

1. **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; Jimmy Cobb-dr; Willie Bobo-bongos; Elvin Jones-perc.
New York, November 6, 1962. Columbia CS 8906/CO 77120.
[Columbia/Legacy CK 67474]
2. **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]
3. **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]
4. **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.
5. **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]
6. **The Cat** (*Lalo Schiffrin*) 3:23
Jimmy Smith & Lalo Schiffrin 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]
7. **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.

8. **Gravy Waltz** (*Ray Brown*) 2:45
Quincy Jones and His Orchestra: (cumulative personnel) 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]
9. **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.
10. **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]
11. **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 Romano-as; 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]
12. **West Side Story Medley** (*Leonard Bernstein/arr. Bill Reddie*) 7:55
Buddy Rich and His Orchestra: Bobby Shew, John Sottile, Yoshito Murakami, Walter Battagello-tp; Jim Trimble, John Boice-tb; Dennis Good, Mike Wawerley-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; Bernard "Buddy" Rich-dr.
Hollywood, CA, October 10, 1966. LP Pacific Jazz ST-20113. [BGO CD 169]
13. **Freedom Jazz Dance** (*Eddie Harris*) 5:19
Don Ellis and His Orchestra: Don Ellis, Glenn Stuart, Alan Weight, Ed Warren, Bob Harmon-tp; Dave Wells, Ron Myers-tb; Terry Woodson-btb; Ruben Leon-as, ss, fl; Tom Scott-as, saxello, fl; Ira Shulman, Ron Starr-ts, fl, cl; John Magruder-bs, fl, cl, bcl; Dave Mackay-p; Ray Neapolitan, Frank De La Rosa, Chuck Domanico-b; Steve Bohanon-dr; Alan Estes-dr, timb; Chino Valdes-cga, bgos.
Pacific Jazz Festival, Costa Mesa, CA, October 10, 1966. Pacific Jazz

14. **Turkish Bath** (*Ron Myers*) 2:54
Don Ellis and His Orchestra: Don Ellis, Glenn Stuart, Alan Weight, Ed Warren, Bob Harmon-tp; Ron Myers, Dave Sanchez, Terry Woodson-tb; Ruben Leon, Joe Roccisano-as, fl, ss; Ira Schulman-ts, fl, picc, cl; Ron Starr-ts, fl, cl; John Magruder-bs, fl, bcl; Mike Lang-p, clavinet, elp; Ray Neapolitan-b, sitar; Frank De La Rosa, Dave Parlato-b; Steve Bohanon-dr; Chino Valdes-cgas, bgos; Mark Stevens-timb, vib, misc. perc; Alan Estes-misc. perc.
Hollywood, CA, September 20, 1967. [Columbia/Legacy CK 65522]
15. **Indian Lady** (*Don Ellis*) 3:01
Don Ellis and His Orchestra: Same personnel.
Hollywood, CA, September 19, 1967. [Columbia/Legacy CK 65522]
16. **Escalator over the Hill** (*Carla Bley*) 4:55
Carla Bley Band: Sam Burtis, Jimmy Knepper, Roswell Rudd-tb; Jack Jeffers-btb; Carla Bley-p; Charlie Haden-b; Paul Motian-dr; Tod Papageorge, Bob Stewart, Rosalind Hupp, Karen Mantler, Jack Jeffers, Howard Johnson, Timothy Marquand, Jane Blackstone, Sharon Freeman, Sheila Jordan, Nancy Newton, Phyllis Schneider, Pat Stewart-voices.
Various places, November 1968-June 1971. [JCOA 839 310-2]
17. **Joyful Noise** (*Carla Bley*) 5:02
Orchestra Jazz Siciliana: Nico Riina, Massimo Greco, Pietro Pedone, Faro Riina, Giovanni Guttilla-tp; Salvatore Pizzo, Salvatore Pizzurro-tb; Maurizio Persia-btb; Orazio Maugeri-as; Claudio Montalbano-as, ss; Stefano D'Anna-ts; Alessandro Palacino-ts, ss; Antonio Pedone-bs; Ignazio Garsia-p; Pino Greco-g; Paolo Mappa-dr; Sergio Cammalleri-perc.
Guest Artists: Gary Valente-tb; Steve Swallow-bg; Carla Bley-cond.
Teatro Metropolitan, Palermo, Sicily, May 11-19, 1989. [XtraWATT-4 843 207-2]
18. **Who Will Rescue You?** (*Carla Bley*) 7:13
The Very Big Carla Bley Band: Lew Soloff, Guy Barker, Claude Deppa, Steven Bernstein-tp; Gary Valente, Richard Edwards, Fayyaz Virji-tb; Ashley Slater-btb; Roger Janotta-ob, fl, cl, ss; Wolfgang Puschnig-as, fl; Andy Sheppard-ts, ss; Pete Hurt-ts, cl; Pablo Calogero-bs; Carla Bley-p; Karen Mantler-org; Steve Swallow-bg; Victor Lewis-dr; Don Alias-perc.
Ludwigsburg, Germany, October 29-30, 1990. [WATT/23 847 942-2]
19. **I Hate to Sing** (*Carla Bley*) 4:49
Carla Bley Band: Michael Mantler-tp; Gary Valente-tb; Vincent Chancey-Frh; Earl McIntyre-tu; Steve Slagle-as; Tony Dagradi-ts; Carla Bley-org, glockenspiel; Arturo O'Farrill-p; Steve Swallow-bg; D. Sharpe-dr, voc.
San Francisco, August 19-21, 1981. [WATT/12½ 823 865-2]