 05 - NEW YORK JAZZ

24 / 70:44

 1 In a Mist (Bixology) (Bix Beiderbecke)

2:46
Bix Beiderbecke-solo piano. New York, September 9, 1927. OKeh 40916 / W 81426-B

 2 In a Mist (Bix Beiderbecke)

3:16
Red Norvo-marimba,cond,arr; Benny Goodman-bcl; Dick McDonough-g; Artie Bernstein-b.

New York, November 21, 1933. Brunswick 6906
/ B-14361-A

 3 Black and Blue Bottom (Eddie Lang-Joe Venuti)

2:40
Joe Venuti-Eddie Lang: Joe Venuti-vio (four-string chorus!); Eddie Lang-g.
New York, September 29, 1926. Columbia 914-D / 142698-2

 4 Runnin’ Ragged (Bamboozlin’ the Bassoon) (J.Venuti)

3:06
Joe Venuti’s Four: Joe Venuti-vio; Frank Trumbauer- Cm ,bsn (solo!); Eddie Lang-g; Lennie Hayton-p.

New York, October 18, 1929. OKeh 41361 / 403078-B

 5 Love Affairs (J. Russell Robinson-Al Dubin)

3:04
Frank Trumbauer and His Orchestra: Bix Beiderbecke-co; Bill Rank-tb; Izzy Friedman-cl,ts; Frank

Trumbauer-Cm, as; Charles Strickfaden-as; Min Leibrook-bsx; Roy Bargy-p; Eddie Lang-g; Chauncey

Morehouse-dr; Scrappy Lambert-voc. New York, September 20, 1928. OKeh 41145 / W 401134-C

 6 Margie (Con Conrad-J. Russell Robinson-Benny Davis)

2:52
Bix Beiderbecke and His Gang: Bix Beiderbecke-co; Bill Rank-tb; Izzy Friedman-cl; Min Leibrook-bsx;

Roy Bargy-p; Lennie Hayton-dr,p,harm. New York, September 21,1928. Parlophone R-2833/W 401140-A

 7 The Japanese Sandman (Richard A. Whiting-Raymond B. Egan)

3:19
Frank Trumbauer and His Orchestra: Bix Beiderbecke-co; Charles Margulis-tp; Bill Rank-tb; Izzy

Friedman-cl,ts; Charles Strickfaden-as; Frank Trumbauer-as,Cm,voc; Rube Crozier-bsn; Roy Bargy-p;

Eddie Lang-g; unknown-dr. New York, October 5, 1928. Parlophone R-2176 / W 401196-C

 8 Reaching for Someone (And Not Finding Anyone There) (Walter Donaldson-Edgar Leslie)

3:21

Paul Whiteman and His Orchestra: Andy Secrest-co; Charles Margulis, Harry Goldfield-tp; Boyce
Cullen, Wilbur Hall, Bill Rank, Jack Fulton-tb; Chet Hazlett-bcl,as; Bernie Daly-as; Frank Trumbauer-
Cm,as; Izzy Friedman, Red Mayer-cl,ts; Charles Strickfaden-ob,bs; Kurt Dieterle, Misha Russell, John
Bowman, Charles Gaylord-vio; Roy Bargy-p; Lennie Hayton-celeste; Mike Pingitore-bjo; Mike
Trafficante-b; Min Leibrook-tu; George Marsh-dr; Jack Fulton-voc; Bill Challis-arr; Paul Whiteman-cond.
New York, May 3, 1929. Columbia 1822-D / W 148408-4

 9 The Bouncing Ball (Frank Trumbauer)

2:27
Paul Whiteman and His Orchestra: Nat Natoli, Charlie Teagarden, Harry Goldfield-tp; Jack Teagarden,
Jack Fulton-tb; Bennie Bonacio-cl,bcl,as; John Cordaro-cl,bcl,as,bs; Charles Strickfaden-cl,as,ts,bs,ob;
Frank Trumbauer- Cm; Kurt Dieterle, Mischa Russell, Matt Malneck, Harry Struble-vio; Roy Bargy-p;
Ramona Davies-p; Mike Pingitore-bjo; Norman McPherson-tu; Art Miller-b; Herb Quigley-dr;
Paul Whiteman-cond. New York, February 16, 1934. Victor 24574 / 81717-1

10 Room 1411 (Goin’ to Town) (B.Goodman-Glenn Miller)

2:36
Benny Goodman’s Boys: Jimmy McPartland-co; Glenn Miller, Tommy Dorsey-tb; Benny Goodman-bs,cl;

Fud Livingston-cl,ts; Vic Breidis-p;Dick Morgan-g; Harry Goodman-tu; Ben Pollack-dr.

New York, June 4, 1928. Brunswick 4013 / E-27639-A-B

11 Blue (Grant Clarke-Lou Handman-Edgar Leslie)

2:49
Benny Goodman’s Boys: Jimmy McPartland-co; Glenn Miller, Tommy Dorsey-tb; Benny Goodman-as;
Fud Livingston-cl,ts; Vic Breidis-p;Dick Morgan-g; Harry Goodman-tu; Ben Pollack-dr.

New York, June 4, 1928. Brunswick 3975 / E-27640-B

12 Clarinetitis (Bob Conselman-Benny Goodman)

2:27
Benny Goodman-cl solos; Mel Stitzel-p; Bob Conselman-dr. Chicago, June 13, 1928.

Vocalion 15705
/ C-2005-A

13 China Boy (Phil Boutelje-Dick Winfree)

2:47
Red Nichols and His Five Pennies: Red Nichols, Ruby Weinstein, Charlie Teagarden-tp; Jack Teagarden-
tb; Glenn Miller-tb; Benny Goodman-cl; Sid Stoneburn-as; Babe Russin-ts; Joe Sullivan-p; Treg Brown-
bjo; Art Miller-b; Gene Krupa-dr. New York, July 2, 1930. Brunswick 4877 / E-33306-A

14 Beale Street Blues (William Christopher Handy)

3:16
Joe Venuti-Eddie Lang and Their All-Star Orchestra: Charlie Teagarden-tp; Jack Teagarden-tb, voc;
Benny Goodman-cl; Joe Venuti-vio; Frank Signorelli-p; Eddie Lang-g; Ward Lay-b; Neil Marshall-dr.

New York, October 22, 1931. Vocalion 15864 / E-37269-A

15 Somebody Loves Me (George Gershwin)

2:26
Adrian Rollini and His Orchestra: Manny Klein, Dave Klein-tp; Jack Teagarden-tb; Benny Goodman-cl;
Arthur Rollini-ts; Adrian Rollini-bsx; Howard Smith-p; George Van Eps-g (solo in chords!); Artie
Bernstein-b; Stan King-dr. New York, October 23, 1934. Decca 359 / 38877-A

16 Dipper Mouth Blues (Joe „King“ Oliver)

2:28
King Oliver’s Creole Jazz Band: Joe „King“ Oliver, Louis Armstrong-co; Honore Dutrey-tb; Johnny
Dodds-cl; Lil Hardin-p; Bud Scott-bjo; Baby Dodds-dr. Richmond, Ind., April 5, 1923.

Gennett 5132 / 11389-B

17 Sugar Foot Stomp (Joe „King“ Oliver)

2:46
Fletcher Henderson and His Orchestra: Elmer Chambers, Joe Smith, Louis Armstrong-tp; Charlie Green-
tb; Buster Bailey-cl,as; Don Redman-cl,as,arranger; Coleman Hawkins-cl,ts; Fletcher Henderson-p;
Charlie Dixon-bjo; Bob Escudero-tu; Kaiser Marshall-dr.

New York, May 29, 1925. Columbia 395-D / 140639-2

18 Sugar Foot Stomp (Joe King Oliver)

2:44
Benny Goodman and His Orchestra: Harry James, Ziggy Elman, Gordon Griffin-tp; Red Ballard, Murray
McEachern-tb; Benny Goodman-cl,cond; Hymie Schertzer, George Koenig-as; Arthur Rollini, Vido
Musso-ts; Jess Stacy-p; Allan Reuss-g; Harry Goodman-b; Gene Krupa-dr; Fletcher Henderson-arr.
Hollywood, September 6, 1937. Victor 25678 / 09689-2

19 Moten Swing (Bennie Moten-Buster Moten)

3:18
Bennie Moten’s Kansas City Orchestra: Hot Lips Page, Joe Keyes, Dee Stewart-tp; Dan Minor-tb; Eddie
Durham-tb,g; Eddie Barefield-cl,as; Jack Washington-as,bs; Ben Webster-ts; Count Basie-p; Leroy Berry-
g; Walter Page-b; Willie McWashington-dr; Bennie Moten-cond. Camden, NJ, December 13, 1932.
Victor 23384 / 74847-1

20 It Don't Mean a Thing (If It Ain’t Got That Swing) (Duke Ellington-Irving Mills)

3:08
Duke Ellington and His Famous Orchestra: Arthur Whetsol, Freddie Jenkins, Cootie Williams-tp; Joe
„Tricky Sam“ Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Johnny Hodges-as,ss; Barney Bigard-ts,cl;
Harry Carney-bs,as,cl; Duke Ellington-p,cond; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr; Ivie
Anderson-voc. New York, February 2, 1932. Brunswick 6265 / B-11204-A

21 Home Cooking (Eddie Condon)

3:02
Eddie Condon and His Orchestra: Max Kaminsky-tp; Floyd O’Brien-tb; Pee Wee Russell-cl; Bud
Freeman-ts; Alex Hill-p; Eddie Condon-bjo,cond; Artie Bernstein-b; Sid Catlett-dr.

New York, November 17, 1933. Brunswick 6743
/ B-14196-B

22 Four or Five Times (Marco H. Hellman-Byron Gay)

3:09
Jimmie Lunceford and His Orchestra: Eddie Tompkins, Paul Webster-tp; Sy Oliver-tp,voc,arr; Elmer
Crumbley, Russell Bowles-tb; Eddie Durham-tb,g; Willie Smith-cl,as,bs; Laforet Dent-as; Dan Grissom-
cl,as; Earl Carruthers-cl,as,bs; Joe Thomas-cl,ts; Edwin Wilcox-p,cel; Al Norris-g; Moses Allen-b; Jimmy
Crawford-dr,vib. New York,, May 29, 1935. Decca M-30878 / 39555-A

23 Lulu’s Back in Town (Harry Warren-Al Dubin)

2:36
Fats Waller and His Rhythm: Herman Autrey-tp; Rudy Powell-cl,as; Thomas „Fats“ Waller-p,voc; Albert
Casey-g; Charles Turner-b; Harry Dial-dr. New York, May 8, 1935. Victor 25063 / 89760-1

24 Nobody’s Sweetheart (Ernie Erdman-Gus Kahn-Billy Meyers-Elmer Schoebel)

2:35
Paul Whiteman and His Orchestra: Charlie Margulis, Harry Goldfield, Eddie Pinder-tp; Andy Secrest-co;
Jack Fulton, Boyce Cullen, Wilber Hall, Bill Rank-tb; Izzy Friedman, Chester Hazlett, Red Mayer, Frank
Trumbauer, Rube Crozier, Charles Strickfaden-cl,ss,as,ts,bs etc.; Kurt Dieterle, Mischa Russell, Otto
Landau, Matt Malneck, John bowman, Joe Venuti-vio; Roy Bargy, Lennie Hayton-p; Eddie Lang-g; Mike
Pingitore-bjo; Min Leibrook-tu,bsx; Mike Trafficante-b; Hal McDonald-dr.

New York, October 9, 1929. Columbia 2098 / 149123-2

Total Time 70:44
