

MUNI 20070503 Dizzy Gillespie - Buddy Rich

1. **Ow!** (*Dizzy Gillespie*) 3:02
Dizzy Gillespie and His Orchestra: Dizzy Gillespie, Dave Burns, Elmon Wright, Matthew McKay, Ray Orr-tp; Taswell Baird, William Shepherd-tb; John Brown, Howard Johnson-as; James Moody, Joe Gazles-ts; Cecil Payne-bs; Milt Jackson-vib; John Lewis-p; John Collins-g; Ray Brown-b; Joe Harris-dr.
New York, August 22, 1947. Victor 20-2480/D7-VB-1542-1. [RCA 07863 66528 2]
2. **Manteca** (Dizzy Gillespie-Walter "Gil" Fuller-Chano Pozo) 3:08
Dizzy Gillespie and His Orchestra: Dizzy Gillespie, Dave Burns, Elmon Wright, Lamar Wright, Jr., Benny Bailey-tp; William Shepherd, Ted Kelly-tb; John Brown, Howard Johnson-as; Joe Gayles, „Big Nick“ Nicholas-ts; Cecil Payne-bs; John Lewis-p; Al McKibbon-b; Kenny Clarke-dr; Chano Pozo-conga, bongos, voc.
New York, December 30, 1947. Victor 20-3023/D7-VB-3080-1. [RCA 07863 66528 2]
3. **Cubana Bop** (George Russell-Dizzy Gillespie) 3:20
Dizzy Gillespie and His Orchestra: same personnel.
New York, December 22, 1947. Victor 20-3145/D7-VB-2935-1. [RCA 07863 66528 2]
4. **Gillespiana – 1. Prelude** (*Boris "Lalo" Schifrin*) 5:56
Dizzy Gillespie and His Orchestra: John Frosk, Dizzy Gillespie, Ernie Royal, Clark Terry, Joe Wilder-tp; Urbie Green, Frank Rehak, Britt Woodman-tb; Paul Faulise-btb; Jammes Buffington, Al Richman, Gunther Schuller, Julius Watkins-h; Don Butterfield-tu; Leo Wright-fl, as; Lalo Schifrin-p; Art Davis-b; Jack Del Rio-bongos; Candido Camero-conga; Willie Rodriguez-timb; Chuck Lampkin-dr.
New York, November 14-15, 1960. Verve MGV 8394. [Verve 519 809-2]
5. **In a Mellow Tone** (*Duke Ellington/arr. Clare Fischer*) 3:44
Dizzy Gillespie and His Orchestra: Dizzy Gillespie-tp; Bennie Green-tb; Robert de Dominica-fl; Stan Webb, Paul Richie, John Murtaugh, Ernest Bright-ww; Richard Berg, Ray Alonge, Joe Singer-h; John McAllister-tu; George Devens-vib; Hank Jones-p; George Duviver-b; Charlie Persip-dr.
New York, April 27-28, 1960. Verve V6-8386. [Verve 817 107-2]
6. **Three More Foxes** (*Willie Maiden*) 7:17
Maynard Ferguson and His Orchestra: Maynard Ferguson, Don Ellis, Chet Ferretti, Rick Kiefer-tp; Mike Zagarini (Zwerin), Charles Greenlea-tb; Jimmy Ford-as; Joe Farrell, Willie Maiden-ts; Frank Hittner-bs; Jaki Byard-p; Aubrey Tosin-b; Stu Martin-dr.
New York, March 15-22, 1960. Roulette 52047.
7. **Alfie** (*Burt Bacharach*) 2:59
Maynard Ferguson and His Orchestra: Maynard Ferguson, Bix Belair, Gilles Laflamme, Ral Mathieu, Marcel Leveque-tp; Gerard Vaillancourt, Claude Blouin-tb; Gerry Danovitch-as; Brian Barley, Nick Ayoub-ts; Jean Lebrun-bs; Yvan Landry-vib; Art Maiste-p; Rony Romandini-g; John Lanza-dr; Ronny Page-dr.
Montreal, Canada, June 8, 1967. CBC 265.
8. **Miles Ahead – Springsville** (*Johnny Carisi*) 3:35
Miles Davis & Gil Evans Orchestra: Miles Davis-fh; Ernie Royal, Bernie Glow, Louis Mucci, Taft Jordan, Johnny Carisi-tp; Frank Rehak, Jimmy Cleveland, Joe Bennett-tb; Tom Mitchell-btb; Willie Ruff, Jimmy Buffington-h; Bill Barber-tu;

- Romeo Penque-fl, cl, bcl, ob; Sid Cooper-fl, cl; Lee Konitz-as; Danny Bank-bcl;
Paul Chambers-b; Arthur Taylor-dr.
New York, May 23, 1957/August 22, 1957 overdubs. Columbia CL 1041/CO 58019.
[Columbia/Legacy CK 67471]
9. **Gone, Gone, Gone** (*George Gershwin*) 2:05
Miles Davis & Gil Evans Orchestra: Miles Davis-fh; Ernie Royal, Bernie Glow,
Johnny Coles, Louis Mucci-tp; Dick Hixon, Frank Rehak, Jimmy Cleveland, Joe
Bennett-tb; Willie Ruff, Julius Watkins, Gunther Schuller-h; Bill Barber-tu; Phil
Bodner, Romeo Penque-fl, afl, cl; Cannonball Adderley-as; Danny Bank-afl, bcl;
Paul Chambers-b; Philly Joe Jones-dr.
New York, July 22, 1958. Columbia CS 8085/CO 61302.
[Columbia/Legacy CK 67472]
10. **The Pan Piper** (*Gil Evans*) 3:54
Miles Davis & Gil Evans Orchestra: Miles Davis, Ernie Royal, Bernie Glow,
Louis Mucci, Johnny Coles-tp; Dick Hixon, Frank Rehak-tb; Jimmy Buffington,
Joe Singer, Tony Miranda-h; Bill Barber-tu; Al Block, Harold Feldman-fl; Romeo
Penque-ob; Danny Bank-bcl; Jack Knitzer-bsn; Janet Putnam-harp; Paul
Chambers-b; Jimmy Cobb-dr; Elvin Jones, probably Jose Mangual-perc.
New York, March 10, 1960. Columbia CS 8271/CO 64558.
[Columbia/Legacy CK 67473]
11. **Song No. 2** (*Miles Davis-Gil Evans*) 1:39
Miles Davis & Gil Evans Orchestra: Miles Davis, Ernie Royal, Bernie Glow,
Louis Mucci, Harold Shorty Baker-tp; Jay Jay Johnson, Frank Rehak-tb; Ray
Alonge, Julius Watkins, prob. Don Corrado-h; Bill Barber-tu; Steve Lacy-ss;
Al block-fl; Jerome Richardson, prob. Ray Beckenstein-fl, reeds; unknown-reeds,
ww; Bob Tricarico-bsn; Garvin Bushell-bsn, contrabsn; prob. Janet Putnam-harp;
Paul Chambers-b; Jimmz Cobb-dr; Willie Bobo-bongos; Elvin Jones-perc.
New York, November 6, 1962. Columbia CS 8906/CO 77120.
[Columbia/Legacy CK 67474]
12. **Jeri** (*Gerald Wilson*) 3:45
Gerald Wilson and His Orchestra: Al Porcino, Jack Trainor, John Audino, Carmell
Jones-tp; Bob Edmondson, Frank Strong, John Ewing-tb; Kenny Shroyer-btb; Buddy
Collette-cl, as, fl; Joe Maini-as; Walter Benton, Teddy Edwards-ts; Don Raffell-bs;
Richard Holmes-org; Gene Edwards-g; Jimmy Bond-b; Mel Lewis-dr.
Los Angeles, September 30, 1961. Pacific Jazz ST-34. [Mosaic MD5-198]
13. **Stolen Moments – theme** (*Oliver Nelson*) 1:30
Oliver Nelson Septet: Freddie Hubbard-tp; Eric Dolphy-as; Oliver Nelson-ts;
George Barrow-bs; Bill Evans-p; Paul Chambers-b; Roy Haynes-dr.
Englewood Cliffs, NJ, February 23, 1961. Impulse! A-5. [Impulse! MCAD-5659]
14. **Sound Piece** (*Oliver Nelson*) 9:43
Oliver Nelson and His Orchestra: John Audino, Ollie Mitchell, Bobby Bryant, Conte
Candoli-tp; Dick Noel, Mike Barone-tb; Dick Leith-tb, btb; Ernie Tack-btb; Bill
Hinshaw, Richard Perissi-h; Red Callender-tu; Oliver Nelson-ss; Gabe Baltazar-
as, cl, afl; Bill Green-picc, fl, afl, as; Plas Johnson-ts, fl, afl; Bill Perkins-ts, bcl,
fl, afl, Jack Nimitz-bs, bcl; Victor Feldman-p; Ray Brown-b; Shelly Manne-dr.
Los Angeles, September 27, 1966. Impulse! AS-9129.

15. **Boss City** (*Wes Montgomery*) 3:43
Wes Montgomery & Oliver Nelson Orchestra: Donald Byrd, Danny Moore, Joe Newman, Ernie Royal-tp; Wayne Andre, Jimmy Cleveland, Quentin Jackson-tb; Tony Studd-btb; Jerry Dodgion, Phil Woods-as; bob Ashton, Romeo Penque-ts; Danny Bank-bs; Herbie Hancock or Roger Kellaway-p; Wes Montgomery-g; George Duvivier-b; Sol Gubin or Grady Tate-dr; Candido Camero-perc.
 Englewood Cliffs, NJ, November 20, 1965. Verve V6-8642. [Verve 529 580-2]
16. **The Cat** (*Lalo Schifrin*) 3:23
Jimmy Smith & Lalo Schifrin Orchestra: Bernie Glow, Thad Jones, Marky Markowitz, Jimmy maxwell, Ernie Royal, Snooky Young-tp Jimmy Cleveland, Urbie Green-tb; Tony Studd-btb- Don Butterfield-tu; Ray Alonge, Jimmy Buffington, Earl Chapin, Bill Correa-h; Jimmy Smith-org; Kenny Burrell-g; George Duvivier-b; Grady Tate-dr; Phil Kraus-perc.
 New York City, April 29, 1964. Verve V6-8587. [Verve 521 485-2]
17. **Rat Race** (*Quincy Jones*) 2:38
Les Double Six de Paris: Mimi Perrin, Monique Guerin, Louis Aldebert, Ward Swingle, Jean-Louis Conrozier, Roger Guerin-voc; Art Simmons-b; Pierre Michelot-b; Kenny Clarke-dr.
 Paris, 1959. Open OMD / CD 1518.
18. **Gravy Waltz** (*Ray Brown*) 2:45
 Quincy Jones and His Orchestra: Joe Newman, Clark Terry, Ernie Royal, Snooky Young, James Nottingham, Al Perisi-tp; Billy Byers, Paul Faulise, Jimmy Cleveland, Quentin Jackson, Kai Winding, Thomas Mitchell, Santo Russo, Melba Liston-tb; Julius Watkins, James Buffington, Ray Alonte, Bob Northern, Earl Chapin, Paul Ingraham, Fred Klein, Willie Ruff-h; Romeo Penque-cl; Zoot Sims, Roland Kirk, Walter Levinsky, James Moody, Frank Wess, Al Cohn, Phil Woods-saxes; Budd Johnson, Seldon Powell, Jerome Richardson-reeds; Lalo Schifrin, Bobby Scott, Patti Bown-p, org; Wayne Wright, Sam Herman, Kenny Burrell, Jim Hall-g; Bill Stanley, James McAllister-tu; Charles McCoy-hca; Milt Hinton, Art Davis, George Duvivier, Ben Tucker, Major Holley, Chris White-b; Rudy Collins, Osie Johnson, Ed Shaughnessy-dr; James Johnson, Carlos Goem, Jack Del Rico, Jose Paula, Bill Costa, George Devins-perc.
 New York, 1962-63. Mercury SR 60799. [ARC Records MEC 949085]
19. **Killer Joe** (Benny Golson) 5:03
 Quincy Jones and His Orchestra: Freddie Hubbard (solo), Lloyd Michels, Marvin Stamm, Dick Williams-tp; Jimmy Cleveland, Jay Jay Johnson, Alan Raph-tb; Tony Studd-btb; Joel Kaye, Roland Kirk, Jerome Richardson-saxes; Hubert Laws-sax, fl (solo); Eric Gale-g; Ray Brown-b; Grady Tate-dr; Hilda Harris, Marilyn Jackson, Valerie Simpson, Maretha Stewart-voc.
 Englewood Cliffs, NJ, June 18, 1969. A&M SP 3023.
20. **Readymix** (Bill Holman) 2:18
Buddy Rich and His Orchestra: Bobby Shew, John Sottile, Yoshito Murakami, Walter Battagello-tp; Jim Trimble, John Boice-tb; Dennis Good, Mike Wawerly-btb; Gene Quill-cl, as; Pete Yellin-cl, as, fl; Jay Corre, Marty Flax-cl, ts, fl; Steve Perlow-bcl, bs; John Bunch-p; Barry Zweig-g; Carson Smith-b; Buddy Rich-dr.
 The Chez, Hollywood, CA, September 29-October 1, 1966. Pacific Jazz ST-20113. [BGO CD 169]

21. **St. Petersburg Race** (Mike Mainieri)

2:39

Buddy Rich and His Orchestra: Mike Price, Darryl Eaton, Sal Marquez, Bob Vance-tp; Rick Stepton, Vince Diaz-tb; Don Switzer-btb; Richie Cole, Joe Romanogas; Pat LaBarbera, Donald Englert-ts; Joe Calo-bs; David Dana, Freddy Robinson-g; David Lahm-p, org; Bob Magnusson-b, elb; Buddy Rich-dr.
Hollywood, CA, April 16-17, 1969. Pacific Jazz ST-20158. [Pac.J. 7243 5 23998 2 6]