

DOWN BEAT

CHICAGO, JUNE 3, 1946 VOL. 13—No. 12
(Copyright, 1946, Down Beat Publishing Co.)

Auld Band Finally Reorganizes

New York—Recovered from his recent illness that forced him to disband his fine crew for several months, George Auld is back in rehearsal with a new outfit. He will work for a while longer under the Frederick Bros. banner, then change offices. Band is due for a June 28 opening at Ch's El Grotto, top colored nitery there. Linenup of the Auld crew wasn't set at press time, though several former sidemen will return to the fold.

Dreamy Lass

New York—This dreamy lass is Lynn Barrett, 18-year-old thruah, hailing from Philadelphia, who joined the Copacabana show May 9. Lynn is receiving a nice publicity spurge through the Cops.

Chubby Jackson Ralph Burns To Leave Herman

Chicago—At least two stars of the Woody Herman band will leave shortly. Bassist Chubby Jackson has already given notice and will leave in two weeks. Arranger Ralph Burns, the number one man in the band, will leave after the Herd's trip to the west coast. Also ready to leave was a star soloist, who asked to remain unnamed as he had not given notice as yet.

Woody, when questioned, denied Chubby had either given notice or was fired.

Burns, just 23, whose arrangements have been acclaimed as among the finest in recent years, will stay on the coast to undertake serious music study. He will work with a private teacher, already selected, and during that time will put in for a Los Angeles card. To replace him, Johnny Thompson, now writing for Harry James, may be brought into the band.

To Form Own Band

Jackson, second only to Woody as a showman in the band, winner of most musicians' polls last year, including *Down Beat*, will form his own large band shortly.

The bassist's plans, still indefinite, include beginning with a concert tour of high schools and colleges in the east. His desire is to use the band as a vehicle for original music, little of which can find an outlet in the highly commercial dance bands, with arrangers such as Burns, Neal Hefti, Ed Finckel and other progressive composer arrangers contributing. He will use much of Duke Ellington's music, though not attempting to approach the Ellington band in form. Approached on the idea, and understood to be interested in sponsoring it through a youth foundation, was Frank Sinatra.

Others Staying

Talk of other star men, such as Bill Harris and Flip Phillips, leaving the band are completely unfounded at this time. Phillips, who would like a small band of his own, won't carry that desire through for some time. Harris, who, musically, is one of the few really qualified leaders, has been content with his featured spot.

Hardwick Walks Out on the Duke

New York—Russell Procopé, former Mills Blue Rhythm and John Kirby saxist, is the new reedman replacing Otto Hardwick, an Ellington mainstay since the days they played side by side with Elmer Snowden. Hardwick, during a recent Washington, D. C., date, just walked off the stand and out of the band, according to reports.

Members of the Ellington band offered no explanation for Hardwick's unusual action.

Latest band-stand gossip also had Cat Anderson cutting out in several weeks to form his own band.

Present lineup with Ellington, currently at the Paramount theater, includes: trumpets—Tart Jordan, Francis Williams, Shelton Hemphill, William Anderson and Rensald Jones; trombones—Claude Jones, Wilbur DeParis, Joe (Tricky Sam) Nanton and Larry Brown; saxes—Procopé, Harry Carney, Jimmy Hamilton, Johnny Hodges and Al Sears; rhythm—Fred Guy, guitar; Oscar Pettiford and Wilson Meyers, bass; Sonny Greer, drums, and Duke, piano; vocalists—Joya Sherill, Kay Davis and Albert Hibbler.

Teddy Wilson Stars CBS Show

New York—Teddy Wilson starts a CBS radio show June 3 with six men including Bud Freeman and Dizzy Gillespie. Idea is prove to the squares (in the bis) that jazz can be good no matter what style.

Morey Feld, Johnny Napton Join Morrow

New York—Morey Feld, former Benny Goodman drummer, and Johnny Napton, also ex-BGer, have joined the Buddy Morrow band, opening at the Capitol theater here June 6.

Sorry!

The editors of the *Beat* regret that in a picture caption in the May 20 issue, Bullete Dargom was erroneously called personal manager of the King Cole Trio. Carlos Castel, who also handles the Stan Kenton band and other attractions, is the personal manager of the King Cole Trio.

At Kelly's

New York—Kelly's Stables comes up with another discovery—this time the very attractive vocalist, Nellie Hill. She is dickering for a tour of France later this year.

DAR's Seek Deletion Of "White Artists Only"

Washington—Headline grabber at the Daughters of the American Revolution convention, which convened in Atlantic City at press time, was the "threat" of a resolution for the deletion of the "white artists only" phrase from leases involving the use of Constitution hall in Washington.

The currently applied restrictive proviso, which makes color an ingredient of genius, has thrown the iron curtain at talented personages like Marian Anderson and Hazel Scott, to cite the two most publicized performers in a long list of unsuccessful applicants.

A group within the DAR, called "The Committee Against Racial Discrimination in Constitution hall," has announced it will introduce the controversial resolution. Mrs. Julius Y. Talmadge of Athens, Ga., DAR head, has called the Racial Committee unconstitutional and indicated that the convention's resolution committee would not approve the resolution's appearance before the 4,000 delegates. Should the issue be killed "in committee," it could only be forced on the active agenda by a motion from the floor backed by a majority of delegates. Then the resolution itself could be voted upon, providing it was not diverted by motions to set up a committee to study the matter and report back next year.

Give It Run-Around

As a matter of fact, Mrs. Talmadge announced in her opening address the appointment by the National Board of a special group to investigate the question of leases at Constitution hall. Those seeking real action are determined to block this kiss-off.

Even if the "white artists only" phrase should be deleted, it is unlikely that swing musicians, white or colored, will ever play in the hallowed quarters of this self-righteous "American" organization. Eddie Condon, who recently played a Washington concert with an all-white unit, was refused admittance to the hall on the grounds of We-don't-want-no-swing-music-playing-here.

Condon Offered Bond

In a letter to Condon, Fred Hand, manager of the hall, stated that swing music attracts a type of person with propensities for wrecking the joint. Condon (Modulate to Page 17)

Slim Gaillard to Sign With RCA Victor

Los Angeles—Looks like Slim (Cement Mixer) Gaillard is to have an exclusive contract with RCA-Victor. Pact was drawn up and awaiting signatures as this was written.

Okeh Label Due Back

New York—The first large scale return to pre-war pricing and merchandising in the record business is set for September, the *Beat* learned here last month from reliable sources, when Columbia Recording Corporation brings back the Okeh popular label at 37 cents.

There had previously been some discussion about issuing a special label at 75 cents for hot jazz classics; but it was reported that Edward Wallerstein, company proxy, vetoed the idea, saying that the relapse policy had started with Okeh and Columbia and would stay there.

Columbia is one of the few firms who, during the war, did not take two artists from one label, put them together on a disc, and charge a higher price for the combined output.

Andy Russell Set for 'Hit Parade' Spot

Los Angeles—Andy Russell has been signed to replace Johnny Mercer on *Hit Parade* airshow with broadcast of June 8. Singer leaves here for New York immediately following Orpheum theater date to join broadcast unit for an initial stint of 13 weeks.

GAC Signs Terry Allen

New York—Terry Allen, former Red Norvo, Thornhill and McIntyre vocalist, has signed with GAC for solo vocal jobbing.

Billy, Bob And Pat on Cover

A new band leader, his arranger and his vocalists pose for the cover of this issue, Billy Butterfield, Bob Peck, who also plays trumpet in addition to his scoring duties, and Pat O'Connor, the canary. Billy and Bob are natives of Ohio and both played in the brass section of the Bob Crosby orchestra at one time. Pat is from Montclair, N. J., and formerly sang with Bobby Sherwood. The new Butterfield band will make a concert and dance tour with Jerry Colonna this summer.

Johnny Bothwell debuted his band at the New Kenmore hotel, in Albany, June 1, then went right into the 400 Restaurant June 13. . . . Peck Kelly, the Texas piano wonder, has recovered sufficiently to work again at the Southern Dinner club in Houston, his old stomping grounds, with most of his old band. . . . Eugenie Baird and Glen Gray's Casa Loma orchestra used to sing for the band before going out on her own—have been booked for same date at the Paramount theater June 8. . . . Now it's the Mission Bell jingle that's getting waxed, this time by Sonny Burke, out on the coast.

Billy Eckstine is a little miffed. His National waxing of *Prisoner of Love* started the tune's revival off—and Mayfair Music never acknowledged it by even a letter! . . . Billy Butterfield's band (cover subject this issue) did a Bill Stegmeyer original, *Plagiarhythm*, last month for Capitol. Stegmeyer will do more writing for the new band. . . . Jane Davis, about who the revving has been of late, has left the Teddy Phillips band, to job around Chicago.

Count Basie is getting a nice \$11,500 for his Paramount date—and there are plenty of guys around who will recall the fast \$850 he did for the *Famous Door*, back in '38! . . . Skinny Ennis signed with Signature Records. His first title is his famous *Hot Kemp* number, *Cotta Date With An Angel*. . . . ASCAP just admitted Mel Torme. . . . The Woody Herman contest winner will be announced June 7. Thousands of entries have poured into the sponsor—so somebody must like the *Herman Herd*!

The Sam Donahue band is taking a booking tooting around. With a cancelled Baltimore date, the boys picked up some long one-nighters through the south and New England, with plenty of open dates, and has lately covered such widely scattered areas as Arkansas, Wisconsin and Texas. Band is due in NYC for a five-day date shortly. . . . Carmen and Frances Lombardo celebrated a 20th wedding anniversary last month. . . . A Cleveland tavern fired one Harry Truman, a piano player. The boss was quoted: "He weren't no good, no way."

Mastercraft's publicity head Bobby Weiss was tearing his hair out because all reviewers' copies for one month went out express collect. . . . The *on-TD Sentimentalists* are now known as the *Clark Sisters*. . . . George T. Simon moves he ain't coming married to Mynell Allen. Sam Donahue chirper—that they had merely been good friends. . . . Teddy Black, ex-ork leader, falls into a large chunk of a million dollars left by a cousin in Argentina. Don't ask Mutual about the money the Whistler uses on his program, no one there knows the man.

Art Outlip, fine Sullivan-style pianist and *Beat* rep in Cleveland, is drifting friends he may re-enlist in the army. . . . The Schilling system, two-volume work of the late Rumanian's arranging system, published by Carl Fischer, has already sold over 2000 sets—and at \$50 a crack! . . . You can blame the famous (or otherwise): "the band that plays the sweetest music this side of heaven" on Ashton Hewitt, music critic of the *Chicago Herald American*.

Vincente Gomez Shows How a Guitar Is Played

New York—About a month ago, Cafe Society Uptown's head-waiter noticed a sudden shuffle about table 27. Twenty and thirty couples during an evening would ask to be seated at this side-lines, second-row spot.

As the sleuthing showed that from here Vincente Gomez' flying fingers could be seen in profile as they raced over the face of his guitar—and the normally center-front conscious patrons were fighting for the vantage point!

Several days later, Bob Ruark, the Scripps-Howard feature columnist came out with the flat statement: "When I die and go to heaven I want to spend eternity listening to a Spaniard named Vincente Gomez play guitar."

Señor Gomez reply to that was that one of the two of them would probably have to mend his ways to effect the junction!

It's been a long while since New York night life was as excited over as completely genuine a musician as Gomez. His bust measurements are normal for a male just out of the Army, he plays dead pan, his hair stays strictly where he combs it, and his only concession to glamour is a pleasant accent, and a Boyer-like manner—save when talking about the guitar. Then he is dead serious to the point of fanaticism. He is so interested in the future of the guitar that he is helping found the Classical Guitar Society with Andres Segovia, his chief rival for top guitar honors, and at opposite poles in political belief.

Grew Up In Madrid

Gomez, who enlisted in the army, grew up in Madrid. There he not only went to school and studied the formal concertista style of guitar, but at the same time hung around a neighborhood bar from the time he was six learning flamenco style guitar. By the time he was 13, he gave a concert at the *Teatre Español* in Madrid—and played both styles—creating a large musical ruckus. A similar situation in this country would be if Horowitz at an early age played an impressive Bach concert and finished it off *57 Varieties* a la Hines. Gomez' answer to all this then and now is to snort: "They say a concertista cannot play the gypsy music without ruining himself. Is not true. I do it."

At Cafe Society, Gomez has been opening with some 18th Century classical dances, and one short Bach work, and moving on to the flamenco work which he loves so much. To understand how difficult this is, compare the pictures of the two styles. In #3 (numbered from top left through lower right) his hand is at right angles to the arm, and his thumb is in position to be used for hard brilliant strokes (no Spanish guitarist uses a pick). The notes are played further down towards the bridge, where the tone is

Injured!

At press time, Vincente Gomez was resting comfortably in a Manhattan hospital after a severe shaking up in an automobile accident. Gomez was walking home after work when a car, passing a red light, ran completely over him, fortunately only bruising him and cutting his face slightly. The well-guarded guitar was utterly and completely demolished.

louder and sharper in quality, and a great deal of playing is done with the fingernails. (For the benefit of fem readers, Gomez had no ideas on how to keep the nails long while playing fast cadenzas on guitar or anything else. He says his just stay that way).

In #4 *Beat* staffer Bill Gottlieb snapped Gomez while he was playing a section of the Bach *Little Fugue*. His right hand is right over the opening, the wrist is straight, and he plays with the balls of his fingers, thus getting a softer, more melodic tone.

How to Hold Guitar

If you look hard at the pic, you can see that Gomez rests the guitar with the squeezed part of the figure eight on one knee, while under the same foot is a small specially built stool to keep the guitar at proper height. Gomez discovered by doing this, he avoided the strain of trying to hold the guitar properly at the same time he fingered.

Watching the man in action is something fantastic. His finger action is so firm, so fast, so completely articulated that you can't believe the passages after you have both seen and heard them done. He has developed a trick technique of splitting extraordinarily fast passages between both the right and left hands. Gomez's finger technique is so firm, that without even striking the string with his right hand, he can finger complete runs at almost full volume with the left hand high up on the neck of the instrument, setting the tone of the note at the same time he strikes it!

Not content with having evolved this amazing double-handed technique to the point where he practically uses both hands to pluck at the same time, Gomez has gone on to work out a whole series of special effects to give voice to what he feels is a completely untried realm of music for guitar. For example if you check #2

Unmasking Of Joe, No Go—Sponsor Decides

New York—Joe Dosh, the not-so-mysterious mystery voice that handles the male vocals on the *Hit Parade*, is howling because George Washington Hill, daddy of the American Tobacco Co. (Lucky Strike), will not release his name to the public on a regular *Hit Parade* broadcast.

The big rub is that Dosh will be replaced on Feb. 9 by Andy Russell. And how is a boy to get a new sponsor or a nice club date if nobody knows that he's the guy whose voice has been pulling in all those millions of fan letters?

Joe was an FBI agent in Washington before *Hit Parade* days. He happened to make a V-Disc, which in turn happened to get into the hands of an executive. (After a few months of Lawrence Tibbett singing pop ballads, the account execs were looking everywhere.) The tobacco people hired Joe. But since he didn't have a name, only a good voice, they thought they'd dust off the old "Masked Marvel" gimmick and simply call our boy "Sing It, Joe."

Enough is enough, says Joe. But the big boys are standing pat.

You will notice that Gomez has crossed two of the lower strings with his left hand. This neat little stunt enables him to imitate

to perfection the drum and bugle corps found in so many European armies. He plays the crossed strings for a raspy, snare-head tone, while the other two fingers (what other two?—Ed. note) play two part trumpet harmony.

If you look at #8 you'll see still another percussion effect that Gomez gets by hitting the guitar right at the bridge. It sounds much like the cluster effects on piano kids get by splashing their whole hand down.

Gomez has always admired the work of the flamenco dancers such as Carmen Amaya, so he put a special mounting board near the top strings and you can see him in #11 not only playing flamenco melody but with his 3rd finger, tapping out the complete counter rhythm which Amaya usually does with her heels!

Flamenco Style

Or if you would like a demonstration of the flamenco style (Modulate to Page 17)

Jack Robbins Sells Pub Firm to MGM

New York—Fulfillment of negotiations for purchase by Metro-Goldwyn-Mayer of Jack Robbins' piece of the Big-3 music publishing firm—Robbins, Feist and Miller—is expected June 6, according to those close to the firm, thus ending the flow of rumors during recent weeks throughout Tin Pan Alley.

MGM, which holds an estimated 51 per cent of the firm, will end up with a total of more than 75 per cent through the stock block purchase buy from Robbins with the remaining stock scattered among smaller holders. Robbins held approximately 24 per cent.

Jack Robbins, who could not be reached at press time, previously refused to confirm the move estimated to net him upwards of \$500,000 should it go through.

MCA Signs Kid Ory, Gets Frisco Booking

Hollywood—Kid Ory has been signed by MCA, with a San Francisco spot in line as next booking. At present band is preparing material for their first waxing date under new Columbia recording contract, which is to take place here early this month.

Teddy Wilson Records His Piano For a New Musicraft Album

New York—Teddy Wilson recorded eight sides of his piano soloings for Musicraft last month, to be released shortly in album form. First pic is a close-up of Teddy and Walter Cross, who is an exceptional pianist and musician himself. Cross makes a suggestion to Wilson

concerning his solo. Second pic interestingly shows the reaction of the two musicians as they study the score as well as the suggestion. Final two pics are of Teddy, at the piano, during the recordings. They are unusual in showing a considerable amount (for him) of expression

on the usual dead-pan Wilson features. Sides recorded were: *You're My Favorite Memory*, *Check to Check*, *Strange Interlude*, *Hallelujah*, *Why Shouldn't I?*, *Sweet Morning*, *Long Ago* and *Far Away* and *All Of Me*.

Chicago
P
Why
goate
Jan
Men.
Hed
camera,
(Spott
Dis
Sampson
efford to
to those
Thence
Ivan Red
Cone Kru
Re
more this
trumpet.
Metered
Dawert, an
nawer.
Re
Brooklyn.
my heart
'Back' I
me please
into the n
beard up
Needing
kibitzers,
entersome
Ben
"I, Ben
friends all
explain. Yo
orchestra lo
To get a job
in short stop
just happen
leader who
House of D
Sterling
Up Bat
Los Ange
one of con
territory be
years, it ou
years with
together ne
June 11 at
land, 16CA

Posin'

by Bill Cottlieb

THE POSER:

Why must you wear a goatee to play good hot horn?

THE POSERS:

Jazz Trumpet & Cornet Men.

Blod myself, with pencil and camera, to 52nd Street's dungeon (Spartan Club cell) where lives one

Dixie Gillespie, trumpet player of repute & innovator of Horn-Meets-Goatee. His explanation:

"Strictly utilitarian, man... strictly utilitarian! Nothing faddish about it. First, it gives my lips strength. You know what hair did for Simpson. It's protection, too. Can't afford to let a razor get too close to those chops."

Thence to 400 Restaurant, where Egan Red Rodney, star swingster of Gene Krupa's stable. Red tries to make like Gillespie but is hampered tonorially, by his mere 19 years and invisible red coloring. Pointing to his goatee, no one could miss, he answered pester thusly:

"No doubt about it. Goatees strengthen your lip. And for more things than just playing trumpet."

Metered to Kelly's where Rex Stewart, sans goatee, contributed an answer. (He spoke entirely by cornet, the latest little technical trick. Rex has picked up.)

"Did you hear about the furnished trumpet player who got his goatee caught in a subway door? Think of that poor little piece of fur riding back and forth from Brooklyn. I met him and said, 'Kid, my heart bleats for you.' He said, 'Bash! I hit him forte and he hit me piano. Then we both butted into the nearest den and got all beard up—boy, was I Dixie!'"

Needing a fourth & having no alternatives, I searched sub-surface catacombs of Radio City, bumping into Benjamin B. Bennydrine, eminent trumpet man widely known as The 17th Century Gabriel. He was asleep in the bell of his specially designed bass trumpet. I tickled him with a valve & he awoke, explaining his out-sized goatee:

"I, Benjamin B. Bennydrine—my friends all call me Three Bee—will explain. You know how mad these orchestra leaders are for baseball. To get a job, you've got to double in short stops. Well... some of us just happened to fall in with a leader who got booked into the House of David league."

Sterling Young Picks Up Baton Again

Los Angeles—Sterling Young, one of coast's most successful territory bandmen in pre-war years, is out of service after four years with air corps and has put together new band here. To open June 11 at Jantzen Beach, Portland, MCA booking.

Movies To Take Bands, Dancers Out Of Halls

The scene of our somewhat unusual interview is the storeroom tucked away in the southeast corner of the White City Park ballroom, staid old edifice that it is, in Herrin, Illinois. I had my quarry at bay, being parked on a cracker box across

the table from me. My subject and informant—the owner, operator, manager, major domo and general impresario of the White City establishment nigh these twenty some years—John Marlow.

Mr. Marlow tossed a leg up onto the table, tossed another one over that, and, after some deliberation, remarked, "I can see some changes coming in the band business, Egan, mark my words."

I took out my pencil and marked his words.

"Yep," he continued, "the day isn't far off when you're going to see movie shorts replacing bands in some of these ballrooms. Not the kind of shorts the bands are making now, but special ones made to order for ballroom presentation."

Interested, I watched him with awe, which I use instead of spectacles.

Pies Impractical

"I tried it myself during the war," he continued. "Most of the fellows were away—enough weren't left around to support big names. So I tried rigging up a screen and showed band shorts. The crowds were plenty interested, but the pictures were impractical. They were made for theaters, not ballrooms. These new ones I'm talking about will have to be made expressly for the dance halls."

"Sounds a bit far fetched to me," I volunteered, trying in my meek sort of way to appear important.

"I suppose it does, but the swing was leading that way in a more or less mild form before the war," Mr. M pointed out. "Soundies."

Soundies Coming Back

I shook my head and rolled a natural. Yep, Soundies, those juke box movies put out by the

Mills Brothers, Chicago vintage, were beginning to go places in some of the better pubs. Undoubtedly they'll be coming back again now that the Mills forces have reverted to their peacetime pursuits of manufacturing coin machines after a few years building fightin' stuff. You know, I said to myself, Mr. Marlow might have something there at that. But to him, I said, "I dunno."

"Look what happened to vaudeville."

I started looking but couldn't find trace of a thing—not in that room, anyway.

"Talking pictures—musicals on the screen," said John M. "Knocked it for a loop."

"But the Loop still has vaudeville," I cautioned, having in mind Bill Holden's Chicago nickelodeon.

On A Percentage, Too

"Yes, the day will come when you fellows won't have to knock yourselves out with long bus rides. You'll play the ballrooms in the movies—and on percentage deals, too," he concluded.

It's a thought, all right, and a very good one. Mr. Marlow didn't say just when all this would materialize, but I imagine he has in mind some six years hence.

Egan's Still Young!

Personally, I think it would be fun. Place has to be pretty dark to show movies, you know. Yes-siree, there's heat in these blood vessels yet.

But, alas! What if they also take movies of the dancers to accompany those of the bands? True, the bands won't have to go to the ballrooms—but neither will the customers!

—Jack Egan

New Victor Star Is Betty Rhodes

New York—RCA Victor's new star, Betty Rhodes, goes over the score of a recording-to-be with conductor Russ Case and boss Eli Oberstein. Victor has promised the lucky (and lovely) lass the biggest buildup they've given any one of their artists in recent years.

Betty Rhodes, Victor Find, Is Here to Stay

New York—Once in a while you see a girl as good-looking as the young lady in the pix above. Then you hear some of her records and find out she sings as well, and the shock threatens to be complete. Lihesome lassie is named Betty Rhodes, a Pacific coaster mixed up in pictures, radio, television, and now a new RCA Victor record contract.

Ben Kemper, the Victor publicity man here in NYC, has been bending my ear about this gal for weeks, so I went over and camped for info at the desk of Ali Baba II, known to the less hip as Eli Oberstein, the brains and energy department at Victor.

Oberstein stated for publication, "This is the best looking girl, who can sing, in the country. We aren't thinking just of records either. Television is coming up, and she has already nabbed the title of *First Lady of Television* or some such thing on the coast. The point remains, she looks well, sings well, has had a load of experience—and we expect her to be the biggest thing yet on the label."

The Victor Routine

Oberstein is not generally given to day-dreaming, and the Victor promotion machine, once it really gets rolling, is an awesome thing to watch. The boys in backroom press relations used to make bets that they could record the famed Victor Dog's bark and put it over the 500,000 sales mark within a few months.

The press release Ben gave me suggests that "music critics and clefwise showmen know that she reaches a high note with vigor, then tapers or diminuendoes on that very note before portamento to the next lower note." Then remembering it's written for a *Down Beat* staffer, it adds "(n.b. portamento: passage from one tone to another in a continuous glide through the intervening tones)."

Evidently girl singers do this deliberately. I was under the quaint impression that they slid, swooped, and swirled for tones because they either thought it was bad taste to hit them on the head, or else just were doin' what comes naturally: being fat.

And She Sings

Portamentoing or not, Miss Rhodes has an excellent voice. Her diction is good, her quality warm and natural, her phrasing easy. She will never be the greatest singer in the land from the musicians' standards by which you judge a Bailey or a Holiday. But on the basis of the four sides I just heard, the Glinnie Simmess

Hot Club of Chicago Pays Tribute to Pat

Chicago—The Hot Club of Chicago presented its sixth jazz concert Sunday afternoon, May 19. The occasion marked a tribute to Pat Pattison, well-known Windy City bass player who passed away last April. Doc Evans' Dixieland jazz band furnished the music for this memorial concert, and some of Pat's best friends were in the band. Doc Evans and Don Thompson, two of the most prominent jazzmen in the Twin Cities, played cornet and valve-trombone respectively. Bud Jacobson was on clarinet, Bill Otto on piano, Jim Lannigan on bass, and Lew Finnerty on drums and vibraphone.

Ten Years Ago This Month

May, 1936

A number of psychopaths and physicians claimed that swing music had a demoralizing effect upon its listeners. They argued that it increased the heart beat, stimulated the pulse, heightened the blood pressure and would eventually drive the listener insane. Others believed that insanity was instilled not upon the listener, but the player.

LUCKY BREAK: Wingy Manone's explanation of how Louis Armstrong became so great: "Louis was a bad boy so they sent him to reform school where they made him practice his cornet with good teachers. That's how he got ahead of us."

EVEN THEN WE SHOULD HAVE KNOWN: Coleman Hawkins while doing a six-month stint in Switzerland was asked to do four sides for the German Parlophone Co., which was absolutely revolutionary. Seems even then the German government forbade jazz music to be played in the fatherland.

BOOM TOWN: St. Louis niteries were in the midst of one of their most successful seasons in years. Reason—Soldier bonus dropped \$16,000,000 worth of happiness into St. Louisans' pockets.

FINAL VOTES WERE COUNTED: After the last vote was recorded of the Best's All-Time Swing Band, this was the result: Bix Beiderbecke, first trumpet; Louis Armstrong, 2nd trumpet; Roy Eldridge, 3rd trumpet; Tommy Dorsey, 1st trombone; Jack Teagarden, 2nd trombone; Benny Goodman, clarinet; Jimmy Dorsey, 1st sax; Coleman Hawkins, tenor sax; "Choo" Berry, 2nd tenor; Gene Krupa, drums; "Popo" Foster, bass; Eddie Lang, guitar; Joe Venuti, violin; Teddy Wilson, piano.

On 'Music Hall'

New York—This attractive young lady is the featured vocalist (along with a guy named Nat "King" Cole) on the summer Kraft Music Hall program. She's Milena Miller, a lovely name, to be sure.

Victor Pulls Out of Lombardo Band

New York—General Artists' Corporation was approached late last month to handle the proposed band venture of Victor Lombardo—unsung brother and reedman of the Guy Lombardo Royal Canadian clan—but nothing definite had been set. Art Weems, GAC rep, told *Down Beat* at press time.

In spite of the status quo information, three rumors were being bandied persistently in New York daily press gossip columns concerning the move. They were:

That Vic's split from the band grew from the "freeze out" arrangement under which he has been working during his eight years with the Canadians.

That he has received only a salary since he has been with the crew, while the other brothers—Guy, Carman and Lebert,—divvy up shares of the band's take.

That the remaining brothers will take legal steps to restrain Vic from capitalizing on the fame of the Lombardo name in his venture.

Nevertheless, in spite of the trade talk, pro and con, Vic is expected to organize his own band as soon as he is able to line up the necessary side men.

and the Jo Staffords are in for real competition.

This Is Always and Somewhere In The Night (Victor 20-1885) are from *Three Little Girls in Blue*, and like the following *I'd Be Lost Without You and What Has She Got That I Haven't Got* (Victor 20-1888) are all played at tempo without any prima donna tactics from Russ Case's violin section. You is slightly up, and she does better by the ballads than by it, if only because the vocal quality isn't as rich.

Miss Rhodes will be the kind of singer who will stand or fall by her material. Given good songs, she does and probably will continue to sound excellent. It's up to Victor and Oberstein to justify their initial confidence in the girl by seeing that she is given the right tunes to sing from here in.

Chicago Gives Granz Unit Biggest Gross

Chicago—The "Jazz at the Philharmonic" touring unit, directed by Norman Granz, pulled an overflow house at the huge Civic Opera House last month. The 3,600-capacity house was packed as many more outside clamored for admittance. Total gross on the Tuesday night date was just under \$10,000.

Though the unit, which took special pains to advertise it was a "rehearsed jam session," included such stars as Lester Young and Coleman Hawkins, Buck Clayton, Ken Kersey, Shadow Wilson, Helen Humes and Meade Lux Lewis, it was a dismal flop musically. Lack of good production was the main failure.

Amazed by the tremendous reaction to the concert, several bookers and promoters are hurriedly lining up talent and dates for new concerts. At least two promoters were working toward concerts within two months time.

The Granz unit, off-shoot of his Los Angeles Philharmonic jazz concerts, continued on its tour eastward. The date here pulled the biggest gross of the tour.

Down Beat covers the music news from coast to coast.

CHICAGO BAND BRIEFS

Though night club trade has been the slowest in many months, due mainly to the cessation of servicemen traveling through this rail terminus the music business here has found a few attractive morsels to digest along with the bad.

Currently of interest is the change in policy of the Band Box, Randolph street danceery, which will go into a name band setup as of Lionel Hampton's opening Friday, June 21. And if that isn't enough, set to follow the Hamp are Louis Armstrong (July 19) and Count Basie (August 16). It's pretty certain that Gene Krupa will follow, setting off a string of top ofay bands into the small basement dance-and-drink club.

Management of the Band Box, part of the Schwartz and Greenfield chain of Loop drinkeries, are definite in their promise to use only the top outfits. They believe the location of the club will make the new policy a certain click, and that they will have their best success with nothing but top name units. Admission will be charged, plus normal liquor prices, for all bands. Hampton will do short "concerts" each night. The Box will be redecorated and furnished with complete air conditioning for the summer.

Of special interest to the local cats is the setting of Jimmy Dale's mixed band, which has been existing mainly on south side dates so far, into the Band Box for three successive off-nights, beginning June 13. If the band clicks, and the management is interested in the jump band, Dale will be given the

Turnabout

Linda Keene, Kelly's Stable vocalist and 52nd street fixture, recently opened the Little Casino in New York's Greenwich Village, while Stella Brooks, a featured Casino chanter off and on since the spot opened, debuted at Kelly's.

Herman Men Guests At Fine Chicago Concert

Chicago—The Jazz Concert featuring several stars out of the Woody Herman band, played before some 450 persons in the small but excellent Kimball hall last month, proved the finest of this type held here in recent years. Using only

original music written by men who in the small eight-piece group, the jazz produced provided a continual high pitch of excitement and musical excellence throughout.

The concert could have been even greater. Trombonist Bill Harris failed to appear because of illness and trumpeter Sonny Berman, who had been playing the Herd's tough lead book for several nights, was obviously suffering from lip trouble. Despite these handicaps, the concert, sponsored by jazz writer Paul Eduard Miller, was an unqualified success.

Under Jackson's Lead

The group, under the leadership of bassist Chubby Jackson, included Red Norvo, Flip Phillips, Kai Winding, Berman, Jimmy Rowles, Billy Bauer, Don Lamond and Jackson. Winding, Stan Kenton trombonist, replaced Harris. Pianist Max Miller was featured as soloist during the group's intermission.

Outside of Northwest Passage all numbers played were originals that the large Herman band fails to use. The quality of the music presented thereby illustrated the complete commercialism of big bands today—musicians that are forced to accept inferior pop tunes in place of the excellent material written within the band itself. Tunes ranged from Berman's lovely trumpet on Bauer's Pam, to Phillips' Pappaloma.

Needed Better Production

Only flaw in an otherwise perfect setup was the absence of production and a capable emcee. With less interesting music the concert would have noticeably dragged. And Paul Miller, who sponsored the concert to showcase the creative writing talent of the musicians, as well as their instrumental work, neglected to give more than passing mention to this meritorious cause.

Encouraged by the success of the venture, Miller plans further concerts featuring top instrumentalists. The next will probably not be held until fall. Kimball hall, though limiting attendance to 500, and therefore the profits, is perfect for this type of music.

Al Ramsey and Tom Diccio into the band, replacing Howard Gaffney and Erv Trisko. Jim Putman is their new lead altoist. At the Boulevard room of the Stevens is Orrin Tucker.

Jimmy Dorsey opened before a good crowd at the Rainbo ballroom Friday, May 31. He'll be followed by Charlie Barnet, on the 7th, after which the ballroom may shut down for the summer months. Fall reopening is planned with several top bands already lined up. Nicky Bliss, fine little trumpeter and leader of the band at Ye Olde Cellar for the last few years, continues along in his same groove. Singing at the spot, where June Christy and several other name singers have paused on their way up, is a cute blond chick who stands watching. She's Kay Hughes.

Record Woodchoppers Album

Chicago—The Woodchoppers, the popular small combo within the Woody Herman Herd, recorded eight sides at the WBBM-CBS studios here recently for a new Columbia album. In the group, shown, are left to right: Red Norvo, Chubby Jackson (barely visible, background), Sonny Berman, Bill Harris, Woody and Flip Phillips. Not shown are Don Lamond, drums; Jimmy Rowles, piano; and Billy Bauer, guitar.

regular off-night spot.

Several top young musicians will be in the Dale band for those dates. Among them are: Lee Konitz, alto; Count Levy, piano; Pat Bouby and Kenny Mann, tenor sax; Eddie Bagley, Gayle Brockman (ex-Eckstine) and Willie Wells (ex-Henderson) on trumpets. June Davis, who left the Teddy Phillips band three weeks ago, may be featured on vocals with the crew. That depends, right now, on whether the small combo she is currently rehearsing with lands a regular job.

A fine new outfit opened recently at a hip little south side spot, which spells kicks for those inter-

ested in good modern jazz. Lloyd Lifton, pianist and vibes, heads a trio composed of Nick Vias, bass, and Bob Leaser, guitar. Spot is Pete Johnen's Jump Town, at 47th and South Western ave. Lifton, who has been studying with Lennie Tristano, uses a lot of Lennie's brilliant harmonic ideas for the trio.

The Hampton band plays a week at the Regal theater, opening June 6, before their Band Box date. Duke Ellington opens on the 13th at the Oriental theater. And Woody Herman winds up six eventful weeks in Chicago with Thursday the final day at the Chicago theater. Buddy Rich's solid band, with vocalist Dottie Reid, trombonist Earl Swope, tenorman George Berg and trumpet Bitsie Mullens featured, is currently at the Sherman hotel.

The Chicago theater band, under Lou Bressa, added twelve strings, a French horn and a trombone for Frank Sinatra's booking. The Pied Pipers and Skitch Henderson accompanied. Bob Eberly was at the Oriental theater the same week—and received several plugs from Sinatra, a fine gesture.

General working-over of Frankie Masters' brass section, before the band left on a long tour through the south, brought

All Guitarists Should Own This Record

By George Barnes and Red Varner
G MINOR SPIN . . . SWOON OF A GOON

A recording of two original numbers for two guitars—an innovation in modern guitar style, written and arranged by GEORGE BARNES—played on Electric Spanish Guitars by BARNES and ERNEST (RED) VARNER.

MILTON G. WOLF Record No. 1219 \$1.50 (Add 25c for postage and handling—35c west of Rockies!)

TWO-GUITAR ARRANGEMENT OF G MINOR SPIN . . . SWOON OF A GOON

Written and arranged as played on Electric Spanish Guitars by George Barnes and Ernest (Red) Varner on Milton G. Wolf Record No. 1219. Scored exactly as recorded by George Barnes.

PRICE . . . \$1.00 (Add 10c for postage and handling)
MILTON G. WOLF
1220 Kimball Bldg. Chicago 4, Ill.

E. Pichard
The first postwar shipment of these reeds is now in your dealer's hands! As before the war, Pichard Reeds are the finest quality reeds ever made . . . consistent in performance . . . perfect in tone!
IF YOUR DEALER CANNOT SUPPLY YOU, ORDER DIRECT GIVING YOUR DEALER'S NAME.
Ernest Deffner
461 Eighth Ave., New York 1, N.Y.

Increase your REED LIFE!
Now you can increase the life-span of your favorite reeds from three to five times—and in no way affect their fine playing quality!
Not a varnish, not a wax, Reed-Life is a permeating agent that preserves the reed fibers from the rapid deterioration that comes from long, hard playing. Endorsed by leading musicians and teachers everywhere.
Each package contains a sufficient quantity to process more than 20 reeds! Preserves tone—preserves quality—easy to use. Price \$1.50

MUSICAL PRODUCTS RESEARCH CO.
2024 East 177th Street,
New York 61, N. Y.
Enclosed find \$_____ for which please send me _____ packages of Reed-Life.
NAME _____
ADDRESS _____
CITY _____ STATE _____
MY DEALER'S NAME IS _____
WRITE FOR OUR SPECIAL DISCOUNT OFFER
DEALERS JOBBERS

Thornhill Opens With New Band

New York—Claude Thornhill, whose band opened at the Boston Post Lodge, in Larchmont, N. Y., May 29, rehearsed his new band for a long period before his first dance band job since his navy service. That was just to make certain the outfit would be as smooth as his much talked about pre-war outfit. Claude is hoping to start where he left off then—which was just a short way off from top success.

NOTES between NOTES

By Michael Levin

In the current issue of a coast music magazine, John Hammond, recording executive for Columbia Records, had some things to say about the Woody Herman band, specifically that the rhythm section wasn't all it could be, and that the band missed Davey Tough sadly.

In this day and age of every writer getting into print to protect his own special interests, deals, and record dates, it is a little refreshing to see someone with enough integrity to make a considered judgement critical of not only a personal friend, but a bandleader under contract to the firm for which he works.

Hammond can often be a shade arbitrary and rambunctious, but he's honest and sincere, and calls his shots as he sees them. In any business that's a guy to have around.

As long as we are on the subject of recording executives, we might as well drag in Walter Gross, of Muscraft. I had no conception of how much work Gross was turning out till diving into the blue haze of records for this issue. Practically every third disc seemed to be a Muscraft date with Gross either directing the band, playing the piano, doing the arrangements, directing the recording, or looking worried on the sidelines. Whimsical Walter who enjoys good music, watching pretty legs, and eating in that order has done himself a man-sized job. If he ever solves his current worry of how to play the piano and be in the control room at the same time, he'll eat his way right through Lindy's, with a blonde on either arm.

Perhaps behind the times, but still there should be another note on Betty Jerome who opened at the Little Casino (NYC) three weeks ago. I haven't heard her sing for over three years, and the difference is simply phenomenal. She does My Old Flame with a delicacy and taste that over-done tunes hasn't seen in years. She finished the process of giving the assembly a real kick by taking the famed French tune by Trenet, Vous Qui Passez Sans Me Voir, and converting it from a two-step into a languid, rolling ballad with

completely perfect phrasing. Of course, having Ram Ramirez as pianist doesn't hurt either. Two gal vocalists sitting the spot to hear Miss Jerome, applauded their souls off for her, and then started moaning because their accompanists weren't as good as Ramirez. So now she's thinking of quitting singing for summer theater work!

William Morris gave a big party for Duke Ellington and the press at the Paramount theater to celebrate the public announcement of Duke's new Muscraft contract. These big cocktail spreads are a fascinating source of anecdotes. My only regret is that they don't get John O'Hara over to take down the dialogue the way it comes out. One booker there cordially greeted a man from another agency, and literally thirty seconds later was busily showing a band-leader why he could do more for him than the friend of that so-long-ago thirty seconds. Little groups eddy and mill around the people To Be Seen, while everybody else is cheerful to everybody else. Sinclair Lewis had a wonderful term for that sort of thing: Men of Measured Merriment—and brother, don't we all love it!

Last week we went into a spot on 52nd street, only to have the owner grab me and demand to know why we hated "be-bop" music so. The same night we fell into Condon's, and were told off for thirty minutes by various characters as to how we didn't understand The One and Only True Jazz, the Infinitely Pure as Parveyed by Pee Wee and Pale.

Now, when you start getting it from both sides that way, it's time to start yelling "Pierre", which is French for quits. Both Bill Gottlieb and Eddie Ronan feel the same as I do: we ain't for nothin'—except good music played by anybody, anywhere, anytime. We aim to be reporters, not armed partisans.

Ever since I have started writing on music, I have been looking for a really satisfactory dictionary of music, not one of biographies, but specializing in musical terminology and its distinctions. The other day somebody bought me the Harvard Dictionary of Music (3rd Printing)

Harvard University Press, 1945) by Dr. Will Apel. After some days intensive use, I have yet to find a single thing wrong with it, and in using it, have cross-checked it with the better known reference books in the field. It is tersely and clearly written, and has almost 900 pages of the best-written musicology for laymen I have seen. The section devoted to the definition of jazz for example is only five pages long but gives a concise description not only of the history but all things the critics are now squabbling about. Each of the items has references to other books if you're really on a research kick. At \$6, this is a buy.

Just came out of a preview

of another of these movies that claims to portray musicdom and its way of life. All that can be said is when are the Triumphant Eggheads who run Hollywood going to realize that there is more natural color in the music business as is, than they could dream up with five years of script conferences. The trouble would be in getting it down and past the Johnston office. Can you imagine trying to dream up more colorful people than Henry Nemo, Duke Ellington, Red McKenzie, Dizzy Gillespie, and all the rest! Oh well, I'm just joining the long line at the right on this point. Be marvelous if someday somebody would do one without all those "situations" though, wouldn't it?

Warner Bros. To Do Young Man With Horn

Hollywood—Movie rights to the Dorothy Baker jazz novel, *Young Man With A Horn*, which have been acquired and dumped several times, are again in new hands but opus is closer to actual production. The Warner Brothers studio has purchased the property from Milton Sperling, who planned to do the picture as an independent production for Warner release, and turned the job over to Jules Furthman, young screen writer (*To Have And Have Not*) as his first production assignment.

ARRANGERS... COMPOSERS... COPYISTS...

To help you do your work better and faster. Times Square offers a complete selection of the right materials!

Duocraft MUSIC WRITING FOUNTAIN PEN

The pen with a point to fit! Designed especially for composers, arrangers, and copyists. Heavy music writing ink flows easily, instantly through the special patented feed. The 14 kt. gold, iridium-tipped point comes in two shapes... "three point" for extra heavy writing, and "two point" for medium heavy writing.

Colling Price \$3.85

MANUSCRIPT PAPERS

STYLE NO.	SIZE	QUIRE	1/2 REAM	3/4 REAM	REAM
#1 - 12 Stave Medium	9 1/2 x 12 1/2	60	2.25	4.50	9.00
#2 - 10 Stave Medium	9 1/2 x 12 1/2	60	2.25	4.50	9.00
#10 - 14 Stave Medium	9 1/2 x 12 1/2	60	2.25	4.50	9.00
#16 - 16 Stave Medium	9 1/2 x 12 1/2	60	2.25	4.50	9.00
#4 - 12 Stave Narrow	9 1/2 x 12 1/2	60	2.25	4.50	9.00
#3 - 12 Stave Piano	9 1/2 x 12 1/2	70	2.50	5.00	10.00
#8 - 12 Stave Piano & Voice	9 1/2 x 12 1/2	70	2.50	5.00	10.00
#5 - 12 Stave Octavo	6 3/4 x 10 3/4	50	2.00	4.00	8.00
#6 - 10 Stave Octavo	6 3/4 x 10 3/4	50	2.00	4.00	8.00
#9 - 9 Stave Band Paper	5 1/2 x 6 3/4	40	1.50	3.00	6.00

SCORE PADS

(50 Sheets to Pad - Printed one side)

NO.	DESCRIPTION	EACH PAD
#32 - Dance Score - 8 Bar (6 Sax, 4 Trumpet, 4 Trombone, Guitar, Piano, Bass, Drums)		1.20
#34 - Dance Score - 8 Bar (Violin, 5 Sax, 3 Trumpet, 3 Trombone, Bass, Guitar, Drums, Piano)		1.20
#40 - Dance Score - 8 Bar (2 Violin, 4 Sax, 3 Trumpet, 2 Trombone, Bass, Guitar, Drums, Piano)		1.20
#7 - Small Brass Band - 8 Bar (Flute, Oboe, 3 Clarinet, Bassoon, 4 Sax, 2 Cornet, 2 Horn, 2 Trombone, Euphonium, Bass, Tympani, Drums)		1.20
#47 - Radio Score - 4 Bar (5 Sax, 4 Trumpet, 4 Trombone, 2 Percussion, 4 Violin, Viola, Cello, Bass, Guitar, Voice, Piano, Harp)		1.20
#45 - Radio Score - 8 Bar (5 Sax, 4 Trumpet, 4 Trombone, 2 Percussion, 4 Violin, Viola, Cello, Bass, Guitar, Voice, Piano, Harp)		1.75
#4 - 20 Stave - Blank		1.20

STAVE RULED GUMMED MUSIC - "ROL-A-TAPE"

SIZE	DESCRIPTION	EACH	DOZEN
3/4"	Narrow Stave Ruling (600 inches)	30	3.00
13/16"	Medium Stave Ruling (600 inches)	30	3.00
7/8"	Wide Stave Ruling (600 inches)	30	3.00

MENDING TAPES

Shape	Width	Length	EACH	DOZEN
Shells	11/16"	10 yards	35	3.60
	3/4"	8 yards	35	3.60
	1"	6 yards	35	3.60

MUSIC WRITING INK

Brand	Quantity	EACH	DOZEN
Italian Master Music Ink	2 oz. bottle	30	3.00

NOTE: Items listed here are only a small part of Times Square's vast stock... send for literature on other music writing accessories.

TIMES SQUARE MUSIC COMPANY
117 West 48th St., New York 19, N. Y.

Enclosed find \$..... for which please send Music Writing Accessories checked above.

NAME.....
ADDRESS.....
CITY..... STATE.....
Please send literature

SELMER SLIDE OIL

Gives lightning-fast slide action. Special formula prevents corrosion, prolongs life of slides and casings.

25c PER BOTTLE

SEND AT LEADING MUSIC STORES EVERYWHERE

THIS AD IS YOUR ORDER BLANK

Vaude to New L. A. Theater

Los Angeles—The Orpheum, only theater in this city which has maintained a "live show" policy when Andy Russell walks off the stage following his final performance June 3.

However, Los Angeles will not be without a spot to play top-rank name bands and musical attractions. All such attractions which have been signed for the Orpheum will be shifted to the Million Dollar theater, which is operated by same firm as the Orpheum and which has been renovated and redecorated at a cost of \$100,000.

The new policy at the Million Dollar will be inaugurated June 11 with a unit containing June Richmond, the Ink Spots, Eddie Vinson's band and other leading Negro entertainers. Other attractions, formerly slated for the Orpheum, which will now appear at the Million Dollar, include the Red Nichols and Milt Delugg bands (June 18), the Lecuono Cuban Boys Band (June 25), Duke Ellington (July 2) and Woody Herman (July 9).

LOS ANGELES BAND BRIEFS

Vine street's Club Morocco has moved into the swing circle in a big way with Dave (the "Ace") Hudkins operating his talent exchange from there and installing a new set of interesting attractions. The Ace's initial offerings were to be unveiled May 23, included a new unit under Lucky Thompson (figured to contain Dodo Marmorosa on piano) sharing the stand with the Vivian Garry Trio. The Tommy Todd Trio, with songs by Linda Stevens, was to be the main attraction on Monday nights devoted to guest appearances by visiting swing stars. Looks like the Ace, who has been more or less buried since the old days when he was right hand man to Artie Shaw, is back again.

Band Buzzings

Jimmy Grier draws the Catalina Island Casino assignment, re-opening the famous resort May 30, and making way for, Leighton Noble July 17. . . . Barney McDevitt is

Everything Fit For A King

Hollywood—When the Modernaires of the NBC Chesterfield Supper Club heard they were to have guest artiste, Spike "King of Corn" Jones pay them a visit, they got together the necessary props to welcome him. Jones got everything from ear tweezers to the little animal that likes to put his tail-up. The Modernaires keep themselves plenty busy with musical shorts, soundies, and their nightly stunts at the Troc. Left to right, Jones, Fran Scott, Paula Kelly, Johnny Drake, Hal Dickinson and Ralph Brewster.

shopping for a trio or quartet to share the Avadon stand with Henry Busse, who replaces the Garber-Sherwood deal June 19. . . . Garwood Van goes to Arrowhead Springs hotel, top California mountain resort, opening June 15.

Nick Cochrane, with combo he has been heading for several months at Hotel Hayward's Rhythm room expanded to four saxes, five brass, three rhythm, was scheduled to follow Noni Bernard as co-feature with Lawrence Welk at the Aragon. Nick is turning down all offers from would-be financial backers; says "If I make my way into the top band brackets it will be 'in one piece'—and all mine." . . . Teddy Powell is putting new band together here.

Live Jottings

Pee Wee Hunt combo comes into the Palladium as alternate to Frankie Carlo June 13. . . . Benny Carter, with band at full strength, is at the Swing club, which hasn't had a big band since Carter played there a few years ago. . . . Joe "Honeydripper" Liggins due June 12 at Shepp's Playhouse, septa spot now under management of Billy Berg. . . . A fanfare to Eddie Beal, one of the most satisfying pianists in the business, and his new quartet, for introducing new ideas in music with the two guitars of Irving Ashby and Louis Gonzales and the bass of Billy Hadnott. The credit goes to all of the boys, who put in hours of daily rehearsal to work up and memorize the intricate

Hipster Takes Quick Powder

Hollywood—"The Mystery of the Missing Musician" was the major hit on Vine street at this writing, and the chief character in the opus was Harry (The Hipster) Gibson, who faded suddenly into nowhere about the same time a girl singer who claimed to be his wife was arrested in a down town hotel on a narcotic charge.

Gibson just dropped from sight without bothering to notify either his erstwhile employer, Billy Berg, or his agent, GAC's Henry Miller.

The "woman in the case" gave her name as Ruth Gibson and also as Ruth Gruner. Police were inclined to doubt her statement that she was married to Gibson but were unable to locate him to check the girl's story.

things they play. And they are doing an evening shift at the new Penthouse, and an after-hours (1:00 to 5:00 a.m.) turn at Luke's Rhythm Club. . . . Happy Johnson has Karl George and a lot of other fine boys in his band at the Club Caterer's in Long Beach, where he has been holding forth for several months.

Noting: Today

It's good to see Peggy Lee

Stars May Start Package Airers

Hollywood—Associates of Bing Crosby report that it is very unlikely that he will return to the air next fall except via package shows made up here for sale to individual radio stations in the form of transcriptions.

Bing is the most prominent of a number of radio headliners who favor dropping the present form of network broadcasting in favor of transcription shows, such as those made for broadcasting to armed forces overseas during the war. Radio performers who contributed their talent to the GI shows were impressed by the many advantages of that type of broadcast over the "direct," or "live show" program. Such a show can, if necessary, be done over again if not perfect, or top rank entertainers, all of whom are occupied with other work, such as pictures, concerts, etc., can arrange to do the transcribed broadcasts at their own convenience, doing several at once.

Agency execs, network heads and performers are eyeing ideas with much interest and many believe the present network system of broadcasting may see a revolution within next couple of years.

Avadon Nixes Jump for Sweet

Los Angeles—Barney McDevitt, manager of the Avadon, coast's newest name-band dispensary, which opened here recently with Jan Garber and Bobby Sherwood, is convinced from the experiment that as far as this particular spot is concerned the dividends are to be derived from that of conservative, "commercial" musical attractions.

McDevitt is following his present offering with Henry Busse (opening June 19), who has spent last several years largely on hotel supper room assignments. Busse will be supported only by a small intermission group, probably a trio or quartet.

During its first week the Avadon was said to have taken in 13,278 paid admissions, a nice slice of business for a spot with a dance floor handling around 2500 customers (Palladium can dance around 4500).

getting those radio breaks. She has new air spot as co-feature with Tommy Riggs on the summer Borden show replacing the Ginny Simms (CBS-Fridays). . . . Barclay Allen is the new music director at KLAC, making three in three months. . . . Ralph Anthony, former Down Beat from Cleveland, is manager of the newest Al Jarvis record store, located in the Fifth Street Store.

ONLY A GIBSON IS GOOD ENOUGH!

To make the most of your musicianship, be sure to insist upon genuine Gibson strings, first choice of professionals everywhere. Handmade of Mono-Steel and bronze to exacting Gibson specifications which tolerate nothing but the best quality and workmanship. At your dealer's.

Gibson INC.
KALAMAZOO, MICHIGAN

Since 1872

CARL FISCHER

Names you know..

... and names that have meant musical quality for years gone, and years to come, are sold exclusively by Fischer. The famous names of York, Blessing, in the field of instruments, typify the tradition of known quality on which Fischer is founded.

Now, happily, an increasing number of these famous musical names are again becoming available in limited quantity—still further improved in quality—still more desirable for you.

3 REASONS
MILTON G. WOLF

Lektro Guitar Picks

ARE THE PICKS FOR YOU

1. Do Not Cling to the String
2. Give Faster Pick Technique
3. Produce Much Finer Tone

Order Now! **7 FOR \$1.00**

YES SIR!
YOUR DEALER CAN SUPPLY

SEND 7 LEKTRO PICKS \$1.00
All Prices Retail—Add 10c Postage and Handling

MILTON G. WOLF
1220 Kimball Bldg. Chicago 4, Ill.

By Charles Emge

Do You Love Me, the latest Harry James picture, which went into production under the title Kitten on the Keys, has finally been released and it's pretty obvious that it was re-hashed several times to get the kinks out of the continuity.

James comes closer to drawing a bona fide actor's role than any headliner to date. He's the third party in a "love triangle," with Maureen O'Hara and Dick Haymes in the other corners. We don't see any Academy awards in the offing for Harry but the experiment has novelty value.

The music in Do You Love Me is carefully designed for the entertainment of movie goers who don't care too much about music one way or the other, those who are satisfied with catchy songs and are impressed, if not moved, by the sound and size of a symphony orchestra, regardless of whether it is playing Tschalkowsky's Fourth Symphony or a "symphonic swing" arrangement of St. Louis Blues, as it does here.

But for those who sense musical values, and there are a lot more of them than movie makers realize, Do You Love Me has few interesting moments. A "jam session" sequence that might have been a highlight is just another routine "jump" number, in which only pianist Arnold Ross gets a real break, and trombones are seen when saxophones are heard. All of which won't keep the picture from holding its own at the box-office.

Sound Stage Siftings

Edgar Fairchild, Uni music director, recorded harpsichord passages which Marjorie Reynolds will appear to play in haunted house sequence in The Ghost Steps Out. . . . So many people have commented on swell job Rita Hayworth does on her songs in Gilda that we feel called upon to note again that the voice is that of Martha Mears. . . . Desi

LUCILLE FANOLLA

This is the true name of this luscious thrush, who was born in Alliance, Ohio, but moved to Chicago with her parents and attended Bowen High School, which also is Gene Krupa's alma mater. She was to sing with Krupa's band eventually, but before that was featured canary with Johnny Seat Davis, Ted Fio Rito and

Hal McIntyre. She encountered romance in the Krupa ork and on May 30, 1943, she became the bride of tenor saxman Lynn Allison. When he donned a uniform, she became a single attraction, singing in hotels and clubs in Chicago. Now that he has returned, both are appearing with their own four man combo at the Kentucky Lounge, 67th and Ashland in Chicago. You know this vocalist as:

Clarice Van

Insist on the Genuine HARMON (Wow / Wow) MUTES They're Back Again Better Than Ever

New Music Set-Up For Enterprise Co.

Arnaz band and Ethel Smith are musical headliners in the new Universal musical, Cuban Pets. Arnaz unit completed job before heading for Manhattan's Copacabana.

Eddie Heywood and band are reduced to a few minutes of background music and a couple of brief shots of Eddie in the new 20th-Fox picture, The Dark Corner; another one of those cases where a musical attraction is signed by a studio and spotted in a picture for no special reason. . . . Milt Delugg and his "Swing Wing" band, recently at Billy Berg's Hollywood hottery, are doing a featured musical assignment in the Columbia picture, It's Great to Be Young.

A starting date on The Fabulous Dorseys, Charles R. Rogers production, has finally been set. Cameras start turning July 8. . . . RKO ready to launch a series of miniature musicals (differing from shorts in that each will have a "story") featuring nationally known orks. First will be

Hollywood—Steadily growing emphasis placed by movie producers on place music now holds in picture making is seen in extensive music set-up being organized for newly formed Enterprise Productions. A department headed by Rudolph Polk, one-time concert violinist turned artists' manager, will function on an international basis. Representatives will secure composers, conductors and standard musical works for use in Enterprise pictures.

Polk hopes to secure works of such composers as Stravinsky, Follow that Music starring Gene Krupa. On completion of the two-reeler Krupa goes into a new feature, Beat the Band, at the same studio.

Richard Strauss, Prokofieff, Shostakovich, et al, and possibly original scores by them for movie use.

Stravinsky has already been approached with idea of doing score for Arch of Triumph, film version of the Erich Remarque novel. Stravinsky is giving plenty of thought to offer, said to be highest ever made for an original motion picture score, somewhere in neighborhood of \$100,000 (more than most symphonic composers earn in a life time).

Ted Steele Trying With Dance Ork

Los Angeles—Ted Steele has resigned as music director at KMPC to form dance combo. Opens June 11 at San Francisco's Palace hotel.

Down Beat covers the music news from coast to coast.

Majestic Signs Morton Downey

New York—Not to be left out in the current rush to obtain name talent, Majestic Records, Inc., signed Morton Downey late last month to a contract calling for single record and album cuttings, the first of which are slated to be released within the next few days.

First pressings are to include the Irving Berlin evergreens, Blue Skies and All By Myself, coupled with the late Vincent Youmans' standards, More Than You Know and My Romance.

Downey started today at 12:15 (EDT) the first in a new radio series entitled The Coke Club With Morton Downey. Music on both the air show and the Majestic records will be by a Jimmy Lytell studio group.

For an Age of Better Things

BUESCHER True Tone 400 \$

MADE BY MASTERS * PLAYED BY ARTISTS

Last issue it was Cosmo Records' followup catalogue which rated mention. This time ARA Records, new coast outfit, drags space with its new record label. Pet gripe of musicians and record-buyers for years has been

that the only thing printed in legible type on the disc label was the name of the company, leaving the band and tune titles to those fortunate aleuths with magnifying glasses and patience. Some corrective steps have been taken by outfits like Blue Note and Jewel, but ARA this time comes on with a completely revamped label reducing the company's monicker to really small type and giving the band and tunes played the display they deserve.

Even better, at the bottom of the label is listed the title of the tune on the reverse side. This answers the problem of juke box addicts, record reviewers, and pile thumbers who want to know what's on the other side without breaking their necks or wearing out their wrists flipping.

Judgement Day is approaching for the smaller record companies. This is the kind of smart merchandising exploitation combined with good talent that can enable a new firm to withstand the forthcoming batterings from the Big Four.

Even better, at the bottom of the label is listed the title of the tune on the reverse side. This answers the problem of juke box addicts, record reviewers, and pile thumbers who want to know what's on the other side without breaking their necks or wearing out their wrists flipping.

RECORDS BY MAIL FROM EMERALD

- Kilroy Was Here, Brown Ferry Blues—Tin Ear Tennesse—79c
- I Used to Work in Chicago, Cincinnati Lou—Tin Ear Tennesse—79c
- Bartender Boogie, Ooh Moo—Jack McVea—79c
- Cherry Red Blues, Somebody's Got to Go—Mildie Wilson—79c
- Love on a Greyhound Bus, All the Time—Orvin Tucker—53c
- Mexican Hot Dance, Chippasoo—Pan American Orchestra—\$1.05
- Old MacDonald Had a Farm, Mother Goose Medley—Spika James—53c
- I. D.'s Boogie Woogie, Lover—Jimmy Arny—53c
- Waiting for the Train, Can't Begin to Tell You—Harry James—53c
- I'm Always Chasing Rainbows, What You Do to Me—Harry James—53c
- 9.20 Special, Ain't Misbehavin'—Harry James—53c
- Hawaiian War Chant, Loco Moco—Don Kalsbeek—53c
- Come Back, Come Shine, Just Make Love to Me—Orvin Tucker—53c
- Josephine, Miracles Sometimes Happen—Wayne King—53c
- She Shows Me, I'm in the Mood for Swing—Lionel Hampton—53c
- China Stamp, Rhythm, Rhythm—Lionel Hampton—53c
- All That Glitters, Who's Got a Tent for Rent—Tony Pastor—79c
- Two Timin' Get, I Didn't Mean a Word I Said—Sloopy Valley—79c
- Cement Mixer, The Cappy—Hal McIntyre—79c
- Young Man's Blues, Straighten Him Out—Jack McVea—79c
- Wise Woman Blues, No Voot, No Boot—Dinah Washington—79c
- Blues Around the Clock—Tab Smith Sextette—79c
- You Don't Love Me Blues, Mean Old World Blues—T-Bone Walker—\$1.05
- Take Me Back to My Boots & Saddle, Cowboy Jack—Dick Thomas—79c
- You Are My Sunshine, When My Blue Moon Turns—Denver Darling—79c
- Boogie, Willibault Willie—Instrumental All Stars—79c
- When You're Smiling, Love Walked In, Dave Tough Quintet—\$1.05
- A Chant of a Chance, Let's Walk—Artie Shaw—79c
- The Hipster's Blues, Got Your Juices at the Duesco—Harry Gibson—79c
- Lower Man, Show 'Nuff—Gizze Gillespie—79c
- Bunk 66, Everyone Says Hello Again—King Cole Trio—53c
- It Couldn't Be True, Everybody Loves My Baby—Thru Sum—53c
- Riot in Bopville, Stop That Dancin' Up There—Harry Gibson—79c
- Road to Morocco, Put It There, Falling Crazy & Bob Hope—\$1.05
- I'll Be Yours, Just to Know You Love Me—Jean Sebben—\$1.05
- Along the Navajo Trail, Good, Good, Good—Bing Crosby & Andrews—79c
- Who Put the Boogie in Mrs. Murphy's Oatmeal, I Star Brown All Your Round—Harry Gibson—79c
- Love an Old Fashioned Song, All Through the Nite—Thru Sum—53c
- The Whiffenpoof Song, Hey, Ba-Ba-Re-Bop—Glen Miller Orchestra—53c
- What's His Story, Who's Goin' Steady with Who—Harry Gibson—79c
- If You Were the Only Girl, They Say It's Wonderful—Furry Como—53c
- Pretty Penny, Spring Rain—Wayne King—53c
- Strange Love, Cynthia's in Love—Glen Miller Orchestra—53c
- East of the Sun, You Were Meant for Me—Dave Tough Quintet—\$1.05
- SHOWBOAT—Tommy Dorsey—Ol' Man River, Bill, Can't Help Lovin' That Man, Make Believe, Why Do I Love You, I Still Suits Me, You Are Love, Why Do I Love You—\$2.91
- MAUGHTY NINETIES NO. 2—Beatrice Kay—Hanson Will Protect the Working Girl, Put Your Arms Around Me, A Bird in a Gilded Cage, What You Gonna Do When Your Comes Around, Italian Street Song, Teasing, Waiting for the Rabbit. E. Lee, Honey Eye—\$2.91
- DESERT SONG—Dennis Morgan—The Desert Song, One Flower Grows Alone in Your Garden, One Alone, The Riff Song—\$2.38
- BLUES BY COUNTY BASIE—Sugar Blues, Single Blues, St. Louis Blues, Cafe Society Blues, Best of Garden, Now Long, Farewell Blues, Way Back Blues—\$2.91
- TANGOS—Xavier Cugat—Jalousie, Tina, Duet, Caminito, Oye Ahi, La Campanella, Inspiration, Madin de Inda—\$2.91
- GLEN MILLER ALBUM—Song of the Volga Boatman, American Patrol, Tussock Junction, In the Mood, Little Brown Jug, Moonlight Serenade, Star Dust, Pennsylvania Six-Five Thousand—\$2.91
- DON'T FENCE ME IN—Bing Crosby—Don't Fence Me In, Pistol Packin' Mama with the Andrew Sisters, It Makes No Difference Now, Now San Antonio Rose, Be Hippest with Me, Coody Little Darling, You Are My Sunshine, Kidie' Down the Canyon, I Only Want a Buddy, I'm Thinkin' Tonight of My Blue Eyes, Walking the Floor Over You, Nobody's Darling But Mine—\$3.93

A 25c Charge—On Orders Less Than \$3.00 for Packing. Emerald Record Shoppe 1581 Milwaukee Ave. Chicago 22, Ill.

Symbol Key

\$\$\$ Tops
\$\$\$ Tasty
\$\$\$ Pleasing
\$\$\$ Boring
Down Beat is now using symbols to tell you at a glance something about each record reviewed by "Mix", who, of course, is Michael Levin.

Hot Jazz

Timmie Rosenkrantz and His Barons

\$\$\$ Blue At Dawn
\$\$\$ Bouncy

The last record of Timmie's Barons I reviewed was in 1937 when he did a session for Victor with part of Duke's band mixed with Basie, and Inez Cavanaugh vocals. This time Irene helped "write" the tunes, and the band

has Norvo Ventura, Hardwick, Bothwell, Carney, Jimmy Jones (piano), Specs Powell (drums), and John Levy (bass)—a very respectable get-up. Dawn opens splitting phrases between Norvo and Jones and then a typical Carney contrib on baritone, into a Norvo solo very reminiscent of the sort of phrasing he did on the famous *Just A Mood* (1938). Bouncy has a Carney-Ventura comparison that should interest you. (Continental 6012)

Dickie Wells Orchestra

\$\$\$ Linger Awhile
\$\$\$ Hello, Babe

Dickie Wells Big Seven

\$\$\$ Opera in Blue
\$\$\$ Drag Nasty

First sides were a Bob Thiele session with Bill Coleman, Lester Young, Ellis Larkins (piano), Al Hall (bass), and Freddy Green and Jo Jones on guitar and drums, while the second two were for Steve Smith, starring Bud Johnson (tenor), George Treadwell trumpet, Cecil Scott (baritone), Jimmy Jones (piano), Al McKibbin (bass), and Jimmy Crawford (drums). Despite Dicky's shouted "take another, daddy" to Lester, Bill Coleman's "trumpet with the Paris tone" walks off with *Linger*, while *Babe* sounds much like some of the jump tunes Wells used to do with the Hot Club of France. Tempo drags on the latter. Both *Blue* and *Nasty* are bothered by bad pressing. Former is a sax concerto for Bud Johnson in which he plays well but shows a certain loyalty to Young and Websterian style. (*Signature 23115* and *HRS 1018*)

BEST BETS

Hot Jazz

You'd Be Frantic Too
Lips Page (Commodore 571)

Swing

Ten Lessons With Timothy
Tony Scott's Club Downbeat
Septet (Gotham 105)

Dance

Why Was I Born
Walter Cross (In Musicraft Album N 6)

Vocal

Rhumba Rhapsody
Miguelito Valdes (Musicraft 362)

Novelty

Hallelujah
Russ Case (Victor 28-0408)

There is a slight amount of surface noise on these new Commodores, but Barney Gable tells me that they are using a 30% shellac mixture, which ranks amongst the highest these days, and that after a few playings, the discs are far more durable than the run-of-the-mill 10% breed. Too is certainly worthwhile giving the test. Lips has a vocal backed by Ace Harris' piano, moving on to some tenor by Lucky Thompson. All three are distinguished, this being one of the best of recent blues sides. Has much of the mood of the classic Basie *I Left My Body*. Ryans has a Thompson tenor touch that goes, giving way to Lips with far purer horn tone than he has shown in recent years. Big Sid Catlett is his usual large-toned and solid self at drums. (Commodore 571)

Lips Page

\$\$\$ You'd Be Frantic Too
\$\$\$ Rockin' At Ryans

There is a slight amount of surface noise on these new Commodores, but Barney Gable tells me that they are using a 30% shellac mixture, which ranks amongst the highest these days, and that after a few playings, the discs are far more durable than the run-of-the-mill 10% breed. Too is certainly worthwhile giving the test. Lips has a vocal backed by Ace Harris' piano, moving on to some tenor by Lucky Thompson. All three are distinguished, this being one of the best of recent blues sides. Has much of the mood of the classic Basie *I Left My Body*. Ryans has a Thompson tenor touch that goes, giving way to Lips with far purer horn tone than he has shown in recent years. Big Sid Catlett is his usual large-toned and solid self at drums. (Commodore 571)

Dave Tough Quartet

\$\$\$ East of the Sun
\$\$\$ You Were Meant For Me
\$\$\$ When You're Smiling
\$\$\$ Love Walked In

Tch-tch, but Ted Nash gets off some pretty tenor, both ideas and tone, though with a vibrato so wide you wonder how he manages to hold it under control. The rhythm balance on *Sun*, isn't too good—makes it sound a bit stiff. Trumpet of Joe Thomas is restrained and intelligently phrased, while leader Tough's only solo contribution is a soft pedal role at *Sun's* setting. He is medium-tempoed and starts to rock during Bernie Leighton's piano chorus, continuing with Nash and Thomas. Get the trick 3/4 time Leighton plays back of Nash. This one has a little balance trouble too, with Tough's cymbaling showing up a mite heavy. *Smiling* speeds unaccountably during the first chorus, with the whole side sounding a little confused. *Love* has a demonstration by Thomas as to how to play a lead chorus and make it different. Surface this one is pretty bad. (*Jamboree 906-7*)

Wingy Manone

\$\$\$ Confessin'
\$\$\$ Cement Mixer

This side came in pretty heavy cracked, so there's a lot of grunting. But a bunch of crack comes side-men including reedsman Matty Matlock and Herby Haymer give the Wing smoother accompaniment than his growl-voice usually gets. There are some really frantic sax passages back of the vocal, and their execution is superb, especially the lead altoing. Wingy's horn is good to hear, though he has made more forceful sides. *Mix* comes complete with stirring effects and lyrics anent *Rockin'* plus a clambake Dixie section. Herby Haymer's tenor goes

Back Again and GREATER Than Ever! TONY MARTIN

ON THE AIR
Every Saturday 4:30 P.M.
EAST COAST TO COAST

ON THE SCREEN
SOON AT YOUR LOCAL THEATRE

NOW EXCLUSIVELY ON
MERCURY RECORDS

Without You
I Don't Know Why

50¢

DUBLIN'S RED HOT SPECIALS

Prompt Service and Dependability Has Made DUBLIN'S Famous From Coast to Coast.

- THE MAN I LOVE; WHO'S SORRY NOW—Charlie Ventura \$1.59
- NOBODY KNOWS THE TROUBLE I'VE SEEN; WONDERFUL—Charlie Ventura Sextet \$1.59
- LINGER AWHILE; HELL BABE—Dickie Wells Orch. \$1.05
- STEP STEPS UP, STEP STEPS DOWN—Barney Bigard Trio \$1.05
- TOO MANY TIMES; STUMBLING—Yank Lawson \$1.05
- GET HAPPY; CRAZY RHYTHM—Coleman Hawkins \$1.05
- ROUTE 66; EVERYONE IS SAYING HELLO AGAIN—King Cole Trio \$1.05
- STUMPY; NOW DEEP IS THE OCEAN—Coleman Hawkins \$1.05
- TOONERVILLE TROLLEY; ENCHANTED FOREST—Raymond Scott \$1.05
- LAZZ AT THE PHILHARMONIC \$3.70
- LOOK OUT; METRONOME ALL OUT—Metronome \$1.05
- CARNegie; DRAG; CARNegie JUMP—Commodore All Stars \$1.59
- SEVEN COME ELEVEN; THE MAN I LOVE—Red Norvo \$1.05
- BENNY GOODMAN SEXTET ALBUM \$2.90
- KING COLI TRIO ALBUM \$2.65
- DECCA ART TATUM ALBUM NO. 1 \$2.10
- SAVOY TENOR SAX ALBUM NO. 2 \$4.00
- SAVOY TENOR SAX ALBUM NO. 1 \$4.00
- BERRY'S BLUES; MINOR ROMP—Emmett Berry Six 79c

Send 10c in Coins for Catalog and Discography on Commodore, Savoy, Keynote, Blue Note and Other Hot Jazz Records

All Prices Quoted Are Plus Shipping Charge
Minimum Order, \$3

Our Same Fast, Dependable Service Whether Check Accompanies Order or not C.O.D.

chance the end
Add
Some
Teagar
BG, cl
Lang, g
rell, p
Marshall
sued in
have m
stand u
melodic
played
Goodman
den br
reputat
a doubl
section
the enc
country
ing to
night a
stayed u
orings o
would t
open t
especial
compare
cording
made in
the simil
J. Dorse
Big Gate
Sweethel
cal intro
into goo
This is r
cal inter
music h
The rec
good for
wick Alb
Words,
taken at
tempo v
of men
The Six,
Jo Jones
(bass) j
pen ber
man's tr
Dicky W
Bushkin'
shows sc
several
He sound
a slow b
bone) an
vantage
Video
Kiss
Moose
spreading
rumba
sub-domi
kick with
some mo
with tro
and Gen
walk it o
onstratio
powerful
Safrenak
the 42nd
something
surprises
onto the
sides. (Sc
Kiss
This is
really me
Street is
up for a
These gr
and sing.

chance between bubbles towards the end. (4 Star 1074)

Eddie Lang-Joe Venuti All-Star Orchestra

- After You've Gone
Farewell Blues
Boale Street Blues
Someday Sweetheart

Some roster! Jack and Charlie Teagarden on tram and trumpet; BG, clarinet; Venuti, violin; Lang, guitar; and Frankie Signorelli, piano...

Kansas City Six

- Three Little Words
Four O'Clock Drag

Words, cut in March '44, was taken at one of those in-between tempos which happen to the best of men at the best of sessions.

Vido Musso's All-Stars

- Moose On A Loose
Vido In A Jam

Moose tears in with Vido spreading himself to some quasi-rumba drumming. Tune the sub-dominant, tonic, dominant kick with scored breaks.

King Cole Quartet

- Sunny Side Of The Street
I Like To Riff

This is an old master, cut originally methinks for US Records. Street is at a delightful bounce.

clip than the Barnet-Holland version, but get the trio diction—it's well-nigh perfect.

Lips Page

- These Foolish Things
Six, Seven, Eight, Or Nine

This is another '44 recording session, Things starting off with 8 bars four-way ensemble split between Lips (trumpet) and the Hammond, Bostic and Byas saxes.

Red Nichols and His Five Pennies

- Ida
Feelin' No Pain
Avalon
Nobody's Sweetheart
Buddy's Habits
Boneyard Shuffle
Washboard Blues
That's No Bargain

This is another re-issue of sides made between 1926 and 1928 with Jimmy Dorsey, Pee Wee Russell, and Fud Livingston splitting the clarinet roles.

Red Nichols Jazz Classics Album

Pain has something played by Rollini which sounds like a mouth organ, but which was a bastard sax of Adrian's own invention.

The album's notes say "the closing ensemble is in that hell-for-leather manner still favored in small-band work."

It isn't claimed that these are records you will play every night at twilight. But I found a lot of interesting things on them.

The accompanying booklet, by Charles Edward Smith, outside of a few incidentals such as quoting

Rousseau, is one of the best and most informative ever done for a jazz album. Interesting to note that Decca is keeping the Brunswick name alive.

Swing

Eddie Heywood

- Carry Me Back To Old Virginia
Blue Lou

This was cut in February '44, but its age does it no harm! Virginia is played at a marvelous drag tempo that would have taxed even the '36 Lunceford band.

HOT JAZZ FANS!

CHECK THESE FAST SELLING ALBUMS

- GEORGE GERSHWIN JAZZ CONCERT ALBUM
GEMS OF JAZZ ALBUM (Vol. 1)
GEMS OF JAZZ ALBUM (Vol. 2)
GEMS OF JAZZ ALBUM (Vol. 3)
ESQUIRE'S ALL AMERICAN JAZZ ALBUM
BUNK JOHNSON NEW ORLEANS JAZZ ALBUM
JAZZ AT THE PHILHARMONIC ALBUM (No. 2)
JAZZ AT THE PHILHARMONIC ALBUM (No. 1)
MEADE LUX LEWIS AT THE PHILHARMONIC BOOGIE ALBUM
CLIFF JACKSON'S NEW MIDNIGHT PIANO ALBUM
JIMMY DORSEY'S NEW ALBUM
EDDIE LANG-JOE VENUTI ALBUM
RED NICHOLS JAZZ CLASSICS ALBUM

chorus trumpet solo. Very few bands play 'em like or as well as this one.

Tony Scott and His Downbeat Club Septet

- Ten Lessons With Timothy
All Too Soon

First side is very definitely bebop, and I will confess to not having heard Tony Scott play before.

Your Chance To Jam With Nationally Famous Name Musicians In Your Own Home

Play your own solos against the all-star rhythm backgrounds provided by the noted Nick Fatool, drums; George Van Eps, guitar; Stan Wrightsman, piano; and Phil Stephens, bass.

RHYTHM RECORDS presents a series of exciting rhythm-section recordings of accompaniment to standard tunes.

It's your show when you jam with RHYTHM RECORDS. Ask for them at your favorite record or music shop today.

If your dealer can't supply you, write direct. Address Dept. D

WATCH FOR NEW RELEASES

CURRENT RELEASES

- EXACTLY LIKE YOU - OUT OF NOWHERE
EMBRACABLE YOU - HONEYSUCKLE BOSS
MOONFLOW - ON LADY BE GOOD

- Rather Do Without You, Baby
AZUZA: If You Were There-Tony Pastor
Concerto for Clarinet
Without a Song: Deep River
May Baba-Re-Ba: The Whiffenpoof Song
Cynthia's in Love: Strange Love
Cement Mixer: Scotchie With the Soda
Boogie Woogie Boy: Tiger Rag
Linger Awhile: Hello Babe
I'm Just a Lucky So and So
It's a Woman's Privilege
It Takes a Long Tall Brown Gal
The Man I Love: On the Sunny Side of the Street
China Boy: Moon Glow
Cord-A-Re-Bo: Hamp's Salty Blues
Hazel Scott's Boogie Album
Kansas City Boogie: My Baby's Blues
Sophisticated Blues: Boogie No. 1
Midnight Piano Alb.-Cliff Jackson
The Mad Boogie: Patience and Fortitude
Benny Goodman Sateet Alb. Vol. 2
Dareless Brown: It Couldn't Be True
My Bi-Ba-Re-Bo: Slide Hamp Slide
Just a Sittin' and a Rockin': Don't Knock It-Deita Rhythm Boys
Gems of Jazz Album-Vol. 2
Cover in the Waterfront: Street of Dreams
Route 66: Everyone is Saying Hello Again
Gene Miller's Album of His Most Famous Songs
Jammin' With Lester: Lover Come Back to Me-Lester Young
Drifting Blues: Groovy-Johnny Moore
Stardust: My Love Comes Tumbling
Jumpin' at Lester's: These Foolish Things-Lester Young
I'm Getting Sentimental Over You: Puckin' the Bass-Roy Eldridge
Open No. 1-T. Dorsey
Marie: Love of India-T. Dorsey
Cow Cow Boogie: F. Slack with Ella Mae Morse
Buddy Cole's Alb. "Piano Cocktails"
4 O'Clock Blues: Relaxin'-Morrie Fields
Tipin' In: That's the Groovy Thing-Earl Bostic
Madame Butterball: Cement Mixer-C. Barnett
Decca's Boogie Woogie Alb. (Bob Crosby, W. Herman, etc.)
Mary Lou Williams New Alb.-\$3.15
Boy Meets Horn: Jug Blues-Ron Stewart
Sugar Foot Stomp: Red Light Rag-Pete Daley's Chicagoans-79c
Laguna Leap: Black Market Stuff-Herbie Maymor, C. Shavers, B. Rich-79c
Beale Street Blues: Stop, Look and Listen-T. Dorsey-12"-79c
Moon Indigo: The Mooche-Duke Ellington-53c
King Porter Stomp: Sometimes I'm Happy-B. Goodman-53c
Moon Glow: Dinah-B. Goodman Quartet-53c
Exactly Like You-B. Goodman-53c
Livin' in the Vibes: Hamp Stomp-L. Hampton-53c
A Jam Session at Victor: Met. All Star Band-53c
China Blomp: Rhythm Rhythm-L. Hampton-53c
Drum Stomp: Contessa-L. Hampton-53c
What Is This Thing Called Love: Love Sends a Little Gift of Roses-T. Dorsey-53c
Perdido: Raincheck-Duke Ellington-53c
Honeyzuckli Rose: Your Feet's Too Big-"Fats" Waller-53c
Sworderful: I'll Never Be the Same Arnie Shaw-53c
Carnegie Blues: My Heart Sings-D. Ellington-53c

33 Clinton Ave., S. Rochester 4, N. Y. Please ship the records checked above to: Name: Address: City: Zone: State: I enclose check money order ship C.O.D. 25-cent packing charge on orders under \$3.00 only. Payment must accompany order for shipments outside U. S. A.

CIRCLE RECORDS current releases
WOLVERINE BLUES, by the Baby Dadda Trio
ALBERT'S BLUES, by the Baby Dadda Trio
TROUBLE IN MIND
LADIES LOVE CHARLESTON BLUES
CIRCLE SOUND, INC., 38 East Fourth Street, New York 3, N. Y.

DOWN BEAT

GLENN BURRS, Publisher NED E. WILLIAMS, Managing Ed.
203 NORTH WABASH, CHICAGO (1), ILL.—ANDOVER 1612

BUSINESS DEPARTMENT
ED W. PARO, Advertising Manager ROBERTA V. PETERS, Auditor
FRANK W. MILES, Circulation Manager

EDITORIAL DEPARTMENT
Chicago Staff: DON C. HAYNES, JOHN DORAN, JOHN LUCAS, SHARON PEASE,
GEORGE HOEFER

New York Staff: MICHAEL LEVIN, BILL GOTTLIEB, EDDIE RONAN, DOROTHY BROWN, 2415 RKO Bldg., Rockefeller Center, New York, 20, N. Y.—Circle 7-4131.

Los Angeles Staff: CHARLIE EMGE—648 North Rampart Blvd., Los Angeles, 26, California

Subscription Rates: \$4 per year in advance. Same price to all parts of the world. Special Military Rate, \$3 per year.

MEMBER OF AUDIT BUREAU OF CIRCULATIONS

Does The Publisher Know What's Best?

Can an outside source tell a bandleader exactly how he is going to play his music—and make it stick? It looks that way, according to a current argument between a large radio and agency, J. Walter Thompson Co., and a publishing firm in New York City.

The ad agency requested permission of the publishers to do a parody version of two of their old tunes on a big radio show. Max Dreyfus, the publisher, said nix—it would hurt the value of the tunes too much. Dreyfus, who controls subsidiaries owning Kern, Gershwin, and other name catalogues, has in the past refused to okay recordings of evergreen tunes by dance orchestras, claiming the treatment was too jazzed up for his tastes.

Now there is a very nice point of etiquette involved here. We feel sure that the publisher wouldn't want to say bluntly in print, "We are all-intelligent and able to determine the best way our music should be played—therefore we reserve the right to tell orchestra leaders and crack musicians the way in which they WILL interpret our numbers."

Nobody wants to say anything like that—it doesn't look nice. Makes for trouble over the coffee cups and the word would go round the sporting circles that on Mr. X a tri-cornered hat would look well.

No, the usual arguments advanced in this sort of situation are that allowing dance bands or jazz musicians to vary the nature of the song, ruins its value commercially. (Incidentally, it took some months to get permission for the Hawkins recording of Yesterdays.) Wherefore leave us look at the record: Freddy Martin and sundry other gentry did a whipsnorter of a job on the Tschaikovsky Piano Concerto. Result: the year after the Martin record came out, RCA Victor sold more copies of the original version of the Concerto than of its entire catalogue a few years before. The same has been true of every other classic re-adapted to a dance version.

Perhaps this is a special case—how about the classic jazz ballads. What happens to them when they get bashed and mangled at those various and awful things those jazz musicians call "jam sessions"—the term itself should be enough to warn you.

Take Stardust (which incidentally was first played as a stomp tune). It has been recorded in every manner known to man and musician. Kazoo artists, accordionists, Louis Armstrong, the Boston Pops, and even that Benny Goodman have recorded it. Unfortunately Stardust is still a classic favorite with the American public.

Thus it would seem there is at least reasonable evidence for believing that well-known ballads or even classic works lose neither their monetary nor their popular value when given over to the brutish hands of the dance musicians and their foul ways.

Which leaves us with the dilemma of why Mr. Dreyfus feels as he does about his catalogues. We don't know—and so far, we haven't been able to get a satisfactory answer.

We do feel that this sort of thing is dangerous. It's a small point of course. But in so far as is possible, no one man or small group should have the ability to step in and tell artists what they will and won't do before they can perform. Can you imagine the howl that would go up if Petrillo tried it? And heaven knows there is precedent for it in classical music. We don't imagine Haydn would feel too happy about what Brahms did to his St. Anthony Chorale in the famed Variations, except that he would have been too good a musician not to recognize the merit of the changes.

Certainly Leopold Stokowski playing the Bach Toccata and Fugue in D Minor is a far cry from the original score. Yet there is a place and a recognized one for his musical forensics.

All art and certainly music can only go ahead by experiment. You may not like the particular smells and odors

Likes ETO Job

Frankfurt—Chicago's Cal (Smoky) Hill is one of the American Forces Network employees that choose to miss the redeployment pipeline and remain in the ETO. The 38 man's home town is Kendallville, Illinois, and he was an enlisted man with the American Forces Network before reverting to civilian status in the ETO.

CHORDS AND DISCORDS

Thanks To The British

Your story on the solid Ted Heath ork that is sending the British cats was like a breath of home! Many a lonely midnight shift in France I spent with my earphones pressed close to my head catching the rocking, bouncy work of the RAF band. Whenever the AFN stations locked up for the night and no more of those heaven-sent V-discs were to be dug, we night owls depended on the BBC for our wee hour music—and they came through!

It's honestly an insult to our overseas neighbors—I mean all those 10-year old discs by English music hall combos that are passed off here as UK jive! Believe a horn man, they have outfits that can stand up to any of our modern bands of the Spivak-Monroe class. And Beryl Davis, Heath's chirp, is a honey of a vocalist with a smooth, mellow flavor. She's clearer voiced than Tilton or Stafford . . . and you know how swallow-throated are Martha and Jo.

That Top Ten program had,

that come out of the laboratory, but you have to admit that without 'em, come no inventions.

It's the same process with music. There is no person, Toscanini or no, big enough or musically competent to say: "This is right, and shall be, and this must cease." Our recent opponents in Germany had a stunky grand-son of Richard Wagner who performed that task—it would be a pity to see even the symptoms crop up here.

We don't think that the people concerned in this affair feel that they are being dictatorial or that they intend to do anything but protect their business interests, as they certainly should.

The Beat, however, opines that dictating artistic policies, regardless of the reason, is messy stuff, and can have only harmful effects in the long run.

We honestly believe that publishers cannot affect the long-run value of their tunes by this sort of flat censorship. We hope that a way can be found to eliminate the policy wherever it has grown up.

"So I sex to him: 'The guy is a flat!' And he sez: 'What's a flat?' So then I explained to him thini a flat is a square—stretched out."

when I heard it, a clever device. The band was divided into 3 sections, the Brass Hats, Singing Strings and Squadronaires. They all got together on the final number. You might think the idea trite and impractical but the keen arranging handled it ideally.

As I haven't noticed it yet in the Beat, I would like to thank the British music world for giving us GI's in the ETO some of our own brand of licks. I wish we could get some of the more recently waxed UK swing. They would prove interesting. Especially stuff by Paula Green.

They're Never Too Old

Brooklyn

To the Editors: I am a young girl of 77 but I have a favorite singer the same as the very young girls. He's Tommy Ryan and I think he's wonderful! Couldn't you have some stories about him sometime?

Daisy C. Cogswell.

All Out For Bob

Erie, Pa.

To the Editors: How about giving a good guy a break? I mean Bob Eberly. Bob's a civilian once again and he deserves a big welcome back to the music world, yet I've seen only one little mention of him in the Beat. How come? While other, more fortunate, singers were blissfully going on with their careers during the war years, Bob had to postpone his going out as a single until he was discharged. We're not saying he shouldn't have had to become a soldier—rather—we're really proud he was, but now let's show him we missed him and are really happy to see him again. In other words, let's treat Bob Eberly as he deserves to be treated, the best is none too good.

Virginia E. Wellington.

A Reassuring Sign

Hollywood

To the Editors: Your sound-off in the column Notes Between the Notes in the May 6 issue is a reassuring sign; a growing adult outlook regarding music and social affairs by those of us who like the former and learned something of the latter during the past five years. Keep pitching, it's great. As a long-time lover of Condon jazz, which I still collect and play and recently a recorder of Dizzy Gillespie's band, I say, let's have more tolerance, more awareness of what's going on in music and the world; more emphasis of

RAGTIME MARCHES ON

NEW NUMBERS

CRESS—A son to Mr. and Mrs. John Cress, May 13, Harvard City, Ill. Father a trombonist with Buddy Shaw band, Lotta Quarter, Chicago.
OLIVER—A son to Mr. and Mrs. Ray Oliver, May 9, in Los Angeles. Father a band leader.
GORDON—A son to Dr. and Mrs. Percy Gordon, May 1, in N. Y. Mother is the former Shirley Heller, band singer, and daughter of Jackie Heller.
MASHLEY—A son to Mr. and Mrs. C. Massey, May 11, in Hollywood. Father a radio singer.

TIED NOTES

NEVILLE-CAPUTO—Bobby Neville, drummer with Don Roth trio to Terry Caputo, May 6, in Chicago.
HANDY-MORSE—George Handy, arranger for Boyd Beaburn, to Flora Ann Mansel, sister of Ella Mae Morse, May 12, in Las Vegas.
COTTON-RUDER—Harvard Cotton, to Deborah Ruder, April 14, in N. Y. Bride with Becca records.
LAVALE-ANGELUS—Paul LaVain, musical composer and conductor, to Heidi Angelus, stage and screen actress, April 22, in N. Y.
DEMPS-URYGA—Raymond Dumps to Esther Cecilia Uryga, musician and daughter of Peter Uryga, composer, May 1, in Detroit.
RANKIN-THOMPSON—Joseph Rankin, xylophonist, to Gay Thompson, singer, May 7, in Philadelphia.

LOST HARMONY

SHOWALTER-MORSE—Ella Mae Morse from Richard Showalter, recently, in Hollywood.

FINAL BAR

KEANE—Michael Keane, 69, New York music publisher, May 7, in Yonkers, N. Y.
CHAVEZ—Dolores Chavez, 24, night club photographer and wife of band leader, Eduardo Chavez, May 13, in N. Y.

sound and suspect values in all things. While at it, we might get rank and flers thinking more about articulate and democratic unionism in the AFM.

Ross Russell

Watch Kenton In '46

Greensboro, N. C.

To the Editors: We're gassed! The Stan Kenton outfit played here a few days ago and the impression he left with us was the greatest. His band is dynamic—just as Stan Kenton is. We followed him for three days—even to Danville, Virginia. So you can see what we think of his outfit. June Christy sings better than ever; Vido Musso blows; Ebby Manne makes with the heat—what's to keep them from hitting the top? Our answer is "watching!" Watch out for Kenton in '46.

Cpl. Frank Hudac
Cpl. Buddy Bordeau

Ray Robbins Crew Clicks

Memphis—Under the guidance of MCA, Ray Robbins, former vocalist and trumpet man with Chuck Foster and others, organized a Dick Jurgens styled band which has been clicking since its formation 5 months ago. Above shot (left to right) shows Ray Robbins, Nita Nance and Johnny Corlett doing *Sioux City Sue* at the Peabody hotel here. Personnel includes: Ray Robbins, leader, vocals and trumpet; Russ Mass, Jack Baddley, Gaynor Maxwell, Johnny Green; trumpets, Paul Chapman, Sherman Malle; trombones, Charlie Fite, Frank Llewellyn; piano, Art Rocho; bass, Al Barber; drums, Johnny Corlett; chirper, Nita Nance.

Jazz Interest Is High In Brussels

Brussels—Instead of war years diminishing jazz groups here, they actually have increased. The foremost outfit in town is the International Dance Orchestra which has some of the country's best known soloists: Baeyens, alto; Vic Ingevelde, tenor; Jeff de Boeck, drummer; Albert Brinkhuysen, trombone. A six-man cooperative outfit which now goes under the name of *Le Jazz-Hot* used to tour for the U.S. forces as the *Jumpin' Jivers*. In this band, the accent

is on improvisation and they rarely play arrangements. Featured on tenor sax and trumpet respectively are Raymond Isuwers and Herman Sandy with drummer Jackie Thunis adding in the rhythm section. Another fine jam band is that of Jean Robert, a veteran trumpet and tenor sax player. The inclusion of Raoul Faisant, another first class tenor soloist, makes this band most interesting. The best alto saxist I heard in Brussels is Bobby Naret. He leads his own band, which is, however, just a backing for his solo playing. The local Hot Club plays a very important part in the life of jazz. The United Hot Club of Belgium has a widespread organization,

covering the whole country. They organize orchestra tours, jazz championships and monthly concerts. They also publish their *Hot Club Magazine* and other books. A recent concert presented the leading swing pianists of Belgium, among whom Coco Colignon, Vicky Thunus and John Ouwens were especially noteworthy. The last named is also a classical pianist of no mean ability, and this side of his talent will be showcased in the Hot Club's next concert. The only good full-sized orchestra is that of Ivon de Bie. This band features fine, original arrangements and recently accompanied Jean Sablon, the famous French *chansonnier*. —Andy Garsitch

A COLUMN FOR RECORD COLLECTORS..... THE HOT BOX By GEORGE HOEFFER, Jr.

Some of you collectors who are "hep to the discog" will recall a record by Eddie Cole and his Solid Swingers. They made four sides on Decca back during the middle thirties; on 7210 *Beditime* and *Honey Hush*, on 7215 *Thunder and Stompin at the Panama*. The personnel included Nat "King" Cole (piano), Bill Wright (tenor), Eddie Cole (bass), Kenneth Rhone (trumpet), Tommy Thompson (tenor), and Jimmy Adams (drums). King Cole has since become quite famous but this article concerns Bill Wright, the tenor sax and clarinet man. Wright entered the Chicago jazz scene as a member of the Basem Playgirls (all-girl orchestra) as arranger in 1932. He next joined Jimmie Noone on a Southern tour that lasted until January, 1935. His next assignment was staff arranger and tenor man with Nat Cole's band. After several years Cole decided to give up the large band idea and to concentrate on the Trio. Bill took over the Cole band and brought it back to Chicago from California to open at the Platinum Lounge following Noone in August, 1937. Others in the group were Shorty McConnell (trumpet now with Eckstine), Ray Nance's wife, Melrose Colbert, as vocalist, Prentice McCarey was on piano, Frank Derrick, alto and violin, and Henry Fort on bass. Red Saunders present alto, Nat Jones, made up the balance of the first

Billy Wright band. The outfit played such spots as *Bill Healey's Esquire Club*, Toronto; Chicago's *Cotton Club*; *Hank O'Hara's Cocoanut Grove* roadhouse; and *Ralph Marco's Town Club*, in Cicero. Finally they followed Roy Eldridge into Sam Boers' famous *Three Dances*. Bill Wright has been in the service for the past few years and just recently was discharged. He has now organized a new band with John Burton, piano; Joe Brooks, trumpet; Charles Griggith, vocal; Roy King, bass and the leader on tenor sax and clarinet. Jazz Publications: Sinclair Traill, prominent English collector, announces a new magazine for collectors entitled *Pickup* published at 171, Quinton road West, Harborne, Birmingham, England. Mag is modeled after the American *Record Changer* with listings of records for sale, wanted, auction and trade. Collector's Catalogue: Don F. Welsford, 356 Main St., Saint John, New Brunswick, Canada. Collects the theme songs of name bands. Wants Charlie Spivak's *Stardreams*. William E. Hall, 1514 Lakeland ave., Cincinnati 16, Ohio. A Luneford specialist. C. J. W. Burch, 2 Carlton Terrace, Camels Head, Deconport, Devon, England. Would like to trade English records for current issues in this country and for American publications. T. W. Davies, 7 Grafton Road, Newport, England. Interested in discs by Tommy Dorsey, Harry James and the Herman Herd. On the swing side with interests in Spivak not Spanier, Miller not Morton, TD not Brunles. *Down Beat* covers the music news from coast to coast.

FOR THE ARRANGER

Students and professional arrangers — in these books by today's top arrangers and teachers, you will find a treasure of practical arranging methods, basic theory, style secrets, useful charts and aids, and keys to new, inventive musical thought!

METHODS

- (1) **GLENN MILLER'S METHOD FOR ORCHESTRAL ARRANGING**
Describes the actual process of making smooth or rhythmic orchestral arrangements. The "style" effects of the Miller Band illustrated with actual scores. 3.00
- (2) **PAUL WEIRICK'S DANCE ARRANGING (New Edition)**
Gives complete, essential details of arranging for modern orchestra with String Section. Harmony and theory. New chapters on Swing, Rhumba, Waltz, Tango, and Microphone Technique. 3.00
- (3) **FRANK SKINNER'S NEW METHOD FOR ORCHESTRA SCORING**
Deals with theory, harmony, modulation, and instruments of the orchestra in sections, mixed combinations, ensembles, and color effects. All combinations from small to full orchestra. 2.00
- (4) **FRANK SKINNER'S SIMPLIFIED METHOD FOR MODERN ARRANGING**
A complete course in Chord Construction, Simple Harmonization, Instrumentation, Trio Grouping, Ensemble Grouping, Modulation, Transposition, Scoring, and Extracting . . . for dance orchestra. 1.00
- (5) **SPUD MURPHY'S SWING ARRANGING METHOD**
Complete history and definition of swing. Descriptions, explanations, and examples from the books of famous swing bands . . . affords a working knowledge of all accepted styles. 1.00

HARMONY

- (6) **CHORD CONSTRUCTION AND ANALYSIS (For All Instruments)**
An aid to the art of improvising. Complete charts give the spelling and musical notation of all chords and their practical variations . . . essential to modern "swing" or "hot" music. By George A. Gibbs, Jr. 1.00
- (7) **HARMONIZING MELODIES AT SIGHT**
Quickly enables you to harmonize any melody you can write or play! Comprehensive, easy-to-follow charts give the harmonies . . . your ear tells you which ones to use. By George A. Gibbs, Jr. 1.00

MANUALS

- (8) **KALEIDOPHONE**
New harmony, melody, scales . . . revealed by Joseph Schillinger, leading musical scientist and teacher of George Gershwin. An invaluable text and guide in new harmonic and melodic structure. 2.00
- (9) **50 INTRODUCTIONS, MODULATIONS, ENDINGS**
Examples of styles of foremost modern arrangers in score form . . . new ideas, fresh material for study and reference. Compiled and edited by Dick Jacobs. 1.00
- (10) **168 MODULATIONS FOR THE MODERN DANCE ORCHESTRA**
4-bar, 2-bar, and 1-bar modulations from and into all practical keys. Arranged in full dance orchestra score . . . piano parts in condensed-score or solo form. By J. A. Browne. 2.00

- (11) **ARRANGER-AID**
A quick and ready reference by Dick Jacobs . . . endorsed by Fletcher Henderson! Includes Chord, Rango, and Voicing Charts, and examples of modern dance orchestra styles.50

MUSICAL INSTRUMENT EXCHANGE, Inc., Dept. 665-A
112 West 48th Street, New York 19, N. Y.

Enclosed find \$..... for which please send the ARRANGING BOOKS checked:

(1)..... (2)..... (3)..... (4)..... (5)..... (6)..... (7)..... (8)..... (9)..... (10)..... (11).....

NAME.....

ADDRESS.....

CITY..... STATE.....

INSTRUMENT..... Check here for new Orchestration Catalogue

★ The FM Needle is kind to your records

★ Gives thousands of perfect plays.

★ Finer reproduction.

★ Filters Record scratch. **\$1.50**

Fidelity Master
FLOATING POINT
PHONOGRAPH NEEDLE

Fidelity, Incorporated

Bob Carter Is Good Example Of Vet Talent

By Sharon A. Pease

Bob Carter is representative of the group of talented youngsters coming out of the armed services to become sidemen with well-known dance bands. A few months ago Bob was out on Tinian Island in the South Pacific playing with the 592nd Air Force

Bob Carter

band. Now he is handling the keyboard assignment with Jack Teagarden.

Bob, who is 26, was born in Baltimore, Md. Later he moved with his parents to Millville, N. J. When eight, his parents suggested that he start piano lessons. "I told them I would rather learn to play a saxophone," Bob recalls, "but they thought I was too young so I agreed to take piano until I was 12 before shifting to the sax. However, by that time I wanted to continue with piano."

Zurke Earliest Influence

Bob's teacher, in addition to coaching him in standard piano, also taught him keyboard harmony and helped him in the development of a dance style. The greatest early influence was Bob Zurke. Later it was Teddy Wilson and Art Tatum. When 14 he began working with local bands. Five years later he organized his own four-piece combination and worked various seashore resorts.

In the fall of 1942 he entered the army and was assigned to the 592nd Air Force band. He played piano with the dance orchestra and trumpet with the military band. The unit was sent to the South Pacific early in 1945. While stationed on Tinian Island he met Jack Teagarden, Jr., son of the band leader. Apparently Jack's enthusiastic letters to his dad paved the way for Bob. Just three weeks after his release from the army, early this year, he joined Teagarden's orchestra. "It was a great break for me," says Bob. "I sure enjoy playing with Jack—he is a great

Slow Blues

5478

BENNY GOODMAN AND LIONEL HAMPTON ORIGINALS

GOODMAN & HAMPTON JAZZ CONCERT SERIES

Hot off their sensational recordings, here are six new originals by BENNY GOODMAN and LIONEL HAMPTON in one book . . . the first in the JAZZ CONCERT SERIES designed for small or large combinations!

Each book is scored for one instrument, arranged for use with a minimum of three instruments—alto sax, trumpet, and piano; and can be augmented by any of the five other instruments—clarinet, bass (guitar), Bb tenor sax, trombone, and drums.

Contents

- OPUS 1/2
- OPUS 3/4
- FIDDLE DIDDLE
- DOWN HOME JUMP
- HAVEN'T NAMED IT YET
- SMOKE HOUSE

Piano Part .60
Other Parts .40 ea.

AT YOUR DEALER OR DIRECT

BREGMAN, VOCCO & CONN, INC. • 1619 BROADWAY, NEW YORK 19, N. Y.

fellow and a great musician."

Uses Original Blues

As a piano style example, Bob has chosen an original titled *Tinian Blues*. His sensitivity to tone relation and harmonic balance is reflected in the careful voicing employed throughout. The harmonic structure follows the traditional blues pattern with the clever use of chromatics, a half-step above, resolving into fundamental harmony.

A typical example of this device occurs in measures 9 and 10

of the first chorus. The fundamental harmony is dominant throughout both measures. A second degree, C minor, chord substitutes readily for the fifth degree seventh on the first two counts, falling full dominant on the third count. The chromatically raised second degree chord, on count four, resolves back to the original second degree triad on count one of the next measure.

Editor's Note: Mail for Sharon Pease should be sent to his teaching studios, Suite 716, Lyon & Healy Bldg., Chicago 4, Ill.

Victor Will Release Collector's Item Soon

Hollywood—Victor records will release as a Collector's Item a 12-inch record dubbed from the sound track of a discarded recording of *Ain't Misbehavin'* and *Moppin and Boppin*, which was made here during the filming of *Stormy Weather*.

Musicians were Fats Waller, piano; Benny Carter, trumpet; Slam Stewart, bass; Zutty Singleton, drums.

Learn to COMPOSE and ARRANGE This Simple Home Study Way

BECOME A MUSIC LEADER Today's Leaders Know Harmony

A mastery of our Home Study Course will put you in position to obtain the outstanding positions in orchestras, bands, schools, churches, on radio programs—wherever music is used—at incomes that attract. Send coupon today for catalog and illustrated lessons. Check course that interests you.

Piano Teacher's Normal Course Piano Student's Course Public School Music, Beginner Public School Music, Advanced Advanced Composition Ear Training and Sight Singing Choral Conducting Dance Band Arranging History of Music Harmony Voice Clarinet Violin Guitar Mandolin Cornet—Trumpet Advanced Cornet Saxophone

Name
Address
City and State
Have you studied harmony? Would you like to earn degree, Bachelor of Music? Age

UNIVERSITY EXTENSION CONSERVATORY
Suite U-395, 765 Oakwood Boulevard, Chicago 15, Ill.

SHAEF Band Tramist Joins Philharmonic

New York—Van Haney, trombonist with the SHAEF band till recently, will join the New York Philharmonic Symphony in October on second trombone. Haney will make the second man with something besides strict classical background to join Carnegie Hall's musi-group, first being Jack Marshall, formerly with the Teddy Powell band.

TIMBALES

Real Cuban type, tunable Timbales (10 1/2" x 5" - 9" x 5") on adjustable floor stand. No fancy finish, but they are built for the job. A MUST in any band that plays Latin-American Music.

832.50 complete
See your local dealer or write
FRANK WOLF
Drummers Supplies
117 W. 48 St., N.Y.C., N.Y.

Chicago
Detroit
sessions
sored
Randle
features
ership of
Person
piano;
Osbold
trumpet
Group I
River R
and the
days.
The F
its doors
double b
Cleanhe
and the
with Bl
the reco
to the b
Sagin
Daines
Mill. Gro
drums;
Gene Ma
debrand
bone; B
clarinet
and an
Benedum
the pian
Saginaw
gple sev
Ted W
er at th
dancery
attendan
Tucker s
dom of
tions. .
17 with
People ca
of Down
Frank S
and the C
ed the M
the same
diversity

Cincy
Jumpin
Cincin
is jumpin
town emp
plenty of
asking. C
a travelin
employ a
sions.
Some of
are doing
fuse to
some of
much as

Harris
And H
Buffalo
Park Lan
financial
union cra
mand th
bling inst
scale. Tr
that in h
doubled
Only g
increase
drummer.

Down
news from
read arou

D
MIGNE
ELECT
RUI
120 MO

Detroit Bashes Happy Success

Detroit—The Monday night seasons at the Club Sudan, sponsored by local promoter Bill Randle, are a happy success. Bash features fine sextet under leadership of trombonist Earl Young. Personnel includes: Bob Miller, piano; Art Jordan, drums; Leo Osbold, tenor; Doug Mettome, trumpet; Paul Szilagyi, bass. Group is also featured at the River Rouge Show Bar Sundays and the Main Street Bar Saturdays.

The Paradise theater closed its doors for the summer with a double bill featuring Eddie (Mr. Cleanhead) Vinson's orchestra and the Cats 'N Jammer Trio, with Bill Samuels. Interest in the records of both carried over to the box office.

Saginaw, Michigan, offers Paul Daines' orchestra at the Green Mill. Group includes: Milt Schulz, drums; Dick Jessup, trumpet; Gens Martusch, tenor; Karl Hildebrandt, piano; Daines, trombone; Bill Benedum, tenor and clarinet; Beryl Schuster, bass; and an assortment of fillers-in. Benedum occasionally takes over the piano. Band refuses to leave Saginaw for Detroit location despite several attractive offers.

Ted Weems follows Orrin Tucker at the Walled Lake Casino dancery. Higher than average attendance during the recent Tucker stint testifies to the wisdom of return to name attractions. . . Eastwood opened May 17 with Raymond Scott.

People camped overnight in front of Downtown theater to see Frank Sinatra. . . Tex Benecke and the Glenn Miller band packed the Michigan theater during the same week, proving a healthy diversity of tastes or something.

—Lou Cramton

Cincy Music Field Jumping With Biz

Cincinnati—Local music field is jumping, with every spot in town employing local bands and plenty of jobbing dates for the asking. Only Castle Farm uses a traveling band, but they also employ a local unit for intermissions.

Some of the jobbing musicians are doing so well that they refuse to take steady jobs—and some of the locations pay as much as \$115 weekly.

Harris Men Double And Harris Pays Off

Buffalo—Ken Harris, at the Park Lane hotel here, ran into financial woes recently when the union cracked down with a demand that all musicians doubling instruments be paid double scale. Trouble Harris had was that in his nine-piece band, six doubled at least one instrument.

Only guys he didn't have to increase were the lead sax, the drummer—and himself!

Down Beat covers the music news from coast to coast—and is read around the world.

Whittemore, Lowe Toss Party

New York—Duo-pianists Arthur Whittemore and Jack Lowe tossed a piano party at Steinway Hall recently for lounge and jazz artists. Hipsters Monica Lewis and Yvette, who can play a scale or two but specialize in chirping, take Solveig Laude, concert pianist in hand. Monica illustrates the cheesecake technique while Yvette makes with the well-known handkerchief. Roger Stearns, who 88s at the 1-2-3 club here, gets a laugh as he accompanies the threesome.

Igor Likes Woody— No Love For Alley Men

Los Angeles—Igor Stravinsky, queried through his attorney, Aaron Sapiro, regarding his suit against Lou Levy and his Leeds music company, took occasion to pay an unusual compliment to Woody Herman, for whom the noted composer recently did a specially-commissioned work entitled *Ebony Concerto*.

Stravinsky, who is suing Levy for an accounting in connection with the publication of a new version of his *Firebird Suite*, condemned the popular music publishing business and its operators but said for Herman:

"I have never had dealings with anyone in the field of music with whom it was a greater pleasure to be associated than with Woody Herman. He is a real gentleman and a thorough musician. But from now on I shall be careful to have no dealings with these Tin Pan Alley publishers, you can be sure."

Stravinsky claims that Levy is amiss in charging off a \$2,000 payment to him as "advance royalties." The composer con-

tends that it was direct payment for signing the agreement and was not to be applied against future royalties. The suit was filed in superior court here.

LA Musicians' Building Is Sold For \$72,500

Los Angeles—Building owned by Musicians' club, corporate body which holds property of Local 47, AFM, has been sold to a manufacturing firm for \$72,500. Local will continue to maintain offices in building, located at 1417 Georgia, until new building, construction of which is to start some time this year, is ready. New headquarters will be on Vine st. south of Sunset blvd.

Bob Varney beats out his "TOM TOM TECHNIQUE"

on SLINGERLAND "RADIO KINGS"

When Glen Gray turns the spotlight over to Bob Varney for his drum solo "Tom Tom Technique," Slingerland drums really deliver the goods. Ten years of work have convinced Bob that Slingerlands are tops. Punishment? Sure! Listen to the smashing crescendos, the rapidfire staccato rhythms! Then watch how "Radio Kings" respond to every variation of touch without a false note. Hot weather, cold weather, dry weather or damp, it makes no difference; always sensitive to the nth degree. Follow the leaders, Gene Krupa, Ray McKinley, Buddy Rich, Specs Powell, and you'll see why 4 out of 5 professionals choose Slingerland. See your dealer for a demonstration or write for a free catalog.

SLINGERLAND DRUM COMPANY
CHICAGO 14, ILLINOIS
1325 SELDEN AVENUE

Action photos of your favorite drummer, 10¢ each postpaid.

DeArmond
MAGNETIC GUITAR PICKUP

Appeals to amateur and professional alike because it gives entirely new range of guitar effects. . . regular guitar tone and rhythm plus electric power. Easily attached to any type guitar in a few minutes. See your dealer. Write for circular DB-4.

ELECTRONICS DIVISION
Rhone Industries
170 MONROE ST. TOLEDO 6, OHIO

List And Addresses Of Recording Firms

New York—Here you are, ladies and gents, a couple hundred of record companies listed alphabetically to amooze and confouze you. Listings range from the Big Four to the Skatin' Toons Record Company which turns out organ discs for lee tyros.

We tried to get 'em all. If we missed you, send the name of your company and a copy of your latest catalogue, and we'll snag you next time.

Get in the swim; start your own record company; it's easy; everybody's doing it; so can you; remember—with your own record company you can record your own tunes, or put your own name on somebody else's; don't miss this tremendous opportunity; join the exclusive list below:

- 1—A-1 Records of America, 520 Fifth Ave., New York 19, N. Y.
- 2—Accomp, General Records Div. of Consolidated Records, 1600 Broadway, New York 19, N. Y.
- 3—Ace Record Co., 1419 Broadway, New York 19, N. Y.
- 4—Alert Records, 1303 Fulton St., Brooklyn 16, N. Y.
- 5—Aladdin Records, 4918 Santa Monica Blvd., Hollywood, Calif.
- 6—Alpha Records, Inc., 501 Madison Ave., New York 22, N. Y.
- 7—Alvin Record Co., 203 East Ohio St., Chicago 11, Ill.
- 8—Americana Records, Goody Distributing Co., 553 Ninth Ave., New York, N. Y.
- 9—Americana Music, 647 Means Ave., Pittsburgh 2, Pa.
- 10—Apollo Records, Inc., 615 Tenth Ave., New York 19, N. Y.
- 11—Arm Records, 836 N. Robertson Blvd., Hollywood 46, Calif.
- 12—Arta Recording Co., 29 West 57th St., New York, N. Y.
- 13—Asch Records, 117 West 46th St., New York 19, N. Y.
- 14—Atlas Record Co., 8848 Sunset Blvd., Hollywood 46, Calif. (formerly Premier)
- 15—Atomic Records, address not available.
- 16—Avalon Record Co., 117 West 48th St., New York 19, N. Y.
- 17—Bel-Tone Recording Corp., 8624 Sunset Blvd., Los Angeles 46, Calif.
- 18—Beacon Record Co., 331 West 51st St., New York 19, N. Y.
- 19—Bibletone Records, 354 Fourth Ave., New York 10, N. Y.
- 20—Black & White Record Co., 2117 Foster Ave., Brooklyn 10, N. Y.
- 21—Bluebird Records (See Victor)
- 22—Blue Note Records, 167 Lexington Ave., New York 17, N. Y.
- 23—Blue Star Records, 309 Plymouth Bldg., Des Moines 3, Iowa
- 24—Boat Record Co., 29 West 57th St., New York 19, N. Y.
- 25—Bronze Record Co., 523 East Vernon Ave., Los Angeles 11, Calif.
- 26—Brunswick Records (See Decca)
- 27—Cadet Record Co., P.O. Box 307, Hollywood 28, Calif.
- 28—Capital Records, Inc., 1433 North Vine St., Hollywood 28, Calif.
- 29—Cavalade Music Co., 1674 Broadway, New York 19, N. Y.
- 30—Celebrity Records (See Joe Davis Record Co.)
- 31—Chicago Recording Studios, Inc., 64 East Jackson Blvd., Chicago, Ill.
- 32—Chief Records, 74 Riverside Drive, New York 24, N. Y.
- 33—Circle Records, Jazz Distributors, 6420 Santa Monica Blvd., Hollywood 28, Calif.
- 34—Classic Record Co., 7 West 46th St., New York 19, N. Y.
- 35—Climax Records—(See Blue Note)
- 36—Co-Art Records, Box 1298, Beverly Hills, Calif.
- 37—Coast Records, 1511 West Pico Blvd., Los Angeles 15, Calif.
- 38—Coda Record Co., 1291 Sixth Ave., New York 19, N. Y.
- 39—Co-ed Records (See Sorority Fraternity Record Co.)
- 40—Collectors Items, 119 East 57th St., New York 22, N. Y.
- 41—Columbia Collectors Record Shop, 825 Seventh Ave., New York 19, N. Y.
- 42—Columbia Recording Corp., 1475 Barnum Ave., Bridgeport 8, Conn.
- 43—Comet, Inc., 420 Lexington Ave., New York 17, N. Y.
- 44—Commodore Record Co., 415 Lexington Ave., New York 17, N. Y.
- 45—Consolidated Records, Inc., 1600 Broadway, New York 19, N. Y.
- 46—Constellation Record Co., 11561 Vantura Blvd., Hollywood, Calif.
- 47—Continental Record Co., 265 West 54th St., New York 19, N. Y.
- 48—Cordina Records (See Scandinavian)
- 49—Crown Records, Eastern Music Sales, Inc., 40 W. 46th St., New York 19, N. Y.
- 50—Cummings Records, 745 Fifth Ave., New York, N. Y.
- 51—Crescent Records, 1231 North Vine St., Hollywood 38, Calif.
- 52—Criterion Records—(See Capitol)
- 53—Curdies—(See Continental)
- 54—Joe Davis Record Co., 331 West 51st St., New York 19, N. Y.
- 55—Decca Records, Inc., 50 West 57th St., New York 19, N. Y.
- 56—DeLuxe Record Co., 1120 St. George Ave., Linden, N. J.
- 57—Dial Records, Tempo Music Shop, 5945 Hollywood Blvd., Hollywood 28, Calif.
- 58—Disc Records, 117 West 46th St., New York 19, N. Y.
- 59—Dix Records, 1640 Broadway, New York 19, N. Y.
- 60—Duke Record Co., 769 Rockaway Ave., Brooklyn 13, N. Y.

- 61—Eagle Records, 1069 Market St., San Francisco 3, Calif.
- 62—Empire Recording Studios, 1144 Madison Ave., Redwood City, Calif.
- 63—Encore Record Co., 918 South Flower St., Los Angeles 15, Calif.
- 64—Excelster Record Co., 3661 South Gramercy Place, Los Angeles 7, Calif.
- 65—Exclusive Records, 1515 North Vine St., Hollywood 28, Calif.
- 66—Famous Record Co., 22 Demarest St., Newark 1, N. J.
- 67—Feature Records, 1440 Broadway, New York 19, N. Y.
- 68—Four Star Records, McDonald Engineering Co., 500 North Western Ave., Los Angeles 4, Calif.
- 69—G & G Records, Royal Record Shop, 3163 Sunset Blvd., Hollywood 46, Calif.
- 70—Gala Record Co., 359 Fifth Ave., New York 1, N. Y.
- 71—Gem Records—(See G & G)
- 72—General Records Co., 1600 Broadway, New York 19, N. Y.
- 73—Gennett Record Div. of Starr Pine Co., South First St., Richmond, Ind.
- 74—GI Record Co., 1674 Broadway, New York, N. Y.
- 75—Gilt-Edge Record Co., 500 North Western Ave., Los Angeles, Calif.
- 76—Globe Record Co., 4718 South Hoover St., Los Angeles 37, Calif.
- 77—Gotham Record Corp., 653 Ninth Ave., New York 19, N. Y.
- 78—Grand Record Co., 1619 Broadway, New York 19, N. Y.
- 79—Gullid Records, Inc., 665 Fifth Ave., New York 22, N. Y.
- 80—Gulf Record Co., 3104 Telephone Road, Houston, Texas
- 81—Hargall Records, 130 West 56th St., New York 19, N. Y.
- 82—Harmonia Records, 1328 Broadway, New York 1, N. Y.
- 83—Haven Records, 716 Rockaway Ave., Brooklyn, N. Y.
- 84—Hit Records, Inc., 7 West 46th St., New York, N. Y.
- 85—H.R.S. (Hot Record Society), 303 Fifth Ave., New York 16, N. Y.
- 86—H. N. Society (Coyne's Music Shop), 58 Cortland St., New York, N. Y.
- 87—Mary Howard Recordings, 27 East 49th St., New York 17, N. Y.
- 88—Immortal Records, Prince Edward Hotel, Long Beach, N. Y.
- 89—International Artists, Inc., 1512 North Gordon St., Hollywood, Calif.
- 90—Jamboree Records, Inc., 1650 Broadway, New York 19, N. Y.
- 91—Jay-Dar Recording Co., 54 West Randolph St., Chicago, Ill.
- 92—Jazz Information—(See Commodore)
- 93—Jazzman Record Shop, 6331 Santa Monica Blvd., Hollywood, Calif.
- 94—Jewel Records, Inc., 1514-20 Crossroads of the World, Hollywood 28, Calif.
- 95—Jubilee, Quality Records, Inc., 1832 Seventh St., N.W., Washington, D. C.
- 96—Juke Box Records, 7 West 46th St., New York 19, N. Y.
- 97—Jump Records, The Turntable, 1132 Tamarind Ave., Hollywood 38, Calif.
- 98—Kauger-Gordon, Inc., 140 Boylston St., Boston 16, Mass.
- 99—Keynote Recordings, Inc., 522 Fifth Ave., New York 18, N. Y.
- 100—King Record Co., 1540 Brewster Ave., Cincinnati 7, Ohio
- 101—King Solomon—(See Savoy)
- 102—Kinnet Record Co., 227 East 14th St., New York 3, N. Y.
- 103—LaMar Star, LaMar Record Co., 6233 Hollywood Blvd., Hollywood 28, Calif.
- 104—Lamplighter Records, RFP-1-Pacific Palisades, Calif.

- 105—Lee & Roth Enterprises, 1028 Broadway, New York 19, N. Y.
- 106—Liberty Music Shops, 450 Madison Ave., New York 17, N. Y.
- 107—Linguaphone Institute, 30 Rockefeller Plaza, New York 20, N. Y.
- 108—Lion Records, Robbins Music Shop, 799 Seventh Ave., New York 19, N. Y.
- 109—Lorelei Recording Co., 68-70 53rd St., Woodside, N. Y.
- 110—Maestro Music, Hollywood, Calif.
- 111—Majestic Records, Inc., 25 West 57th St., New York 19, N. Y.
- 112—Major Sound Effects Records, 1600 Broadway, New York 19, N. Y.
- 113—Major Record Co., 5 Pomona Ave., Newark 8, N. J.
- 114—John Marzich, 251 West 42nd St., New York 18, N. Y.
- 115—Medice Records (formerly Philo), Philharmonic Record Shop, 420 1/2 West 5th St., Los Angeles 13, Calif.
- 116—Melodisc Record Co., 6425 Sunset Blvd., Hollywood, Calif.
- 117—Melrose Records, c/o Melvin Rose, 601 East 10th St., Brooklyn, N. Y.
- 118—Memo Records, c/o Melody Workshop, Inc., 6233 Hollywood Blvd., Hollywood 28, Calif.
- 119—Mercury Record Co., 215 South Peoria St., Chicago, Ill.
- 120—Modern Record Co., 115 South San Pedro St., Los Angeles 13, Calif.

My Reeds Will ...

Super-charge

CLARINET 25c
ALTO SAX 35c
TENOR SAX 45c

**MAIER REEDS COST 5 CENTS
MORE AND DELIVER
DOLLARS WORTH OF
EXTRA SATISFACTION**

Chicago, June 3, 1942

That's a slip one You'll And y pier req If you find the ance as

Look out part of the v The p out ove that I f Now come not color in Look I pick

NOW A ALL Eb So C Ba Al Ba DIS

- 121—Murray Sings Records, 1674 Broadway, New York 19, N. Y.
- 122—Musette Publishers, 655 Fifth Ave., New York 19, N. Y.
- 123—Music Appreciation Projects, Inc., 75 West St., New York 4, N. Y.
- 124—Music You Enjoy, Inc., 420 Lexington Ave., New York 17, N. Y.
- 125—Muscraft Corp., 40 West 46th St., New York 13, N. Y.
- 126—National Recording & Film Corp., 29 North Wacker Drive, Chicago 4, Ill.
- 127—National Records Co., 1841 Broadway, New York 23, N. Y.
- 128—Richard A. Nelson, 500 North Western Ave., Los Angeles 4, Calif.
- 129—Sa-Vogue Records, 1874 Broadway, New York 19, N. Y.
- 130—Okeh Records—(See Columbia)
- 131—Odeca Records—(See Decca)
- 132—Orpheus Records, Orpheus Record & Transcription Co., 1535 Broadway, New York 19, N. Y.
- 133—Pan-A-Mer Records, Pan American Publications, 155 East Walton, Chicago 11, Ill.
- 134—Pan-American Record Co., 619 Antonia Ave., Los Angeles 31, Calif.
- 135—Paramount Recording, 505 Fifth Ave., New York, N. Y.
- 136—Parlophone Records—(See Decca)
- 137—Parlophone Music Disc, Foxon, East Haven 12, Conn.
- 138—Peerless Records, 1511 West Pico Blvd., Los Angeles 15, Calif.
- 139—Philo—(See Medlee)
- 140—Phone Record Co., 230 Fifth Ave., New York, N. Y.
- 141—Pick-Up—(See Swan)
- 142—Premier Radio Enterprises, Inc., 3033 Locust St., St. Louis 3, Mo.
- 143—Preview Records, 4215 South Vermont, Los Angeles 87, Calif.
- 144—Process Records, 19 Pennell St., Franklin, Pa.
- 145—Range Records, 1011 1/2 Washington Blvd., Venice, Calif.
- 146—RCA Victor, Front & Cooper Sts., Camden, N. J.
- 147—Record Productions Inc., 500 North Western Ave., Los Angeles 4, Calif.
- 148—Record Sales Co., 2117 Third Ave. N., Birmingham, Ala.
- 149—Regis Record Co., 163 Prince St., Newark 3, N. J.
- 150—Rex Records, 745 Fifth Ave., New York, N. Y.
- 151—Rhapsody Records, 1753 N. Vine St., Hollywood, Calif.
- 152—Rhythm Recordings, 1317 Grove St., San Francisco, Calif.
- 153—Rich Record Co., 3638 South Gladys Ave., Garvey, Calif.
- 154—Riggs & Jeffries, Inc., 73 Winthrop St., Newark 4, N. J.
- 155—Robbins Music Shop, 759 Seventh Ave., New York 19, N. Y.
- 156—Roy Records, 1819 Broadway, New York, N. Y.
- 157—Royal Record Co., 6425 Hollywood Blvd., Hollywood, Calif.
- 158—G & G. Royal Record Shop, 9163 Sunset Blvd., Hollywood 46, Calif.
- 159—Rodeo Records, 1511 West Pico Blvd., Los Angeles 15, Calif.
- 160—Rustian Music Co., 131 Lexington Ave., New York 16, N. Y.
- 161—Saxes Records, 2167 Sunset, Hollywood, Calif.
- 162—Saver Record Co., 68 Market St., Newark 1, N. J.
- 163—Scandinavian Music House, 625 Lexington Ave., New York 23, N. Y.
- 164—G. Schirmer, Inc., 3 East 43rd St., New York 17, N. Y.
- 165—SD Records, 104 East Bellevue Place, Chicago 11, Ill.
- 166—Secco Records, 1293 Fifth Ave., New York 29, N. Y.
- 167—Seaside Records Corp., 125 North Wells St., Chicago 4, Ill.
- 168—Sera Record Corp., 45 East 49th St., New York 17, N. Y.
- 169—Signature Recording Corp., 60 West 36th St., New York 1, N. Y.
- 170—Skatin' Tones Record Co., Box 264, Malverne, N. Y.
- 171—Smart Record Corp., 251 West 42nd St., New York, N. Y.
- 172—Sonus Record Co., 77 West Washington Blvd., Chicago, Ill.
- 173—Society Fraternity Record Co., 13 West 117th St., New York 36, N. Y.
- 174—Sola Records, 74 Riva Drive, New York, N. Y.
- 175—Standard Phone Co., 163 West 23rd St., New York 11, N. Y.
- 176—Sterling Records, Inc., 7 West 46th St., New York 19, N. Y.
- 177—Stinson (See Asch)
- 178—Stork Records, 576 Fifth Ave., New York, N. Y.
- 179—Sunset Records, 1533 North Hudson, Hollywood, Calif.
- 180—Super Discs, 610 Fifth Ave., New York 20, N. Y.
- 181—Swan Records, 1660 Broadway, New York, N. Y.
- 182—Tempo Music Shop, Hollywood 28, Calif.
- 183—The Turntable, 1123 Tamarind Ave., Hollywood 28, Calif.
- 184—Top Records, 1674 Broadway, New York 19, N. Y.
- 185—20th Century Record Co., 1514 Crossroads of the World, Hollywood 28, Calif.
- 186—Union Records, 119 West 46th St., New York 13, N. Y.
- 187—United Hot Clubs of America, Commodore Record Co., Inc., 239 Nepperhan Ave., Yonkers, N. Y.
- 188—United Record Co., 3304 West 7th St., Los Angeles 5, Calif.
- 189—University Recording Co., Hollywood 28, Calif.
- 190—Urban Record Co., 1508 North Sierra Bonita, Hollywood 46, Calif.
- 191—Vanguard Records, 1244 North Orange Grove, Los Angeles 46, Calif.
- 192—Vogue Records, Vogue Recordings Inc., Book Bldg., Detroit 26, Mich.
- 193—Westernair Records, Western Recording Co., 12555 Rye St., Box 245, North Hollywood, Calif.
- 194—White Eagle Records—(See Continental)
- 195—Wer Recording Studios, 1440 Broadway, New York 18, N. Y.
- 196—Wesley Wrightman Publishers, P.O. Box 3645, Hollywood, Calif.
- 197—Wera Record Co., 2711 East Division Ave., Detroit 12, Mich.

Enthusiasts Hail Milwaukee Concert

Milwaukee—Jerry Duke's first Jazz Concert held on Sunday afternoon, May 19, at the Ron-De-Voo ballroom here was attended by a small but enthusiastic crowd. Concert spotted the Eddie Getz Quintet, with the same personnel as reviewed in the April 8 issue of *Down Beat*, and Leonard Gay's band with the leader on tenor; Holden Jones, trumpet; Sam More, trombone; PeeGee Worsham, drums; and Tim White sitting in for Stanley Overton, regular pianist, who was ill.

Gay's first set showcased his imaginative tenor and fine trumpet by Jones on *Body and Soul*. Getz group kicked off with a good arrangement of *How High the Moon* and followed with *Man I Love* featuring Getz' alto and Don Monblow on guitar.

Boys warmed to the occasion after intermission and Gay did his terrific version of Ellington's *Cotton Tail*, among others. Getz came back with *Stage Door Bounce*, an original, highlighting tasty piano by Les Zahorik and the quintet's steady rhythm work. For a finale the two groups got together and jammed on *Exactly Like You*.

Show was MC'd by Jerry Duke whose pioneering (for this town) opened the door for future sessions of this kind. Both he and Nick Gentilli indicated that they would sponsor like shows in the near future.

Art Jarrett To Front New Band

Los Angeles—Art Jarrett, released from navy last March, will front a new band now being organized here with Porky Dankers as musical director and part owner. Dankers was musical director and sax player with Hal Kemp for 12 years.

Saxman Les Cooper, also of the old Kemp band, is also associated with new outfit, which will be set up with four rhythm, five brass and five saxes. Singers Joan Lorry and Chuck Johnson have been signed. Bill Young, recently with Gene Krupa, joins Jarrett as road manager.

Band was slated to open May 30 at the Plantation in Houston. MCA booking.

Kenwick-On-the-Lake Will Feature Names

Sarnia, Ont.—Finishing touches of the \$15,000 job on Kenwick-On-the-Lake were being hurried for a summer season of house and name bands. Kenwick will feature name bands on the weekends and a house band through the week. Proprietor, Jack Kennedy, (plays trumpet, piano and accordion) has operated a similar set up in the Kenwick Terrace using his own band as house unit, with 14 pieces. Saturday night stints have been handled by Les Brown, Tony Pastor, Johnny Scat Davis, Lionel Hampton, Tommy Dorsey, among others.

—Len Cranston

George Handy Weds Flora Ann Morse

Hollywood—George Handy, arranger whose scores have given distinction to the Boyd Raeburn band, was married recently to Flora Ann Morse, sister of Ella Mae. Wedding took place in Las Vegas attended only by Jerry Breitman, Handy's business manager.

Handy says bride collaborated with him on several of his recent compositions and will work with him on material for an album of his originals to be recorded by Raeburn.

YOUR SAX and CLARINET

BY
Roy Maier
HOLLYWOOD, CALIFORNIA

YES—I SAID "SUPER-CHARGE"

That's a quick way to describe what will happen when you dip one of my latest reeds on your mouthpiece.

You'll find that your tone is livelier.

And you'll find that your horn has a snappier response.

If you're like a lot of fellows I know, you'll find that my reeds make stand-out performance as easy as falling off a log.

WHAT'S THE REASON?

Look at a Maier reed closely. The vamp, or cut part, is long. The butt is short. The center of the vamp has a definite "spine."

The proportions of these parts were worked out over a period of years into a design that I found made almost any instrument more playable.

Now take a look at the cane used in a Maier reed—the cane not the color. (I proved long ago that you can't play color in a reed!)

Look at those long fibres.

I pick my cane from the biggest crop of top quality cane

available today. My graders and I go over this crop with a "fine tooth comb." We pick out only those pieces that have the long, live fibres that mean extra-easy blowing and extra-long durability.

LAST BUT NOT LEAST

We cut this beautiful cane on my exclusive machines. Diamond-sharp cutters carve out the reed shapes so quickly and gently that all of the *virgin vitality* of the cane remains to add new beauty and glamour to your tone.

DO SOMETHING ABOUT IT!

Call for some of my Maier reeds at your music dealer's this week. They're often a bit scarce, but keep trying. The supply situation is improving.

You'll find that the extra zip and longer life of Maier's make them well worth the extra nickel they cost.

I hope you'll check all my statements. I'd be glad to have your frank comments on the results of your personal tests.

Roy Maier

At Your Music Dealer's,

NOW AVAILABLE FOR ALL WOODWINDS **NOW AVAILABLE IN 8 STRENGTHS!**

- E♭ Clarinet 25c
- Soprano Sax 35c
- C-Melody Sax 45c
- Baritone Sax 60c
- Alto Clarinet 35c
- Bass Clarinet 45c

1, 1 1/2, 2, 2 1/2, 3, 3 1/2, 4, 5.

Try the new 1 1/2 and 3 1/2 strengths.

Packed in silver boxes of 25.

DISTRIBUTED EXCLUSIVELY BY SELMER, ELKHART, INDIANA

Flawless Performance

BABE RUSSIN

CURRENTLY WITH OWN RECORDING BAND
FORMER STAR TENORMAN with TOMMY DORSEY • JIMMY DORSEY

Play the **B.D.*** *Vibrametal* (FOR TENOR)

.. and Thrill to the Tone you've Dreamed about

...TWELVE PRECISION FACINGS 2 to 7" INCL.
GOLD PLATED with cap and ligature \$ 25.

*DESIGNED and MFG. by BOB DUMMEY • Get Yours, SEE YOUR DEALER

Zimberoff
EXCLUSIVE DISTRIBUTORS
6320 YUCCA ST.
HOLLYWOOD 28, CALIF.

Chicago
DAI
On
On

(J
don off
surety b
tries, cu
the seat
suggesti
ing Tur
Washing
area.
This w
unately,
ideology,
and butt
for Const
ply is ne
our natio
to hold
Other po
club and
ums, ac
1000 peo
Uline's A
and acc
That leav
a public,
suitable
ances . .
and when
June 8, D
the first
form at
Hundred
ceived co
Washing
for lack
nadium."

At a p
ence, the
suggested
rejected b
a million
advertising
publicity,
build their
part of th
Ne

It so ha
enberg, w
Ball here,
\$150,000 b
sta., N.W.,
attractions
in the fal
3,000 peop
\$5,000 at Co
over, the
provide a
concerts or
asking wi
Though t
a right, t
madge did
situation w

PER
THE PLAN

IT'S
NEW

1st Choice

In a few short
have become th
musicians on th
clubs. Forma-
their ability to
The finest of
wood and each r
that makes it
builds a "heart"
in any other typ
buzz. Every
Guarantee.

Clarinet 5
To
Sold by all lea

PER
5900 DOB
CHICAGO

(Slightly high
orders to P
Tore

DAR's In Fight On Hall Ban On Negroes

(Jumped from Page 1) don offered to post a \$100,000 surety bond to cover torn tapestries, cut rugs and gum under the seats. All his offer got was a suggestion from Hand to try hiring Turner's Fight Arena up in Washington's "Little Harlem" area.

This whole matter is, unfortunately, more than a matter of ideology. It's a question of bread and butter to musicians. Except for Constitution hall, there simply is no satisfactory place in our nation's eleventh largest city to hold major musical bashes. Other possibilities, like the Press club and Willard hotel auditoriums, accommodate less than 1000 people each. Turner's and Mine's Arenas are esthetically and acoustically unacceptable. That leaves only the Watergate, a public, outdoor amphitheater suitable for concert performances . . . in summer weather and when it's not raining. (On June 6, Duke Ellington becomes the first swing orchestra to perform at Watergate.)

Hundreds of hopefully conceived concerts and dances in Washington have been still-born for lack of an adequate "gymnasium."

At a pre-convention conference, the DAR head facetiously suggested that since the artists rejected by the DAR had gotten a million dollars worth of free advertising from the ensuing publicity, they might easily build their own auditorium with part of the "profit."

New Spot Reader

It so happens that Dave Rosenberg, who opened the Club Ball here, has already begun a \$150,000 ballroom on 9th and V sts., N.W., that will feature septa attractions. It should be ready in the fall and will hold some 3,000 people (as against nearly 1,000 at Constitution hall). However, the ballroom still doesn't provide a final solution for jazz concerts or even for those dances seeking white admissions.

Though two wrongs don't make a right, the DAR's Mrs. Talmadge did point up a disturbing situation when she showed that

Slam's Happy

New York—Slam Stewart grins into a watching camera as he and his famous bass make ready for a Musicraft recording session. Slam, since his departure from BG, has been busier than ever with recordings and his small combo. Slam, now in D.C., will be back on 52nd St. soon.

the DAR was simply following local custom in closing its doors to Negroes. Colored persons are excluded in the Capitol city from white schools, theaters and restaurants. Behind it all, she pointed out, is the congress of the United States. Congress makes the laws that govern the District, including those directives establishing jim crow schools.

Vincente Gomez Shows How He Plays Guitar

(Jumped from Page 2)

made tougher, look at #10 where Gomez works his thumb and first finger in converse directions playing entirely separate themes, and #9 where he gets a deep, round, damped bass tone by holding the strings at the bridge and playing the notes with his thumb.

Returning to the concertista style, there's a frantic little fantasy in #1 where Gomez plays

Flack Foibles

New York — Things looked very quiet on the press release front, until the morning mail brought this dilly in from Eddie Jaffe. We quote it intoto:

Peggy Rabe of the wealthy banking family has started a Jerry Wald Fan Club among the Finch Alumnae. They call themselves The Nylon Bobby-Soxers . . . Jerry Wald refuses to allow his vocalist Ann Russell sing *The Joint Is Jumping* at the New Yorker Terrace room, because during her last three renditions of it a hurricane has arrived in the middle of her first chorus.

a two fingered chord with his second and third fingers, and gets the harp-toned harmonic by touching the top string a few inches higher lightly with his first finger.

All of this sounds relatively easy at a talking pace and without motion pictures. But don't forget that Gomez is moving like lightning all the time these techniques are being used. And those of you who play piano will note with chagrin that the man can play easily an eight-note-a-second trill with the last two fingers on his left hand!

Gomez and Segovia

The immediate question to all of this is: is he better than Segovia? I'm no guitar player—all I can tell you is that he has more to offer than Segovia. His classical technique is so close to perfection that Segovia can't top him by too much, while he has the whole gaunt of flamenco playing to offer which Segovia has never even attempted.

The man is not just a musician either. The wonderful score for *Blood and Sand* was his, and ASCAP has just admitted him as a member. He's a citizen now.

Crosby Back To Decca Company

Los Angeles—Bob Crosby, who has been waxing for the new ARA platter company, has returned to Decca fold. Band was to cut its first wax under new Decca pact early this month.

after a weary trek back and forth between NYC and South America to get his visa renewed since he was traveling on a Spanish Loyalist passport.

Guitars? He doesn't like amplified models, and says he hasn't found any made here yet which can compare to those made in Spain. He brought three over with him, and carries his best one home each night so that no one can steal it.

Ambition? He wants to make this country guitar conscious, both for symphony and for jazz. Give him a couple of spots in some good movies and it will start the ball rolling. It certainly will scare the daylight out of all the guitar players.

—mic

LATEST HIT ARRANGEMENTS FOR Small Orks!

Here are the newest additions to the best-selling Small Ork Series . . . all in smart, modern arrangements.

PIECES O' EIGHT SERIES
Inst: Piano, 3 Sax, Bass (or Guitar), Trumpet, Drums, Trombone. 50c ea.

"LITTLE JAZZ" SERIES
Inst: 3 Sax, Trumpet, Piano, Trombone, Bass, Guitar, Drums. 50c ea.

BERLIN MINI-ORK SERIES
Inst: Trumpet, Trombone, 3 Sax, Piano, Bass, Guitar, Drums. 50c ea.

ORKESTRETS SERIES
Inst: 3 Sax, Trumpet, Trombone, Piano, Drums, Bass (or Guitar). 50c ea.

RHYTHM AIRS SERIES
Inst: 3 Sax, Trumpet, Piano, Drums, Bass (or Guitar). 50c ea.

ORKATE SERIES
Inst: 3 Sax, Piano, Trumpet, Drums, Trombone, Bass, Guitar. 60c ea.

PIECES O' EIGHT SERIES (CHECK)
BASS BOOGIE
EVERY TUB
JOHN SILVER
JUMPIN' AT THE WOODSIDE
LOVE ME OR LEAVE ME
RED BASS BOOGIE
ROYAL FLUSH
SENT FOR YOU YESTERDAY
SWINGIN' THE BLUES

"LITTLE JAZZ" SERIES (CHECK)
HEY! SA-BA-RE-BOP
I LIKE TO RIFF
KANSAS CITY MOODS
LEAP FROG
LET ME OFF UPTOWN
POLONAISE IN BOOGIE
THUMBBOOGIE
SOUTHERN FRIED
TEAR IT DOWN

BERLIN MINI-ORK SERIES (CHECK)
ALWAYS
BLUE SKIES
HOW MANY TIMES
HOW DEEP IS THE OCEAN
A PRETTY GIRL IS LIKE A MELODY
MARIE
SAY IT WITH MUSIC
REMEMBER
RUSSIAN LULLABY

ORKESTRETS SERIES (CHECK)
CHEROKEE
EXACTLY LIKE YOU
LET ME CALL YOU SWEETHEART
MEMORIES OF YOU
MY MELANCHOLY BABY
ON THE SUNNY SIDE OF THE STREET
SWEET SUE — JUST YOU
TWELFTH STREET BAG
WAY DOWN YONDER IN NEW ORLEANS

RHYTHM AIRS SERIES (CHECK)
AFTER I SAY I'M SORRY
AT SUNDOWN
DEEP PURPLE
MAM'S BOOGIE WOOGIE
I CRIED FOR YOU
I NEVER KNEW
LINGER AWHILE
ONCE IN A WHILE
SHOULD I?

ORKATE SERIES (CHECK)
AVALON
BLUE ROOM
BODY AND SOUL
CHINATOWN, MY CHINATOWN
DANCING IN THE DARK
INDIAN LOVE CALL
OH, LADY BE GOOD
SOMEBODY LOVES ME
TEA FOR TWO

PERMA-CANE

THE PLASTIC COATED CANE REED

IT'S NEW IT'S BETTER

1st Choice of NBC—CBS—Mutual

In a few short weeks Perma-Cane Reeds have become the first choice of the finest musicians on the air, theatres, and night clubs. Perma-Cane's success is due to their ability to out-perform any reed made. The finest of specially cut cane reeds is used and each reed is coated with a plastic that makes it durable, waterproof, and holds a "beat" in the reed never obtained in any other type of reed. No harshness or buzz. Every reed plays. Money-Back Guaranteed.

Clarinet 50c • Alto Sax 65c
Tenor Sax 75c

Sold by all leading dealers or write to:

PERMA-CANE
Dept. 08
5490 DORCHESTER AVENUE
CHICAGO (15), ILLINOIS

(Slightly Higher in Canada. Canadian orders to Whaley Royce & Co., Toronto, Canada)

Here it is !!!

THE BOOK FOR EVERY ARRANGER

Price \$1.50

99 Modern 4 Bar Modulations—in all practical keys. Scored for 6 Brass, 5 Saxes, 4 Rhythm; Taken from the scores of CHARLES HATHAWAY, one of America's Great Arrangers. No Transposing required . . . Ready for your arrangement. Each modulation has a footnote, making the book a course in modulation, voice leading and color.

Tommy Dorsey Says:
A Great Book by a Great Arranger. "Solid"—Tutti.

Stan Kenton Says:
One of the Most Interesting Books I've Seen. Each Example is "Hot" and Full of Color.

David Ross Says:
Every Arranger Should Have This Book in His Library.

Freddy Martin Says:
A Fine Book for Beginner and Professional Alike. I Don't See How It Can Miss.

ALSO READY

6 Modern Melodies
for 1, 2, 3 or 4
CLARINETS
SAXOPHONES
TRUMPETS
TROMBONES

Complete Parts for Solo, Duet, Trio or Quartette . . . with Piano Accompaniment
By CHARLES HATHAWAY

Price \$1.00

50 Phrases in Swing
For Clarinet, for Saxophone, for Trumpet, for Trombone

A group of phrases or "Riffs" strictly in the modern manner
By CHARLES HATHAWAY

Price 50c

AT YOUR DEALERS OR DIRECT FROM
ABBEY MUSIC COMPANY
1313 North Highland Ave., Hollywood 28, California
Sample Copies on Request

NOTES FOR ORCHESTRATIONS. NAME YOUR TITLE!
NOTES WILL SUPPLY THEM!

A-9-3 **NOTES, Inc., 1630 Broadway, New York 19, N. Y.**

Enclosed find \$..... for which please send "Orks" checked above:

NAME.....

ADDRESS.....

CITY..... STATE.....

This is your order blank! CHECK—ZIP—and MAIL TODAY!

Diggin' the Discs—Mix

(Jumped from Page 9)

amongst the month's best solos. Dizzy is there under the name of Bopstein. Soon is sung excellently by Sarah Vaughan, whose "piano-ideas" have been stopping Cafe Society shows. But even with the fine Ben Webster chorus that follows, I can't forget the Mildred Bailey (Decca) for a vocal version. (Gotham 105)

Erskine Hawkins

♪♪ *Snakin' Out*
♪♪ *That Wonderful Worrisome Feeling*
Notin' tremendous goes on here. Alto, trumpet, and tenor worry a rather empty phrase.

Only difference between this disc and the records the band made eight years ago is that it reads better now and has lost some rhythmic life it had then. Reverse is a pop. (Victor 20-1883)

Pete Johnson

♪ 1946 Stamp
♪♪ *I May Be Wonderful*
The boogie woogie expert backed by a good band with Lips Page, Clyde Bernhardt, Don Stovall, and Buddy Johnson starred. The ensemble passage are a little uncertain, and the volcings could be a lot better. *Wonderful* is a blues sung by Etta Jones with a title twist on *I May Be Wrong*. *But I Think You're Wonderful*. It's a little clambakish too, with bad balance, but is saved by a good beat. (National 4001)

Artie Shaw

♪♪ *A Ghost Of A Chance*
♪♪ *Let's Walk*
This is nowhere near the class

of the *Dancing In The Dark* which Artie made for Victor, perhaps because he doesn't use his principal forte: the excellent melodic clarinet he can play. One eight bar trombone a la Jenny helps some, but the beat seems almost consciously leaden. *Walk*, a Stravo original, must have been in GBS Jr's books a long while, because it sounded like many other records he has made before. Beat is better, and the brass sounds livelier. Like Goodman though, Shaw should be playing more than this. (Musicraft 357)

Glen Gray

♪♪ *If I Love Again*
♪♪ *One More Tomorrow*
Again is a pretty-tuned concerto for trumpeter Bobby Hackett. Hackett has always been a Beat favorite from the old Theatrical club days in Boston. He certainly makes it hard to justify here. The externals are all there—the lovely tone, the well-turned phrase, and the soft, dulcet approach. But something is missing—the economy of notes, and the taste in selection of ideas just seemed to skip this disc. It's especially noticeable at the ending where Bobby comes on with something perilously close to a Del Stagers ending. The record is still worth hearing, because bad Hackett is still better than lots of brass-men. But when the man can do so much more, you can't be blamed for wanting to hear it. Second side, from the pic of the same name, is a Lecuona-De Lange-Myrow tune sung by Eugenie Baird. It's attractive, though a shade limp, and in several spots sounds pitched too low for vocalist Baird. (Decca 18843)

Roy Eldridge

♪♪ *All The Cats Join In*
♪♪ *Ain't That A Shame*
Buster Harding sings the Disney pix tune, while Roy does the Louis Jordan-like tune written by Elton Hill. Both sides have a

few interesting spots, but nothing ravational (Decca 23532)

Dance

Walter Gross

Jerome Kern:
♪♪ *Don't Ever Leave Me*
♪♪ *Why Was I Born*
♪♪ *All The Things You Are*
♪♪ *Who*
♪♪ *Smoke Gets In Your Eyes*
♪♪ *The Touch Of Your Hand*
♪♪ *Make Believe*
♪♪ *Why Do I Love You*

These are a series of discs by a fine pianist and good musical director with the emphasis on making commercial, listenable dance music; and, as Walter adds, with his puckish grin, "they should please sell." I don't think there is much doubt they will. Gross has succeeded in extracting the qualities that make Carle and Cavallaro dollar dance bands, without once stepping beyond the bounds of musicianly taste. This is a real feat, as those of you who have tried it know.

Me has some good woodwind passages, and an ascending two finger passage in tempo that will tax any piano technique. Kern has the clip jump beat which Oliver popularized with TD, and better use of strings. Recording is good, though the reeds sound a bit hollow once in a while. *Things* has some lovely flute ideas against piano, which are a shade spoiled by an off-center pressing. *Who* goes at that old pit-band tempo, but with some fine French horn back of the strings. The whole arrangement succeeds in avoiding the *Hit Parade* touch which a big band falls into so easily. *Eyes* has a bit of the same sort of open reed voicing which Teddy Wilson's big band used so successfully, while *Hand* operates with a lot of the old Kostelanetz colorings. Along with a good five cent cigar, this country needs some well-done dance tempolings, and these are they. (Musicraft Album N 6)

Vaughn Monroe

♪♪ *Love On A Grayhound Bus*
♪♪ *All The Time*

It may be the key, but Vaughn's voice doesn't blend well with the Norton Sisters on the free play for Greyhound. Both sides are a little colorless. (Victor 20-1880)

Charlie Spivak

♪♪ *Spring Magic*
♪♪ *Along With Me*

Alec Wilder and Bill Engvall are writing tunes together again, and *Magic* is a new one, though there seems to be a touch of writing-down to us clouds contained. Both songs are handily done though I still don't think Spivak's trumpet has ever been exploited commercially the way it could be. (Victor 20-1876)

Bobby Sherwood

♪♪ *Seems Like Old Times*
♪♪ *I Fall In Love With You Every Day*

Quadruple threat man Sherwood vocals this one, but neither side adds up to much more than run-of-the-mill dance music which is too bad, considering Sherwood's musical abilities. (Capitol 257)

Tony Pastor

♪♪ *Anusa*
♪♪ *If You Were There*
♪♪ *All That Glitters Is Not Gold*
♪♪ *Who's Got A Tent For Rent*

According to legend, there is a small town in California with everything from A to Z in the USA—from whence this Tony sells so engagingly. Seems that Tony is missing a bet not playing the melodic tenor he did with Shaw—he made a rep on it, and the band needs some tagging besides his own ability to sell novelty tunes such as *Fend*, *Azusa*, and *Gold*. (Cosmo 67, 474)

Frankie Carle

♪♪ *One More Tomorrow*
♪♪ *I'm Gonna Make Believe*

The daughter Marjorie Hughes sings both of these, and not badly either except that she should be more careful about diction on words like "constantly". Both these sides are very acceptable ballad renditions, although nothing out of the ordinary occurs. That laminated process that Columbia uses, when it's right, turns out some beautiful sides—evidence this record. (Columbia 3-978)

Les Brown

♪♪ *I've Got The Sun In The Morning*
♪♪ *It Couldn't Be True*

Morning has more punch than the Brown band has shown on wax recently. Most of Les' records have been well-done but lacked fire and drive. This seems to be on the right road—fine beat and the brass really kicks. There certainly seems to be a "Los Angeles" style for vocalists: Anita O'Day, June Christy, Ginnie Powell, and all other gals who have spent time on the cones (Modulate to Page 20)

VISIT OUR New Home

DESIGNED FOR THE PROFESSIONAL MUSICIAN

A NEW STORE—selling only the finest in band and orchestra instruments and accessories.

A NEW REPAIR DEPARTMENT—covering 7200 square feet, manned by the finest of repairmen working on the most modern machinery.

REHEARSAL HALLS—acoustically treated suitable for small combinations or 12 piece orchestras.

EXCELLENT TRANSPORTATION—plenty of parking space.

Experienced Salesmen to serve you.

LYONS BAND INSTRUMENT CO.

223 West Lake Street Chicago 6, Illinois
Just west of Wells Street.

"BETCHA" The Most Popular PLASTIC REED in AMERICA

Thousands of enthusiastic musicians say that BETCHA is the answer to their reed troubles. You'll find in BETCHA a reed for your needs.

Your instrument deserves the best in reeds. For the sake of a better performance and your own personal satisfaction, ask for BETCHA the next time you order or buy your reeds.

Patented precision rills are cut into the reed vamps for controlled vibration, thereby producing brilliancy with tone quality.

SOFT . . . MEDIUM . . . HARD
Bb Clar.60
Bass Clarinet.90
Alto Saxophone.75
Tenor Saxophone90

FOR SALE AT ALL MUSIC STORES

WM. R. GRATZ CO., Inc. 251 Fourth Avenue New York 10, N. Y.

"BUILT-TO-FIT" MOUTHPIECES

Trumpet, Trombone

Trying to find a suitable mouthpiece by methods commonly employed is like searching for a needle-in-a-haystack—HARDLY ONE CHANCE IN A MILLION OF FINDING IT! Now it is possible, necessary, and EASY to have the right mouthpiece. But to keep on trying the old way, the guessing way, the "needle-in-a-haystack" way, one will never find it.

The new way, the BETTER way, is the BUILT-TO-FIT way, which is simple, accurate, and eliminates the "guessing way." You don't want to still be looking for that suitable mouthpiece TWENTY YEARS from now, do you? Then send me a postal card asking for information on "BUILT-TO-FIT" mouthpieces—IT IS FREE! Develop your embouchure the "BUILT-TO-FIT" way.

HARRY L. JACOBS, 2943 Washington Blvd., Chicago 12, Ill.
Phone Nevada 1057

THE BEST FOR YOUR FINEST

For over a quarter of a century, leading musicians all over the world have been safeguarding their finest instruments in Lifton cases. The reason for this confidence and trust is their knowledge that Lifton cases are designed to fit and to protect... and made to endure. An instrument is only as good as the condition it's in. Keep your's in a Lifton case.

LIFTON MANUFACTURING CO. 20 West 10th Street - New York, N. Y.

Makers of KING'S
Cleveland-American Standard
and Gladiator Band Instruments

Specialists in making more than 10 years in the design and manufacture of fine musical instruments.

A complete line distinguished by tone, responsive playing and full rich colorful tones.

KING
THE H. N. WHITE CO.

Chicago.

Four m...
ary 11 to...
column to...
Gene Wil...
for the...
in the C...
last rel...
more Bru...
released...
in every...
able pred...
They ar...
and Kin...
B-1022...
four disc...
tax, so do...
Venuti-L...
goes for 1

Five...
Red cor...
No Pain...
low and...
80070; Bu...
pard Sha...
Bines an...
80072.

Ho Pen...
the 1929-...
in Volume...
eter Nic...
Mole; cla...
Fed Living...
all; base...
all; pian...
Arthur S...
Lang, Die...
Kress and

These p...
the best...
ing what...
added to...
Orleans...
all, in bo...
is the cli...
cution of...
cornet sh...
Fud's cla...
Vic's dru...
they fur...
Brunis, T...
and Toug...
really im...
to Dixie...
set preser...
history of

Fanni...
Blues an...
Brunswick...
Blues an...

Tommy...
On Fre...

Hollywo...
who arri...
start wor...
The Fab...
signed ar...
for the Fi...
sey and h...
broadcast

Red C...

New Yo...
featuring...
Al DeRo...
Grady Bi...
on piano...
Jimmy B...
move on...
avenue ar...

M...
We...
BRA...
Special...
Instrument...
M...
Group...
HARRY...
Dr. Gr...
JIMMY...
ly on wa...
OU...
Informat...
mail. On...
The P...
Instrum...
Rat...
WA...
Instrum...
Case sy...
C...
717 7th A...

Jazz Jive by TAX

Four months ago, last February 11 to be exact, I used this column to thank Milt Gabler and Gene Williams of Decca publicly for their fine Brunswick albums in the Collectors' Series of hot jazz reissues. Since then three more Brunswick sets have been released, albums as noteworthy in every respect as their remarkable predecessors.

They are Red Nichols, Volume II, B-1019; Venuti-Lang, B-1021; and King Oliver, Volume I, B-1022. The Nichols contains four discs and sells for \$3.50 plus tax, so does the Oliver, while the Venuti-Lang has only two and goes for \$2 plus tax.

Five Pennies, 1927-1928

Red contributes *Ida and Feelin' No Pain*, Brunswick 80069; *Avast! and Nobody's Sweetheart*, 80070; *Buddy's Habits and Boneard Shuffle*, 80071; *Washboard Eyes and That's No Bargain*, 80072.

His Pennies, an earlier lot than the 1929-1930 group represented in Volume I, B-1001, include trumpeter Nichols; trombonist Miff Mole; clarinetists Jimmy Dorsey, Fud Livingston, and Pee Wee Russell; bass saxophonist Adrian Rollini; pianists Lennie Hayton and Arthur Schutt; guitarists Eddie Lang, Dick McDonough, and Carl Kress and drummer Vic Berton.

These platters provide perhaps the best opportunity for examining what the New York whites added to the Dixieland of New Orleans and Chicago. First of all, in both solos and ensembles, is the clipped, clean, precise execution of every musician. Red's cornet shows it, Miff's trombone, Fud's clarinet, Art's piano, and Vic's drums. What a contrast they furnish with Beiderbecke, Brunis, Teschemacher, Sullivan, and Tough! Also there's the one really important New York gift to Dixie, the solo guitarist. This set presents the three best in the history of white jazz!

All-Stars, 1931

Venuti and Lang offer *Farewell Blues and After You've Gone*, Brunswick 80077; Beale Street Blues and *Someday Sweetheart*.

Tommy Dorsey Subs On Fred Allen Airing

Hollywood — Tommy Dorsey, who arrived here recently to start work on screen production, *The Fabulous Dorseys*, has been signed as summer replacement for the Fred Allen air show. Dorsey and his band take over with broadcast of July 7.

Red Camp Moves

New York — The Red Camp trio, featuring John Arrant on cornet; Al DeRose, clarinet and alto; Grady Barnes, drums, and Red on piano, recently closed at Jimmy Ryan's on 52nd street to move on down town to Third Avenue and the 66 club.

M. GRUPP

World-renowned teacher of BRASS INSTRUMENTS. Specialized in teaching "Natural Wind-Instrument Playing" and in eliminating playing difficulties and complexes.

TOMMY DORSEY: "I hail Mr. Grupp as the outstanding teacher."

HARRY JAMES: "In my opinion, Mr. Grupp is without equal as a teacher."

JIMMY DORSEY: "Grupp psychology on wind-teaching is the most logical."

OUT-OF-TOWNERS! Information on "out-of-town courses" mailed, invaluable to wind-players.

Only Book of Its Kind! "The First Guide to Natural Wind-Instrument Playing" by M. Grupp. Extremely Constructive to Professionals and Students, \$3.75.

WANT TO TEACH? Information on "how to adapt the M. Grupp system of instruction and teach it in your vicinity" mailed. Grupp Music Studios, 717 7th Ave., N. Y. C. Bryant 9-9256

Three Deuces — And A Hip Trio!

New York — Trio at the Three Deuces, one of 52nd street's famous hangouts, is composed of pianist Dave Rivera, bassist Junior Raglin and drummer LeRoy Battle. Raglin is the ex-Ellington bassist who recently had been fronting a mixed jazz quartet.

80078. *Charlie Teagarden is on trumpet, Jack Teagarden on trombone, Benny Goodman on clarinet, Venuti on violin, Frank Signorelli on piano, Lang on guitar, Ward*

a virtual standstill. Maybe the trombonist-vocalist comes out just a bit ahead. Brother Charlie and fiddler Joe, however, support brilliantly. It's interesting to see how BG played fifteen years ago, and also to wonder how Lang would play today. Meanwhile there's little to choose between the sides, for all are exceptional.

Dixie Syncopators, 1926-1928

King, gives us *Black Snake Blues* and *Waltz The Weeper*, Brunswick 80079; *Speakeasy Blues* and *Aunt Hagar's Blues*, 80080; *Snag It #2* and *Sugar Foot Stomp*, 80081; *Too Bad* and *Someday Sweetheart*, 80082.

Among the famous jazzmen featured are: trumpeters Oliver, Thomas Gray, Eddie Anderson and Bob Schaffner; trombonists Kid Ory and J. C. Higginbotham; clarinetists Omer Simeon, Barney Bigard, Albert Nicholas, Johnny Dodds and Darroll Howard; saxophonists Stomp Evans and Billy Page; pianist Luis Russell; banjoists Bud Scott and Will Johnson; tubamen Lawson Buford, Bill Moore, and Bert Cobb; and drummer Paul Barbarin.

Even Richard M. Jones is there to shout, "It's just too bad!" Eugene Williams supplies excellent notes.

One would have to invent a new

term, *Big-Band New Orleans*, in order to pigeon-hole these records. They grew out of the early Creole City set-up, and they anticipate the later Henderson-Ellington instrumentation. With three brass, three reeds, and four rhythm, *Venuti* somehow kept his music almost as spontaneous as it had been when he was using a minimum of instruments or a maximum of eight. Almost but not quite! The orchestrations have dated, while the solos have not.

BING CROSBY'S LIFE STORY

THE STORY OF BING CROSBY

by Ted Crosby
With a Foreword by BOB HOPE

BROTHER TED reveals intimate glimpses of Bing's charmed life... from his happy-go-lucky childhood in Spokane to his artistic triumph in *Going My Way*.

In this story you go along with Bing, singing *Mississippi Mud* with Paul Whiteman and the rollicking Rhythm Boys, crooning *When the Blues of the Night Meets the Gold of the Day*, on the early radio, through failures and successes, to *White Christmas* and *Too-ra, too-ra, too-ra*. And all along the way you'll enjoy personal sidelights, never before publicized, that only a close member of his family could offer. Here is a volume that America will take to its heart, as it has taken Bing himself.

Includes a complete list of Crosby recordings—invaluable to the collector—and a list of his movies.

Profusely illustrated with photographs

A FORUM BOOK

THE World PUBLISHING COMPANY
CLEVELAND and NEW YORK

Beethoven or Boogie woogie

You're in the groove when you Team up with Turners... Microphones that combine Sparkling Performance with Rugged Dependability.

TURNER MODEL 22 gives you all these performance features:

- Choice of Moisture Proofed Crystal or Rugged Dynamic Cartridge.
- 90° Tilting Head for Semi- or Non-Directional Operation.
- Removable Cable Set.
- Barometric Compensator.
- Mechanical-Shock Proofing.
- No Blasting from Close Speaking.
- Low Feedback.
- Certified Performance.

THE TURNER COMPANY
916 17th Street N. E., Cedar Rapids, Iowa

Licensed under U.S. patents of The American Telephone and Telegraph Company and Western Electric Company, Incorporated. Crystals licensed under patents of the Brush Development Company.

WRITE FOR COMPLETE MICROPHONE LITERATURE

TURNER

TURNER
Pioneers in the communications field

Microphones

REGENT Off the Record Series

Price \$1.00 Each

- **CLARINET ALA KING**
Recorded by BENNY GOODMAN on OKEH Record #6544
- **CLARINADE**
Recorded by BENNY GOODMAN on COLUMBIA Record #36823
- **PAGANINI CAPRICE XXIV**
Recorded by BENNY GOODMAN on COLUMBIA Record #36411
- **INSTRUMENTATION**
Conductor (Violin) • 3 TRUMPETS
• 3 TROMBONE
• 5 SAXES and RHYTHM
- **SHARP AS A TACK**
Recorded by HARRY JAMES on COLUMBIA Record #36190
- **JUGHEAD**
Recorded by HARRY JAMES on COLUMBIA Record #36487
- **STOP! THE RED LIGHTS ON**
Recorded by GENE KRUPA on OKEH Record #6411

WRITE NAME.....
TODAY ADDRESS.....
CITY..... STATE.....

REGENT MUSIC CORPORATION

Diggin' the Discs—Mix

(Jumped from Page 18) sing with much the same infection and attack. Doris Day seems to show signs of it here—but this was cut in NYC! Oh well, it was a good idea. True has much the well-blended sound that the Herman Herd had on its platters such as *Everything Happens To Me* of a few years ago. (Columbia 36977)

Freddy Martin

- ||| *Doan' What Comes Naturally*
- ||| *Blue Champagne*

What an echo they get at these coast Victor studios! The pizzicato strings sound as though they were piped in from somebody's else's session. Martin does *Naturally* with a hill-billy infection, plus, some *Arkansas Traveler* strings. Side will probably drag in thousands of nickels, though personally I would have liked to see the tune assigned to Spike Jones—whatta depreciation in music that would have been. *Champagne* is a repressing, and sounded surprisingly good to these rather bent ears. Martin uses all the gags; clarinet doubled with tenor, subtone clary backed by strings, and a light two-beat going into an ensemble where the tenors phrase one way

and the fiddles another. But the stuff is in tune, danceable, and much better than a lot of the Business Man's Beat Bands you hear. (Victor 20-1878)

Bill McCune

- ||| *All Women Are Wolves*
- ||| *Blue*

A hard snallow balance doesn't help this Hotel McAlpin (NYC) band sell its wares. And compared to a smooth styling job such as the Martin record described above, it doesn't have either the dance beat nor even any labelable arranging ideas. A sweet band not on top has to show real results to sell its records. *Wolves* has a couple of two-bar guitar passages behind the vocal that sound like something. (Stork CR 1002)

Bob Chester

- ||| *Azuza*
- ||| *I Didn't Mean A Word I Said*
- ||| *You Haven't Changed At All*
- ||| *It Couldn't Be True*

Lora Jameson's vocaling on *Azuza* has a nice warm vibrato, while the ensemble chorus after picks up to a nice rock. *Said* goes well with a Larry Butler vocal, while *All* showcases a passage with the sort of trumpets (muted), running double-timed bass, and hard tongued reads that Miller made famous. *Surface* isn't too good on this side, nor on the reverse *True*, though what can be heard sounds well. (Sonora 3004, 3006)

Orrin Tucker

- ||| *Love On A Greyhound Bus*
- ||| *All The Time*

Tucker and teenster Scottie Marsh team up for *Bus* and make as much sense of the tune as I've heard yet. Opening tenor on *Time* has a vibrato a shade too wobbly. (Musicraft 15064)

Henry Jerome

- ||| *They Say It's Wonderful*
- ||| *It Couldn't Be True*
- ||| *True Love*
- ||| *The Tune Of Luna Park*

This is the band which uses Child's Paramount (NYC) as its home ball diamond. *Wonderful* has a rather uncertain beat, partially due to the over-balance between bass and the other rhythm instruments. There's also a slight scuffe behind the tenor phrase. *True* has a reed ensemble a bit rough, and the brass intonation is ragged. *Love* is listed as being adapted by Joe Davis from the Rachmoninoff 2nd Piano Concerto. Starts off with a Thorn-hillish intro with split reads that doesn't quite make it, but in the last third there is a good couple of bars with voicing a la Ellington *My Greatest Mistake* in the saxes. For first sides, there have been many less successful by far bigger bands. Bill Collier does the vocals. (Davis 2107-8)

Alfredo Antonini

- ||| *Adios Mariquita Linda—Mi Nuevo Amor*
- ||| *Caminito De Tu Casa—Chapinitia*
- ||| *Noche De Ronda—Tres Palabras*
- ||| *La Zandunga—La Malata Tomasa*

This is a four-sided twelve inch album, with two tunes on each side and vocals by Elsa Miranda, Carmen's sister. *Linda* is probably the best known of the tunes, originally introduced by Artie Shaw's big string band. La Miranda has nice quality, but not too much life to her singing, and the arrangements, far from being authentic and good Latin Americana, are werry lush and werry Hollywood. The recording is excellent and on vinylite too! (Alpha Album C-20)

Vocal

Johnny Desmond

- ||| *I Didn't Know Enough About You*
- ||| *Shoo-Fly Pie*
- ||| *In Love In Vain*
- ||| *You Stole My Heart*

Desmond is still a young man in search of a definitive style. As he keeps on recording, he may find it. Present score places him

La PAGE TURKISH STYLE CYMBALS

"The Cymbals That Improve With Age"
Paper Thin—Medium—Heavy

Insist Upon "La Page."
Look for the Name on the Cymbal

Used by the Army by the Thousands

VICTOR J. La PAGE
MANUFACTURER
3047-49 Main St.
Buffalo 14, N. Y.

amongst a group of well-known male singers. Best of these four sides is *Vain*. (Victor 20-1861.7)

Perry Como

- ||| *If You Were The Only Girl*
- ||| *They Say It's Wonderful*

Last issue, Sinatra won the week's duet with his version of *Wonderful*. Call it heresy or anything you want, I find Frank a much warmer, better-inflected, and more thoughtfully phrased singer than Como. Play the two records and see for yourself. (Victor 20-1857)

Mel Torme

- ||| *There's No One But You*
- ||| *Willow Road*

With Sonny Burke directing, this is Torme's first Musicraft wax. You is well-done but a shade slow. Mel-Tones are in tune—something very much out of fashion with vocal groups these days. *Road* is Torme's own ditty, and gets a glossy rendition. Torme ought to watch his low tones—occasionally they disappear into a throaty whisper. (Musicraft 363)

Marie Green

- ||| *Strange Love*
- ||| *Panhouse Serenade*

Reviewers really got to be on the ball these days. Not only does *Love* come from one of these film score extracts, but the guitar man extracted the intro from Debussy's *Maid With The Flaxen Hair*. Maybe he's being Freudian. I dunno. Miss Green is nice to listen to, though a little fuller quality would sound better. (Signature 15022)

Charlie Barnet Orchestra Delta Rhythm Boys

- ||| *No Pad To Be Had*
- ||| *Just A'Sittin' and A'Rockin'*

Had gets sold on its comedy and clever lyrics plus a touch of Barnet alto. Seems to me that on *Rockin'*, the vocal group and Barnet's band hamper each other in their individual grooves. (Decca 23541)

Margaret Whiting

- ||| *Comes Rain Or Shine*
- ||| *Can't Help Lovin' Dat Man*

Miss Whiting is certainly a vastly improved singer since her first sides for Capitol. These are finished and polished versions. And look out for those Hollywood Radio Recorder Studios—what a balance! (Capitol 247)

Bing Crosby

- ||| *I Dream Of Jeanie With The Light Brown Hair*
- ||| *Nell And I*
- ||| *Beautiful Dreamer*
- ||| *Sweetly She Sleeps*
- ||| *My Old Kentucky Home*
- ||| *Camptown Races*
- ||| *Swanee River*
- ||| *Old Black Joe*
- ||| *Girl Of My Dreams*
- ||| *Remember Me*

The first eight sides belong to a Stephen Foster album, cut at

various times over the past ten years with John Scott Trotter, Victor Young, and Georgie Stoll supporting. Interesting to see how much suaver and less given to tricks the Bingo has grown with the years. *Dreams* is another oldie backed by Trotter, with four bars of ad lib whistling courtesy Crosby. *Me* has some real Lombardo sax work on it but also some fine trumpet in between. This is Crosbyana—Bing, you'll like these. This is for sure—very few singers can sing material like this without getting bogged down in heavy phrasing—a mistake Bing never makes. (Decca Album 440, 1800)

Johnny Mercer

- ||| *Little Angel Is A Natural Man*
- ||| *Any Place I Hang My Hat Is Home*

Two tunes from St. Louis *Woman* done to a turn by Mercer—but they still mean more in the context of the show itself, even though he wrote them himself. (Capitol 254)

Stella Brooks

- ||| *West End*
- ||| *As Long As I Live*
- ||| *Jess Me Blues*
- ||| *St. Louis Blues*
- ||| *I'll Never Be The Same*
- ||| *I'm A Little Piece Of Leather*

Stella is now singing at Kelly's Stables, arriving there via several Town Hall concerts, the Little Casino, and this album. It's fair to say, it must be said that she sings better than this album shows. The over-phrasing and the too-heavy vibrato are given setting out of proportion to the way they sound in person, while some of her really good ideas don't come out. The fact still remains though that Stella is not a great hot singer yet and won't be without a lot of work. She is backed here by a band including Frankie Newton (trumpet), Joe Sullivan (piano), George Brunles (tram), Sid Bechet (soprano), Jack Lesberg (bass), and George Whetting (drums). Lesberg and Newton show up fine on *Jazz*, while Brunles plays an unusual melodic snatch on *Same*, probably Stella's best side too. *Leather* is a blues, with the first chorus bothered by Stella's altering tempo a bit. Note Newton's 16 bars—different style for him and still good. (Disc Album 620)

Red McKenzie

- ||| *Sweet Lorraine*
- ||| *Through A Veil Of Indifference*

This is the '44 date on which McKenzie says Red Norvo ate up about 20 minutes recording time, playing beautiful choruses on the tunes while they were setting the routines. Of course, Billy Butterfield, Ernie Cacaes, Jess Stacy, Lou McGarity, Buddy Morrow, Carl Kress, George Wetting, Bob Casey, and Frank D'Annunzio were "also" on the date! It must be hell to record with such and musicians! McKenzie has been singing *Lorraine* for years, has a famous Variety record of it made

Now! PROMPT DELIVERY ON SAXOPHONE REPAIRING—"the Selmer way!"

The return of our ex-G. I. Selmer saxophone repairmen enables us to deliver saxophone overhauls in one-third the time it has been taking during the war!

Take your saxophone to your local music dealer now and ask him to send it to Selmer for reconditioning "the Selmer way"! It will come back looking and playing as good or better than it did when it was new. If you wish, we will be glad to furnish an estimate before proceeding with the work.

Selmer

ELKHART INDIANA

RICKENBACKER "ELECTRO" GUITARS

PUT PUNCH AND PRESTIGE IN PERFORMANCE

MANUFACTURED BY
ELECTRO STRING INSTRUMENT CORPORATION
6071 S. WESTERN AVENUE • LOS ANGELES, CALIFORNIA • Write for Catalog

Double-cup MOUTHPIECE

TRADE MARK

used by . . . Harry James, "The Nation's No. 1 Trumpet Player," including the entire brass section of his famous orchestra. . . . Made for all brass instruments . . . higher tones . . . double endurance . . . for complete particulars write . . .

Harry James

JOHN PARDUBA & SON
Sole Manufacturers • 140 WEST 49TH STREET • New York City 19

Pat. No. 2,017,738

In 1937, while Indifference is one of his pet tunes. Get the routine with Morrow playing lead trombone while McGarity plays hot around him on the second chair. (Commodore 572)

Miguellite Valdes

Neither of these sides is new to Valdes fans—he made them before with Cugat. Both are maists. Here is a man with enough beat in his voice to swing a whole band, and the ability to sing flamenco in a style that will give you some new ideas on what can be done with the blues-folk music of Spain. Walter Gross directs and backs at piano. (Musicraft 362)

Phil Brito

Mama If Somebody Ever Breaks My Heart

Ma gets a little teary for our dough. Second chorus is in Spanish—sounds better maybe cause you don't understand the lyrics. Filpover has Walter Gross' orchestra plus the Stardusters. That ole debbil, an off-center record, makes the last chord change key too much. (Musicraft 1566)

Gordon MacRae

They Say It's Wonderful Prisoner Of Love

A good clear voice, and phrasing less stiff than most of the current crop of baritones make MacRae a young man to keep your eye on. These are good singing sides, with orchestra directed by musicdom's George Spelvin (he's always in the cast): Walter Gross. (Musicraft 15065)

Ida James

I Won't Say I Will You Must Be Blind

I remember Ida almost ten years ago when she was a young gal starting out with Earl Hines. She has learned a lot about singing since then, though her voice is still a bit small. The Ellis Larkins Trio accompanies quietly but skillfully. (Decca 11004)

Ink Spots

Prisoner Of Love I Cover The Waterfront

Formulas are a very fine thing, and if you have a successful one, it's probably best to stick to it—and how the Ink Spots glue on to their discs are practically a series of recitations set to music. (Decca 18864)

Novelty

Maurice Rocco

Cocktails For Two Sugar

The Roc still looks better as a piano-man than he sounds. Drummers will get a bang out of two because of Cozy Cole's double time brush work, and the lift he lays on Sugar. (Musicraft 364)

WOULD YOU PAY ... \$1.00

- TO BE ABLE TO WRITE ALL YOUR OWN ARRANGEMENTS WITHOUT EVEN USING A PIANO
TO KNOW THE 4-PART HARMONY OF EVERY CHORD OF MUSIC FOR ALL B, Bb & C INSTRUMENTS AT THE SAME TIME
FOR A COMPLETE COURSE ON ARRANGING
TO HAVE A SOUND KNOWLEDGE OF CHORD PROGRESSION
TO BE ABLE TO TRANSCRIBE ANY SONG TO ANY OTHER KEY
TO BE ABLE TO ANSWER ANY QUESTION OF HARMONY

The Lightning Arranger is the only business device in the world that will do ALL THIS! It is scientific, durable and fits into your work pocket. DON'T DELAY To get our new Lightning Arranger call your local music dealer or send only \$1.00 now to the Lightning Arranger Co. Allentown, Penna.

A GI Record Co. Session

New York—The GI Record Company got together Buddy Weed (far piano), Bill Clifton (fore piano), Ann Hathaway (leading singers) and the Holidays for a record session. Buddy was formerly with Paul Whiteman as pianist and arranger. Bill Clifton was, for a short time, with BG.

Carmen Cavallero

Rachmoninoff Concerto No. 2 In C Minor First And Third Movements

Decca carelessly forgot to state on the label that these are extractions rather than the complete movements. As this sort of thing goes, it isn't a bad job. However a better and cleaner lead trumpet and better use of the fiddle section would have made something unusual out of this record. Cavallero plays several sections literally from the score and pianos them well. (Decca 18863)

Jerry Colonna

Casey Josephine Please No Lean On The Ball

If you liked the baseball sequence in the Disney Make Mine Music, you will like this. Colonna is raucously funny, though Josephine is a little too hard-pressed for comfort. (Capitol 2619)

Whittemore and Lowe

Two Grand

Buck Whittemore and Jack Lowe had a fine idea here—to combine double pianos as an integral unit with a dance orchestra in concerto form. It didn't come off solely because there just wasn't enough color on the in-

dividual sides. As it is, the music is attractive after-dinner variety. I still think these two are going to do some fine double piano waxwork one of these days. They have the ability—all that's lacking is the push. (Victor P-154)

Hildegard—Carmen Cavallero

I'll Be Yours I'm In The Mood For Love

Yours, with partial writing credit to Hildegard's manager, Anna Sosenko, was hearable last year in Paris as J'Attendrai (I'll Be Waiting), and in Germany, the Krauts would blandly tell you a German had written it and that it was called Komm' Zurück (Come Back). It's an attractive song, and Cavallero plays far better piano back of the blonde from Milwaukee than she does herself. However she is still a good showman and an indifferent singer. The sighing begins to get tiring, and Love has been far better done by some people named Langford and Armstrong. (Decca 23544)

Russ Case

Great Day Sometimes I'm Happy Tea For Two Hallelujah

A couple of 12 inchers with orchestra and chorus directed by Russ Case in memory of the late

Vincent Youmans. Day is a flag-waver—orchids to the gentlemen charged with the beat for keeping things moving. There are clarinet and alto solos, but most of the attention goes to the brass. Happy goes at a faster pace than usual, with a 16 bar trombone passage on the order of the old Ray Noble sides, followed by some good alto and clarinet passages. Case gives his sidemen more of a break than do most of the big band conductors, and this side has none of the leadenness so many fancy pants recording orks show. Tea has a fine beat plus 12 bars of simple, well-done harp. Hallelujah changes from cut to full time for the clarinet, making an effective contrast. Solo tram while good technically has a shade too much of the effect of dotted eighth and sixteenth notes. There's a very fine double piano passage, interesting in that both men are taking solos at the same time and making them fit. On second thought, these records belong more under SWING than here; but be that as it may, Case deserves a lot of credit for not only getting a big band of good men together, but actually daring to let them earn their pay by playing as well as possible. (Victor 28-0407-8)

Buddy Cole

Temptation Smoke Gets In Your Eyes Begin The Beguine Body And Soul Stardust Night And Day I've Got You Under My Skin The Song Is You

You can't blame people for wanting to make money, but this is one of the times when it hurts. Cole is an excellent pianist, formerly with Alvino Rey, and can play much more 88 than shows here. There is nothing wrong with what he does do—it's just that he is capable of so much more. (Capitol Aldum 24)

Bob Hope and Shirley Ross

Two Sleepy People When We're Alone

These are repressings again. Hope sounds braash as ever, while

Record Club Tried Again

Los Angeles—The third attempt in recent months to establish a "Record of the Month Club," styled after the "book-of-the-month" clubs, is under way here. This time venture is well backed by Al Ortale, local business man.

At outset it is planned to market 12 vinylite platters, pressed from masters of selected recordings (supplied by the recording companies) for a yearly subscription of \$12.00. The records are to be selected by a "jury of experts" made up of editors of music mags. Main stress will be on the songs. After experts select what they believe will be the next month's hit song the best performance of the song will be selected.

Ross' voice is surprisingly good. (Decca 23545)

Jasha Helfetz

Summertime My Man's Gone Now It Ain't Necessarily So Tempo Di Blues Beas You Is My Woman Now Prelude—No. 1 Prelude—No. 2 Prelude—No. 3

The first part of this album is from Porgy and Bess and the second three preludes which Helfetz re-scored for violin and piano. It's a little hard to carp at Helfetz's playing—even on relatively easy selections such as these, there is no doubting his superb technique and command of his instrument. But there can be much doubting of his phrasing and conception of the Porgy tunes. Helfetz has often been accused of coldness, and it shows here definitely. (Decca Album 435)

Special Military rate of \$3 a year has been extended to include all honorably discharged service men and women. Effective to December 31, 1946.

DOWN BEAT

All The Music News Every Other Week

In my opinion, Down Beat is tops. Every page in every issue is 100%.

—James R. Robins, Portsmouth, England

One of the best of six magazines I receive regularly.

—Cloy M. Hoffer, Florin, Pa.

It's keen! The only real musicians' rag published.

—Hugh W. Soebbing, Quincy, Ill.

Of all the music mags on newstands yours is tops by far. Down Beat is strictly 4.0 (Navy term meaning perfect!).

—Sam J. D'Angelo, Cleveland, Ohio

Mailed to your very door at less than 15c a copy!

DOWN BEAT PUBLISHING CO. 203 N. Wabash Ave., Chicago 1, Ill.

Please enter my DOWN BEAT subscription:

- 1 year \$4 2 years \$7
Military and Transition Rate \$3 one year*

Name

Street and No.

City and Zone State

*Available to all members of Armed Services—and to recently-discharged vets giving former rank and serial number. Request necessary for overseas APO addresses. 6-3-46

York Nothing could be finer. In production York GRAND RAPIDS, MICHIGAN

Where the Bands Are Playing

EXPLANATION OF SYMBOLS: b—ballroom; h—hotel; ac—night club; r—restaurant; t—theater; cc—country club; CRA—Consolidated Radio Artists, 30 Rockefeller Plaza, NYC; FB—Frederick Bros. Music Corp., RKO Bldg., NYC; MG—Moe Gale, 48 West 48th St., NYC; GAC—General Artists Corp., RKO Bldg., NYC; JG—Joe Glaser, 745 Fifth Ave., NYC; MCA—Music Corp. of America, 745 Fifth Ave., NYC; MFC—Harold F. Oley, 424 Madison Ave., NYC; SZA—Stanford Zucker Agency, 501 Madison Ave., NYC; WMA—William Merris Agency, RKO Bldg., NYC.

A Allen, Red (Onyx) NYC, ac Armstrong, Louis (Apollo) NYC, 6/7-18, t Armas, Des (Copaiba) NYC, ac Bardol, Bill (Delavan Gardens) Delavan, Wis., ac Barnet, Charlie (Rainbo) Chicago, Ill., 6/7-18, b Barron, Blue (Edison) NYC, b Baale, Count (Rox) NYC, t Benale, Tex (Meadowbrook) Cedar Grove, N. J., Clang, 6/8, ac Benson, Ray (Statler) Washington, D. C., Clang, 6/18, b Bishop, Billy (Blackhawk) Chicago Bothwell, Johnny (400) NYC, Opng, 6/18, ac Bradshaw, Tiny (Howard) Washington, D. C., Opng, 6/14, t Brown, Les (Aquarium) NYC, ac Burka, Billy (Duncan's) Valpariso, Fla., ac Buana, Henry (Golden Gate) San Francisco, 6/12-18, t Byrne, Bobby (Roseland) NYC, Clang, 6/9, b

C Caogrea, Emilio (Club Cabana) San Antonio, ac Calloway, Cab (21 Club) Baltimore, Clang, 6/4, ac Carle, Frankie (Palladium) Hollywood, Opng, 6/11, b Carter, Benny (Swing) Los Angeles, 6/3-16, ac Casel, Allyn (Trianon) San Diego, b Cavallaro, Carmen (Palace) Cleveland, Ohio, 6/8-12, t Chester, Bob (Terrace Room) Newark, N. J., Opng, 6/11, ac Clancy, Lou (Merry Mansions) Gulfport, Miss., ac Coleman, Emil (Mocambo) Los Angeles, Cal., Clang, 6/4, ac Cool, Harry (Glen Island Casino) New Rochelle, N. Y., ac Courtney, Del (Chase) St. Louis, Mo., h Crown, Chris (Log Cabin) Armonk, N. Y., ac Cugat, Xavier (Waldorf Astoria) NYC, Clang, 6/8, h

D Davidson, Cos (Rio Cabana) Chicago, ac Donabus, Al (Salt Air Beach) Salt Lake City, Utah, Clang, 6/15, b Donabue, Sam (Roseland) NYC, Opng, 6/10, b Dorsey, Jimmy (Rainbo) Chicago, Ill., Clang, 6/8, b; (New Plantation) Dallas, Tex., 6/12-18, ac Dorsey, Tommy (Casino Gardens) Ocean Park, Cal., b Dowell, Saxie (Cavaller) Virginia Beach, Va., h Dunham, Sonny (Lakewood Park) Denver, Colo., Clang, 6/18, b

E Eckstine, Billy (Royal) Baltimore, Md., Clang, 6/6, t Ekkart, Les (Loew's State) NYC, 6/6-12, t Ellington, Duke (Oriental) Chicago, Ill., 6/13-19, t

F Ferguson, Danny (Rendezvous) Lake Charles, La., ac Fields, Herbie (Rustle Cabna) Englewood, N. J., ac Flaher, Buddy (Trianon) Philadelphia, b Foster, Chuck (Orpheum) Omaha, Clang, 6/8, t Foster, Jimmy (Chin's) Cleveland, r

G Garber, Jan (Avadon) Los Angeles, Cal., Clang, 6/18, b Gillespie, Dixie (Spotlite) NYC, ac Glenn, Henry (Rainbo Rendez) Salt Lake City, b Goodman, Benny (400 East.) NYC, Clang, 6/12, ac Gray, Glen (Paramount) NYC, Opng, 6/5, t

H Hampton, Lionel (Regal) Chicago, Ill., 6/7-18, t

I International Sweethearts (Rivers) St. Louis, Mo., Clang, 6/12, ac

J Johnson, Buddy (Savoy) NYC, Clang, 6/5, b Jordan, Louis (Paramount) NYC, Opng, 6/5, t

K Kaye, Sammy (Palladium) Hollywood, Cal., Clang, 6/9, b Kenton, Stan (Mission Beach) San Diego, Cal., Clang, 6/10, b Kinsley, Stephen (Edgewater Beach) Chicago, Clang, 6/13, b

L LaBrie, Lloyd (Yacht) Dallas, Tex., Clang, 6/6, ac LaSalle, Dick (Rios) Houston, Clang, 6/16, b Leonard, Ada (Colosimo) Chicago, ac Levin, Ted (Riviera) Ft. Lee, New Jersey, Clang, 6/19, ac Lombardo, Guy (Capital) NYC, Clang, 6/6, b Long, Johnny (Lakeside Park) Denver, Colo., Opng, 6/14, b Lopez, Vincent (Taft) NYC, h

M Mason, Sully (Claridge) Memphis, 5/23-6/6, h Martin, Freddy (Ambassador) Los Angeles, Cal., h Masters, Frankie (Metropolitan) Houston, Tex., 6/6-12, t McGuire, Betty (Monticello) Norfolk, Va., h McIntyre, Hal (Stanley) Utica, N. Y., Clang, 6/8, t; (Post Lodge) Larchmont, N. Y., Opng, 6/12, ac McKinley, Ray (Meadowbrook) Cedar Grove, N. J., Opng, 6/7, ac Molina, Carlos (Mondri) Oakland, Calif., Clang, 6/9, ac Morgan, Russ (Biltmore) Los Angeles, Cal., h Morrow, Buddy (Capital) NYC, Opng, 6/6, t

N Nagel, Freddy (Mark Hopkins) San Francisco, Clang, 6/10, h

O Oliver, Eddie (Trocadero) Los Angeles, ac Olsen, George (Peabody) Memphis, Clang, 6/16, h

P Palmer, Jimmy (Laka Worth Casino) Ft. Worth, Tex., Clang, 6/14, ac Pastor, Tony (Eastwood Gardens) Detroit, Mich., b Paxton, George (Pennsylvania) NYC, h Pettl, Emil (Versailles) NYC, ac Phillips, Ted (Kanner) Kenner, Louisiana, ac Prima, Louis (Mission Beach) San Diego, Cal., Opng, 6/11, b

R Reid, Don (Melody Mill) Riverdale, Ill., b Rich, Buddy (Sherman) Chicago, h Robbins, Ray (Peabody) Memphis, h Ruhl, Warner (Washington) Indianapolis, h

S Sanders, Joe (Brosny Pt. Lodge) Brainerd, Minn., Opng, 6/11, ac Saunders, Red (Garriek) Chicago, ac Sherock, Shorty (Tuna Town) St. Louis, Mo., 6/4-10, b Sherwood, Bobby (Avadon) Los Angeles, b Spivak, Charles (Colonial) Dayton, Ohio, 6/6-12, t Stone, Eddie (Belmont Plaza) NYC, h Streeter, Ted (Palmer House) Chicago, h Strong, Benny (Trianon) Chicago, h Strong, Bob (Surf Club) Virginia Beach, Va., ac Stuart, Nick (Last Frontier) Los Angeles, h Syles, Curt (Trianon) Seattle, Washington, h

T Thornhill, Claude (Boston Post Lodge) Larchmont, N. Y., Clang, 6/11, ac Tucker, Orrin (Stevens) Chicago, h Tuckey, Tommy (Strand) NYC, t

V Van, Garwood (Ciro's) Los Angeles, Cal., ac Vaughn, Buddy (Riverdale Club) Coon, Wyo., ac Vincent, Les (American Legion) Glen Lake, on, Penna., h

W Wald, Jerry (New Yorker) NYC, h Waples, Bud (Hilcrest Beach Club) Virginia Beach, Va., ac Watters, Lu (Dawn Club) San Francisco, ac Wayne, Phil (LaMartinique) NYC, b Weik, Lawrence (Aragon) Ocean Park, Cal., b Wiggins, Eddie (Brass Rail) Chicago, ac Wilde, Ran (Statler) Boston, Mass., h Williams, Cootie (Howard) Washington, D. C., Clang, 6/5, t Williams, Griff (Mark Hopkins) San Francisco, Opng, 6/11, h Wilson, Gerald (El Grotto) Chicago, ac Winlow, George (O. Henry) Wilton Springs, Ill., b

Key Spot Bands

AQUARIUM, New York—Les Brown BLACKHAWK, Chicago—Billy Bishop CASINO GARDENS, Ocean Park, Cal.—Tommy Dorsey 400 RESTAURANT, New York—Benny Goodman; Opng. 6/14 Johnny Bothwell MEADOWBROOK, Cedar Grove—Tex Bencke; Opng. 6/7 Ray McKinley MISSION BEACH BALLROOM, San Diego, Cal.—Stan Kenton NEW YORKER HOTEL, New York—Jerry Wald PALLADIUM, Hollywood—Sammy Kaye; Opng. 6/11 Frankie Carle PENNSYLVANIA HOTEL, New York—George Paxton RAINBO BALLROOM, Chicago—Jimmy Dorsey; Opng. 6/7 Charlie Barnet ROSELAND BALLROOM, New York—Bobby Byrne; Opng. 6/10 Sam Donahue SHERMAN HOTEL, Chicago—Buddy Rich STEVENS HOTEL, Chicago—Orvin Tucker TERRACE ROOM, Newark, N. J.—Bob Chester, Opng. 6/11

Harris, Ken (Park Lane) Buffalo, b Harris, Ken (Ainley) Atlanta, Geo., b Hawkins, Erskine (Stanley) Utica, N. Y., 6/11-13, t; (Temple) Rochester, N. Y., 6/14-16, t Hayes, Sherman (Bismarck) Chicago, b Henderson, Fletcher (DeLina) Chicago, ac Herman, Woody (Chicago) Chicago, Ill., Clang, 6/8, t; (Eastwood Gardens) Detroit, Opng, 6/7, h Hines, Earl (Swing) Oakland, Calif., ac Howard, Eddy (Elitch's Gardens) Denver, Colo., Opng, 6/13, ac Hummel, Bill (Jackson Casino) Ocean City, Md., b Hutton, Ina Ray (Vogue Terrace) McKeesport, Pa., Clang, 6/12, ac

International Sweethearts (Rivers) St. Louis, Mo., Clang, 6/12, ac Johnson, Buddy (Savoy) NYC, Clang, 6/5, b Jordan, Louis (Paramount) NYC, Opng, 6/5, t Kaye, Sammy (Palladium) Hollywood, Cal., Clang, 6/9, b Kenton, Stan (Mission Beach) San Diego, Cal., Clang, 6/10, b Kinsley, Stephen (Edgewater Beach) Chicago, Clang, 6/13, b

MAKE YOUR OWN ORCHESTRA ARRANGEMENTS WITH THE SPIVAK ARRANGER AND TRANSPOSER. Four part harmony for all instruments at a flash—50c. Write your own music with the SPIVAK MUSIC GUIDE: celluloid stencil for tracing musical symbols perfectly—50c. Send \$1.00 for both items. E. Schenker & Co. 11 East 22nd Street New York City, N. Y.

ROBERT WHITFORD BREAK SHEETS FOR PIANO Revealing the greatest jazz patterns yet. Read 50c for sample copy. PIANISTS Send for your free copy of our catalog of ultra modern piano publications. State if you are a teacher. ROBERT WHITFORD PUBLICATIONS 18 North Perry Square Erie, Penna., U.S.A. (Publishers of Exclusive Modern Piano Material)

MUSIC—GHOST WRITING Original music written to lyrics Lyrics written to music Original songs written for special occasions Piano scores—orchestrations EXPERT PROFESSIONAL WORK Walter Stuart 1472 Broadway, New York City

SONGWRITERS Your Song Recorded—Vocal & Piano—\$5 Vocal-Piano-Drums & Trumpet—10 inch—\$8 Music Printed—\$10.00 up Piano Vocal Arrangements—Catalog (Stamps) URAB-DH 245 West 34th St. New York 1, N. Y.

TRUMPET PLAYERS 28 Swing Choruses. If you wish to acquire a proven knowledge of the why and wherefore of swing playing and the easiest way it can be put in actual use, the publisher believes this to be the most comprehensive and simplified system. It will develop and improve your swing style. Easy to read. Terrific hot licks, etc. Individuality. Price \$3.00 complete. FREE CHORD CHART INCLUDED. G.C.O.'s 35c in advance. LEO FANTEL, 2170 Grand Ave., New York 23, N. Y.

LUISETTI PETER A. Strand Theater Bldg., 1065 Broadway & 48 St. N. Y. C. Sets 304 Plans Columbia 5-8888 INSTRUCTION IN Saxophone Clarinet

WHERE IS? JERRY COOPER, singer, formerly with Eddy Duchin DON REID, band mgr, formerly with Harry James AL YOUNG, arranger, formerly with Teddy Powell PHIL ROMMEL, trumpeter, formerly with Charlie Spivak TOMMY HARPE, band boy, last with Buddy Rich STANLEY GETZ, sax man, formerly with Benny Goodman KENNY SCHRUDDER, trombone, formerly with Tommy Tucker DON FACEBUQUIST, trumpeter, formerly with Gene Krupa GUS BIVONA, formerly with TD SKIP NELSON, formerly with Glen Gray JESSE CRAWFORD, organist

WE FOUND BILL HUMMEL, leading own band, Jackson's Casino, Ocean City, Md. GENE WILLIAMS, Post Hospital, Ft. Sill, Okla.

Amazing Trumpet Chart Shows names; harmonic numbers; roots, thirds, fifths, sevenths of major chords; chromatic and diatonic scales; of 4 valve-combinations. Diagrams explain harmonics. Play C above high C. The modern trumpeter cannot afford to miss this chart. Added inducement—ingenious scale chart on reverse side. Only \$1.00 each. Money back guarantee. ORDER NOW! CAROL SALES CO., P.O. Box 31-108 Leferts Station, Brooklyn 26, N. Y.

DAVID HOLGUIN Authorized Teacher of The SCHILLINGER SYSTEM Also MIDWESTERN CONSERVATORY Kimbal Hall Chicago, Ill. Studio: FINE ARTS BLDG. 410 S. Michigan Ave. Chicago, Ill. Tel. WEB. 2967

IS YOUR PIANO PLAYING IN A RUT? Take advantage of a professional pianist's ideas. Each popular song should have its characteristic fill-ins. Introductions, endings, boogie-woogie and fill-ins directly applied to a popular song of the month. 2 Break Sheets each month—\$1.00 Box 6761—Main Post Office Cleveland, Ohio

NEW YORK PHILADELPHIA BOSTON WASHINGTON Donald S. Rheinhardt's School of the Pivot System (TRADE MARK) FOR ALL BRASS INSTRUMENTS News Office: Presser Building, 1714 Chestnut St., Phila. 3, Penna. 1717 Broadway, Wash.

STUDY ARRANGING with OTTO CESANA EVERY Musician Should Be Able to Arrange CORRESPONDENCE AT STUDIO They studied with Otto Cesana: (Arr. For) Van Alexander, Leonard Love, Dean Hudson, Herb Guley, Andre Kostantakos, Alvin Rey, Alvin Rey, Turk Van Laka, Charlie Barnet, Buddy Weed, Paul Whiteman and many others. NOW AVAILABLE! Course in Modern Harmony (Complete material) \$3.00 Course in Modern Dance Arranging (Complete material) \$3.00 Course in Modern Counterpoint (Complete material) \$3.00 Reminiscing (Score—with concert sketch) \$1.00 American Symphony No. 2 (Score) \$4.00 OTTO CESANA 29 W. 57th St., New York 19, N. Y. Tel.: PLan 4-1259

Learn POPULAR PIANO JAZZ - SWING - BOOGIE RIGHT AT HOME - this Easy Way CAVANAUGH'S Complete Course in one BIG BOOK Only \$10.00 4-DAY TRIAL Over 100 pages—revealing professional secrets and advanced techniques—300 Best Styles, 400 Exercises, 100 Professional Introductions and Endings. Compiled by famous Cavanaugh author on modern piano playing. EASY FOR BEGINNERS—Instructions start from scratch and progress step by step. Includes a complete instruction Manual. 4 DAY TRIAL—If you're not delighted with this book after 4 days' trial, return it and get your money back. ORDER TODAY! This NEW EDITION is for those who desire the Best. Price \$10 complete. Order yours now! Postpaid and insured anywhere. Or send for FREE Folder. CAVANAUGH PIANO SCHOOLS, 678 Fifth Ave., Dept. 3 New York 17, N. Y.

JUST OFF THE PRESS! NEW "U N O" EDITION MUSICIANS' HANDBOOK STANDARD DANCE MUSIC GUIDE A Classified and Alphabetical List of the Best and Most Popular Standard Favorites, Waltzes, Show Tunes, Rumbas, etc. (26 Headings, over 2000 Titles, with Original Keys & Starting Notes). Plus a Handy Fats Lot & Song Reminder of Top Tunes. Covers the Whole Field of Popular Music. SEND FOR YOUR COPY TODAY 50c (5 Copies for \$2.00) A RAY DE VITA

in CHICAGO Professional SAXOPHONISTS and CLARINETISTS continue Ted Vargas, professor of sax and clarinet, to lead Allard to improve technique and correct playing faults. Individual appointments—reasonable location. Write or phone for complete information. Ted Vargas 115 E. Chicago Ave. (at Michigan) Phone Superior 8549

WALTER "FOOT" THOMAS Teacher of Saxophone (formerly with Cab Calloway) Special instructions for improvising and "Ad Lib" playing CORRESPONDENCE COURSES IN IMPROVISATION NOW AVAILABLE For details write to: 117 W. 48th St., Suite 42 New York, New York Tel: Bryant 9-9760 Every Monday, Philadelphia, Pa. ALBERT A. KNECHT 24 So. 18th St. Tel. Rittenhouse 6141 for appointments

EQUIP YOUR ORCHESTRA with MANUS A-JUST-ABLE COVERS STRONG, LASTING, ECONOMICAL They Look Snappy on the Stand 3-inch Book, 40c each 4-inch Book, 60c each 5-inch Book, 75c each 6-inch Book, 90c each 7-inch Book, 1.10 each 8-inch Book, 1.30 each Instrument Labels—FREE ALFRED MUSIC CO., 145 W. 45th St., N. Y.

HIGHEST RATED IN UNITED STATES MUSIC PRINTERS AND ENGRAVERS RAYNER DALHEIM & CO. 2024 N. LAKE ST. CHICAGO

ROBERT WHITFORD BREAK SHEETS FOR PIANO Revealing the greatest jazz patterns yet. Read 50c for sample copy. PIANISTS Send for your free copy of our catalog of ultra modern piano publications. State if you are a teacher. ROBERT WHITFORD PUBLICATIONS 18 North Perry Square Erie, Penna., U.S.A. (Publishers of Exclusive Modern Piano Material)

MUSIC—GHOST WRITING Original music written to lyrics Lyrics written to music Original songs written for special occasions Piano scores—orchestrations EXPERT PROFESSIONAL WORK Walter Stuart 1472 Broadway, New York City

SONGWRITERS Your Song Recorded—Vocal & Piano—\$5 Vocal-Piano-Drums & Trumpet—10 inch—\$8 Music Printed—\$10.00 up Piano Vocal Arrangements—Catalog (Stamps) URAB-DH 245 West 34th St. New York 1, N. Y.

TRUMPET PLAYERS 28 Swing Choruses. If you wish to acquire a proven knowledge of the why and wherefore of swing playing and the easiest way it can be put in actual use, the publisher believes this to be the most comprehensive and simplified system. It will develop and improve your swing style. Easy to read. Terrific hot licks, etc. Individuality. Price \$3.00 complete. FREE CHORD CHART INCLUDED. G.C.O.'s 35c in advance. LEO FANTEL, 2170 Grand Ave., New York 23, N. Y.

LUISETTI PETER A. Strand Theater Bldg., 1065 Broadway & 48 St. N. Y. C. Sets 304 Plans Columbia 5-8888 INSTRUCTION IN Saxophone Clarinet

Stacy Leaves Capitol Post Los Angeles—Frank Stacy, former Down Beater who has been serving as editor of The Capital, the platter company's house organ, has left position to return to New York. Successor will be announced shortly.

Bob Stanton Nabs Haley Vocal Spot Hollywood—Bob Stanton has been signed to succeed Dave Street as featured vocalist on Jack Haley (Sealtest) airshow starting July 4. Stanton, who changed his name to avoid confusion with that of his brother, Dick Haymes, worked in Columbia pictures (Swing Out the Blues et al.) under his real name.

Allyn Cassel Into 2nd Year At LA Dancery San Diego—Allyn Cassel went into his second year at the Trianon ballroom here with his band. Unity continues on for the Larry Finley dancery on an indefinite contract. Mary Ann McCall, former Herman and Barnet vocalist is featured.

DAVID HOLGUIN Authorized Teacher of The SCHILLINGER SYSTEM Also MIDWESTERN CONSERVATORY Kimbal Hall Chicago, Ill. Studio: FINE ARTS BLDG. 410 S. Michigan Ave. Chicago, Ill. Tel. WEB. 2967

IS YOUR PIANO PLAYING IN A RUT? Take advantage of a professional pianist's ideas. Each popular song should have its characteristic fill-ins. Introductions, endings, boogie-woogie and fill-ins directly applied to a popular song of the month. 2 Break Sheets each month—\$1.00 Box 6761—Main Post Office Cleveland, Ohio

NEW YORK PHILADELPHIA BOSTON WASHINGTON Donald S. Rheinhardt's School of the Pivot System (TRADE MARK) FOR ALL BRASS INSTRUMENTS News Office: Presser Building, 1714 Chestnut St., Phila. 3, Penna. 1717 Broadway, Wash.

HIGHEST RATED IN UNITED STATES MUSIC PRINTERS AND ENGRAVERS RAYNER DALHEIM & CO. 2024 N. LAKE ST. CHICAGO

Les Gives Marilyn Lesson One

Hollywood—When Les Paul of the Les Paul Trio and Marilyn Maxwell, flicker actress, guested on a recent NBC Kraft Music Hall show, Les gave Marilyn a quick lesson in string plunking. Bet Les, like the rest of us, would like to play leading man to Marilyn. Gene Lester photo.

Send Birthday Greetings to:

- June 16—Buddy Yaeger
- June 17—Bob Allen, Gene Cedric
- June 18—Freddie Knowles, Kay Kyser, Ray McKinley, Benny Payne, Billy Ranch, Babe Russin
- June 22—Charlie Agnew, Ben Pollack
- June 23—Milton Hinton, Eddie Miller
- June 24—Doc Goldberg, Phil Harris
- June 25—Adele Girard Marsala, Ziggy Talent
- June 27—Ben Homer
- June 28—Gene Traxler, Adrian Rollini, Buddy Basch
- June 30—Grady Watts

Stan Cancels Eastern Dates

Chicago—Stan Kenton has cancelled out his September date at New York City's Pennsylvania hotel, plus others at Eastwood Gardens, Detroit, and Cedar Point, Ohio, to stay on the west coast to concentrate on recording work. His only NYC date will be at the Paramount theater, with the King Cole trio for either four or six weeks, probably in October.

Kenton's last definite coast date is his four weeks at the Meadowbrook Gardens, opening July 9.

Band did big business at the Tune Town ballroom, St. Louis, and the Rainbo, Chicago, in recent weeks.

CLASSIFIED
Fifteen Cents per Word—Minimum 10 Words
25c Extra for Box Service
(Count Name, Address, City and State)

CENSORSHIP
All advertising copy must pass the rigid censorship which has constantly protected Down Beat readers against the unworthy.

FOR SALE

- QUINTETS**, trumpets, trombones, mello-phones, baritone, French horns, tuba, euphonium, saxes, saxophones (no tenors) etc. Write for bargain list and specify instrument in which you are interested. **HAPPE MUSIC HOUSE**, 4651 N. Rockwell St., Chicago 45, Ill.
- JUST RECEIVED SOME HARD TO GET** TERE! Genuine A. Zildjian cymbals, all metal Conservatory system English horn. New W. F. Ludwig drum outfit—\$195.00. New Blaming Super Artist cornet. New 800 vibraphone—\$195.00. York Bbb recording horn, new—\$250.00. New 800 trumpet outfit—\$225.00. New 800 amplifier—\$75.00. Selmer sax. Wm. S. Byrnes sterling silver flute. Kay cellos and mandolins. Complete line of rebuilt brass, woodwinds, and string instruments available. Write us for further details. **MEYER'S MUSICAL EXCHANGE CO.**, 464 Michigan, Detroit 21, Michigan.
- WE HAVE A COMPLETE LINE** of re-conditioned guaranteed first-line band and orchestra instruments ready for immediate delivery. We will pay outright cash or take your old instrument in trade for another instrument. Highest prices are offered for instruments, and if not satisfied, we return your instrument at our expense. Write us for further details. **MEYER'S MUSICAL EXCHANGE CO.**, 464 Michigan, Detroit 21, Michigan.
- DAVE VERY LARGE STOCK** of new and used instruments in small town. We can do it for lower prices. We have the hard to find items. Write **HAEDEN'S MUSIC STORE**, 179 S. Main St., Marion, Ohio.
- OWN CONQUEROR TENOR SAX**—Salvo also Cebu bellied horn, Johnny Hall, 1245 Chandler St., Danville, Illinois.
- TENOR SAXOPHONE**—Pre-war Selmer, new 1938, made in France. Little usage.

HAVE YOU A "SAD SAX"? If so, send it to **CLARE'S** for that most needed overhaul.
CLARE'S INSTRUMENT SERVICE
SAXOPHONE SPECIALISTS
1414 Broadway, Elmhurst, Ind.

IMPROVE YOUR PLAYING
Flutists—Send for free booklet showing how you may greatly improve your technique, accuracy, memorizing, sight-reading and playing thru Mental-Muscular Coordination. Quick results. Practice effort minimized. Used by famous flutists, teachers and students. No obligation. **Brooklyn Studios**, Dept. 86-E, Corona, Calif.

SEVEN-PIECE TENOR BAND—union, and girl vocalist. Closing tenth week, available June 1st. Hotels, Resorts. Write: Chuck George, General Delivery, Louisville, Kentucky.

ALL-GIRL SIX-PIECE COMBO would like summer location. Talented, experienced, attractive. Box A-344, Down Beat, Chicago 1, Illinois.

ATTENTION—ELECTRIC GUITARIST Johnny Haller is open for engagement. 2374 Webster Ave., New York 57, N. Y.

PIANIST—union. Available for summer job, preferably at resort. Tom Meldrum, 1300 York Ave., New York City.

VOCALIST—Army Vet. Available for full-time work. Norman Jones, Harbour Hotel, 330 W. 36 St., New York City, New York.

RANDBOY—union. Available June 8. Answer all inquiries. Jon Abbott, Box 330, Tiffin, Ohio.

TRUMPET—Lead or jazz. Semi-name experience. Ray Yanosky, 916 North Marion, Carbondale, Illinois.

PIANIST—All essentials, desires engagement in or near Miami, Florida starting about July first. State all, more details if requested. George Mellons, 108 East State, Groversville, N. Y.

GUITARIST—Just discharged. Read, fake, union. Fine single string take off. Solid rhythm. Combo or big band in Chicago area. Phone Mel Schultz, Skokie 1163.

GIRL TROMBONIST—Available. Attractive, experience with large and small combos. Double alto saxophone. Read, fake. Laura Pastor, 110 W. 82nd St., New York City.

YOUNG TRUMPETER—available June 10. Prefer New York. 2nd trumpet, expert. ened. Box A-340, Down Beat, Chicago, 1.

TROMBONIST—read well, fake some, will travel. Congenial, age 19. Available June 5th. Bill Schweser, 500 College, Columbia, Mo.

TENOR SAX—double clarinet. Read, fake, union. Will travel. Prefer jump. Box A-341, Down Beat, Chicago, 1.

ALTO SAX—CLARINET—Vet. 28, union, 10 years, experienced. Formerly with Army band. Will consider anything. Phone: Sag. 2979-7438 E. End Ave., Chicago 49, Ill.

DRUMMER—available June 10 for resort work with boys of own age (16). Two years experience. Go anywhere. Fake! George Gruel, P.O. Box 552, Venice, Fla.

GIRL ALTO SAX AND CLARINET. Read, good tone, union, experienced. Box A-343, Down Beat, Chicago, 1.

DRUMMER—18, 4-F, New White Pearl set, union, fake or read. Fine beat. Available for summer or earlier. John Courman, 11 Crane Avenue, North Tarrytown, N. Y.

HELP WANTED

AGENT WANTED! Capable of booking ten-piece band or more (preferably more). Will audition at earliest convenience. For further information write to Herb Bart, 45-74 Kissena Blvd., Flushing, N. Y.

GIRL BAND VOCALIST—Send recording and clear full-length snapshot immediately. **DON PABLO**, Palm Beach Club, Detroit 21, Mich.

WANT DANCE MUSICIANS—ALL INSTRUMENTS for replacements on Midwest territory bands. State all in your first letter. **COLLINS BOOKING SERVICE**, Grand Island, Nebraska.

WANTED—GIRL TRUMPET PLAYER to front small girl combo. Established permanent job in California. Excellent salary for right girl. Will also consider tenor, clarinet or trombones. Send picture and full particulars. Box A-339, Down Beat, Chicago 1, Illinois.

WANTED—Musicians for summer location job. Write D. Herron, East Shore Hotel, Frankfort, Michigan.

WANT 8 or 6 PIECE UNIT to travel that are interested in summer season only. Prefer those on vacation from school, or single musicians that are available. Also want Hammond Organist. Write for details. State your experience. **Williams & Lee**, 464 Holly Ave., St. Paul, Minnesota.

SEMI-NAME BAND with arranger. Excellent territory band looking for new talent. All chairs, vocal, novelty, arranger. Minimum experience necessary. Write Box A-345, Down Beat, Chicago, 1.

WANTED—ATTRACTIVE GIRL BASS VIOLINIST for cocktail combo. Read or fake. Union. Must have formal. Good opportunity. **Don & Orchestra Instrument REPAIRING**
Prompt service - Low prices
Write for Price List
WALLACE MUSIC COMPANY
47-49 S. Main St., Wilkes-Barre, Pa.

NEED NEW GAGS?
Order Don Frank's entertaining gag book. Contains original parodies, band sayings, mottos, etc. 25c each. Six different issues. \$1.50. Write to order for 100 copies. **Don Frank**, 15000 S. Home Ave., Chicago 25, Illinois.

Popular Band Leader and Vocalists Photographs
Seven beautiful glossy photos of your favorite Band Leaders size 8 by 10 ready to frame—for only \$1.95. Send list of leaders wanted including address, with \$1.00 in currency or money order plus 10c for mailing and handling—25c in stamps or coin for one complete photo.
KIER'S BOOK HOUSE
1143 Avenue of the Americas (50 Ave.), New York City (10)

portunity for right girl. State age, salary. Send photo. Wire Box A-346, Down Beat, Chicago 1, Illinois.

MISCELLANEOUS

TUNER-TECHNICIAN WANTS TO BUY sheet music and record business in southern or west coast city. Cyril Hancock, 312 North Wolcott Avenue, La Grange Park, Illinois.

LEARN PIANO TUNING AT HOME—Courses by Dr. Wm. Braid White. Write Earl Baranbach, 101 Wells Street, Lafayette, Indiana.

SONGWRITERS—amazing chord-scale chart gives 1000 ideas for new themes. Price—\$1.00. Money-back guarantee. **CAROL SALES**, Box 21—Lafayette, Brooklyn 28, N. Y.

SAXOPHONES - CLARINETS - TRUMPETS - ACCORDIONS wanted for students. Mention make, condition, serial number, price. Art Lee, 2312 Grand Concourse, New York 57, N. Y.

PERSONALIZED STATIONERY—Imprinted with name and photocut of favorite instrument. 100 letterheads—100 envelopes—\$2.00. Postpaid. **TERMINAL**, 4818 1/2 Kimball, Chicago, 25.

EXTRA COPIES of your music. Inexpensive. **MUSICOPY SERVICE**, Box 181, Cincinnati 1, Ohio.

NIGHT-CLUB, band entertainers **ATTENTION!** Original "Modern Humor Parodies" plus illustrations, gags—only \$5.00. Information on request. A. J. Melo, Box 1768, Springfield, Mass.

SONGWRITERS: Read "100 Wrong Moves That Spell Failure." Postpaid—\$1.00. Tate, 1169 Madison, Memphis, Tenn.

PHONOGRAPH RECORDS

WEST COAST JAZZ CENTER—Hollywood's only exclusive jazz store, mecca for musicians and collectors. 93 label! **TEMPO MUSIC SHOP**, 5946 Hollywood Blvd., Hollywood 28, Calif. Hours—noon to nine. Monthly catalog 10c.

FALKNER BROS. RECORDS—383 Columbus Ave., Boston, Mass.

WORLD'S LARGEST AUCTION LIST—Sent free. Ray Reid, 111 1/2 N. Main, Greenville, S. C.

BLUE NOTE RECORDS—THE FINEST IN HOT JAZZ—Boogie Woogie, Blues, Stomps, Band Improvisations, Dizeand, All Star Swing Combo, Piano Solos, Vocal Blues, Guitar Solos, Authentic New Orleans Jazz. Write for complete catalog: Blue Note Records, 767 Lexington Ave., New York 21, N. Y.

700 EACH—Goodman, Crosby, Miller. THOUSANDS all Name Bands. Thousands greatest classic singers. **EVERYTHING 1900/42**. Josephine Mayer, Santa Barbara, Calif.

BING CROSBY AUCTION—seventy-five different English Columbia, Canadian Decca—all new. Write: Dick Minett, 79 Balmoral, Toronto, Canada.

USED RECORDS—EXCELLENT CONDITION! \$1.95 dozen, F.O.B. Cleveland. All late records—popular, polka, hill-billy. Specify type or mixture. No duplicates. Our selection. **RECORD RACK**, Room 223, 5611 Euclid Ave., Cleveland 8, Ohio.

FREE LIST—Used records—Sinatra, Comor Dorsey, Monroe—many others. Write Zwerling, 25 Hillside Ave., New York City 34.

RECORDINGS—25,000 out-of-print records for auction. Swing, jazz, blues, sweet, vocals and more. Send your prices, wants and lowest condition you will accept. Or send for our free list by your favorite artist. Satisfaction guaranteed. **Bill Mull**, West Avenue, Kannapolis, N. C.

ARRANGEMENTS, ORCHESTRATIONS, ETC.

SPECIAL ARRANGEMENTS—Latest popular tunes. New record arrangements, new

Exclusive Photos!
BANDS IN ACTION!
Action pictures of all name leaders, musicians, vocalists. Exclusive candid! Glossy, 8 x 10. Unobtainable elsewhere. Guaranteed to please or money refunded.
25c each; 5 for \$1
ARSENÉ STUDIOS
1525-D Broadway, New York, N. Y.

FAMOUS MAKE ACCORDIONS

WRITE FOR FREE INFORMATION
FEDERAL ACCORDION CO.
475 FIFTH AVE. NEW YORK

WANTED

A-1 REPAIRMAN
ON REED INSTRUMENTS

IVAN C. KAY

112 John B Detroit 26, Mich.

standards. Write for latest lists. C. Price, Box 1384, Danville, Va.

"37 VOICINGS AND COLORS"—for Dance Arranging—\$1.00. Arrangements made to order—75c per instrument. 300 Original Hot Licks—\$1.00. Hot Choruses (4 for \$1.00)—(10 for \$2.00). **LEE RUDSON**, Box 285, Van Nuys, Calif.

PIANISTS AND TEACHERS: Add a professional sound to your playing of popular song hits. **BREAK BULLETINS** prepared monthly by Phil Saitzman, eminent Boston radio pianist and teacher. Write for details or send 20c for sample copy. **Keamora Music Company**, 681 Boylston St., Boston 16, Mass.

YOUR SONG PROFESSIONALLY arranged with complete piano/organ and guitar diagrams, chord notation. Price is \$10.00, and work is guaranteed satisfactory or money returned promptly and in full. **MALCOLM LEE**, 244 Primrose, Syracuse 5, N. Y.

DANCE ORCHESTRATIONS—lowest prices. Send for free interesting catalog listing hundreds of latest arrangements. **Jayson Ross Music Co.**, 9438 De Kalb Ave., Bronx 67, N. Y.

ORCHESTRATIONS—We can supply you with vocal orchestrations in your key. Also dance orches. Bulletin **FREE!** **Shaw Wood Music Service**, 1585 Broadway, New York 19, N. Y.

SONGWRITERS! Piano arrangements or complete orchestrations for your song. Original poems set to music. Apply: **Will Moise**, 921A Kingston Rd., Toronto, Ont., Canada.

MODERN HARMONY, ARRANGING, INSTRUMENTATION AND SCORING—a complete correlated course with charts, diagrams and illustrated examples showing practical application and use. **Miracle Series**, 338-E Provident Bldg., Tacoma 2, Washington.

PIANO MODULATION! Quick, practical chord progressions. Send \$1.00. **Maack Studios**, Box 172, Easthampton, Mass.

PIANIST! Embellishments for standards. Send \$1.00. Set of ten and list. **Studio of Modern Piano**, Northampton, Mass.

COMPLETE PROFESSIONAL piano arrangement of your song (with chord symbols)—\$8.00. **ARNOLD ARRANGING SERVICE**, Box 234, Back Bay Annex, Boston 17, Mass.

"BLACK'S CORRECT CHORDS TO 100 STANDARDS" again available. 1946 revised, corrected edition. Book I just off press. Book 2 available also. Price \$1.00 each. No C.O.D.'s please! Dealers welcome, write for details. **Warren Black**, 1222 S.E. 35th Ave., Portland 15, Oregon.

SONGS ARRANGED for piano and voice, fully harmonized, beautifully scored by expert professional arrangers. Satisfaction guaranteed. \$10.00 per song. Orchestrations and recordings made on special order. Write for details. **Five Star Music Masters**, 519 Beacon Building, Boston, Mass.

BASSINET! Special choruses written for you—"Star Dust"—"Tea For Two"—"Body," all for one dollar. Bow or pluck. **Sol Brundin**, 2307 Avondale, Cleveland, Ohio.

ARRANGE-O-GRAPH

A New Shortcut For Arrangers

Simple and concise—the new **Arrange-O-Graph** gives you the intervals by name, signatures, chord inversion, trio harmony & construction, bass choices, modulation, horn ranges in concert & horn key, 18 chord progressions in 12 keys, chord construction for 28 chords in 12 keys with each interval by name, transposition from content key to horns in F, B flat and E flat.

Postpaid \$1.00 Each
—ORDER NOW—

V. C. MISKELL
Jacksonville, Illinois

CHAS. COLIN
Calling all trumpeters!
4 FLEXIBILITIES
Advanced
DANCE STUDIES
Advanced
DAILY STUDIES
EACH BOOK 11c
CHARLES COLIN STUDIOS
317 WASH. ST. NEW YORK, N. Y.

SWING PIANO TRICKS!

Axel Christensen's bi-monthly Bulletin contains novel breaks, fill-ins, boogie effects and tricky embellishments for 8 of the best hit songs. Send 25 cents, stamps or coin, for latest issue. 10 consecutive issues, \$2.
Axel Christensen Studios
21 Kimball Hall Bldg. CHICAGO 4, ILL.

PRECISION MEANS PERFECTION

Each Symmetricut Reed is proof that precision-made means uniform perfection. Careful selection and seasoning of cane match skillful, precise cutting and grading, repeated to make every Symmetricut a custom made reed for even, instant response.

S*ymmetricut* **R***eeds*

DOWN BEAT

June 3, 1946

MUSIC CENTER
10 N. COOK ST. CHICAGO

BOB PECK,
PAT O'CONNOR
and
BILLY BUTTERFIELD

MUSIC NEWS FROM COAST-TO-COAST

20 CENTS
CANADA and FOREIGN 25c
\$4 PER YEAR

20 CENTS
CANADA AND FOREIGN 25¢
PER YEAR