BEBOP / COOL JAZZ / HARD BOP / WEST COAST

BEBOP
 1 Ko-Ko (Charlie Parker)									2:56
	Dizzy Gillespie-tp; Charlie Parker-as; Sadik Hakim-p; Curley Russell-b; Max Roach-dr.
	New York, November 26, 1945. Savoy 597.
 2 Billie’s Bounce (Charlie Parker)								3:10
	Miles Davis-tp; Charlie Parker-as; Dizzy Gillespie-p; Curley Russell-b; Max Roach-dr.
	New York, November 26, 1945. Savoy MG 12079.
 3 Evidence [aka Justice] (Thelonious Monk)							2:35
	Thelonious Monk-p; Milt Jackson-vib; John Simmons-b; Shadow Wilson-dr.
	New York, July 2, 1948. Mercury 11058.
 4 Up On Teddy’s Hill (Charlie Christian)							6:10
	Joe Guy, Hot Lips Page-tp; Kermit Scott, Don Byas-ts; Thelonious Monk-p; Charlie
Christian-g; Nick Fenton-b; Kenny Clarke-dr.
	Minton’s, New York, May 8, 1941. CD: LaserLight 17032.
 5 52nd Street Theme (Thelonious Monk)							3:17
	Dizzy Gillespie-tp; Don Byas-ts; Milt Jackson-vib; Al Haig-p; Bill DeArango-g; Ray Brown-
b; J. C. Heard-dr.
New York, February 22, 1946. Victor 40-1030.
 6 Minor Walk (Linton Garner-Dizzy Gillespie)						2:47
	Dizzy Gillespie Big Band: Dizzy Gillespie, Elmon Wright, Dave Burns, Lamar Wright,
Ernest Bailey-tp; William Shepherd, Ted Kelly-tb; Howard Johnson, John Brown-as; Joe
Gayles, George Nicholas-ts; Cecil Payne-bs; John Lewis-b; Al McKibbon-b; Kenny Clarke-dr.
	New York, December 30, 1947. Victor 20-3186.

COOL JAZZ
 7 Bloomdido (Charlie Parker)								3:28
	Dizzy Gillespie-tp; Charlie Parker-as; Thelonious Monk-p; Curly Russell-b; Buddy Rich-dr.
	New York, June 6, 1950. Clef MGC 512.
 8 Early Autumn (Ralph Burns)								3:09
	Woody Herman Orchestra: Stan Fishelson, Bernie Glow, Red Rodney, Shorty Rogers, Ernie
Royal-tp; Earl Swope, Bill Harris, Bob Swift, Ollie Wilson-tb; Woody Herman-	cl,as; Sam
Marowitz-as; Al Cohn, Stan Getz, Zoot Sims-ts; Serge Chaloff-bs; Lou Levy-p; Chubby
Jackson-b; Terry Gibbs-vib; Don Lamond-dr.
	Los Angeles, December 30, 1948. Capitol 57-616.
 9 Four Brothers (Jimmy Giuffre)								3:18
	Woody Herman Second Herd: Shorty Rogers, Ernie Royal, Stan Fishelson, Bernie Glow,
Markie Markowitz-tp; Earl Swope, Ollie Wilson-tb; Bob Swift-btb; W.H.-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 24, 1947. Columbia 38369.
10 Where Or When (Richard Rodgers)							2:45
	Claude Thornhill Orchestra: Louis Mucci, Emil Terry, Ed Zandy-tp; Allan Langstaff, Johnny
Torick-tb; Walter Wechsler, Sandy Siegelstein-h; Danny Polo-cl,as; Lee Konitz-as; Mickey
Folus, Jerry Sanfino-ts; Gerry Mulligan-bs,ts; Claude Thornhill-p,arr; Barry Galbraith-g; Bill
	Barber-tu; Fuss Saunders-b; Bill Exiner-dr.
	New York, April 1948. Radio transcription/CD Hep 17.
11 Godchild (George Wallington)								3:10
	Claude Thornhill Orchestra: Johnny Napton, Johnny Carisi, Gene Roland-tp; Allan
Langstaff, Leon Cox-tb; Al Antonucci, Junior Collins-h; Danny Polo-cl,as; Lee Konitz-as;
Brew Moore, Jet Rollo-ts; Gerry Mulligan-bs,arr; C.T.-p; Joe Shulman-b; Bill Exiner-dr.
New York, October 1948. Radio transcription/CD Hep 17.
12 Godchild (Wallington)									3:11
	Miles Davis Nonet [Capitol Orchestra]: Miles Davis-tp; Kai Winding-tb; Junior Collins-h;
Bill Barber-tu; Lee Konitz-as; Gerry Mulligan-bs,arr; Al Haig-p; Joe Shulman-b; Max
Roach-dr.
New York, January 21, 1949. Capitol 57-60005.
13 Godchild – live recording (Wallington) [fade out]						1:00
	Miles Davis Nonet [Capitol Orchestra]: Miles Davis-tp; Mike Zwerin-h; Junior Collins-h;
Bill Barber-tu; Lee Konitz-as; Gerry Mulligan-bs,arr; John Lewis-p; Al McKibbon-b;
Max Roach-dr.
Royal Roost, New York, September 4, 1948. Ozone 2.
14 On a Planet (Lennie Tristano)								3:22
	Lennie Tristano-p; Billy Bauer-g; John Levy-b.
	New York, October 23, 1947. Royale VLP 6054.
15 Lullaby of Birdland (George Shearing)							2:25
	George Shearing Quintet: G.S.-p; unlisted vib,g,b,dr.
	Place unknown, published 1962. CD Capitol CDP 7 97170 2.

EAST COAST JAZZ / HARD BOP
16 Vendome (John Lewis)									3:14
	Modern Jazz Quartet: Milt Jackson-vib; John Lewis-p; 	Percy Heath-b; Kenny Clarke-dr.
	New York, December 22, 1952. Prestige ….
17 Room 608 (Horace Silver)									5:22
	Horace Silver Quintet: Kenny Dorham-tp; Hank Mobley-ts; Horace Silver-p; Doug Watkins-
b; Art Blakey-dr.
	Hackensack, NJ, November 13, 1953. Blue Note BLP-5058.
18 Daahoud (Clifford Brown)									4:04
	Clifford Brown-Max Roach Quintet: C.B.-tp; Harold Land-ts; Richie Powell-p; George
Morrow-b; Max Roach-dr.
	Los Angeles, August 6, 1954. Mercury MG 360..
19 You Got It - live recording (Julian Adderley)						5:10
	Cannonball Adderley Quintet: Nat Adderley-co; Julian Adderley-as; Bobby Timmons-p; Sam
Jones-b; Louis Hayes-dr.
	San Francisco, October 18 & 20, 1959. Riverside 1157.

WEST COAST JAZZ
20 Bernie’s Tune (Bernie Miller)								2:55
	Gerry Mulligan Quartet: Chet Baker-tp; G.M.-bs; Bobby Whitlock-b; Chico Hamilton-dr.
	Los Angeles, August 16, 1952. Pacific Jazz ….
21 Walking Shoes (Gerry Mulligan)								3:40
	Gerry Mulligan Tentette: Chet Baker, Pete Candoli-tp; Gerry Mulligan-bs,p; Ray Siegel-tb;
Bob Enevoldsen-vtb; John Graas-h; Bud Shank-as; Don Davidson-bs; Joe Mondragon-b;
Chico Hamilton-dr.
Los Angeles, January 29, 1953. Pacific Jazz …..
22 Didi (Shorty Rogers)									2:29
	Shorty Rogers Giants: S.R.-tp; John Graas-h; Gene Englund-tb; Art Pepper-as; Jimmy
Giuffre-ts; Hampton Hawes-p; Don Bagley-b; Shelly Manne-dr.
	Los Angeles, October 8, 1951. Pacific Jazz …
23 Take Five (Paul Desmond)									5:28
	Dave Brubeck Quartet: Paul Desmond-as; D.B.-p; Joe Benjamin-b; Joe Morello-dr.
	New York, July 1, 1959. Columbia CS 9284.
	

SYMPHONIC & PROGRESSIVE JAZZ / FREE JAZZ / THIRD STREAM

 1 We Named It Justice (Thelonious Monk)							6:41
	Art Blakey’s Jazz Messengers: Lee Morgan-tp; Benny Golson-ts; Bobby Timmons-p; Jimmy
Merritt-b; Art Blakey-dr.
	Paris, November 1958. RCA Victor 60001.

 2 Blue in Green (Miles Davis-Bill Evans)							5:37
	Miles Davis Quintet: Miles Davis-tp; John Coltrane-ts; Bill Evans-p; Paul Chambers-b;
Jimmy Cobb-dr.
	New York, March 2, 1959. Columbia CL 1355.

 3 Rhapsody in Blue (George Gershwin/arr. Ferde Grofé)					9:14
	George Gershwin-p; Paul Whiteman Orchestra [possible
	personnel]:Henry Busse, Ted Bartell, Red Nichols-tp; Vincent Grande, Wilbur Hall, another-
tb; Max Farley, Hal McLean, Chester Hazlett, Charles Strickfaden-cl,as,bs; 2 French horns;
Kurt Dieterle, Mischa Russell, Mario Perry, Matt Malneck, another-vio; 2 violas; 1 cello;
Mike Pingitore-bjo; John Sperzel-tu; Harry Perrella-celeste; Al Armer-b; George Marsh-dr;
Nat Shilkret-cond.
	New York, April 21, 1927. Victor 35822.

 4 Ebony Concerto – Part 1 (Igor Stravinsky)							3:07
	Woody Herman First Herd: Sonny Berman, Shorty Rogers, Cappy Lewis, Conrad Gozzo,
Carol Lewis-tp; Bill Harris, Ralph Pfiffner, Ed Kiefer-tb; Woody Herman-cl; Sam
	Rubinowitch, Sam Marowitz, John LaPorta-as; Mickey Folus, Flip Phillips-ts; John Cave-h;
Stanley Chaloupka-harp; Jimmy Rowles-p; Chuck Wayne-g; Joe Mondragon-b; Don
	Lamond-dr; Igor Stravinsky-cond.
	Los Angeles, August 19, 1946. Columbia 7479M.

 5 A Bird in Igor’s Yard (George Russell)							2:54
	Buddy DeFranco Orchestra: Bernie Glow, Paul Cohen, James Pupa, Jack Eagle-tp; Ollie
Wilson, Earl Swope, Bart Varsalona-tb; Buddy DeFranco-cl; Lee Konitz, Frank Socolow-
	as; Al Cohn, Jerry Sanfino-ts; Serge Chaloff-bs; Gene DiNovi-p; Oscar Pettiford-b; Irv
Kluger-dr; George Russell-arr.
	New York, April 23, 1949. Capitol 11060.

 6 Solitaire (Bill Russo)									4:14
	Stan Kenton Orchestra: Buddy Childers, Maynard Ferguson, Shorty Rogers, Chico Alvarez,
Don Paladino-tp; Milt Bernhart 	(solo), Harry Betts, Bob Fitzpatrick, Bill Russo-tb; John
Graas, Lloyd Otto-h; Gene Englund-tu; Bud Shank-as,fl; Art Pepper-as,cl; Bob Cooper-
ts,ob,Eh; Bart Caldarell-ts,bsn; Bob Gioga-bs,bcl; George Kast, Lew Elias, Jim Cathcart, Earl Cornwell, Anthony Doria, Jim Holmes, Alex Law, Herbert Offner, Dave Schackne, Carl Ottobrino-vio; Stan Harris, Leonard Selie, Sam Singer-vla; Gregory Bemko, Zachary Bock, Jack Wulfe-vcl; Stan Kenton-p; Laurindo Almeida-g; Don Bagley-b; Shelly Manne-dr; Carlos Vidal-conga,bongo; Bill Russo-arr.
	Los Angeles, February 3, 1950. Capitol 28001.

 7 Pithecanthropus Erectus (Charles Mingus)						3:29
	Charles Mingus Quintet: Jackie McLean-as; J. R. Monterose-ts; Mal Waldron-p; Charles
Mingus-b; Willie Jones-dr.
	New York, January 30, 1956. Atlantic 1237.

 8 Lydian Lullaby (George Russell)								4:56
	The RCA Victor Jazz Workshop: Hal McKusick-as, cond;
	Art Farmer-tp; Jimmy Cleveland-tb; Bill Barber-tu; Gene Allen-bs; Barry Galbraith, Jimmy
Raney-g; Milt Hinton-b; Osie Johnson-dr; George Russell-arr.
	New York, March 3, 1956. RCA ND 86471.

 9 Invisible (Ornette Coleman)								4:17
	Ornette Coleman Quintet: Don Cherry-tp; Ornette Coleman-as; Walter Norris-p; Don Payne-
b; Billy Higgins-dr.
	Los Angeles, February 10, 1958. Contemporary C-7551.

10 Monk and the Nun (Ornette Coleman)							5:54
	Ornette Coleman Quartet: Don Cherry-co; Ornette Coleman-as; 	Charlie Haden-b; Billy
Higgins-dr.
	Hollywood, May 22, 1959. Atlantic SD 1588.

11 First Take (Ornette Coleman)							 17:06
	Ornette Coleman Double Quartet:
	Left channel: Don Cherry-pocket tp; Ornette Coleman-as; Scott LaFaro-b; Billy Higgins-dr.
	Right channel: Freddie Hubbard-tp; Eric Dolphy-bcl; Charlie Haden-b; Ed Blackwell-dr.
	New York, December 21, 1960. Atlantic SD 1588.
12 Abstraction (Gunther Schuller)								4:12
	Gunther Schuller Ensemble: Ornette Coleman-as; Jim Hall-g; Scott LaFaro, Alvin Brehm-b;
Sticks Evans-dr; The Contemporary String Quartet: Charles Libove, Roland Vamos-vio; Harry
Zaratzian-vla; Joseph Tekula-vcl.
New York, December 19-20, 1960. Atlantic SD 1365.

13 Threewe (Jimmy Giuffre)									4:12
	Jimmy Giuffre-cl; Paul Bley-p; Steve Swallow-b.
	New York, October 10, 1962. Columbia CS 8764.

BOSSA NOVA

Antonio Carlos Jobim (25. 1. 1927 Rio de Janeiro – 8. 12. 1994 New York)

01 Desafinado											1:58
	Joao Gilberto-voc; unlisted orchestra.
	November 10, 1958. World Pacific CDP 7 93891 2.
02 Desafinado											5:53
	Stan Getz-ts; Charlie Byrd-g; Keter Betts-b; Gene Byrd-b, g; Buddy Deppenschmidt-dr; Bill
Erichenbach-dr.
	Washington, DC, February 13, 1962. Verve 823611.
03 Desafinado											4:12
	Stan Getz-ts; Antonio Carlos Jobim-p; Joao Gilberto-g, voc; Tommy Williams-b; Milton
Banana-dr.
	New York, March 18-19, 1963. Verve 823611.
14 Desafinado (Off Key)									2:46
	Antonio Carlos Jobim-p, g; Claus Ogerman Orchestra, 	including Jimmy Cleveland-tb; Leo
Wright-fl, as.
	New York, May 9-10, 1963. Verve 516409.

05 Samba de uma nota so									1:37
	Joao Gilberto-voc; unlisted orchestra.
	April 4, 1960. World Pacific CDP 7 93891 2.
06 Samba de uma nota so (One Note Samba)			6:12
	Stan Getz-ts; Charlie Byrd-g; Keter Betts-b; Gene Byrd-b, g; Buddy Deppenschmidt-dr; Bill
Erichenbach-dr.
	Washington, DC, February 13, 1962. Verve 823611.
07 Samba de uma nota so					3:28
	Stan Getz-ts; Gary McFarland Orchestra: Doc Severinsen, Bernie Glow or Joe Ferrante, Clark
Terry or Nick Travis-tp; Ray Alonge-h; Tony Studd, Bob Brookmeyer or Willie Dennis-tb;
Gerald Sanfino or Ray Beckenstein-fl; Eddie Caine-afl; Ray Beckenstein and/or Babe Clark
and/or Walt Levinsky-cl; Romeo Penque-bcl; Jim Hall-g; Hank Jones-p; Tommy Williams-b;
	Johnny Rae-dr; Jose Paulo-tamb; Carmen Costa-cabassa; Gary McFarland-arr, cond.
	New York, August 27-28, 1962. Verve 823611.
08 Samba de uma nota so					3:16
	Stan Getz-ts; Astrud Gilberto-voc; Gary Burton-vib; Gene Cherico-b; Helcio Milito-dr; Kenny
Burrell-g.
	New York, May 22, 1964. Verve 823611.

09 Corcovado											1:57
	Joao Gilberto-voc; unlisted orchestra.
	March 30, 1960. World Pacific CDP 7 93891 2.
10 Corcovado											4:15
	Stan Getz-ts; Antonio Carlos Jobim-p; Joao Gilberto-g, voc; Tommy Williams-b; Milton
Banana-dr; Astrud Gilberto-voc.
	New York, March 18-19, 1963. Verve 823611.
11 Corcovado											5:13
	Stan Getz-ts; Steve Kuhn-p; Laurindo Almeida-g; George Duvivier-b; Dave Bailey-dr; Edison
Machado, Jose Soorez, Luis Parga, Jose Paulo-perc.
	New York, March 21-22, 1963. Verve 823611.
12 Corcovado (Quiet Nights of Quiet Stars)							2:32
	Stan Getz-ts; Astrud Gilberto-voc; Gary Burton-vib; Gene Cherico-b; Helcio Milito-dr; Kenny
Burrell-g.
	New York, May 22, 1964. Verve 823611.
13 Corcovado											5:39
	Stan Getz-ts; Joao Gilberto-g, voc; Gary Burton-vib; Gene Cherico-b; Joe Hunt-dr; Astrud
Gilberto-voc.
	Carnegie Hall, New York, October 9, 1964. Verve 823611.
14 Quiet Nights of Quiet Stars (Corcovado)							2:06
	Oscar Peterson-p; Ray Brown-b; Ed Thigpen-dr.
	Published 1965. Verve 810047.
15 Corcovado 											2:40
	Miles Davis-tp; Gil Evans Orchestra: Ernie Royal, Bernie Glow, Louis Mucci, Harold Shorty
Baker-tp; J. J. Johnson, 	Frank Rehak-tb; Ray Alonge, Julius Watkins, ?Don Corrado-h; Bill
Barber-tu; Steve Lacy-ss; Al Block-fl; Jerome Richardson, ?Ray Beckenstein-fl, reeds;
unknown-reeds, ww; Bob Tricarico-bsn; Garvin Bushell-bsn, contra bsn; ?Janet Putnam-harp;
Paul Chambers-b; Jimmy Cobb-dr; Willie Bobo-bgos; Elvin Jones-perc; Gil Evans-arr, cond.
	New York, July 27, 1962. Columbia 67397.
	(Corcovado is followed by Aos pes da cruz, M.Pinto-P.Goncalves)

16 The Girl from Ipanema					5:24
	Stan Getz-ts; Antonio Carlos Jobim-p; Joao Gilberto-g, voc; Tommy Williams-b; Milton
Banana-dr; Astrud Gilberto-voc.
	New York, March 18-19, 1963. Verve 823611.
17 Garota de Ipanema (Girl from Ipanema)							2:39
	Antonio Carlos Jobim-p; unlisted orchestra.
	1964. Verve 826665.
18 The Girl from Ipanema									6:34
	Stan Getz-ts; Joao Gilberto-g, voc; Gary Burton-vib; Gene Cherico-b; Joe Hunt-dr; Astrud
Gilberto-voc.
	Carnegie Hall, New York, October 9, 1964. Verve 823611.
19 The Boy from Ipanema									2:30
	Sarah Vaughan-voc; Frank Foster Orchestra: Wayne Andre, Billy Byers, Benny Powell, Britt
Woodman-tb; Richard Hixson-btb; Jerome Richardson-fl; Bernard Eichen, Lewis Eley,
Emmanuel Green, Leo Kruczek, Charles Libove, Gene Orloff, Tosha Samaroff-vio; Harry
Lookofsky-tenor vio; Bob James-p; Barry Galbraith-g; George Duvivier-b; Bobby Donaldson-
dr; Willie Rodriguez-perc; Frank Foster-arr, cond.
	New York, August 13, 1964. Mercury/Verve 549374.
20 The Girl from Ipanema									8:37
	Archie Shepp-ts; Ted Curson-tp; Joseph Orange-tb; Marion Brown-as; Reggie Johnson-b; Joe
Chambers-dr.
	Englewood Cliffs, NJ, February 16, 1965. Impulse! 11582.

JAZZ ROCK, FUSION…

01 Ballet (Mike Gibbs)										4:55
	Gary Burton Quartet: Gary Burton-vibes; Larry Coryell-g; Steve Swallow-b; Roy Haynes-dr.
	New York, April 18, 1967. RCA LSP-3835.
02 It’s All Becoming So Clear Now (Mike Mainieri)						5:25
	Mike Mainieri-vib; Jeremy Steig-fl; Joe Beck-elg; Sam Brown-elg,acg; Warren Bernhardt-
p,org; Hal Gaylor-b; Chuck Rainey-elb; Donald MacDonald-dr.
	Published 1969. Solid State SS 18049.
03 Little Church (Miles Davis)									3:17
	Miles Davis-tp; Steve Grossman-ss; Chick Corea, Herbie Hancock-elp; Keith Jarrett-org; John
McLaughlin-g; Dave Holland-b,elb; Jack DeJohnette-dr; Airto Moreira-perc; Hermeto Pascoal-
dr,whistling,voc,elp.
	New York, June 4, 1970. Columbia C2K 65135.
04 Medley: Gemini (Miles Davis)/Double Image (Joe Zawinul)				5:56
	Miles Davis-tp; Wayne Shorter-ss; Joe Zawinul, Chick Corea-elp; John McLaughlin-g; Dave
Holland-b; Khalil Balakrishna-sitar; Billy Cobham, Jack DeJohnette-dr; Airto Moreira-perc.
	New York, February 6, 1970. Columbia C2K 65135.
05 Milky Way (Wayne Shorter-Joe Zawinul)							2:33
06 Umbrellas (Miroslav Vitouš-W. Shorter-J. Zawinul)						3:26
	Weather Report: Wayne Shorter-ss,ts; Miroslav Vitouš-b; Joe Zawinul-p,kb; Alphonse
Mouzon-dr; Airto Moreira-perc.
	1971. Columbia 468212 2.
07 Birds of Fire (John McLaughlin)								5:39
	Mahavishnu Orchestra: John McLaughlin-g; Jerry Goodman-vio; Jan Hammer-kb,Moog
syn; Rick Laird-b; Billy Cobham-dr.
	New York, 1973. Columbia KC 31996.
08 La Fiesta (Chick Corea)									7:49
	Return to Forever: Joe Farrell-ss; Chick Corea-elp; Stanley Clarke-b; Airto Moreira-dr,perc;
Flora Purim-perc.
	New York, February 1972. ECM 1022.
09 Grow Your Own (Keith Jarrett)								4:54
	Gary Burton-vib; Keith Jarrett-p,elp,ss; Sam Brown-g; Steve Swallow-bg; Bill Goodwin-dr.
	New York, July 23, 1970. Atlantic SD 1577.
10 Hang Up Your Hang Ups (H. Hancock-P. Jackson-M. Ragin)				5:58
	Mwandishi Herbie Hancock-Rhodes elp,Yamaha Electric Grand Piano,Arp Odyssey,Arp
String Ensemble,Hohner D6 Clavinet, Micro-Moog,Oberheim Polyphonic Synthesizer,
Echoplex, Countryman Phase Shifter,Cry Baby Wah Wah; Paul Jackson-elb; James Levi-dr;
Mwile Bennie Maupin-ss,ts,Lyricon; Kenneth Nash-perc; Ray Parker,Jr.-g; Wah Wah Watson-
g,Maestro Universal Synthesizer System, Maestro Sample & Hold,Voice Bag.
Newport Jazz Festival in New York, June 29, 1976. Columbia 34688.
11 Gymnopédies 1 & 2 (Erik Satie/arr. Dick Halligan)						2:36
12 Spinning Wheel (David Clayton Thomas)							4:03
	Blood, Sweat and Tears: Lew Soloff, Chuck Winfield-tp,fh; Jerry Hyman-tb,recorder; Fred
Lipsius-as,p; Dick Halligan-org,p,fl,tb,voc; Steve Katz-g,harm,voc; Jim Fielder-b; Bobby
	Colomby-dr,perc,voc; David Clayton Thomas-voc.
	Published 1969. Columbia CS 9720.
13 Thorn of a White Rose (Jan Hammer)							5:08
	Elvin Jones-dr; Jan Hammer-acp,elp,Moog syn; Gene Perla-acb,elb.
	Kent, NY, 1975. Perla Music PMR-005.
14 Is Once Enough? (Jean-Luc Ponty)								4:57
	Jean-Luc Ponty-el.vio; Darryl Stuermer-g; Patrice Rushen-p,elp,syn; Tom Fowler-bg; Norman
Fearrington-dr,perc.
	Hollywood, CA, December 1975. Atlantic SD 18163.
15 Czechoslovakia (Julie Driscoll)								6:25
16 All Blues (Miles Davis-Oscar Brown)							5:44
	Julie Driscoll, Brian Auger & The Trinity: Julie Driscoll-voc,acg; Brian Auger-org,p,elp,voc;
David Ambrose-elb,acg,voc; Clive Thacker-dr,perc.
London, 1969. Marmalade 608 005/6.
JAZZ VOCAL-FEMALE (výběr z nahrávek)

 1. A-Tisket, A-Tasket (Ella Fitzgerald-Van Alexander)					2:36
	Ella Fitzgerald-voc; Chick Webb and His Orchestra: Mario Bauza, Bobby Stark, Taft
	Jordan-tp; Sandy Williams, Nat Story, George Matthews-tb; Garvin Bushell-cl, as;
Louis Jordan-as; Ted McRae-ts; Wayman Carver-ts, fl; Tommy Fulford-p; Bobby
Johnson-g; Beverly Peer-b; Chick Webb-dr.
	May 2, 1938. Decca 1840/MCA GRP26182.

 2. Air Mail Special (Benny Goodman-Jimmy Mundy-Charlie Christian)			5:23
	Ella Fitzgerald-voc; Lou Levy-p; Herb Ellis-g; Wilfred Middlebrooks-b; Gus
	Johnson-dr.
	Live at Crescendo Club, Hollywood, May 11-21, 1961. Verve MGV 4052.

 3. Somebody Loves Me (George Gershwin-Buddy DeSylva-MacDonald)		2:04
Peggy Lee (Norma Deloris Egstrom)-voc; Buddy Cole-p; Dave Barbour-g; Phil
Stephens-b; Tom Romersa-dr.
Los Angeles, July 16, 1946. Capitol Jazz 7243 5 23567 2 0.

 4. Interlude (A Night in Tunisia) (Dizzy Gillespie-Frank Paparelli-R. Leveen)		2:31
	Sarah Vaughan-voc; All Star Band: Dizzy Gillespie-tp; Aaron Sachs-cl; Georgie
	Auld-ts; Leonard Feather-p; Chuck Wayne-g; Jack Lesberg-b; Morey Feld-dr.
	New York City, December 31, 1944. 78 Continental/Masters of Jazz MJCD 86.

 5. Sassy’s Blues (Sarah Vaughan-Quincy Jones)						5:38
	Sarah Vaughan-voc; Kirk Stuart-p; Charles Williams-b; George Hughes-dr.
	Live at Tivoli, Copenhagen, Denmark, July 18-21, 1963. EmArcy 832 788-2.

 6. A Night in Tunisia (Dizzy Gillespie-Frank Paparelli-Jon Hendricks)			2:50
	June Christy (Shirley Luster)-voc; Conte Candoli, Lee Katzman, Al Porcino, Ray
Triscari-tp; Vern Friley, John Halliburton, Lew McCreary-tb; Joe Maini, Charlie
Kennedy-as; Bob Cooper, Bill Perkins-ts; Jack Nimitz-bs; Jimmy Rowles-p; Joe
Mondragon-b; Mel Lewis-dr; Bill Holman-arr.
	Los Angeles, October 25, 1962. Capitol Jazz 7243 4 98319 2 6.

 7. Four Brothers (Jimmy Giuffre)								2:24
Anita O’Day (Anita Belle Colton)-voc; Marty Paich and His Orchestra: Bill Catalano,
Jules Chaiken, Phil gilbert, Lee Katzman, Sam Noto-tp; Jim Amlotte, Bob
Enevoldsen, Kent Larsen, Archie LeCoque, Ken Shroyer-tb; Lennie Niehaus, Bud
Shank-as; Richie Kamuca, Bill Perkins-ts; Jack Dulong-bs; Marty Paich-p; Red Kelly-
b; Mel Lewis-dr; Paich & Russell Garcia-arr.
Hollywood, April 3, 1958. Verve V6-8485/Verve 543 600-2.

 8. Confirmation (Charlie Parker)
	Sheila Jordan-voc; Steve Kuhn-p; Harvie Swartz-b; Bob Moses-dr.
	Live at Fat Tuesday’s, New York City, August 1981. ECM 1213.

 9. It Ain’t Necessarily So (George & Ira Gershwin)					3:17
	Helen Merrill (Jelena Ana Milcetic)-voc; Rufus Reid-b; Mel Lewis-dr.
	New York City, March 7 & 9, 1979. Gitanes 558 850 2.

10. Listen to Monk (Rhythm-a-ning) (Thelonious Monk-Jon Hendricks)		3:05
	Carmen McRae-voc; Charlie Rouse-ts; Larry Willis-p; George Mraz-b; Al Foster-dr.
	New York, April 12, 1988. Novus LP 3086-1-N/RCA 09026-63841-2.

11. By the Bend of the River (Clara Edwards-Bernard Haig)				1:52
	Betty Carter (Lillie Mae Jones)-voc; Norman Simmons-p; Lisle Atkinson-b; Al
Harewood-dr.
	Live at the Village Vanguard, New York, May 22, 1970. Verve 519 851-2.

12. It Don’t Mean a Thing (If It Ain’t Got That Swing) (Duke Ellington-Irving Mills)	6:10
	Carmen McRae & Betty Carter-voc; Eric Gunnison-p; Jim Hughart-b; Winard
	Harper-dr.
	Live at the Great American Music Hall, San Francisco, February 1, 1987.
Verve 529 579-2.

13. This Hotel (Richard Quine-Johnny Keating)						3:37
	Shirley Horn-voc & p.
	New York, December 2-5, 1997. Verve 557 199-2.

16. My Ship (Kurt Weill-Ira Gershwin)							3:24
	Cassandra Wilson-voc; Jacky Terrasson-p; Lonnie Plaxico/Kenny Davis-b; Mino
	Cinelu-perc.
	New York, January 4, 5, 6 & 19 and April 4, 1997. Blue Note 7243 8 55484 2 0.

MALE VOCALISTS (výběr z nahrávek)

Bobby McFerrin (* 11. 3. 1950)
 1. Blackbird (John Lennon-Paul McCartney)						2:49
	Recorded live at Rosengarten, Mannheim, Germany, March 19, 1984.
	CD Elektra Musician 7559-60366-2.

Kurt Elling (* 2. 11. 1967)
 2. Nature Boy (Eden Ahbez)								6:09
	Laurence Hobgood-p, Rob Amster-b, Paul Wertico-dr.
	Chicago, July 1994-December 1996. CD Blue Note 7243 8 52727 2 1.

Frank Sinatra (12. 12. 1915 – 14. 5. 1998)
 3. Fly Me to the Moon (Bart Howard)							2:30
	Count Basie and His Orchestra.
Los Angeles, June 9, 1964. CD Reprise 9362-46712-2.

Tony Bennett (* 3. 8. 1926)
 4. I Left My Heart in San Francisco (Douglas Cross-George Cory)			2:55
	Ralph Sharon and His Orchestra.
	Live at Carnegie Hall, New York, June 9, 1962. CD Columbia C2K 64609.
 5. Some Other Time (Leonard Bernstein-Betty Comden, Adolph Green)		4:42
	Bill Evans-piano.
	Berkeley, California, June 10-13, 1975. CD Fantasy FAN-31281.
	
Mel Tormé (13. 9. 1925 – 5. 6. 1999)
 6. (Get Your Kicks on) Route 66 (Bobby Troup)						3:53
	Al Porcino and His Orchestra.
	Live at the Maisonette, St. Regis Hotel, NYC, September 1974. LP Atlantic 18129.

Joe Williams (12. 12. 1918 – 29. 3. 1999)
 7. It Don’t Mean a Thing (If It Ain’t Got That Swing) (Duke Ellington-Irving Mills)	3:00
	Thad Jones-Mel Lewis Jazz Orchestra.
	New York City, September 1966. CD Blue Note CDP 7243 8 30454 2 6.

Al Jarreau (* 12. 3. 1940)
 8. Take Five (Paul Desmond / Dave Brubeck-Iola Brubeck)				6:43
	Tom Canning-kb; Lynn Blessing-vib; Abraham Laboriel-b; Joe Correro-dr.
	Live in Europe. January-February 1977. CD Warner Bros. 7599-27316-2.

Eddie Jefferson (3. 8. 1918 – 9. 5. 1979)
 9. I Got the Blues (Eddie Jefferson)							2:47
	Dave Burns-tp; William Shepherd-tb; James Moody-ts, leader; Pee Wee Moore-bs;
	Jimmy Boyd-p; John Lathan-b; Clarence Johnson-dr.
	Hackensack, NJ, January 28, 1955. CD Musica Jazz/Fantasy OMMCD 005.

King Pleasure [Clarence Beeks] (24. 3. 1922 – 21. 3. 1981) - Blossom Dearie (28. 4. 1926 –
7. 2. 2009)
10. Moody’s Mood for Love (I’m in the Mood for Love) (Jimmy McHugh)		3:00
	Merrill Stepter-tp; Lem Davis-as; Ray Abrams-ts; Cecil Payne-bs; Teacho Wiltshire-p;
	Leonard Gaskin-b; Teddy Lee-dr; Eddie Jefferson-lyrics.
	New York, February 19, 1952. CD Musica Jazz/Fantasy OMMCD 005.

Annie Ross (* 25. 7. 1930)
11. Twisted (Annie Ross-Wardell Gray)							2:38
	Teacho Wiltshire-p; Ram Ramirez-org; Percy Heath-b; Art Blakey-dr.
	New York, October 9, 1952. CD Musica Jazz/Fantasy OMMCD 005.

Jon Hendricks (* 16. 9. 1921)
12. Along Came Betty (Benny Golson-Jon Hendricks)					4:52
	Carter Jefferson-ts; Cedar Walton-p; Mickey Bass-b; Art Blakey-dr, leader.
	Berkeley, March 28, 1973. LP Prestige PR-10067. CD Musica Jazz/Fant.OMMCD 005.

Mark Murphy (* 14. 3. 1932)
13. Fiesta in Blue (Jimmy Mundy-Benny Goodman/Dave Lambert-Jon Hendricks)	3:09
	Nick Travis, Clark Terry/Snooky Young-tp; Bernie Leighton/Dick Hyman-org;
	Roger Kellaway-p; Jim Hall-g; Ben Tucker-b; Dave Bailey-dr; Willie Rodriguez-perc;
	Al Cohn-arr.
	New York, December 28, 1962. CD Musica Jazz/Fantasy OMMCD 005.

14. Jumpin’ at the Woodside (Count Basie/Jon Hendricks)				3:26
	Jon Hendricks and Company: Judith Hendricks, Aria Hendricks, Kevin Fitzgerald
	Burke-voc; The Count Basie Orchestra, directed by Frank Foster.
	New York City, January 15, 1990 (orchestra), March 17, 1990 (voices).
	CD Denon CY-76302.

15. Freddie Freeloader (Miles Davis/Jon Hendricks)					9:05
	Bobby McFerrin (Wynton Kelly’s piano solo), Al Jarreau (Miles Davis’ trumpet solo),
	Jon Hendricks (John Coltrane’s tenor sax solo) & George Benson (* 22. 3. 1943)
 	(Julian “Cannonball” Adderley’s alto sax solo)-voc; Tommy Flanagan-p; George
Mraz-b; Jimmy Cobb-dr.
New York City, June 7, 1989 (all but Bobby), San Francisco, July 19, 1989 (Bobby).
	CD Denon CY-76302.

Dave Lambert (19. 6. 1917 – 3. 10. 1966) – the oldest member of the vocal trio LHR (Lambert, Hendricks, and Ross) 1957-1962, and LHB (Lambert, Hendricks, and Bavan) 1962-1964 with Yolande Bavan (* 1. 6. 1942 in Ceylon)

16. Cloudburst (Leroy Kirkland-J. Harris)							2:16
	Lambert, Hendricks & Ross: Dave Lambert (19. 6. 1917 – 3. 10. 1966), Jon
Hendricks, Annie Ross-voc; Gildo Mahones-p; Ike Isaacs-b; Walter Bolden-dr.
New York City, August 6, 1959.
17. Swingin‘ Till the Girls Come Home (Oscar Pettiford)				5:20
	Jimmy Wormsworth-dr replaces Bolden.
	New York City, February 19, 1962.
	CD Columbia/Legacy C2K 64933.

Clark Terry (14. 12. 1920 – 21. 2. 2015)
18. Mumbles (Clark Terry)									4:41
	Peter Herbolzheimer All Star Big Band: Lew Soloff, Benny Bailey, Palle Mikkelborg,
	Ron Simmonds-tp; Ack van Rooyen-fh; Frank Rosolino, Albert Mangelsdorff, Jiggs
	Whigham, Otto Bredl, Erich Kleinschuster, Peter Herbolzheimer-tb; Howard Johnson-
	tu, gs; Herb Geller, Ferdinand Povel, Johnny Griffin, James Towsey-sax; Rob Franken-
	kb; Benny Aronov-p; Volker Kriegel-g; Bo Stief-b, elb; Alex Riel-dr; Nippy Noya-perc.
	Live at Philipshalle, Düsseldorf, Germany, January 28, 1977.
	LP Telefunken 6.28438.

Bob Dorough (*12. 12. 1923)
19. Blue Xmas (Bob Dorough)								2:40
	Bob Dorough-voc; Miles Davis-tp; Frank Rehak-tb; Wayne Shorter-ts; Paul Chambers-
	b; Jimmy Cobb-dr; Willie Bobo-bongos; Gil Evans-arr.
	New York, August 21, 1962.
	CD Columbia/Legacy K 67398 2

