B+ DUKE ELLINGTON (CD 1 – 2 – 3)
C D 1
 1. It’s Gonna Be a Cold, Cold Winter (Porter Grainger-Jackie Trent)

3:01

Alberta Prime-voc; Duke Ellington-p. New York, November 1924.

first issue Blue Disc T-1007/matrix number T2001-1. CD Masters of Jazz MJCD 8.

 2. Choo Choo (Duke Ellington-Bob Schafer-Dave Ringle)

3:17

The Washingtonians: James “Bubber” Miley-tp; Charlie Irvis-tb; Otto Hardwick-Cms;

Duke Ellington-p; George Francis-bjo; Sonny Greer-dr. NY, November 1924.

Blue Disc T-1002/T2005-2. CD Masters of Jazz MJCD 8.

 3. East St.Louis Toodle-Oo (Duke Ellington-Bubber Miley)

2:54

Duke Ellington and his Kentucky Club Orchestra: Louis Metcalf, Bubber Miley-tp;

Tricky Sam Nanton-tb; Otto Hardwick-Cms, as, ss, bs; possibly Edgar Sampson-as;

Prince Robinson-ts, cl; Duke Ellington-p; Fred Guy-bjo; Mack Shaw-tu; Sonny Greer-dr.

NY, November 29, 1926.

Vocalion 1064/E4110. CD Masters of Jazz MJCD 8.

 4. Creole Love Call (Duke Ellington-Rudy Jackson-Bubber Miley)

3:14

Duke Ellington and his Orchestra: Louis Metcalf, Bubber Miley-tp; Tricky Sam Nanton-tb;

Otto Hardwick-as, ss, cl; Harry Carney-bs, as, cl; Rudy Jackson-cl, ts; Duke Ellington-p;

Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr; Adelaide Hall-voc.. NY, October 26, 1927.

Victor 21137/39.370-1. CD Masters of Jazz MJCD 9.

 5. Black and Tan Fantasy (D.Ellington-B.Miley)

3:23

Duke Ellington and his Orchestra: Louis Metcalf, Cladys "Jabbo" Smith-tp; Tricky Sam Nanton-tb; Otto Hardwick-as; Harry Carney-as, bs; Rudy Jackson-cl, ts; Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr. NY, November 3, 1927.

Okeh 40955/81776-B. CD Masters of Jazz MJCD 25.

 6. Harlem River Quiver [Brown Berries] (Jimmy McHugh-Dorothy Fields-Danni Healy)
2:48

Duke Ellington and his Orchestra: Louis Metcalf, Bubber Miley-tp; Tricky Sam Nanton-tb; Otto Hardwick-as, bs, bsx; Harry Carney-bs, as, ss, cl; Rudy Jackson-cl, ts; Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr. NY, December 19, 1927.

Victor 21284/41244-1. CD Masters of Jazz MJCD 25.

 7. The Mooche (Duke Ellington-Irving Mills)

3:14

Duke Ellington and his Orchestra: Bubber Miley, Arthur Whetsol-tp; Tricky Sam Nanton-tb; Johnny Hodges-as, cl; Barney Bigard-cl, ts; Harry Carney-bs, as, cl; Duke Ellington-p; Lonnie Johnson-g; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr; Baby Cox-voc. NY, October 1. 1928.

Okeh 8623/401175-A. CD Masters of Jazz MJCD 30

 8. Tiger Rag [Part 1] (Nick LaRocca)

2:53

 9. Tiger Rag [Part 2]

2:54

The Jungle Band: Freddy Jenkins, Bubber Miley, Arthur Whetsol-tp; Tricky Sam Nanton-tb; Johnny Hodges-as, ss, cl; Barney Bigard-cl, ts; Harry Carney-bs, as, cl; Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr. NY, January 8, 1929.

Brunswick 4238/ E 28940-B + E 28941-A. CD Masters of Jazz MJCD 69.

10. A Nite at the Cotton Club

8:20

Cotton Club Stomp (Duke Ellington-Johnny Hodges-Harry Carney)

Misty Mornin’ (Duke Ellington-Arthur Whetsol)

Goin’ to Town (D.Ellington-B.Miley)

Interlude

Freeze and Melt (Jimmy McHugh-Dorothy Fields)

Duke Ellington and his Cotton Club Orchestra: Freddy Jenkins, Arthur Whetsol, Cootie

Williams-tp; Joe Nanton-tb; Johnny Hodges-as, cl; Barney Bigard-cl, ts; Harry Carney-bs, as, cl;

Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr; Irving Mills-mc,voc;

Harmonica Charlie-hca. NY, April 12, 1929.

Victor 741029/51158-2 + 51159-3. CD Masters of Jazz MJCD 88.

11. Ain’t Misbehavin’ (Thomas “Fats” Waller-Harry Brooks-Andy Razaf)

3:22

Bill Robinson & Irving Mills and his Hotsy Totsy Gang: Freddy Jenkins, Arthur Whetsol, Cootie Williams-tp; Joe Nanton-tb; Juan Tizol-vtb; Johnny Hodges-as, ss; Barney Bigard-cl, ts; Harry Carney-bs, as; Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr; Bill "Bojangles" Robinson-tap dancing,voc,hand tp. NY, September 13, 1929.

Brunswick 4535/E 30526-A. CD Masters of Jazz MJCD 101.

12. Dreamy Blues [Mood Indigo] (Albany Bigard-Duke Ellington-Irving Mills)

2:55

The Jungle Band: Arthur Whetsol, Freddie Jenkins, Cootie Williams-tp; Joe Nanton-tb; Juan Tizol-vtb; Johnny Hodges-as, ss; Barney Bigard-ts, cl; Harry Carney-bs, cl, as; Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr. NY, October 17, 1930.

Brunswick 4952/ E-34928-A. CD Hot’n Sweet 152252.

13. Rockin’ in Rhythm (Harry Carney-Duke Ellington-Irving Mills)

3:14

The Harlem Footwarmers: Arthur Whetsol, Freddy Jenkins-tp; Cootie Williams-tp,voc; Joe Nanton-tb; Juan Tizol-vtb; Barney Bigard-cl, ts; Johnny Hodges-as, ss; Harry Carney-bs, cl, as; Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr; NY, November 8, 1930.

OKeh 8869/404804-A. CD Hot’n Sweet 152312.

14. Creole Rhapsody (Duke Ellington)

8:29

Duke Ellington and his Orchestra: Arthur Whetsol, Freddie Jenkins, Cootie Williams-tp; Joe Nanton-tb; Juan Tizol-vtb; Johnny Hodges-as, ss; Barney Bigard-ts, cl; Harry Carney-bs, cl, as; Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr; Camden, New Jersey,

June 11, 1931.

Victor 36049/ CRC 68231-2 + CRC 68233-2. CD Hot’n Sweet 152322.

15. It Don’t Mean a Thing [If It Ain’t Got That Swing] (D.Ellington-I.Mills)

3:12

Duke Ellington and his Famous Orchestra: Arthur Whetsol, Freddie Jenkins, Cootie Williams-tp; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Johnny Hodges-as, ss; Barney Bigard-ts, cl; Harry Carney-bs, as, cl; Duke Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr;

Ivie Anderson-voc. NY, February 2, 1932.

Brunswick 6265/ B-11204-A. CD Hot’n Sweet 152332.

16. Ellington Stereo Medley I

7:45

Mood Indigo (Barney Bigard-Duke Ellington-Irving Mills)

Hot and Bothered (Duke Ellington)

Creole Love Call (Duke Ellington)

Duke Ellington and his Orchestra: Arthur Whetsol, Freddie Jenkins, Cootie Williams-tp; Tricky Sam Nanton-tb; Juan Tizol-vtb; Johnny Hodges-as, ss; prob. Otto Hardwicke-as; Barney Bigard-ts, cl; Harry Carney-bs, as, cl; Duke Ellington-p; Fred Guy-bjo,g; Wellman Braud-b; Sonny Greer-dr. NY, February 3, 1932.

Victor L-16006 (LP)/LBRC 71811-1+LBSHQ 71812-2. CD Hot’n Sweet 152332.

17. Ellington Stereo Medley II

7:43

East St. Louis Toodle-Oo (Duke Ellington-Bubber Miley)

Lots o’ Fingers (Duke Ellington)

Black and Tan Fantasy (Duke Ellington-Bubber Miley)

Duke Ellington and his Orchestra. NY, February 9, 1932.

Left: LBRC-71836-2 / LP Victor L-16007. June 17, 1932.

Right: LBSHQ-71837-1 / LP Everybodys EV-3005. Ca. May 1985.

18. Sophisticated Lady (Duke Ellington-Irving Mills-Mitchell Parish)

3:44

Duke Ellington and his Orchestra: Arthur Whetsol, Freddy Jenkins, Cootie Williams-tp; Tricky Sam Nanton-tb; Juan Tizol-vtb; Barney Bigard-cl, ts; Johnny Hodges, Otto Hardwick-as; Harry Carney-bs, as; Duke Ellington-p; Fred Guy-g; Wellman Braud-b; Sonny Greer-dr.
New York City, February 15, 1933.

Columbia CB-591/265050-2. CD Giants of Jazz 53046.

19. Solitude (Duke Ellington-Eddie DeLange-Irving Mills)

3:29

Duke Ellington and his Orchestra: Arthur Whetsol, Freddy Jenkins, Cootie Williams-tp; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Johnny Hodges-cl, ss, as; Harry Carney-cl, as, bs;

Otto Hardwick-cl, as, bsx; Barney Bigard-cl, ts; Duke Ellington-p; Fred Guy-g; Wellman Braud-b; Sonny Greer-dr. Chicago, January 10, 1934.

Victor 24755/80149-1. CD RCA ND 86852.

C D 2
1. In a Sentimental Mood (Duke Ellington-Many Kurtz-Irving Mills)

3:24

Duke Ellington and his Orchestra: Cootie Williams, Charlie Allen-tp; Rex Stewart-co; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Barney Bigard-cl, ts; Johnny Hodges, Otto Hardwick-ss, as; Harry Carney-cl, as, bs; Duke Ellington-p; Fred Guy-g; Hayes Alvis-b; Fred Avendorf-dr. New York, April 10, 1935.

Brunswick 7461/ B-17406-1. CD Giants of Jazz 53046.

2. Reminiscing in Tempo (Duke Ellington)

12:38

Duke Ellington and his Orchestra: Arthur Whetsel, Cootie Williams-tp; Rex Stewart-co; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Barney Bigard-cl; Johnny Hodges-cl, ss, as; Harry Carney- cl, as, bs; Otto Hardwick-as, bsx; Duke Ellington-p; Fred Guy-g; Hayes Alvis, Billy Taylor-b; Sonny Greer-dr. NY, September 12, 1935.

Brunswick 7546 + 7547/B-18072-1, B-18073-1, B-18074-2, B-18075-1.

3. Caravan (Duke Ellington-Juan Tizol)

2:47

Duke Ellington and his Orchestra: Cootie Williams, Wallace Jones-tp; Rex Stewart-co; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Barney Bigard-cl, ts; Johnny Hodges-ss, as; Otto Hardwick-as; Harry Carney-cl, as, bs; Duke Ellington-p; Fred Guy-g; Hayes Alvis, Billy Taylor-b; Sonny Greer-dr. NY, May 14, 1937.

Master 131/M-470-2. CD Giants of Jazz 53046.

4. Diminuendo in Blue (Duke Ellington)

2:43

5. Crescendo in Blue (Duke Ellington)

3:10

Duke Ellington and his Orchestra: Cootie Williams, Wallace Jones-tp; Rex Stewart-co; Joe Nanton, Lawrence Brown-tb; Barney Bigard-cl, ts; Johnny Hodges-ss, as; Otto Hardwick-as; Harry Carney-cl, as, bs; Duke Ellington-p; Fred Guy-g; Billy Taylor-b; Sonny Greer-dr.

NY, September 20, 1937.

Brunswick 8004/ M-648-1-2 + M-649-1-2. CD Giants of Jazz 53046.

6. I Let a Song Go Out of My Heart (D.Ellington-I.Mills-Henry Nemo-John Redmond)
3:06

Duke Ellington and his Orchestra: Cootie Williams, Wallace Jones, Harold Baker-tp; Rex Stewart-co; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Barney Bigard-cl; Johnny Hodges-cl, ss, as; Otto Hardwick-as, bsx; Harry Carney-cl, as, bs; Duke Ellington-p; Fred Guy-g; Hayes Alvis, Billy Taylor-b; Sonny Greer-dr. NY, March 3, 1938.

Columbia 36108/ M-772-1. CD Giants of Jazz 53046.

7. Prelude to a Kiss (Duke Ellington-Irving Gordon-Irving Mills)

3:00

Duke Ellington and his Orchestra: Cootie Williams, Wallace Jones-tp; Rex Stewart-co; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Barney Bigard-cl; Johnny Hodges-cl, ss, as; Otto Hardwick-as, bsx; Harry Carney-cl, as, bs; Duke Ellington-p; Fred Guy-g; Billy Taylor-b; Sonny Greer-dr. NY, August 9, 1938.

Brunswick 8204/ M-884-1. CD Giants of Jazz 53046.

8. Do Nothin’ Till You Hear from Me [Concerto for Cootie] (Duke Ellington-Bob Russell)
3:19

Duke Ellington and his Orchestra: Cootie Williams, Wallace Jones-tp; Rex Stewart-co; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Barney Bigard-cl; Johnny Hodges-cl, ss, as; Otto Hardwick-as, bsx; Harry Carney-cl, as, bs; Ben Webster-ts; Duke Ellington-p; Fred Guy-g; Billy Taylor-b; Sonny Greer-dr. Chicago, March 15, 1940.

Victor 26598/049016-1. CD Giants of Jazz 53046.
 9. Cotton Tail [Shuckin' and Stiffin'] (Duke Ellington)

3:11

10. Don’t Get Around Much Any More [Never No Lament] (Duke Ellington-Bob Russell)
3:18

Duke Ellington and his Orchestra: Cootie Williams, Wallace Jones-tp; Rex Stewart-co; Joe

Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Barney Bigard-cl; Johnny Hodges-cl, ss, as;

Otto Hardwick-as, bsx; Harry Carney-cl, as, bs; Ben Webster-ts; Duke Ellington-p; Fred

Guy-g; Billy Taylor-b; Sonny Greer-dr. Hollywood, May 4, 1940.

Victor 26610/049655-1, 049656-1. CD Giants of Jazz 53046.

11. Pitter Panther Patter (Duke Ellington)

3:01

Duke Ellington-p; Jimmy Blanton-b. Chicago, October 1, 1940.

Victor 27221/053504-2. CD Giants of Jazz 53048.

12. Take the ‘A’ Train (Billy Strayhorn)

2:55

Duke Ellington and his Orchestra: Wallace Jones-tp; Ray Nance-tp, vio; Rex Stewart-co; Joe Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Barney Bigard-cl; Johnny Hodges-cl, ss, as; Otto Hardwick-as, bsx; Harry Carney-cl, as, bs; Ben Webster-ts; Billy Strayhorn-p; Fred Guy-g; Jimmy Blanton-b; Sonny Greer-dr. Hollywood, February 15, 1941.

Victor 27380/055283-1. CD Giants of Jazz 53046.

13. I Got It Bad (And That Ain’t Good) (Duke Ellington-Paul Francis Webster)

3:21

Duke Ellington and his Orchestra (same personnel); Ivie Anderson-voc.

Hollywood, June 26, 1941.

Victor 17531 /061319-1. CD Giants of Jazz 53046.

14. The Star Spangled Banner (Francis Scott Key)

1:15

15. Black [from Black, Brown and Beige] (Duke Ellington)

3:57

Duke Ellington and his Orchestra: Rex Stewart, Harold Baker, Wallace Jones-tp; Ray Nance-tp, vio; Tricky Sam Nanton, Lawrence Brown-tb; Juan Tizol-vtb; Johnny Hodges, Ben Webster, Harry Carney, Otto Hardwicke, Chauncey Haughton-reeds; Duke Ellington-p; Fred Guy-g; Junior Raglin-b; Sonny Greer-dr. Carnegie Hall, NY, January 23, 1943.

LP Prestige P 34004/CD Prestige 2PCD-34004-2.

Black, Brown and Beige [four selections] (Duke Ellington)

16. Work Song

4:36

17. Come Sunday

4:30

Duke Ellington and his Orchestra: Taft Jordan, Shelton Hemphill, Cat Anderson-tp; Ray Nance-tp, vio; Claude Jones, Lawrence Brown, Joe “Tricky Sam” Nanton-tb; Jimmy Hamilton-cl, ts; Otto Hardwick, Johnny Hodges-as; Al Sears-ts; Harry Carney-cl, bs; Duke Ellington-p; Fred Guy-g; Alvin “Junior” Raglin-b; Sonny Greer-dr. NY, December 11, 1944.

Victor 28-0400/D4VC-560-1 + 28-0401/D4VC-561-2. CD RCA 09026-63386-2.

18. The Blues

4:33

19. Three Dances

4:38

Duke Ellington and his Orchestra (same personnel); Joya Sherill-voc.

New York, December 12, 1944.

Victor 28-0401/D4VC-562-3 + 28-0400/D4VC-563-1. CD RCA 09026-63386-2.

20. Satin Doll (Duke Ellington-Billy Strayhorn)

5:08

Duke Ellington and his Orchestra: Cat Anderson, Cootie Williams, Rolf Ericson, Mercer

Ellington-tp; Lawrence Brown, Chuck Connors-tb; Johnny Hodges, Russell Procope, Norris Turney, Paul Gonsalves, Harold Ashby, Harry Carney-bs; Duke Ellington-p; Wild Bill Davis- org; victor Gaskin-b; Rufus “Speedy” Jones-dr. Manchester, England, November 25-26, 1969.

LP Solid State SS 19000 X/1-2.
C D 3 – S U I T E S
 1. Perfume Suite – 4. Coloratura

3:22

Rex Stewart-co; Taft Jordan, William “Cat” Anderson, Ray Nance, Shelton Hemphill-tp;

Tricky Sam Nanton, Lawrence Brown, Claude Jones-tb; Johnny Hodges, Harry Carney,

Otto Hardwicke, Al Sears, Jimmy Hamilton-reeds;
Duke Ellington-p; Fred Guy-g; Junior

Raglin-b; Hillard Brown-dr.

Carnegie Hall, December 19, 1944.

LP Prestige P-24073.

 2. Such Sweet Thunder – 1. Cleo

3:22

Cat Anderson, Willie Cook, Ray Nance, Clark Terry-tp; Quentin Jackson, John Sanders,

Britt Woodman-tb; Johnny Hodges-as; Russell Procope-cl, as; Jimmy Hamilton-cl, ts;

Paul Gonsalves-ts; Harry Carney-bs; Duke Ellington-p; Jimmy Woode-b; Sam Woodyard-dr.

New York, April 24, 1957.

LP Columbia CL 1033/matrix number CO 57722-3. CD Columbia/Legacy CK 65568.

 3. Black, Brown and Beige – Part VI (23rd Psalm) [alternate take]

2:00

Mahalia Jackson-voc; Cat Anderson, Harold Baker, Clark Terry, Ray Nance-tp;

Quentin Jackson, John Sanders, Britt Woodman-tb; Bill Graham-as; Russell Procope-cl, as;

Paul Gonsalves-ts; Jimmy Hamilton-cl; Harry Carney-bs; Duke Ellington-p; Jimmy

Woode-b; Sam Woodyard-dr.

New York, February 11, 1958.

[LP Columbia CL 1162, CS 8015/RHCO 40636-1]. CD Columbia/Legacy CK 65566

 4. The Queen’s Suite – 4. Northern Lights

3:32

Clark Terry, Cat Anderson, Shorty Baker, Ray Nance-tp; Britt Woodman, Quentin

Jackson, John Sanders-tb; Johnny Hodges, Russell Procope, Jimmy Hamilton, Paul

Gonsalves, Harry Carney-reeds; Duke Ellington-p; Jimmy Woode-b; Jimmy Johnson-dr.

New York, February 25, 1959.

LP Pablo 2310-762. CD Original Jazz Classics OJCCD-446-2 .

 5. Blues in Orbit – 10. Blues in Orbit [alternate take]

2:38

Cat Anderson, Clark Terry, Shorty Baker, Ray Nance-tp; Quentin Jackson, Britt Woodman,

John Sanders-tb; bill Graham, Russell Procope-as; Jimmy Hamilton, Paul Gonsalves-ts;

Harry Carney-bs; Duke Ellington-p; Jimmy Woode-b; Sam Woodyard-dr.

New York, February 12, 1958.

[LP Columbia CL 1445, CS 8241/RHCO 40626-2]. CD Columbia/Legacy 512915 2.

 6. Tchaikovsky: The Nutcracker Suite-8. Danse of the Floreadores (Waltz of the Flowers) 4:06

Ray Nance, Willie Cook, Andres Meringuito, Eddie Mullins-tp; Lawrence Brown,

“Booty” Wood, Mathew Gee-tb; Juan Tizol-vtb; Johnny Hodges, Russell Procope,

Jimmy Hamilton, Paul Gonsalves, Harry Carney-saxes; Duke Ellington-p; Aaron Bell-b;

Sam Woodyard-dr.

New York, March 3 – October 10, 1960.

LP Columbia CL 1541, CS 8341. CD Columbia 467913 2.

 7. Grieg: Peer Gynt Suites Nos. 1 and 2 – Solvejg’s Song

4:01

Same personnel, Juan Tizol omitted.

Same recording place & date.

LP Columbia CL 1597, CS 8397. CD

LP Columbia CL 1541, CS 8341. CD Columbia 467913 2.

 8. Suite Thursday – 3. Zweet Zurzday

3:59

Ray Nance, Willie Cook, Andres Meringuito, Eddie Mullins-tp; Lawrence Brown,

“Booty” Wood, Britt Woodman-tb; Juan Tizol-vtb; Johnny Hodges, Russell Procope,

Jimmy Hamilton, Paul Gonsalves, Harry Carney-saxes; Duke Ellington-p; Aaron Bell-b;

Sam Woodyard-dr.

Same recording place & date.

LP Columbia CL 1541, CS 8341. CD Columbia 467913 2.

 9. The Far East Suite – 3. Isfahan

4:07

Cat Anderson, Herbie Jones, Mercer Ellington, Cootie Williams-tp; Lawrence Brown,

Chuck Connors, Buster Cooper-tb; Johnny Hodges, Russell Procope, Jimmy Hamilton,

Paul Gonsalves, Harry Carney-cl, sax; Duke Ellington-p; John Lamb-b; Rufus Jones-dr.

New York, December 20, 1966.

LP RCA Victor LPM & LSP 3782/TPA1-9151. CD RCA ND 87640.

10. New Orleans Suite – 3. Portrait of Louis Armstrong

3:11

Cootie Williams-tp; Money Johnson, Mercer Ellington, Al Rubin, Fred Stone-tp, fh;

Booty Wood, Julian Priester-tb; Dave Taylor-btb; Russell Procope-as, cl; Johnny Hodges-as;

Norris Turney-as, cl, fl; Harold ashby-ts, cl; Paul Gonsalves-ts; Harry Carney-bs, cl, bcl;

Duke Ellington-p; Joe Benjamin-b; Rufus Jones-dr.

New York, May 13, 1970.

LP Atlantic . LP Supraphon 1 15 1357 [1972].

11. The Goutelas Suite – 1. Fanfare

 :30

12. The Goutelas Suite – 2. Goutelas

1:11

Cootie Williams, Mercer Ellington, Money Johnson, Eddie Preston-tp; Booty Wood,

Malcolm Taylor, Chuck Connors-tb; Harold Minerve, Norris Turney, Paul Gonsalves,

Harold Ashby, Harry Carney-reeds; Duke Ellington-p; Joe Benjamin-b; Rufus Jones-dr.

New York, April 27, 1971.

LP Pablo 2310-762. CD Original Jazz Classics OJCCD-446-2 .

13. The UWIS Suite – 2. Klop [Polk]

2:01

Cootie Williams, Mercer Ellington, Money Johnson, Johnny Coles-tp; Booty Wood, Vince

Prudente, Chuck Connors-tb; Russell Procope, Harold Minerve, Norris Turney, Harold

Ashby, Harry Carney-reeds; Duke Ellington-p; Joe Benjamin-b; Rufus Jones-dr.

New York, October 5, 1972.

LP Pablo 2310-762. CD Original Jazz Classics OJCCD-446-2 .

14. The First Concert of Sacred Music – Will You Be There?/Ain’t But the One

4:37

The Herman McCoy Choir; Jimmy McPhail-soloist; Cootie Williams, Cat Anderson,

Herbie Jones, Mercer Ellington-tp; Lawrence Brown, Buster Cooper, Quentin Jackson,

Chuck Connors-tb; Jimmy Hamilton-cl, as; Johnny Hodges-as; Russell Procope-as, cl;

Paul Gonsalves-ts; Harry Carney-bs, cl; Duke Ellington-p; John Lamb-b; Louie Bellson-dr.

Fifth Avenue Presbyterian Church, New York, December 26, 1965.

LP RCA Victor LPM & LSP 3582/TPA5-3238. CD RCA 0926-63386-2.

15. Rose of the Rio Grande (Leslie-Warren-Goram)

3:13

Ivie Anderson-voc; Wallace Jones, Charles “Cootie” Williams, Arthur Whetsol-tp;

Joe “Tricky-Sam” Nanton-tb; Juan Tizol-vtb; Otto Hardwicke-as, bsx; Johnny Hodges-ss,

as, cl; Barney Bigard-cl, ts; Harry Carney-as, bs, cl; Duke Ellington-p; Fred Guy-g;

Wellman Braud-b; William “Sonny” Greer-dr.

Broadcast: NBC Red Network, Eastwood Gardens, Detroit, July 31, 1940.

LP Everybodys EV-3005.

16. Fleurette Africaine [African Flower]

3:35

Duke Ellington-p; Charles Mingus-b; Max Roach-dr.

New York, September 17, 1962.

LP United Artists UAS 15017 & 5632. CD Blue Note CDP 7 46398 2.

17. The Duke (Dave Brubeck)

6:45

Dave Brubeck-p; Jack Six-b; Alan Dawson-dr; Gerry Mulligan-bs; The Cincinnati Symphony

Orchestra, Erich Kunzel-conductor.

Music Hall, Cincinnati, Ohio, May 1970.

LP Decca DL 710181.

18. The Duke (Clare Fischer)

4:58

Clare Fischer-p; Larry McGuire, Buddy Childers, Conte Candoli, Steve Huffsteter, Stewart

Fischer-tp; Gil Falco, Chrley Loper, David Sanchez-tb; Morris Repass-btb; Gary Foster, Kim

Richmond-as; Louis Ciotti, Warne Marsh-ts; Bill Perkins-bs; John Lowe-bsx; Chuck

Domanico-b; Larry Bunker-dr.

Los Angeles, ca. 1969.

LP Atlantic SD 1520.

19. Solitude

3:36

Bud Brisbois, Cat Anderson, Mercer Ellington, Herbie Jones-tp; Lawrence Brown,

Buster Cooper-tb; Chuck Connors-btb; Jimmy Hamilton-cl; Johnny Hodges-as; Russell

Procope-as, cl; Paul Gonsalves-ts; Harry Carney-bs, cl; Duke Ellington-p; John Lamb-b;

Sam Woodyard-dr.

Hollywood, May 11, 1966.

LP RCA Victor LPM & LSP 3576/TPA3-3933-3. CD RCA 0926-63386-2.

20. Mood Indigo

2:50

Duke Ellington-p; John Lamb-b; Louie Bellson-dr; Boston Pops Orchestra, Arthur Fiedler-

conductor; Richard Hayman-arranger.

Tanglewood, Massachusetts, July 28, 1965.

LP RCA Victor LM & LSP 2857/SRA5-5803 & 5804. CD RCA 0926-63386-2.

21. Caravan

3:55

Ella Fitzgerald-voc; Cat Anderson, Willie Cook, Clark Terry-tp; Ray Nance-tp, vio;

Quentin Jackson, Britt Woodman, John Sanders-tb; Jimmy Hamilton-cl, ts; Russell Procope-

as, cl; Johnny Hodges-as; Paul Gonsalves, Frank Foster-ts; Harry Crney-bs, bcl, cl;

Duke Ellington-p; Jimmy Woode-b; Sam Woodyard-dr.

New York, June 25-27, 1957.

LP Verve . CD Verve 837 035-2.

22. Cottontail

3:41

Louis Armstrong-tp, voc; Duke Ellington-p; Trummy Young-tb; Barney Bigard-cl;

Mort Herbert-b; Danny Barcelona-dr.

New York, April 3-4, 1961.

CD Roulette Jazz 7243 5 24547 2 3.

23. In a Sentimental Mood

4:15

John Coltrane-ts; Duke Ellington-p; Aaron Bell-b; Elvin Jones-dr.

Englewood Cliffs, New Jersey, September 26, 1962.

LP Impulse! A 30/11115. CD Impulse! IMP 11662.

