

WILLIAM DESSAU COLLECTION

Jesper Thilo & Bent Jædig Quintet

WDC 1

Cph., Nytorv, May 3, 1987, Radio Jazz' åbningsdag, PR

musikere: Jesper Thilo, ts, Bent Jædig, ts, Niels Jørgen Steen, p, Ole Skipper Moesgaard, b, Svend Erik Nørregaard, dr.

1. Tollbridge (Coleman Hawkins)
2. Doxy (Sonny Rollins)
3. Just Friends (John Klenner)
4. What's New (Bob Haggart)
5. Anthropology (Gillespie/Parker)

Radioens Big Band & Benny Carter

WDC 2

Cph., Montmartre, March 29, 1989, Ben Webster Prisfest, DR

musikere: Bl. a. Jens Winther, Lars Togeby?, tp, Vincent Nilsson, tb, Jesper Thilo, as,cl, Jan zum Vohrde, fl, Bent Jædig, ts, Ole Kock Hansen, p, Mads Vinding?, b, Lennart Gruvstedt?, dr, Benny Carter, as, cond, Henrik Wolsgaard Iversen, m.c.

1. When Lights Are Low (BC)
2. Symphony In Riffs (BC)
3. Hello (BC)
4. Remember (BC)
5. Day By Day (BC)
6. The Groove Merchant (Jerome Richardson)
7. A Little Bit At A Time (BC)
8. Coalition (BC)
9. Easy Money (BC)
10. Souvenir (BC)

NB Findes ikke i radioarkivet.

Bent Schjærff & Gerhard Sieling

WDC 3

Cph., Mennesker Mødes: Søndagsgæsten, 1984 (?), DR

musikere: Bent Schjærff, p, Gerhard Sieling, cl.

1. Poor Butterfly
2. Interview om den sene swingtid

3. Body And Soul
4. Blues (trickindspilning)
5. Out Of Nowhere

Lee Konitz & Butch Lacy

WDC 4

Aarhus, Bent J, Juni 1987, PR

musikere: Lee Konitz, as, Butch Lacy, p.

1. Invitation (Kaper)
2. I'll Remember April
3. Lover Man Waltz
4. I Remember You
5. Bubbles, Bangles and Beads
6. Just Friends
7. Darn That Dream (van Heusen)
8. In Your Own Sweet way (Brubeck)
9. Invitation (Kaper)

Bobo Stenson/Lars Beijbom

WDC 5

1990, Jazztimen, SR

musikere: Bobo Stenson, p, Lasse Lundström, b, Lars Beijbom, dr

1. Come Rain Or Come Shine
Kjell Åke Persson, tp, Bobo Stenson, p, Lasse Lundström, b, Lars Beijbom, dr
2. Joy Spring

Føromtalte musikere + Symfonietta Syd + ? Brass

3. Den Swingande Triangeln

Wynton Marsalis Septet

WDC 6

Cph., CJF, July 7, 1993, Christiansborg Ridebane, DR

musikere: Wynton Marsalis, tp, Wes Anderson, as, Walter Blanding, ts, Wycliffe Gordon, tb, Eric Reed, p, Reginal Veal, b, Herlin Riley, dr.

1. Black Codes From The Underground
2. The Majesty Of The Blues

3. Play The Blues And Go
4. Uptown Ruler
5. Down Home With Homey
6. The Legend Of Buddy Bolden
7. Later

Jumpin' Jack Flash

WDC 7

Cph., Farum Jazzklub, Febr. 1, 1991, pr

musikere: Kurt Højbjerg Jensen, ts, Søren Anker, g, Joakim Bang, p, Jens Hansen, b, Henning Aasbjerg, dr.

1. Cheese Cake (Dexter Gordon)
2. Memphis In June (Hoagy Carmichael)
3. Black Orpheus (Luiz Bonfa)
4. Fly Me To The Moon
5. My Heart Belongs To Daddy
6. My Little Suede Shoes (Charlie Parker)
7. Fenja (Dexter Gordon)
8. Amani
9. It's Only A Papermoon
10. Wave
11. Autumn Leaves

Bent Ronak

WDC 8

??

musikere: Bent Ronak Big Band

1. Ib Skovgaard interview med Bent Ronak
2. Her Hair Is Not For Yearning

Zoot Sims & Kenny Drew Trio

WDC 9

Cph., Slukefter, Tivoli, August 24, 1978, DR

musikere: Zoot Sims, ts, Kenny Drew, p, NHØP, b, Ed Thigpen, dr.

1. Groovin' High

Zoot Sims & Kenny Drew Trio

WDC 10

Cph., Slukefter, Tivoli, August 24, 1978, DR

musikere: Zoot Sims, ts, Kenny Drew, p, NHØP, b, Ed Thigpen, dr.

1. Come Rain or Come Shine

Radioens Big Band & Niels Jørgen Steen

WDC 11

Cph., studie 3, 1970erne, DR

musikere: bl.a. Allan Botschinsky, Idrees Sulieman, tp, flh, Erling Kroner, tb, Jesper Thilo, ts,ss, Ole Kock Hansen, p, Niels Jørgen Steen (cond)

1. D.T. NJS)
2. It Never Entered My Mind (Richard Rogers)
3. Mainstem (Duke Ellington)
4. The Mooche/Black And Tan Fantasy (DE)
5. Air Mail Special

Max Roach (interviewet af Roland Baggenæs)

WDC 12

Cph., 1978?, "Verdens Bedste Jazzkoncert", DR

Interviewet indeholder følgende punkter:

1. Om Massey Hall Koncerten
2. Pettiford oprindelig bassist
3. Musik fra koncerten
4. Diverse omkring koncerten
5. Kontraktproblemer
6. Lige fordeling af indtægter

Radioens Big Band m/Thad Jones

WDC 13

Cph., Montmartre, early 1978, DR

musikere: ingen oplysninger

1. Fingers (incpl)

Who's Bad

WDC 14

Cph. (?), 1991, demo bånd

musikere: Thomas Just Jacobsen, ts, Søren Rasmussen, tb, Poul Næs, b, Henrik Harder, dr.

1. I May Be Wrong (Ruskin/Sullivan)
2. Koks I Coolissen (Henrik Harder)

3. Step Lightly (Henrik Harder)
4. Sweetness (Benny Golson)
5. Five Spot After Dark (Benny Golson)

Klüvers Big Band/Jesper Thilo & Finn Ziegler

WDC 15

Aarhus, July 15/16, 1994, Ridehuset, Jazz Live, DR

musikere: Kurt Holm, Lars Schuster, Torben Sminge, Kasper Tranberg, tp, Knud Swaner, Ole Peter Riis, Anette Kaag, Niels Nørgaard, tb, Jens Christian Chappe Jensen, Jens Søndergaard, Niels Vincentz, Emil Hess, Michael Lund, sax, Lisbeth Iversen, p, Søren Bo Addemos, g, Jens Jefsen, b, Tommy Nissen, dr, Steen Råhauge, perc, Jens Klüver, cond, Jesper Thilo, ts, Finn Ziegler, v.

1. La Fontaine Blues (FZ)
2. Take A Ladder (Rhoda Scott)
3. Body and Soul (Greene)
4. All Of Me
5. Georgia On My Mind (Hoagy Carmichael)
6. St. Thomas

Peter Delano

WDC 16

Aarhus, July 1994, Musikhusets Foyer, Jazz Live, DR

musikere: Peter Delano, p

1. Delano 1 & 2

Poul Krebs & Band

WDC 17

Aarhus, July, 1994, Musikhusets Foyer, Jazz Live, DR

musikere: Poul Krebs, vcl, Peter Brem, ss, Bent Warny, g, Niels Ole Thorning, p, Jesper Bodilsen, b, Tommy Nissen, dr.

1. She's No Lady
2. Lady Bad Luck
3. Blind Willie McTell (BOb Dylan)
4. I've Been To Memphis
5. Summertime

Eddie Lockjaw Davis

WDC 18

Cph., 198?, Slukefter, PR

musikere: Eddie Lockjaw Davis, ts, Niels Jørgen Steen, p, Jesper Lundgaard, b, Ed Thigpen, dr.

1. Meditation (Jobim)
2. I Can't Get Started (Vernon Duke)
3. Don't Get Around Much Anymore (Duke Ellington)

Eddie Lockjaw Davis

WDC 19

Cph., 198?, Slukefter, PR

musikere: Eddie Lockjaw Davis, ts, Niels Jørgen Steen, p, Jesper Lundgaard, b, Ed Thigpen, dr.

1. In A Mellotone (Duke Ellington)
2. Take The A Train (Strayhorn)
3. Have You Met Miss Jones
4. Just Friends (Wave (Jobim, incpl)
5. Body And Soul (Greene)
6. John Klenner)
7. Out Of Nowhere

La Fontaine Jam

WDC 20

Cph., La Fontaine, July, 1988?, Copenhagen Jazz Festival, PR

musikere: Anders Bergkrantz, Jens Winther, Henrik Bolberg, tp, Jesper Thilo, Tomas Franck, ts, Dough Raney, g, Jens Melgaard, b, Preben Petersen, dr.

1. Confirmation (Charlie Parker)
2. The Theme

San Francisco Quartet

WDC 21

Cph., Copenhagen Jazz Festival, Café Kys, July 1988?, Jack Lind, PR

musikere: ?

1. Mr . Syms (John Coltrane)
2. Well, You Need't (Theloneous Monk)
3. ?
4. Locomotion (John Coltrane)

Jens Søndergaard/Tom Kirkpatric Quintet

WDC 22

Cph., Sofiekældereren, PR, tid ikke kendt

musikere: Jens Søndergaard, as, bs, Tom Kirkpatrick, tp, Carsten Dahl, p, Lennart Ginman, b, Svend Erik Nørregaard, dr, Jack Lind, m.c.

1. Sandu (Clifford Brown)
2. Jeannine (Duke Pearson)
3. Line For Lyons (Gerry Mulligan)
4. Sweet Love Of Mine (Woody Shaw)
5. You'd Be So Nice To Come Home To (Cole Porter)
6. Bernie's Tune (Bernie Miller)

Chet Baker Quartet

WDC 23

Cph., Montmartre, Jan. 28, 1988, PR

musikere: Chet Baker, tp, vcl, p, Nicola Stilo, fl, g, Butch Lacy, p, Mads Vinding, b.

1. Almost Blue
2. Portrait In Black And White
3. In A Sentimental Mood
4. You'd Be So Nice To Come Home To
5. I'm A Fool To Want You
6. Funk In Deep Freeze
7. My Funny Valentine
8. Ray's Idea

Nils Lindberg Big Band Galore

WDC 24

Stockholm, Fasching, 1980erne, SR

musikere: Markku Johansson, Jan Allan, Jan Kohlin, tp, Herb Geller, Christer Andersson, Bernt Rosengren, Lennart Åberg, Erik Nilsson, reeds, Torgny Nilsson, Svend Larsson, tb, Nils Lindberg, p, Jesper Lundgaard, b, Rune Carlsson, dr.

1. Birdland (Gene Roland)
2. At Daybreak
3. A Fool's Paradise
4. As You Are
5. Contradictions
6. For Absent Friends
7. Joker
8. Kurbits
9. Blues In Tempo Presto
(alle NL)

Lee Konitz & Jens Søndergaard Quartet

WDC 25

Cph., Sofiekælderens/Unicorn??. før 10. juni, 1989, PR

musikere: Lee Konitz, Jens Søndergaard, as, bs, Morten Højring. G, Hugo Rasmussen, b, Bjarne Rostvold, dr.

1. Solar (Miles Davis)
2. Brain Circus (?) (Jan Kaspersen)
3. I'll Remember April
4. Fredspibe (Jan Kaspersen)
5. What's New (Bob Haggart)
6. ?
7. Stella By Starlight
8. A Minor Blues In F (LK)
9. Tashima (Anders Müller)
10. Woody's Blues (AM)
11. Merlin (Lars Gullin)
12. It Might As Well be Spring
13. My Shining Hour
14. Star Eyes
15. No More Blues (Jobim)
16. Out Of Nowhere

Jesper Thilo Quintet

WDC 26

Cph., Slukefter, September 10, 1985, PR

musikere: Jesper Thilo, ts, Kenny Drew, p, g?, b?, Svend Erik Nørregaard, dr.

1. On The Trail (Grofé)
2. Just One Of Those Things (Cole Porter)
3. ?
4. Billie's Bounce (Charlie Parker)
5. Save Your Love For Me (incpl.)
6. Stardust (Hoagy Carmichael)
7. Woody'n Yoy (Dizzy Gillespie)
8. Joy Spring (Clifford Brown)
9. West End Blues (Armstrong)

Tomas Franck Kvartet

WDC 27

Cph., La Fontaine, May 3, 1987, Radio Jazz åbningsdag, PR

musikere: Tomas Franck, ts, Thomas Clausen, p, Niels Guffy Pallesen, b, Jesper Elén, dr.

1. Den genstridige brudgom (arr TF)
2. Standard (TF)
3. Nagual (TF)
4. Bewitched
5. The Parting (TF)

A Tribute To Zoot Sims

WDC 28

Chicago, August 31, 1985, NPR Broadcast, Chicago Jazz Festival

musikere: Stan Getz, Gerry Mulligan, Herbie Stewart, Jimmy Giuffre, sax, Kenny Barron, p, George Mraz, b, Al Foster, dr.

1. ?
2. A Blues For John Haley Zoot Sims
3. Georgia
4. Satin Doll – add Stan Getz, ts
5. The Red Door – omit Getz, Mulligan, add Stewart, Jimmy Giuffre, ts
6. Zoot – add Getz, Mulligan
7. Four Brothers
8. Early Autumn

Born Again: Shorty Rogers With The National Youth Jazz Orchestra

WDC 29

Bath (UK), the Pavilion, October 23, 1982, BBC, broadcast on BBC Radio 3, May 2, 1983

musikere: Simon Gardner, Mike O’Gorman, Mark Chandler, Paul Higgs, Paul Spong, tp, Neil Sidwell, Fayyaz Virji, Ralph Pearson, Nigel Barr, Nick Gallant, tb, Jane Hanna, horn, Jamie Talbot, Paul Weimar, Julian Croock, Adrian Bullers, Gerald Levy, reeds, Richard Symons, fl, Any Vinter, p, Chris Watson, g, David Hage, b, Mike Smith, dr, Hazel Peat, perc, Litsa Davies, perc, Bill Ashton, bars, Shorty Rogers, cond.

1. Sweetheart of Sigmund Freud
2. Infinity Promenade
3. I’m Gonna Go Fishing
4. Contours
5. Topsy
6. Short Stop
7. Walk Don’t Run
8. Viva Puente
9. Boar Jibu
10. Manteca
11. Un Poco Loco
12. Jazz Waltz

JazzTetten

WDC 30

Cph., Dec. 1994/Jan. 1995, PR

musikere: Kurt Højbjerg, ts, Jens Fuursted, tb, Bengt Albjerg, b, Christoffer Myrhøj, dr, Jens Thiberg, p, Ole Hybæk, p.

1. Montmartre
2. Serenade to A Cuckoo
3. A Night In Tunesia
4. Silver Serenade
5. Sweet Love Of Mine
6. Watermelon Man
7. Broadway
8. Alone Together
9. Minority
10. Killer Joe
11. Fried Bananas

Radioens Big Band w/ Stan Getz*

WDC 31

Cpr., Montmartre International Jazz, Jan. 29, 1977, DR

musikere: (mulig besætning) Finn Ziegler, vib, cond, Palle Bolvig, Benny Rosenfeld, Allan Botschinsky, Perry Knudsen, Idrees Sulieman, tp, Vincent Nilsson, Erling Kroner ?, Axel Windfeld, Ole Kurt Jensen, Richard Boone, tb, Per Carsten, Jesper Thilo, Bent Jædig, Uffe Karskov, Flemming Madsen, reeds, Ole Kock Hansen, elp, Bo Sylvén, g, NHØP ? b, Bjarne Rostvold, dr, Ethan Weisgaard, perc, Stan Getz*, ts.

1. I Want A Little Girl
2. Jessica's Day Blue Light
3. You Must Have Been A Beautiful Baby
4. I'm Waiting
5. Bye Bye Love
6. Two Little Pearls*
7. Yesterdays*
8. Song Without Words*
9. Old Folks*
10. You Be Hanged (incpl)

Joe Pass & Lee Konitz

WDC 32

Cph., July 1, 1988, Jazzhus Slukefter, CJF, DR

musikere: Joe Pass, g, Lee Konitz, as.

1. All The Things You Are
2. Beautiful Love
3. Invitation
4. Star Eyes
5. Body And Soul

Horace Silver Sextet

WDC 33

Cph., July 1, 1988, Montmartre, CJF, DR

musikere: Horace Silver, p

1. Summer In Central Park
2. Brother Handy
3. ?

RBB & Ib Glindeman

WDC 34

Cph., October 13, 1988, Pumpehuset, DR

musikere: Benny Rosenfeld, Palle Bolvig, Jens Winther, Lars Togeby, Perry Knudsen, tp, Vincent Nilsson, Ture Larsen, Steen Hansen, Axel Windfeld, Jens Engell, tb, Jesper Thilo, Jan zum Vohrde, Uffe Karskov, Bent Jædig, Flemming Madsen, sax, Ole Kock Hansen, p, Bjarne Roupé, g, Jens Melgaard, b, Lennart Gruvstedt, dr, Ethan Weisgaard, perc.

1. My Old Flame
2. Aura (Bill Holman)
3. Dragon Dance (Ray Pitts)
4. I've Never Been In Love Before
5. Zoot
6. Businessmen's Bounce (Shorty Rogers)
7. Waltz Of The Prophets (Dee Barton)
8. Little Jazz (Roy Eldridge)
9. Woody (Manny Albam/Woody Herman)
10. Stomping At The Savoy (Sampson/Benny Goodman)
11. It's The Talk Of The Town

Zoot Sims & Kenny Drew Trio

WDC 35

Cph., August 24, 1978, Jazzhus Slukefter, DR ?

musikere: Zoot Sims, ts,ss, Kenny Drew, p, NHØP, b, Ed Thigpen, dr.

1. Too Close For Comfort
2. In The Middle Of A Kiss
3. It's All Right With Me
4. Softly, As In A Morning Sunrise
5. All The Things You Are
6. I Remember April
7. Zoot's Blues
8. In Your Own Sweet Way
9. The Vey Thought Of You
10. Blues

Illinois Jacquet/Slam Stewart

WDC 36

Cph., July 1982, Jazzhus Slukefter, Copenhagen Jazz Festival, DR

musikere: Illinois Jacquet, vcl, ts, ? p, ?dr, Slam Stewart, b.

1. Blues
2. I Don't Stand A Ghost Of A Chance
3. Robbin's Nest
4. What Am I Here For? (Duke Ellington)

Benny Carter & Kenny Drew Trio

WDC 37

Cph., July 19, 1982, Jazzhus Slukefter, Copenhagen Jazz Festival, DR

musikere: Benny Carter, as, Kenny Drew, p, Red Mitchell, b, Svend Erik Nørregaard, dr.

1. Lover Man (Ram Ramirez)
2. Autumn Leaves

Phil Woods Quintet

WDC 38

Stockholm, Fasching, May ?, 1986, SR

musikere: Phil Woods, as, cl, Tom Harrell, tp, Hal Galper, p, Steve Gilmore, b, Bill Goodwin, dr.

1. Tenor of Times
2. Repetition (Neal Hefti)
3. Azure (Duke Ellington)

Ernie Wilkins Quintet

WDC 39

Helsingborg Jazz Festival, 198?, SR

musikere: Ernie Wilkins, ts,ss, Jeff Davis, tp, flh, Horace Parlan, p, Jens Melgaard, b, Aage Tanggaard, dr.

1. For Frances (Jeff Davis)
2. Along Came Betty (Benny Golson)
3. No More Rat Race (Ernie Wilkins)

The Danish Lasse Gullin Society

WDC 40

indsp.??

musikere: Piet Larsen, tp, Anders Jacobsen, tb, Jens Søndergaard, as, Bent Jædig, ts, Peter Gullin, bs, Poul Godske/Lars Sjøsten, p, Ole Rasmussen, b, Mikkel Find, dr.

1. Fine Together
2. The Black Rose
3. Silhouette
4. Happy Again
5. Dedicated To Lee
6. Peter Of April
7. Danny's Dream
8. The Flight
9. Bluesport
10. Aesthetic Lady
11. Decent Eyes

RBB: Thad Jones Competition

WDC 41

Cph., Copenhagen Jazz House, Nov. 1996, DR

musikere: (formentlig) Jan Kohlin, Benny Rosenfeld, Palle Bolvig, Jens Winther, Henrik Bolberg, tp, Vincent Nilsson, Steen Hansen, Kjeld Ipsen, Klaus Löhrer, Axel Windfeld, tb, Michael Hove, Nikolaj Schultz, Uffe Markussen, Henrik Svej Dahl, Tomas Franck, Flemming Madsen, sax, Nicolaj Bentzon, p, Anders Chico Lindvall, g, Thomas Ovesen, b, Jonas Johansen, dr, Ethan Weisgaard, perc, Ole Kock Hansen, cond.

1. Us (Thad Jones)
2. Dimma (Per Ekdahl)
3. Foul Play (Kristian Jaksjö)
4. Charnasong (Michael Leonard)
5. Room With a View (David Springfield)
6. Rain Dance (Torsten Wohlman)
7. Back Bone (Thad Jones)
8. 61st And Rich It (Thad Jones)

9. Charnasong
10. Dimma

Lee Konitz & Jens Søndergaard No Coast Quartet

WDC 42

Cph., Radiohuset, Studie 3, July, 1988, Jazzklubben, DR

musikere: Lee Konitz, Jens Søndergaard, as, Morten Højring, g, Klavs Hovmand, b, Bjarne Rostvold, de., Jens Jørn Gjedsted, MC.

1. Invitation
2. You'd Be So Nice To Come Home To
3. Chick Came Around
4. I Don't Know
5. Subconscious Lee
6. Tidal Breeze

Chet Baker

WDC 43

Cph., Montmartre, Jan. 28, 1988, "Jazz Live", DR

musikere: Chet Baker, tp, vcl, Nicola Stilo, fl, g, Butch Lacy, p, Mads Vinding, b.

Omit Butch Lacy and Mads Vinding

1. Portrait In Black And White (Zingaro)
Add Butch Lacy and Mads Vinding
2. You'd Be So Nice To Come Home To
3. I'm A Fool To Want You
4. ?
5. I Got Rhythm

Chet Baker

WDC 44

Cph., Montmartre, Jan. 28, 1988, PR

musikere: Chet Baker, tp, vcl, Nicola Stilo, fl, g, Butch Lacy, p, Mads Vinding, b.

1. I'm A Fool To Want You
2. Funk In A Deep Freezer
3. My Funny Valentine
4. Ray's Idea
5. ?
6. Dee's Dilemma
7. But Not For Me

8. Margerine
9. ?
10. There'll Never Be Another You
11. Chet Talk Almost Blue
12. My Funny Valentine

Stan Getz Quartet

WDC 45

Århus Jazz Festival, Musikhuset, July 27, 1989, DR

musikere: Stan Getz, ts, Kenny Barron, p, Yasuhito Mori, b, Ben Riley, dr.

1. Hush-A-Bye
2. Joanne Julia
3. Yours Or Mine
4. On A Slow Boat To China
5. Soul Eyes
6. Voyage

Tubby Hayes

WDC 46

Radioprogram om Tubby Hayes, Oct. 21, 1989, DR

musikere: Tubby Hayes, ts

Anvendte musik-eksempler i program:

1. Too Marvellous For Words
2. Orient Line
3. I Let A Song Go Out Of My Heart
4. There'll Never Be Another You
5. Opus de Funk
6. ?
7. You For Me
8. Doxy
9. Without A Song

Jesper Lundgaard: Et radioportræt v/ Jack Lind

WDC 47

Cph., 1989, DR

Stockholm Jazz Orchestra

WDC 48

Helsingborg Jazz Festival, Stadsteater, July 21, 1989, SR

musikere: Jan Kohlin, Gustavo Bergalli, tp, Fredrik Norén, cond, Claes Jansson, vcl.

1. Carmellos By The Freeway (Bob Florence)
2. Maids Of Cadiz
3. My One And Only Love

Teddy Edwards Quartet

WDC 49

Helsingborg Jazz Festival, July 26, 1989, Salongen, SR

musikere: Teddy Edwards, ts, Horace Parlan, p, Niels Præstholt, b, Ole Streenberg, dr. Richard Boone, vcl.

1. Lady Be Good (Gerschwin)
2. Four (Eddie Vinson)
3. What A Wonderful World
4. Get Up And Get It (Teddy Edwards)
5. Just Friends (Klenner)

Phil Woods Quintet

WDC 50

Cph., Montmartre, May 27, 1986, PR

musikere: Phil Woods, as, cl, Tom Harrell, tp, Hal Galper, p, Steve Gilmore, b, Bill Goodwin, dr.

1. Tenor Of The Times (Joe Locker)
2. You Know (Joe Emily)
3. Serenade In Blue
4. Repetition (Neal Hefti)
5. Open Air (Tom Harrell)
6. Azure (Duke Ellington)
7. I'm Getting Sentimental Over You

Adam Makowicz & James Morrison

WDC 51

Cph., Montmartre, July 7, 1988, Copenhagen Jazz Festival, PR

musikere: James Morrison, ts, flh, tts, euph, Adam Makowicz, p, Gerald Cannon, b, Michael Smith, dr

1. When Lights Are Low (Benny Carter)
2. Alice In Wonderland
3. Opus 8 (AM)
4. Red's Breads (JM)
5. Porgy And Bess (Gerschwin)

6. Oleo (Sonny Rollins)
7. They Say It's Wonderful
8. Summer Serenade (Benny Carter)
9. Waltz For Randi (AM)
10. Indiana
11. Stepping Out With My Baby (Berlin)
12. I Never Had A Chance (Berlin)
13. Our Love Is Here To Stay (Gerschwin)
14. Cherokee (Ray Noble)

Peter Gullin Trio

WDC 52

Malmø, Nov. 13, 1989,

musikere: Peter Gullin, bs, Jacob Fisher, g, Ole Rasmussen, b

1. All The Things You Are (Kern)
2. Songe D'autumne
3. Melodie
4. My Funny Valentine (Rodgers)
5. I Love Yoy (Cole Porter)
6. Miss M.C.
7. Fantastic I II III
8. David Dansade På Gaten
9. Here, There Everywhere (Lennon/McCartney)

Putte Wickman Quartet

WDC 53

Göteborgs Koncertsal, April 6, 1970, SR

musikere: Putte Wickman, cl, Bertil Johansson, p, Bengt Carlsson, b, Ingvar Callmar, dr.

1. Tangerine
2. Once Love String-Misty
3. Kong Frederiks Blues
4. There'll Never Be Another You

Chet Baker: Et portræt ved Ib Skovgaard

WDC 54

Cph., DR

Bob Brookmeyer

WDC 55

Cph., la Fontaine, Nov. 1, 1987, PR

musikere: Bob Brookmeyer, vtb, Dough Raney, g, Bo Stief, b, Alex Riel, dr.

1. ?
2. Star Eyes
3. I'll Remember April
4. I Can't Get Started (Vernon Duke)
5. One Note Blues (Bob Brookmeyer)
6. ?
7. A Night In Tunesia (Gillespie/Paparelli)
8. Polka Dots And Moonbeams (incpl)
9. All The Things You Are (Kern)

Stan Getz Quartet

WDC 56

Stockholm Jazz & Blues Festival, Skeppsholmen, July 9, 1989, SR, P3.

musikere: Stan Getz, ts, Kenny Barron, p, Yasohito Mori, b, Ben Riley, dr.

1. Soul Eyes (Mal Waldron)
2. Con Alma (Gillespie)
3. Stan's Blues (SG)
4. Voyage (KB)
5. ?
6. Juan Julia

Jan Allan & Karin Krog

WDC 57

Sommer 1989, Piteå Festspil, "Valvet", SR

musikere: Jan Allan, tp, Karin Krog, vcl, Björn Harald, p, Erling Nordlund, b, Svend Erik Omberg, dr.

1. Fine Together (Lars Gullin)
2. On A Clear Day
3. If You Could See Me Now (Tadd Dameron)
4. Eiderdown (Steve Swallow)
5. Very Early (Bill Evans)
6. Once Upon A Summertime (Michel Legrand)
7. Watch What Happens (ML)
8. My Foolish Heart (Victor Young)
9. Shiny Stockings (Frank Foster)

Portrætudsendelse om Max Brüel /Peter Abrahamsen

WDC 58

1988?

Nils Lindberg & Herb Geller

WDC 59

?, SR

musikere: Markku Johansson, tp, flh, Toni Nilsson, tb, Herb Geller, as, ss, Joakim Milder, ts, Nils Lindberg, p, Jesper Lundgaard, b, Rune Carlsson, dr.

1. Mayreh (Horace Silver)
2. Do The Cat (?) (NL)
3. Taboo
4. Shall I Compare Thee To A Summer's Day (NL)
5. Melody In Blue (NL)
6. How About It (HG)
7. When Lights Are Low (benny Carter)
8. Blues For Bill
9. Theme From . . . film (NL)

Bob Brookmeyer & RBB

WDC 60

Cph., Montmartre, Oct. 16, 1986, DR

musikere: Bob Brookmeyer, cond, comp, vtb, RBB med Ole Kock Hansen, elp, keys, Jesper Thilo, as, Bent Jædig, ts, Bjarne Roupé, g, Mads Vinding, b, Aage Tangaard, dr.

1. Splash
2. Dreams
3. Mickey Mouse
4. Daisy
5. Who Would Care
6. ?
7. Cats
8. Lies
9. Tick Tock

Bob Brookmeyer & RBB

WDC 61

Cph., Oct. 1986, Studieproduktion, DR

musikere: Bob Brookmeyer, vtb, cond, comp, Bent Jædig, ts, Jesper Thilo, as, Ture Larsen, tb, Jens Winther, tp, Ole Kock Hansen, elp, synth, Bjarne Roupé, g, prod, Mads Vinding, b, Aage Tangaard, dr.

1. Cats
2. Lies
3. Tick Tock

Bengt Hallberg Trio

WDC 62

Zürich, 1985, SR

musikere: Jan Allan, tp, Bengt Hallberg, p, Georg Riedel, b.

1. Sonny Boy
2. Poor Butterfly
3. Stardust

Gerry Mulligan Quartet

WDC 63

Stockholm, (Formentlig) Koncerthuset, June, 1959

musikere: Gerry Mulligan, bs, p, ArtFarmer, tp, Bill Crow, b, Dave Bailey, dr.

1. Catch As Catch Can (GM)
2. I Can't get Started (Vernon Duke)
3. Just In Time (Styne)
4. What Is There To Say (Vernon Duke)
5. Spring Is Sprung(GM)
6. Blueport (AF)

A Tribute To The Late Lester Young

WDC 64

New York, Roseland Ballroom, June 30, 1980

musikere: Jimmy Maxwell, Ernie Royal, Harry Sweets Edison, tp, Bill Croaker, Eddie Bert, Vic Dickinson, tb, Cecil Payne, Buddy Tate, Budd Johnson, Allan Eager, Al Cohn, sax, John Lewis, p, Bucky Pizzarelli, g, Milt Hinton, b, Oliver Jackson, dr.

1. Jumping At The Woodside (Basie)
2. Lester Leaps In (LY)
3. Tickle Toe (LY)
4. Interview Ira Girtler
5. Jumping With Symphony Sid (LY)

Brew Moore/Don Byas Concert

WDC 65

Århus, Scala, Febr. 11, 1962, DR/Børge Roger Henriksen

musikere: Brew Moore, ts, Don Byas, ts, Bent Axen, p, Erik Moseholm, b, William Schiøpffe, dr.

1. In Spite of You
2. Love For Sale
3. Take The A Train – Brew Moore
4. It Had To Be You – Brew moore
5. Topsy – Brew Moore
6. There 'll never Be Another You – Don Byas
7. Don't Blame Me – Don Byas
8. All The Things You Are – Don Byas
9. Lester Leaps In – Moore/Byas