

Glenn Miller Collections

TOMMY DORSEY

<u>1937</u>

Prepared by: DENNIS M. SPRAGG

CHRONOLOGY

Part 1 - Chapter 3

Updated May 1, 2022

January 1937	3
February 1937	
March 1937	
April 1937	53
May 1937	68
June 1937	85
July 1937	95
August 1937	111
September 1937	
October 1937	
November 1937	152
December 1937	

TABLE OF CONTENTS

January 1937

January 4, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 9 Studio 8-G NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-497

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL ONE, TWO BUTTON YOUR SHOE – The Three Esquires, vocal RALEIGH-KOOL COMMERCIAL COMEDY SKETCH – Cliff Hall and Jack Pearl AFTER YOU'VE GONE – Paul Weston arrangement COMEDY SKETCH – Cliff Hall, Jack Pearl and Cast SOFTLY, AS IN A MORNING SUNRISE – Morton Bowe, vocal COMEDY SKETCH – Cliff Hall, Jack Pearl and Cast I NEVER KNEW – Paul Weston, arranger RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

Issues

ONE, TWO BUTTON YOUR SHOE 12" 33: Sunbeam SB-235 (USA) CD: Star Line SG 405 (USA) COMEDY SKETCH 12" 33: Sunbeam SB-235 (USA) AFTER YOU'VE GONE 12" 33: Sunbeam SB-235 (USA) CD: Star Line SG 405 (USA) I NEVER KNEW 12" 33: Sunbeam SB-235 (USA) CD: Star Line SG 405 (USA)

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	Bunny Berigan, Steve Lipkins, Joe Bauer
Trombones:	Tommy Dorsey (leader), Les Jenkins, Artie Foster
Reeds:	Joe Dixon (clarinet & alto sax), Fred Stulce (alto sax), Clyde Rounds
	(clarinet & tenor sax), Bud Freeman (tenor sax)
Rhythm:	Dick Jones (piano), Carmen Mastren (guitar), Gene Traxler (string bass),
	Dave Tough (drums)
Vocalists:	Edythe Wright, Jack Leonard, The Three Esquires (Jack Leonard,
	Joe Bauer and Axel Stordahl)

January 7, 1937 (Thursday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

BS 03898-1 **THE GOONA GOO** (Harry Reser-Fred Ahert-Joe Young) Vocal refrain by Edythe Wright

lssues

10" 78	(Master), Victor 25508-B (USA)
12" 33	Bluebird AXM2-5560 (USA)
CD:	Classics 916 (France)

BS 03898-2 THE GOONA GOO

Not processed

BS 03898-2A THE GOONA GOO

Not processed

BS 03899-1 **IF MY HEART COULD ONLY TALK** (Walter Samuels-Teddy Powell-Leonard Whitcup) Vocal refrain by Jack Leonard

lssues

10" 78	(Master) Victor 25508 (USA)
12" 33:	Bluebird AXM2-5560 (USA)
CD:	Classics 916 (France)

BS 03899-2 IF MY HEART COULD ONLY TALK

Not processed

BS 03899-2A IF MY HEART COULD ONLY TALK

Not processed

BS 04201-1 **MR. GHOST GOES TO TOWN** (Mitchell Parrish-Irving Mills-Will Hudson) Will Hudson arrangement

lssues

10" 78:	(Master), Victor 25509-A (USA), Victor JA-920 (Japan), HMV BD-5193
	(England),
	HMV EA-1943 (Australia), VdP GW 1442 (Italy) ¹
12" 33:	Bluebird AXM2-5560 (USA)
CD:	Classics 916 (France)

BS 04201-1A MR. GHOST GOES TO TOWN G M C

Not processed

BS 04202-1 **LOOKING AROUND CORNERS FOR YOU** (From Gaumont-British film "Head Over Heels In Love") (Harry Revel-Mack Gordon)

Vocal refrain by The Three Esquires

<u>Issues</u>

10" 78	(Master), Victor 25509-A (USA), HMV BD 5181 (England),
	HMV EA 1862 (Australia)
12" 33:	Bluebird AXM2-5560 (USA)
CD:	Classics 916 (France)

BS 04202-1A LOOKING AROUND CORNERS FOR YOU

Not processed

¹VdP was LA VOCE DEL PADRONE, the Italian label of the RCA Victor/Gramophone Company, Ltd partnership.

January 11, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 10 Studio 8-G NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-498

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL THE GOONA GOO – Edythe Wright, vocal COMEDY SKETCH – Cliff Hall and Jack Pearl MARIE – Jack Leonard and the band, vocal / Fred Stulce arrangement COMEDY SKETCH – Cliff Hall, Jack Pearl and Cast TALKING TO MY HEART – Morton Bowe, vocal COMEDY SKETCH – Cliff Hall, Jack Pearl and Cast NAGASAKI – Benny Carter arrangement RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

GMC

Issues

THE GOONA GOO

12" 33Sunbeam SB-235 (USA)MARIE12" 33Sunbeam SB-235 (USA)NAGASAKI12" 33Sunbeam SB-235 (USA)

January 18, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 11 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-499

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall and Jack Pearl – "At The Meadowbrook Ballroom" I'M GETTING SENTIMENTAL OVER YOU (brief with a comedic TD flub) WITH PLENTY OF MONEY AND YOU - Edythe Wright, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast MARIE – Jack Leonard and the band, vocal / Fred Stulce arrangement COMEDY SKIT – Cliff Hall, Jack Pearl and Cast MY ROMANCE – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast CLARINET MARMALADE RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

lssues

I'M GETTIN' SENTIMENTAL OVER YOU 12" 33 Sunbeam SB-235 (USA) WITH PLENTY OF MONEY AND YOU 12" 33 Sunbeam SB-235 (USA) MARIE 12" 33 Sunbeam SB-235 (USA) CLARINET MARMALADE 12" 33 Sunbeam SB-235 (USA) January 19, 1937 (Tuesday) Victor Recording Session RCA Studio #3 155 East 24th Street New York

BS 03989-1 WHO'LL BUY MY VIOLETS? (José Padilla) Tommy Dorsey and Dick Jones arrangement

<u>Issues</u>

10" 78:	(Master) Victor 25519-B (USA), HMV BD 5193 (England), HMV EA 1951
	(Australia), VdP GW 1442 (Italy)
12" 33:	Bluebird AXM2-5560 (USA) ²
CD:	Classics 916 (France)

GMC

BS 03989-1A WHO'LL BUY MY VIOLETS?

Not processed

BS 03989-2 WHO'LL BUY MY VIOLETS?

Not processed

BS 03990-1 **ON A LITTLE BAMBOO BRIDGE** (Archie Fletcher-Al Sherman) Vocal refrain by Edythe Wright

Issues

 10": 78:
 (Master) Victor 25513-A (USA), HMV EA 1944 (Australia)

 12" 33:
 Bluebird AXM2-5560 (USA)

 CD:
 Classics 916 (France)

BS 03990-1A ON A LITTLE BAMBOO BRIDGE

Not processed

² Labeled as BUY MY VIOLETS on Bluebird AXM2-5560

BS 03990-2 ON A LITTLE BAMBOO BRIDGE

Not processed

BS 03991-1 **HOW COULD YOU?** (From the Warner Bros. Film "San Quentin") (Al Dubin-Harry Warren) Vocal refrain by Edythe Wright

<u>Issues</u>

10" 78:	(Master) Victor 25513-B (USA), HMV BD 5223 (England)
12" 33	Bluebird AXM2-5560 (USA)
CD:	Classics 916 (France)

BS 03991-1A HOW COULD YOU?

Not processed

BS 03991-2 HOW COULD YOU?

Not processed

BS 03992-1 **MELODY IN F** (Anton Rubenstein) Carmen Mastren arrangement

Issues

10" 78:	Victor 25519-A (USA), Victor JA-906 (Japan), HMV B 8578 (England),
	HMV EA 1951 (Australia)
12" 33:	Bluebird AXM2-5560 (USA). Sunbeam SB-201 (USA)
CD:	Bluebird Legacy 71167 (USA), Classics 916 (France)

GMC

BS 03992-1A MELODY IN F

Not processed

BS 03992-2 MELODY IN F

Not processed

January 22, 1937 (Friday)

Tommy Dorsey and his Orchestra opened at Frank Dailey's Meadowbrook Ballroom, Cedar Grove, New Jersey, for a two-week engagement.

January 22, 1937 (Friday) 10:30 – 11:00 pm Meadowbrook Ballroom 1098 Pompton Avenue Cedar Grove, New Jersey (Mutual) (WOR) Sustaining broadcast

I'm Getting Sentimental Over You – opening theme Head Over Heels In Love – Edythe Wright, vocal If My Heart Could Only Talk – Jack Leonard, vocal Fool By My Side – Jack Leonard and The Three Esquires, vocal Dancing With You – Jack Leonard and The Three Esquires, vocal Marie – Jack Leonard and the band, vocal Mr. Ghost Goes To Town – Will Hudson arrangement Music Hall Rag

January 22, 1937 (Friday) 11:15 – 11:30 pm Meadowbrook Ballroom 1098 Pompton Avenue Cedar Grove, New Jersey (Mutual) (WOR) Sustaining broadcast

I'm Getting Sentimental Over You – opening theme Tea On the Terrace – Edythe Wright, vocal The Night Will Ever End – Jack Leonard, vocal Organ Grinder's Swing – The Three Esquires, vocal Swing That Music January 25, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 12 Studio 8-G NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-500

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall and Jack Pearl – "On Vacation in Miami" TROUBLE DON'T LIKE MUSIC – Edythe Wright and The Three Esquires, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast HOW COULD YOU? – Edythe Wright, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast THE WORLD IS MINE – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast LIMEHOUSE BLUES – Benny Carter arrangement RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK AMERICAN RED CROSS APPEAL – Program Close

lssues

COMEDY SKIT 12" 33: Sunbeam SB-235 (USA) I'M GETTING SENTIMENTAL OVER YOU Sunbeam SB-235 (USA) 12" 33: TROUBLE DON'T LIKE MUSIC 12" 33: Sunbeam SB-235 (USA) HOW COULD YOU? 12" 33: Sunbeam SB-235 (USA) LIMEHOUSE BLUES 12" 33: Sunbeam SB-235 (USA) RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK AMERICAN RED CROSS APPEAL

12" 33: Sunbeam SB-235 (USA)

January 27, 1937 (Wednesday) 9:15 – 9:30 pm Meadowbrook Ballroom 1098 Pompton Avenue Cedar Grove, New Jersey (Mutual) (WOR) Sustaining broadcast

Personnel

Jimmy Welch (trumpet) replaces Steve Lipkins E. W. "Red" Bone (trombone) replaces Artie Foster

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets: Trombones:	Bunny Berigan, Jimmy Welch , Bob Cusumano ³ , Joe Bauer Tommy Dorsey (leader), Les Jenkins, E. W. "Red" Bone
Reeds:	Joe Dixon (clarinet & alto sax), Fred Stulce (alto sax), Clyde Rounds (clarinet & tenor sax), Bud Freeman (tenor sax)
Rhythm:	Dick Jones (piano), Carmen Mastren (guitar), Gene Traxler (string bass), Dave Tough (drums)
Vocalists:	Edythe Wright, Jack Leonard, The Three Esquires (Jack Leonard, Joe Bauer and Axel Stordahl)

GMC

January 29, 1937 (Friday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

BS 04532-1 YOU'RE HERE, YOU'RE THERE (YOU'RE EVERYWHERE) (John Jacob Loeb-Irving Kahal) Vocal refrain by Jack Leonard

Issues

10" 78:	(Master) Victor 25516-B (USA), HMV BD 5269 (England), HMV EA 1907
	(Australia), Electrola EG 6144 (Germany), VdP GW 1471 (Italy)
12" 33:	Bluebird AXM-5560 (USA)
CD:	Classics 916 (France)

³ Also known as BOB CONSELMAN. He joined the band at an undetermined date before the January 27 recording session.

BS 04532-2 YOU'RE HERE, YOU'RE THERE (YOU'RE EVERYWHERE)

Not processed

BS 04532-3 YOU'RE HERE, YOU'RE THERE (YOU'RE EVERYWHERE)

Not processed

BS 04533-1 SONG OF INDIA

Destroyed

BS 04533-2 **SONG OF INDIA** ("Sadko") (Opera) (Cancion Hindu) (Nikolay Rimsky-Korsakov) Tommy Dorsey and Red Bone arrangement

lssues

10" 78:	(Master) Victor 35523-A (USA), Victor 25523-A (Argentina),
	Victor 27520-B (USA) (P-80), Victor 20-1550-A (P-146) (USA), Victor
	420-0118 (USA), Victor D-15-B (Demonstration Record) (USA),
	Victor JA-913 (Japan), Victor A-10001 (Argentina), HMV B 8565
	(England), HMV JO 27 (England), HMV EA 1979 (Australia), HMV
	(Finland) TG 285, HMV HUC 119 (Hungary) HMV N 4453 (India), HMV \
	IP 367 (Ireland), Gramophone K 8928 (France), Electrola EG 7728
	(Germany), VdP HN 2496 (Italy)
12" 78:	V-Disc 273-A (USA), Navy 53-A (USA)
7" 45:	RCA Victor 47-2876-B (WP-236-3B) (ÚSA), RCA Victor 447-0117-B
	(USA), RCA Victor EPA-833, RCA Victor EPA-5034 (USA), RCA Victor
	EPB-1229 (USA), RCA Victor EPBT 3028 (USA) RCA Victor SPD-25 (20)
	(599-9148). RCA Victor RCX-1002 (England)
10" 33:	RCA Victor LPT-10 (USA), RCA Victor LPT-12 (USA)

- 12" 33: RCA Victor LPM-1229 (USA), RCA Victor LPM-1229 (Canada), RCA Victor LPM-2774 (USA), RCA Victor LPM-3674/LSP-3674(e) (USA), RCA Victor LPM-3674/LSP-3674(e) (Canada), RCA VPM-6038 (USA), RCA Victor VPM-6038 (Australia), RCA Victor VPM-6038 (Canada). RCA Victor VPM-6038 (Germany). RCA VPS-6038 (Germany), Bluebird AXM2-5560 (USA), RCA Camden CXS-9027(e) (USA), RCA AFL1-4741 (USA), RCA ANL1-1087(e) (USA), RCA ANL1-1087(e) (Canada), RCA DPM-2036 (England), RCA FXM1 7096 (France), RCA PM 43692 (Germany), RCA International NL-11067 (England), Franklin Mint 9 (USA), Pickwick CXS-9027 (USA), Pickwick SPC-3168 (USA)
 16" 33: AFRS BML P-467 (USA)
- CD: Bluebird 07863-51087-2 (USA), Bluebird Legacy 8287 671167-2 (USA), Bluebird 07863 66615-2 (EEC), Reader's Digest RC7-007-1/2 (USA) RCA Bluebird 66086-1 (USA), RCA Victor 68961-2 (USA), RCA Victor 15094-2 (USA), Classics 916 (France)

BS 04533-(2)1R July 15, 1941 Dub SONG OF INDIA

Master/Hold

BS 04533-(2)2R June 18, 1944 Dub SONG OF INDIA

Master

BS 04533-(2)3R June 18, 1944 Dub SONG OF INDIA

Hold

BS 04533-3 June 18, 1944 Dub SONG OF INDIA

Not processed

GMC

BS 04534-1 **MARIE**⁴ (Con Estribillo) (Irving Berlin) Vocal refrain by Jack Leonard and the Band Fred Stulce arrangement

lssues

10" 78:	(Master/Hold) Victor 25523-B USA), Victor 25523-B (Argentina), Victor JA-91 (Japan), Victor A-10001 (Argentina), HMV B 8570 (England), HMV JO 232 (England), HMV EA 1979 (Australia), HMV (Finland) TG 285, HMV HUC 119 (Hungary), HMV N 4474 (India), Gramophone K 8928 (France), Electrola EG 3939 (Germany), VdP GW 1441 (Italy), RCA Victor 44-0005 (Special Coin Operators [Juke Box] Special Pressing (same tune on both sides of the disc)
12" 78	V-Disc 150-A (USA), Navy 144-B (USA)
7" 45:	RCA Victor 47-2876-A (USA) (WP-238), RCA Victor 447-0118-A (USA),
	RCA Victor EPA-833 (USA), RCA Victor EPA-5034 (USA),
	RCA Victor EPB-1229 (USA), RCA Victor EPBT-3028 (USA), RCA Victor SPD-25 (1) (599-9146), RCA RCX-1002
	(England), HMV 7EG 8004 (England)
7" 33:	RCA Victor LPC-102 (USA), RCA Victor LPC-102 (Canada)
10" 33	RCA Victor LPT-10 (USA)
12" 33	RCA Victor LPM-1229 (USA), RCA Victor LPM-1229 (Canada),
	RCA Victor LPM-2774 (USA), RCA Victor LPM-3674/LSP-3674(e) (USA),
	RCA Victor LPM-3674/LSP-3674(e) (Canada), RCA Victor VPM-6038
	(USA), RCA Victor VPM-6038 (Australia), RCA Victor VPM-6038
	(Canada), RCA Victor VPM-6038 (Germany), RCA VPS-6038 (Germany) Bluebird AXM2-5560 (USA), RCA AFL1-4741 (USA), RCA ANL1-1087(e)
	(USA), RCA ANL1-1087(e) (Canada), CA DPM-2036 (England), RCA
	FXM1 7098 (France), RCA PM 43685 (Germany), RCA PM 43692
	(Germany), RCA International NL-11067 (England), Franklin Mint 9 (USA)
CD:	Bluebird 07863-51087-2 (USA), Bluebird-Legacy 8287 671167-2 (USA),
	Bluebird 07863 66615-2 (EEC), RCA 9973-2-R (USA),
	RCA Victor 68961-2 (USA), Reader's Digest RC7-007-1/1 (USA),
	Classics 916 (France)

⁴ Subsequent issues of MARIE on 7" 45 and 12" 33 releases may be from either Dub 1R or Dub 3R.

BS 044534-(1)1R July 15, 1941 Dub **MARIE**

Issues

10" 78: (Master/Hold) Victor 27519-A (P-80-3) (USA)

BS 044534-(1)2R June 18, 1943 Dub MARIE

Hold

BS 044534-(1)3R June 18, 1943 Dub **MARIE**

<u>Issues</u>

10" 78: (Master) Victor 44-0005 (USA)

BS 044534-1A MARIE

Not processed

G M C

BS 04535-1 DEDICATED TO YOU

(Saul Chapin-Sammy Cahn-Hy Zaret) Vocal refrain by Jack Leonard

lssues

 10" 78:
 Victor 25516-A (USA), HMV EA 1907 (Australia)

 12" 33:
 RCA Camden CAL-800/CAS-900(e) (USA), Bluebird AXM2-5560 (USA)

 CD:
 Classics 916 (France)

BS 04535-1A DEDICATED TO YOU

Not processed

"After we started with Tommy," Jack Leonard reminisced, "we stayed together a long time, Axel Stordahl, Joe Bauer and me. We developed the trio (The Esquires) in the band - they played trumpet, etc. too, for a while, I just sang.

"The band struggled. We did the one-night stands throughout the East and the country, played hotels like the New Yorker, Lincoln, and Pennsylvania, Frank Dailey's Meadowbrook, and then the big break came in Philadelphia. We were playing a place called the Nixon Grand Theatre. It was a black-and-white theater. We were billed with an outfit called The Sunset Royal Entertainers, a black band, and man how they could swing. We were there in a Battle Of Bands - you know, they'd go on and then we'd go on. It was not a ballroom, rather a regular theater, but that's the way the show played.

"So - the Sunset Royal Entertainers were on stage and they could blast pretty good, an exciting kind of band. Axel, Tommy and I were standing in the wings, watching and listening, before we went on. Tommy said 'Boy, we got our work cut out for ourselves. These guys swing.' Then they went into an arrangement of 'Marie'. So Tommy turns to me and says: 'I like that!' And Axel says: 'Yeah.' We all discussed it for a bit and what we'd do with it.

"Well, we really stole their arrangement. I don't remember when Berlin wrote Marie, but it was years and years before then [1928] and originally written as a waltz. The Sunset Royal had it in 4/4 time and what they did was play a whole lot of instrumental and then the whole band would sing 'Marie' etc. We lifted that part of it, at least the idea, not note for note. Then we refined it with Tommy, I think, saying 'Hey Jack, you sing the lead and the guys in the band will do a patter background. There was no lead in their arrangement, of course, just the whole band singing together. And that's about the way the thing was worked out. When people ask me today who did that arrangement, my answer is: 'You know, nobody did it. Axel had a hand in it. Paul Wetstein hand a hand in it. Fred Stulce, I think, did the basic arrangement. Tommy, too. I added a little bit.

"The 'Marie' thing came out and the rest is history. Not only did that do so much for the band, 'Song of India' was on the other side of the record and we had a two-sided hit. From then on, I had a name with the fans. It was the only time we ever played that Grand Nixon Theatre. Maybe we should have gone back there more often. Of course, today when people hear 'Marie' and they're old enough - sorry, I should say mature enough - they kind of remember my name. But let's not forget - right after my vocal, which jazz critics say was so commercial - came that magnificent solo by Bunny Berigan. It's a classic all by itself. Bud Freeman had a hell of a solo in that thing, too. So did Tommy, though Tommy claimed he himself was never a jazz player. He was the first one to knock his own talents, or lack of them, in that area."

(Jack Leonard - 1978)

The Popular "Twins" That Led to "Fame and Fortune"

THE HOT BOX A Column For Record Collectors By George Hoefer, Jr. (East Banks, Chicago)

"Tommy Dorsey rode to fame and fortune on a recorded swing arrangement of Irving Berlin's 'Marie' back in 1937. Tommy and one of his sax men heard the arrangement in Washington, D.C., as played by the Sunset Royal colored band in a theater. The rendition had been worked out by the late Steve Washington and Ace Harris (now with the Ink Spots). Steve had died of pneumonia in 1936 and Ace wouldn't sell the arrangement as he wanted to keep it in memory of Steve. When the Dorsey Brothers split, Tommy latched onto Joe Haymes' men and arrangements to later crack the nut with the Sunset's stylizing of 'Marie' with a highly commercial vocal effect which was also used on 'Who'."⁵

"MARIE"

"For two years people have been asking us for the words of patter background sung by Tommy Dorsey's orchestra while Jack Leonard is singing the straight chorus of 'Marie.' Well, to put a lot of minds to rest, there 'tis, just as our sixteen tried and true musicians sing it every night: "Oh, Marie, 'tis true... Just breakin' for me... Girl of my dreams, I want you, I need you... Have a little faith in me... Tra Ia, Ia, Ia, Ia... Here I go cryin' again; won't you take me, darling, take me... On a night like thisssss... We'll go pettin' in the park... Oh, the way I like it, darlin', I'm yours... Spoken as it came from me... Oh, body and soul... I'm contented... Livin' in a great big way... MAMA!"⁶

January 29, 1937 (Friday) 10:30 – 11:00 pm Meadowbrook Ballroom 1098 Pompton Avenue Cedar Grove, New Jersey (Mutual) (WOR) Sustaining broadcast

I'm Gettin' Sentimental Over You – opening theme How Could You? – Edythe Wright, vocal May I Have the Net romance? – Jack Leonard, vocal Song of India – Tommy Dorsey and Red Bone arrangement Its De-Lovely – Edythe Wright and The Three Esquires, vocal Maple Leaf Rag – Paul Weston arrangement Trouble Don't Like Music – Edythe Wright and The Three Esquires, vocal If I Should – Edythe Wright and the Three Esquires, vocal Memphis Blues For You – Jack Leonard and the Three Esquires, vocal Nagasaki – Benny Carter arrangement I'm Gettin' Sentimental Over You – closing theme

⁵ Down Beat, April 15, 1942

⁶ The Bandstand, January 1939

January 30, 1937 (Saturday) 6:45 – 7:15 pm "Saturday Night Swing Club" CBS Studios New York (CBS) (WABC) broadcast David Ross, announcer Tommy Dorsey, Edythe Wright and the Three Esquires, guests The Tommy Dorsey portion was performed with the house orchestra.

I'm Gettin' Sentimental Over You Trombone Man – Edythe Wright and The Three Esquires, vocal Big John Special

January 31, 1937 (Sunday) 2:00 – 3:00 pm "The Magic Key of RCA" NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Milton Cross, announcer

GMA NBC-6

I'M GETTIN' SENTIMENTAL OVER YOU theme MR. GHOST GOES TOWN HEAD OVER HEELS IN LOVE – Edythe Wright, vocal

<u>Issues</u>

I'M GETTIN' SENTIMENTAL OVER YOU MR. GHOST GOES TOWN HEAD OVER HEELS IN LOVE 12" 33: Shoestring SS 101

January 31, 1937 (Sunday) 11:00 – 11:30 pm Meadowbrook Ballroom 1098 Pompton Avenue Cedar Grove, New Jersey (Mutual) (WOR) Sustaining Broadcast

Bunny Berigan

February 1937

February 1, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 13 Studio 8-G NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-501

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL THIS YEAR'S KISSES – Edythe Wright, vocal COMEDY SKIT – Cliff Hall and Jack Pearl – "Bound For Havana" GOODNIGHT, MY LOVE COMEDY SKIT – Cliff Hall, Jack Pearl and Cast THE NIGHT IS YOUNG AND YOU'RE SO BEAUTIFUL – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast BUGLE CALL RAG COMEDY SKIT – Cliff Hall, Jack Pearl and Cast ORGAN GRINDER'S SWING (COMMERCIAL) - Edythe Wright & The Three Esquires AMERICAN RED CROSS APPEAL & GREAT FLOOD STATUS UPDATE TWO CIGARETTES IN THE DARK – Program Close

Issues

TWO CIGARETTES IN THE DARK 12" 33 Sunbeam SB-235 (USA) RALEIGH-KOOL COMMERCIAL 12" 33 Sunbeam SB-235 (USA) THIS YEAR'S KISSES 12" 33 Sunbeam SB-235 (USA) COMEDY SKIT 12" 33 Sunbeam SB-235 (USA) GOODNIGHT, MY LOVE Sunbeam SB-235 (USA) 12" 33 **BUGLE CALL RAG** 12" 33 Sunbeam SB-238 (USA) **ORGAN GRINDER'S SWING** 12" 33 Sunbeam SB-238 (USA) February 3, 1937 (Wednesday)

Tommy Dorsey and his Orchestra finished their engagement at the Meadowbrook Ballroom with a "Wrapping It Up" party.

February 4, 1937 (Thursday) Frolics Club Hopewell Armory Richmond, Virginia⁷

February 8, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 14 Studio 8-G NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-502

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL I'VE GOT A HEAVY DATE – Edythe Wright, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast – "In Havana" IF MY HEART COULD ONLY TALK COMEDY SKIT – Cliff Hall, Jack Pearl and Cast SMOKE GETS IN YOUR EYES – Morton Bowe, vocal SWING THAT MUSIC – The Three Esquires, vocal RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

⁷ The Metronome, March 1937, p. 45

Issues

TWO CIGARETTES IN THE DARK 12" 33 Sunbeam SB-236 (USA) RALEIGH-KOOL COMMERCIAL 12" 33 Sunbeam SB-236 (USA) I'VE GOT A HEAVY DATE 12" 33 Sunbeam SB-236 (USA) IF MY HEART COULD ONLY TALK 12" 33 Sunbeam SB-236 (USA) SWING THAT MUSIC 12" 33 Sunbeam SB-236 (USA)

February 15, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 15 Studio 8-G **NBC Radio City Rockefeller Center New York** (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-503

GMC **TWO CIGARETTES IN THE DARK** – Program Open RALEIGH-KOOL COMMERCIAL **COMEDY SKIT** – Cliff Hall and Jack Pearl – "In Rio de Janeiro" **TWINKLE, TWINKLE LITTLE STAR –** Edythe Wright, vocal **COMEDY SKIT** – Cliff Hall and Jack Pearl YOU'RE HERE, YOU'RE THERE, YOU'RE EVERYWHERE - Jack Leonard, vocal **COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast YOU'RE LAUGHING AT ME – Morton Bowe, vocal COMEDY SKIT -- Cliff Hall, Jack Pearl and Cast DARKTOWN STRUTTER'S BALL RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK - Program Close

<u>Issues</u>

COMEDY SKIT 12" 33 Sunbeam SB-236 (USA) TWINKLE, TWINKLE LITTLE STAR 12" 33 Sunbeam SB-236 (USA) YOU'RE HERE, YOU'RE THERE, YOU'RE EVERYWHERE 12" 33 Sunbeam SB-236 (USA) DARKTOWN STRUTTER'S BALL 12" 33 Sunbeam SB-236 (USA)

Personnel

Andy Ferretti replaces Bob Cusumano trumpet Slats Long replaces Joe Dixon, clarinet & alto sax

TOMMY DORSEY AND HIS ORCHESTRA

Bunny Berigan, Jimmy Welch, Andy Ferretti , Joe Bauer Tommy Dorsey (leader), Les Jenkins, E. W. "Red" Bone
Slats Long ⁸ (clarinet & alto sax), Fred Stulce (alto sax), Clyde Rounds
(clarinet & tenor sax), Bud Freeman (tenor sax)
Dick Jones (piano), Carmen Mastren (guitar), Gene Traxler (string bass),
Dave Tough (drums)
Edythe Wright, Jack Leonard, The Three Esquires (Jack Leonard, Joe Bauer and Axel Stordahl)

⁸ FRANK LANGIONE

February 17, 1937 (Wednesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

BS 04927-1 **SWEET IS THE WORD FOR YOU** (Eres Una Mielecita) (From the Paramount film "Waikiki Wedding") (Ralph Rainger-Leo Robin) Vocal refrain by jack Leonard

<u>Issues</u>

10" 78:	(Master) Victor 25532-A (USA), Victor 25532-A (Argentina),
	HMV EA 1881 (Australia)
12" 33"	Bluebird AXM2-5560 (USA)
CD:	Classics 916 (France)

BS 04927-1A SWEET IS THE WORD FOR YOU

Not processed

BS 04926-1 IN A LITTLE HULA HEAVEN (En Un Cielito Hawaiiano)

(From the Paramount film "Waikiki Wedding") (Ralph Rainger-Leo Robin) Vocal refrain by Edythe Wright

<u>Issues</u>

10" 78: (Master) Victor 25532-B (USA), Victor 25532-B (Argentina), HMV EA 1881 (Australia)
12" 33" Bluebird AXM2-5560 (USA)
CD: Classics 916 (France)

BS 04926-1A IN A LITTLE HULA HEAVEN

Not processed

BS 02927-1 I'LL DREAM MY WAY TO HEAVEN (Iné al ceilo soñando (Dave Franklin) Vocal refrain by The Three Esquires

<u>Issues</u>

 10" 78:
 (Master) Victor 25534-B (USA)

 12" 33:
 Bluebird AXM2-5560 (USA)

 CD:
 Classics 916 (France)

BS 02927-1A I'LL DREAM MY WAY TO HEAVEN

Not processed

February 18, 1937 (Thursday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

Personnel same as for the February 17, 1937 recording session.

BS 04932-1 THANKS FOR EV'RYTHING (Gracias por todo) (Isham Jones-Edward Stone) Vocal refrain by Jack Leonard

GMC

<u>Issues</u>

 10" 78:
 (Master) Victor 25534-A (USA)

 12" 33:
 Bluebird AXM2-5560 (USA)

 CD:
 Classics 955 (France)

BS 04932-1A THANKS FOR EV'RYTHING

Not processed

BS 04932-2 THANKS FOR EV'RYTHING

Not processed

BS 04933-1 LIEBESTRAUM

(Liebesträume piano N3. 3, arranged) (Franz Liszt) Tommy Dorsey and Carmen Mastren arrangement

Issues

10" 78:	(Master) Victor 25539-B (USA), Victor 20-2538-B (USA), Victor JA-952 (Japan), HMV B 8578 (England), HMV EA 1955
	(Australia), VdP GW 1506 (Italy)
12" 33:	RCA Victor LPM-1432 (USA), RCA Victor LPM-1432 (Canada),
	RCA Victor LPM-1432C (Germany), RCA DPM 2036 (England),
	RCA PM 43692 (France), Bluebird AXM2-5560 (USA)
CD:	Bluebird Legacy 2876 71167-2 (USA), Bluebird 07863-676615-2 (EEC), RCA PD 03562-89810 (Germany), Classics 955 (France)

BS 04933-1A LIEBESTRAUM

Not processed

BS 04933-2 LIEBESTRAUM

Issues

Unknown RCA PM 43692, Merrit 9 10" 78: 12" 33:

BS 04933-2A LIEBESTRAUM

Unknown

BS 04934-1 **MENDELSSOHN'S SPRING SONG** (Lieder ohne Worte, piano, op. 62. Nr. 6 Frühlingslied; arranged) (Felix Mendelssohn-Bartholdy) Tommy Dorsey and Red Bone arrangement

Issues

10" 78:	Victor 25539-A (USA), Victor JA-913 (Japan), HMV B 9752 (England,
	VdP HN 2533 (Italy)
12" 33:	Bluebird AXM2-5560 (USA)
CD:	Bluebird 07863-66815-2 (EEC), Classics 955 (France)

BS 04934-2 MENDELSSOHN'S SPRING SONG

Not processed

BS 04934-2A MENDELSSOHN'S SPRING SONG

Not processed

February 19, 1937 (Friday)

Tommy Dorsey and his Orchestra opened an engagement at the Palm Room of the Hotel Commodore, New York. They replaced Mal Hallett and his Orchestra.⁹

⁹ New York Times, February 17, 1937, p. 17 and Variety, February 10, 1937, p. 48

February 20, 1937 (Saturday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

I'M GETTIN' SENTIMENTAL OVER YOU – opening theme
THERE'S SOMETHING IN THE AIR – The Three Esquires, vocal
MELODY IN F – Carmen Mastren arrangement
MARIE – Jack Leonard and the Band, vocal; Fred Stulce and others arrangement
SONG OF INDIA – Tommy Dorsey and Red Bone arrangement
DANCING WITH YOU – Edythe Wright, Jack Leonard and The Three Esquires, vocal
SWING THAT MUSIC – The Three Esquires, vocal
I'M GETTIN' SENTIMENTAL OVER YOU – closing theme

<u>Issues</u>

THERE'S SOMETHING IN THE AIR12" 33:Sunbeam 239 (USA)CD:Jazz Hour JH-1052 (USA)MELODY IN FJazz Hour JH-1052 (USA)SONG OF INDIAJazz Hour JH-1052 (USA)

February 21, 1937 (Sunday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

February 22, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 16 Studio 8-G NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-504

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL THAT FOOLISH FEELING – Edythe Wright, vocal COMEDY SKIT – Cliff Hall and Jack Pearl WHERE ARE YOU? – Jack Leonard, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast I'LL DREAM MY WAY TO HEAVEN – The Three Esquires, vocal, vocal COMEDY SKIT –Cliff Hall, Jack Pearl and Cast MAKE BELIEVE – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast WEARY BLUES – Spud Murphy arrangement RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

<u>Issues</u>

THAT FOOLISH FEELING 12" 33: Sunbeam 236 (USA) WHERE ARE YOU 12" 33: Sunbeam 236 (USA) COMEDY SKIT 12" 33: Sunbeam 236 (USA) I'LL DREAM MY WAY TO HEAVEN 12" 33: Sunbeam 236 (USA) COMEDY SKIT 12" 33: Sunbeam 236 (USA) WEARY BLUES 12" 33: Sunbeam 236 (USA)

February 25, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

February 25, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

G M C

I'M GETTIN' SENTIMENTAL OVER YOU – opening theme THIS YEAR'S KISSES – Edythe Wright, vocal YOU'RE HERE, YOU'RE THERE, YOU'RE EVERYWHERE – Jack Leonard, vocal WHO'LL BUY MY VIOLETS – Tommy Dorsey and Dick Jones arrangement ORGAN GRINDER'S SWING TWINKLE, TWINKLE LITTLE STAR – Edythe Wright, vocal MAY I HAVE THE NEXT ROMANCE WITH YOU – Jack Leonard, vocal BLUE LOU SWING THAT MUSIC – The Three Esquires, vocal

<u>Issues</u>

MAY I HAVE THE NEXT ROMANCE WITH YOU CD: Jazz Hour JH-1052 (USA) February 27, 1937 (Saturday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

DORSEY AND BALO CATS HAVE JAM SESSION

By Harry Knotts

"Baltimore, Md. - This sleepy old town had its first taste of jam recently when Billy Brooks' band and Tommy Dorsey's boys got together at the Penthouse. And what a jam session!" For four hours Tommy, Joe Dixon, Steve Lipkins, Les Jenkins, Paul Harmon, and several other boys in Tommy's outfit, supported by Billy's finest, including Dick Hummer, Ekky Fitch, Ward Hinkle, Jack Kelsey, Augie Augustine, and Herd Bass (whose valve trombone Tommy tried his damndest to buy), sent the crowd in a frenzy. Tommy opened the session with his theme, "Getting Sentimental Over You." Then Les Jenkins took four terrific choruses on "I've Got Rhythm" and did he play around with those high notes! Other numbers the boys jammed were "Honeysuckle Rose" and "Stop, Look and Listen." At 4:30 a.m., Tommy took Jack Kelsey in the ante-room and gave him a lesson on the slip horn. Ron Perry, leader at the Lord Baltimore Hotel, drifted in when everything was over, and had to be content with some hot ivory tickling by Helen Bentley. Balo cats went for the thing in such a way that at this wri<mark>ting another sess</mark>ion of jamaroo is being planned - this time with Bob Crosby's swell band, who are coming to town soon. After all these years, Baltimore is finally waking up. A word to all you musicians who are either in this territory or passing through: Every Tues. nite at the Penthouse is swing nite. So come up and iam."10

NOTE: Apparently TD played for one week in February 1937 at a Baltimore theater and this was an after-hours jam session organized by local swing cats.

¹⁰ Down Beat, March 1937

Dave Tough

March 1937

March 1, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 17 Studio 8-G NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-505

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL JAMBOREE – Edythe Wright and The Three Esquires, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast - "Going to the South Pole" DEDICATED TO YOU – Jack Leonard, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast SERENADE IN THE NIGHT – Morton Bowe, vocal COMEDY SKIT –Cliff Hall, Jack Pearl and Cast WAY DOWN YONDER IN NEW ORLEANS COMEDY SKIT –Cliff Hall, Jack Pearl and Cast RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

Issues

JAMBOREE 12" 33: Sunbeam SB-236 (USA) DEDICATED TO YOU 12" 33: Sunbeam SB-236 (USA) COMEDY SKIT 12" 33: Sunbeam SB-236 (USA) WAY DOWN YONDER IN NEW ORLEANS 12" 33: Sunbeam SB-236 (USA) COMMERCIAL AND PROGRAM CLOSE 12" 33: Sunbeam SB-236 (USA) March 4, 1937 (Thursday) Midnight – 12:30 am

Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

Personnel

George "Pee Wee" Erwin (trumpet) replaces Bunny Berigan Johnny Mince (clarinet & alto sax) replaces Slats Long (Frank Lagione) Mike Doty (clarinet & alto sax) replaces Clyde Rounds

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Irwin, Joe Bauer, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Les Jenkins, E. W. "Red" Bone
Reeds:	Johnny Mince (clarinet & alto sax), Fred Stulce (alto sax), Mike Doty
	(clarinet & alto sax), Bud Freeman (tenor sax)
Rhythm:	Dick Jones (piano), Carmen Mastren (guitar), Gene Traxler (string bass),
-	Dave Tough (drums)
Vocalists:	Edythe Wright, Jack Leonard, The Three Esquires (Jack Leonard, Joe
	Bauer, Axel Stordahl)

March 6, 1937 (Saturday) 7:00 – 7:30 pm "Saturday Night Swing Club" 35 Palm Room Commodore Hotel New York (CBS) (WABC) broadcast Paul Douglas, announcer Tommy Dorsey and his Orchestra, guests

SWING THAT MUSIC – The Three Esquires, vocal LIEBESTRAUM

March 7, 1937 (Sunday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast
March 8, 1937 (Monday) 9:30 -10:00 pm "Jack Pearl Raleigh-Kool Program" 18 Studio 8-G NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-506

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall, Jack Pearl and Cast - "Egypt" SWING THAT MUSIC – The Three Esquires, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast IN A LITTLE HULA HEAVEN – Edythe Wright, vocal COMEDY SKIT –Cliff Hall, Jack Pearl and Cast I'M FALLING IN LOVE WITH SOMEONE – Morton Bowe, vocal COMEDY SKIT –Cliff Hall, Jack Pearl and Cast JA DA RALEIGH-KOOL COMMERCIAL

TWO CIGARETTES IN THE DARK – Program Close

lssues

GMC

SWING THAT MUSIC 12" 33: Sunbeam SB-236 (USA) IN A LITTLE HULA HEAVEN 12" 33: Sunbeam SB-236 (USA) JA DA 12" 33: Sunbeam SB-236 (USA) March 10, 1937 (Wednesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

Personnel same as March 6, 1937.

BS 06619-1 **THEY ALL LAUGHED** (Todas se reían) (From the RKO Film "Shall We Dance") (George Gershwin-Ira Gershwin) Vocal refrain by Edythe Wright

Issues

10" 78: Destroyed

BS 06619-1A THEY ALL LAUGHED

Destroyed

BS 06619-2 THEY ALL LAUGHED

lssues

GMC

 10" 78:
 (Master) Victor 25544-B (USA), HMV B 5221 (England), HMV EA 1882 (Australia), HMV IM 307 (Ireland), VdP GW 1436 (Italy)

 12" 33:
 Bluebird AXM2-5560 (USA)

 CD:
 Classics 955 (France)

BS 06619-2A THEY ALL LAUGHED

Not processed

BS 06620-1 (I'VE GOT) BEGINNER'S LUCK

Destroyed

BS 06620-1A (I'VE GOT) BEGINNER'S LUCK

Destroyed

BS 06620-2 (I'VE GOT) BEGINNER'S LUCK (Tengo Suerto de principiante) (From the RKO Film "Shall We Dance") (George Gershwin-Ira Gershwin)

Issues

 10" 78:
 Victor 25544-A (USA), HMV EA 1882 (Australia)

 12" 33:
 Bluebird AXM2-5560 (USA)

 CD:
 Classics 955 (France)

BS 06620-2A (I'VE GOT) BEGINNER'S LUCK

Hold

BS 06621-1 WANTED (Jack Lawrence-Peter Tinturin) Vocal refrain by Jack Leonard

Issues

GMC

10" 78:	(Master) Victor 25557-A (USA), HMV EA 1914 (Australia)
12" 33	Bluebird AXM2-5560 (USA)
CD:	Classics 955 (France)

BS 06621-1A WANTED

Not processed

BS 06621-2 WANTED

BS 06622-1

BLUE DANUBE (Johann Strauss II) (1866) (An der shönen blauen Donau) Tommy Dorsey and Red Bone arrangement

<u>Issues</u>

10" 78:	(Master) Victor 25556-B, Victor JA-940 (Japan), HMV B 8592 (England). Gramophone K 8299 (France), VdP GW 1571 (Italy), VdP GA 1901
12" 33: CD:	(Italy) Bluebird AXM2-5560 (USA), RCA PM 43692 (France) Classics 955 (France)

BS 06622-1A BLUE DANUBE

Not processed

BS 06622-2 BLUE DANUBE

Not processed

BS 06623-1 DARK EYES

(Traditional) Tommy Dorsey and Carmen Mastren arrangement

<u>Issues</u>

10" 78:	(Master) Victor 25556-A (USA), Victor JA-940 (Japan),
	HMV B 8592 (England), Gramophone K 8299 (France),
	Electrola EG 6006 (Germany), VdP GW 1506 (Italy),
	VdP GW 1901 (Italy)
12" 33:	RCA PM 43692 (France), Bluebird AXM2-5560 (USA)
CD:	Classics 955 (France)

BS 06623-1A DARK EYES

March 11, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining Broadcast

March 11, 1937 (Thursday) 11:00 -11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

March 15, 1937 (Monday)

NBC and BBD&O moved "The Jack Pearl Show" to Friday evenings at 10:00 pm (see March 19, 1937).

March 16, 1937 (Tuesday) 12:30 -1:00 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

GMC

March 17, 1937 (Wednesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

Personnel same as March 6, 1937.

BS 06674-1 **TURN OFF THE MOON** (Apaga la luna) (From the Paramount film "Turn Off the Moon") (Sam Coslow) Vocal refrain by Jack Leonard

Issues

10" 78:	(Master) Victor 25553-A (USA), HMV EA 1906 (Australia)
12" 33:	RCA Camden CAL-650 (USA), Bluebird AXM2-5560 (USA)
CD:	Classics 955 (France)

GMC

BS 06674-1A TURN OFF THE MOON

Not processed

BS 06674-2 TURN OFF THE MOON

Destroyed

BS 06675-1 **JAMMIN**' (From the Paramount film "Turn Off the Moon") (Sam Coslow) Vocal refrain by Edythe Wright

lssues

10" 78:	(Master) Victor 25553-B (USA), Electrola EG 6000 (Germany)
12" 33:	RCA PM 43692 (France), Bluebird AXM2-5560 (USA)
CD:	Classics 955 (France)

BS 06675-1A JAMMIN'

Not processed

BS 06676-1 I'**VE GOT RAIN IN MY EYES** (Jerry Levinson [Jerry Livingston]-Al J. Neiburg) Vocal refrain by Edythe Wright

lssues

10" 78:	(Master) Victor 25549-B (USA), Electrola EG 6000 (Germany)
12" 33"	Bluebird AXM2-5560 (USA), RCA PM 43692 (France)
CD:	Classics 955 (France)

BS 06676-1 I'VE GOT RAIN IN MY EYES

March 18, 1937 (Thursday) 4:30 – 5:00 pm (9:30-10:00 pm GMT) Palm Room Hotel Commodore New York "America Dances" (CBS) (W2XE) (Shortwave to BBC) (CBS) (WABC) broadcast Mel Allen, announcer Felix Greene, producer

"America Dances" was broadcast via the CBS shortwave station W2XE, Wayne, New Jersey to the BBC station at Tatsfield, England. The broadcasts were also heard in New York over the CBS flagship station WABC. For additional information about "America Dances" please see the forthcoming GMA Study "America Dances", which is a history of the series.

I'M GETTIN' SENTIMENTAL OVER YOU – opening theme STAR DUST – Edythe Wright, vocal WHO'LL BUY MY VIOLETS – Tommy Dorsey and Dick Jones arrangement MAPLE LEAF RAG – Paul Weston arrangement MARIE – Jack Leonard and the band, vocal LIEBESTRAUM THAT'S A PLENTY – Paul Weston arrangement I'M GETTIN' SENTIMENTAL OVER YOU – closing theme

TOM DORSEY'S BROADCAST Recent Radio Reported

By "Detector"

"The third and last of the American swing band relays was at least as successful as Goodman's - possibly more.

"Tough breaks" were the most notable features of the programme; but not in the usual adverse sense. What I mean is that the solo work occasionally afforded to that wizardly drummer, Dave Tough, were the equal of anything else in the half-hour. Tough is as exciting and swing-imbued in his performance as Gene Krupa or almost anyone else. The band as a whole, aided by reception that was considerably better than during Chick Webb's programme last month, sounded really swell. Considering that his brass section has undergone so many changes lately, its precision in such smashing (and smashingly involved) arrangements as "Maple Leaf Rag" was positively paralyzing.

Marvelous Bassists

The section consisted of Andy Ferretti, Pee-Wee Irwin and Joe Bauer, trumpets; Dorsey, Red Bone and Les Jenkins, trombones. Reeds are Dick Stulce, Mike Doty, Bud Freeman, Johnny Mintz. Rhythm, Dick Jones, Carmen Mastren, Gene Traxler and Dave Tough. "Stardust" was the only item which sounded less perfectly performed than the recorded version. "Who'll Buy My Violets" was a great opus, and Liszt's "Liebestraum", reduced to terms of "Basin Street Blues", seemed an ideal swing number. In it Bud Freeman played "The Eel" with variations in every solo he took, but it always sounded good, and in "That's A Plenty" it was even sensational. The only dull item was Tommy's theme song played out in full, which become overlong. "Marie", with Jack Leonard and a glee-club background, was a bit too clever for comfort. Nice work was done throughout by Johnny Mince, Carmen Mastren and the trumpet soloist (presumably Erwin). Melvin Allen's announcements were in the same smugly sophisticated vein used on the Goodman and Webb programmes. The balance and quality of the band indicated that New York's Commodore Hotel has good acoustics. Thanks, Tommy. Thanks, BBC. Thanks, all concerned."¹¹

¹¹ The Melody Maker, March 27, 1937, p. 4

March 19, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 19 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-507

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL SLUMMING ON PARK AVENUE – The Three Esquires, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast – "Peking, China" SMOKE DREAMS – Edythe Wright and The Three Esquires, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast Medley:

LITTLE BUCKAROO – Morton Bowe, vocal LITTLE MAN YOU HAD A BUSY DAY – Morton Bowe, vocal AMERICAN LULLABY – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast YOU TOOK ADVANTAGE OF ME COMEDY SKIT –Cliff Hall and Jack Pearl RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

lssues

SLUMMING ON PARK AVENUE 12" 33" Sunbeam SB-237 (USA)¹² COMEDY SKIT 12" 33" Sunbeam SB-237 (USA) SMOKE DREAMS 12" 33" Sunbeam SB-237 (USA) YOU TOOK ADVANTAGE OF ME 12" 33" Sunbeam SB-237 (USA)

¹² The SUNBEAM issues from this point forward incorrectly date the broadcasts, which are correctly displayed in this study.

March 20, 1937 (Saturday) Victor Recording Session RCA Studio #3 155 East 24th Street New York

Personnel same as March 6, 1937.

BS 06431-1 **THEY CAN'T TAKE THAT AWAY FROM ME** (From the RKO film "Shall We Dance") (George Gershwin-Ira Gershwin) Vocal refrain by Jack Leonard

lssues

	,
10" 78:	(Master) Victor 25549-A (USA), HMV EA 1883 (Australia)
12" 33:	Bluebird AXM2-5560 (USA), Sunbeam SB-201 (USA)
	RCA PM 43692 (France)
CD:	Classics 955 (France), RCA 15094-2 (USA)

BS 06431-1A THEY CAN'T TAKE THAT AWAY FROM ME

Not processed

March 23, 1937 (Tuesday) Midnight -12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

March 23, 1937 (Tuesday) 11:05 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

G M C

March 25, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

March 26, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 20 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-508

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL WHEN THE POPPIES BLOOM AGAIN – The Three Esquires, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast – "Switzerland" SWEET IS THE WORD FOR YOU – Jack Leonard, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast SEPTEMBER IN THE RAIN – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast SUGAR FOOT STOMP (DIPPER MOUTH BLUES) COMEDY SKIT –Cliff Hall and Jack Pearl RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

<u>Issues</u>

WHEN THE POPPIES BLOOM AGAIN
12" 33: Sunbeam SB-237 (USA)
SWEET IS THE WORD FOR YOU
12" 33: Sunbeam SB-237 (USA)
SUGAR FOOT STOMP
12" 33: Sunbeam SB-237 (USA)

March 30, 1937 (Tuesday) Midnight - 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

March 30, 1937 (Tuesday) 11:20 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

March 31, 1937 (Wednesday) Victor Recording Session "A Jam Session at Victor" RCA Studio #2 155 East 24th Street New York

New York			
ALL-STAR J	AM SESSION BAND		
Trumpet:	Bunny Berigan	M	C
Trombone:	Tommy Dorsey		
Piano:	Thomas "Fats" Waller		
Guitar:	Dick McDonough		
Drums:	George "Georgia" Wettling		

BS 06581-1 HONEYSUCKLE ROSE

(Thomas "Fats" Waller)

Issues

10" 78:	(Master) Victor 25559-A (USA), Victor 68-0834-A (Argentina),
	Victor A-1245 (Japan), HMV B 8580 (England), HMV JK 2296
	(Switzerland), Gramophone K 7921 (France), Electrola EG 7551
	(Germany)
12" 33:	RCA Victor LPV-578 (USA), Bluebird 7636-1-RB (USA),
	Bluebird 9744-1-RB (USA)
CD:	Bluebird 7636-2-RB (USA), Bluebird 07863-66615-2 (EEC)

BS 06581-2 HONEYSUCKLE ROSE

Not processed

BS 06582-1 BLUES (A Jam Session at Victor)

Issues

10" 78:	(Master) Victor 25559-B (USA), Victor 68-0834 (Argentina), Victor A-1245 (Japan), HMV B 8580 (England), HMV JK 2296 (Switzerland), Gramophone K 7921 (France), Electrola EG 7551 (Germany)
12" 33:	RCA Victor LPV-578 (USA), RCA Victor LPM-1373 (USA), Bluebird 6753-1-RB (USA), Bluebird 7636-1-RB (USA),
CD:	Bluebird 7636-2-RB (USA), Bluebird 07863-66615-2 (USA), Bluebird 6753-2-RB (USA), Bluebird Legacy 8287 671167-2 (USA)

ASBURY PARK UNDER WAY WITH SHRIBMAN BANDS

"Reade's Casino, Asbury Park, N. J., opened* Easter Saturday (27) with Bunny Berigan's band. Bands slated to go into the Shribman-booked spot are Tommy Dorsey, Mai Hallett; Horace Heidt, Hal Kemp, Benny Goodman, Kay Kyser, Russ Morgan, Casa Loma and Charlie Barnett. -All are one-night stands. Charlie and Si. Shribman now dickering for a CBS Wire.¹³

¹³ <u>Variety</u>, March 31, 1937, p. 34

<u>April 1937</u>

April 1, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

April 2, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 21 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-509

TWO CIGARETTES IN THE DARK – Program Open I'VE GOT BEGINNER'S LUCK – Edythe Wright, vocal RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall, Jack Pearl and Cast – "At The Circus" SONG OF INDIA – Tommy Dorsey and Red Bone arrangement COMEDY SKIT – Cliff Hall, Jack Pearl and Cast WILL YOU REMEMBER – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast BUGLE CALL RAG RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

lssues

I'VE GOT BEGINNER'S LUCK 12" 33: Sunbeam SB-237 (USA) SONG OF INDIA 12" 33: Sunbeam SB-237 (USA) BUGLE CALL RAG 12" 33: Sunbeam SB-237 (USA) April 6, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

April 6, 1937 (Tuesday) 11:05 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

April 7, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

April 9, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program"22 M C NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-510

TWO CIGARETTES IN THE DARK – Program Open JAMMIN' – Edythe Wright, vocal RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall, Jack Pearl and Cast MR. GHOST GOES TO TOWN – Will Hudson arrangement COMEDY SKIT – Cliff Hall, Jack Pearl and Cast FOR YOU ALONE – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast I'VE GOT A NOTE – Edythe Wright, vocal; Noni Bernardi arrangement GIVE MY REGARDS TO BROADWAY COMEDY SKIT –Cliff Hall and Jack Pearl RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

<u>Issues</u>

TWO CIGARETTES IN THE DARK 12" 33: Sunbeam SB-237 (USA) JAMMIN' 12" 33: Sunbeam SB-237 (USA) MR. GHOST GOES TO TOWN 12" 33: Sunbeam SB-237 (USA) COMEDY SKIT 12" 33: Sunbeam SB-237 (USA) I'VE GOT A NOTE 12" 33: Sunbeam SB-237 (USA)

April 13, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

April 13, 1937 (Tuesday) 11:05 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

GMC

April 14, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

HOLIDAY NAME SPREE FOR ATLANTIC CITY

"Set for simultaneous appearances at Steel Pier, Atlantic City, over Decoration Day weekend are the Benny Goodman, Guy Lombardo and Tommy Dorsey orks. All will work the ballroom. Two name acts will also be set as added attractions for the three-day stand, May 29-31, Eddie Sherman booked."¹⁴

¹⁴ <u>Variety</u>, April 14, 1937, p. 37

<u>Personnel</u>

Howard Smith (piano) replaces Dick Jones

April 15, 1937 (Thursday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

TOMMY DORSEY AND HIS CLAMBAKE SEVEN

Trumpet:	George "Pee Wee" Erwin
Trombone:	Tommy Dorsey
Reeds:	Johnny Mince (clarinet), Bud Freeman (Tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler (string
-	bass), Dave Tough (drums)
Vocalist:	Edythe Wright

BS 07803-1

THE MILKMAN'S MATINEE

(El Matine del Lechero) (Joe Davis-Paul Denniker-Andy Razaf) Vocal refrain by Edythe Wright

Issues

GMC

10" 78:	(Master) Victor 25568-B (USA), Victor 25568-B (Argentina),
12" 33:	Victor JA-1033 (Japan), HMV B 8596 (England), VdP GW 1491 (Italy) RCA Victor LPM-1643 (USA), RCA Victor VPM-6087-2 (USA),
12 00.	RCA Victor VPM-6087-2 (Australia), RCA Victor VPM-6087-2 (Canada),
	RCA FXM1 7284 (France), RCA RJL 2579 (Japan),
	Bluebird AXM2-5564 (USA)
CD:	Bluebird NC 83140 (EEC), RCA 74321 21824-2 (Germany),
	RCA 15094 (Germany), Retrieval RTR 79012-2 (Netherlands),
	Classics 955 (France)

BS 07803-1A THE MILKMAN'S MATINEE

BS 07804-1 **TWILIGHT IN TURKEY** (Crepusculo en Turquia) (Raymond Scott)

Issues

10" 78:	(Master) Victor 25568-A (USA), Victor JA-1033 (Japan), Victor JA-1068 (Japan), HMV B 8596 (England), HMV EA 2015 (Australia), VdP GW 1491 (Italy)
7" 45:	RCA Victor EPAT 408 (USA), HMV 7EMF-8 (France)
12" 33:	RCA Victor LPM-1643 (USA), RCA Victor VPM-6087-2 (USA),
	RCA Victor VPM-6087-2 (Australia), RCA Victor VPM-6087-2 (Canada),
	RCA DPM 2036 (England), RCA FXM1 7284 (France)
	Bluebird AXM2-5564 (USA),
CD:	Bluebird Legacy 2876 71167-2 (USA), Bluebird ND 83140 (EEC),
	RCA 74321 21824-2 (Germany), RCA 15094 (Germany),
	Classics 955 (France), Retrieval RTR 79012-2 (Netherlands)

GMC

BS 07804-1A TWILIGHT IN TURKEY

Not Processed

BS 07804-2 TWILIGHT IN TURKEY

Hold

BS 07805-1 **HE'S A GYPSY FROM POUGHKEEPSIE** (Emery Deutsch-Bud Green) Vocal refrain by Edythe Wright

lssues

10" 78:	(Master) Victor 25577-B (USA), Victor JA-1014 (Japan),
	Victor JA-1049 (Japan), Gramophone K 7976 (France)
12" 33:	Bluebird AXM2-5564 (ÚSA)
CD:	Classics 955 (France), Retrieval RTR 79012-2 (Netherlands)

BS 07805-1A HE'S A GYPSY FROM POUGHKEEPSIE

BS 07806-1 ALIBI BABY

(Eddie Heywood-Vee Lawnhurst-Tot Seymour) Vocal refrain by Edythe Wright

<u>Issues</u>

10" 78:	(Master) Victor 25577 (USA), Victor JA-1014 (Japan), Victor JA-1068
	(Japan), HMV B 8650 (England)
12" 33:	Bluebird AXM2-5564 (USA)
CD:	Classics 955 (France), Retrieval RTR 79012-2 (Netherlands)

BS 07806-1A ALIBI BABY

Not processed

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Irwin, Joe Bauer, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Les Jenkins, E. W. "Red" Bone
Reeds:	Johnny Mince (clarinet & alto sax), Fred Stulce (alto sax),
	Mike Doty (clarinet & alto sax), Bud Freeman (tenor sax)
Rhythm	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler
	(string bass), Dave Tough (drums)
Vocalists:	Edythe Wright, Jack Leonard, The Three Esquires (Jack Leonard,
	Joe Bauer, Axel Stordahl)

BS 07807-1

WAKE UP AND LIVE

(Despieria y vioe) (From the 20th Century Fox film "Wake Up and Live") (Mack Gordon-Harry Revel) Vocal refrain by Edythe Wright

lssues

10" 78:	(Master), Victor 25573-A (USA), HMV EA 1944 (England),
	VdP GW 1480 (Italy)
12" 33:	Bluebird AXM2-5564 (USA)
CD:	Classics 955 (France)

BS 07807-1A WAKE UP AND LIVE

Not processed

BS 07808-1 **NOLA** (Felix Arndt) Howard Smith arrangement

lssues

10" 78:	(Master) Victor 25570-A (USA), Victor 68-0844-A (Argentina), Victor JA-974 (Japan), HMV B 8720 (England), HMV EA 2691
	(Australia), HMV X 4928 (Sweden), Gramophone K 8022 (France),
	Electrola EG 6405 (Germany)
12" 33:	Bluebird AXM2-5564 (USA), Sunbeam SB-201 (USA)
CD:	Classics 955 (France)

BS 07808-1A NOLA

Not processed

BS 07809-1 **SATAN TAKES A HOLIDAY** (El Diablo Se Va De Fiesta) (Larry Clinton) Larry Clinton arrangement

Issues

10" 78":	(Master) Victor 25570-B (USA), Victor 68-0844-B (Argentina),
	Victor JA-974 (Japan), HMV EA 2021 (Australia), HMV X 4928 (Sweden),
	Gramophone K 8022 (France)
12" 33:	RCA Victor LPM-1432 (USA), RCA Victor LPM-1432 (Canada),
	RCA Victor LPM-1432C (Germany), Bluebird AXM2-5564 (USA)
CD:	RCA 9973-2-R (USA), RCA 03562 89810 (Germany), Reader's Digest
	RC7-007 (USA), Classics 955 (France)

BS 07809-1A SATAN TAKES A HOLIDAY

CS 07810-1 STOP, LOOK AND LISTEN

Hold

CS 07810-1A **STOP, LOOK AND LISTEN** (Ralph Freed-George Van Eps-John Van Eps) Glenn Miller arrangement

<u>Issues</u>

12" 78:	(Master) Victor 36207 (5:15) (USA), Victor JB-187 (Japan),
	HMV C 2938 (England), HMV EB 112 (Australia), HMV FKX 158
	(Switzerland), Gramophone L 1040 (France)
7" 45:	RCA Victor 947-0048 (USA), RCA Victor 31.105 (South Africa)
10" 33:	RCA Victor LPT-3018 (USA),
12" 33:	RCA Victor LPM-1234 (USA), Bluebird AXM2-5564 (5:19)
CD:	Bluebird Legacy 2876 71167-2 (USA), RCA 03562 89810 (Germany),
	Classics 955 (France)

CS 07810-(1A)1R BS 017867-(1A)1R 10" Dub, December 27, 1937¹⁵ G M C

lssues

10" 78:	(Hold) Victor 26567 B (3:17) (USA)
7" 45:	RCA Victor EPBT-3018 (3:19) (USA)

¹⁵ Issued from dub BS-017867, made December 27, 1937. Per Victor Blue History Card, "Re-recorded from 36207-B". Subsequent issues other than the edited 10" 78 Victor 25767 (USA) were made from Master take 1(A), originally issued as 12" 78 Victor 36207. The Australian, English, French, Japanese, and Swiss issue serial numbers are for 12" issues consistent with then USA 12" 78 issue. 10" 78 Victor 25767 is edited part way through Bud Freeman's tenor sax solo. See also BEALE STREET BLUES, May 26, 1937.

April 16, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 23 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-511

TWO CIGARETTES IN THE DARK – Program Open RALEIGH-KOOL COMMERCIAL WAKE UP AND LIVE – Edythe Wright, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast – "Spring Picnic" TOO MARVELOUS FOR WORDS - Jack Leonard, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast YOUR EYES HAVE TOLD ME SO – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast DOWN SOUTH CAMP MEETIN' – Fletcher Henderson arrangement RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

lssues

COMMERCIAL 12" 33 Sunbeam SB-237 (USA) C WAKE UP AND LIVE 12" 33 Sunbeam SB-237 (USA) TOO MARVELOUS FOR WORDS 12" 33: Sunbeam SB-237 (USA) DOWN SOUTH CAMP MEETIN' 12" 33: Sunbeam SB-237 (USA) "In the spring of 1937, the Tommy Dorsey band had a lot more going for it than just Tommy Dorsey. Very shortly readers of *Down Beat* magazine would be sharpening their pencils and filling out the first contemporary music readers' poll ever to be launched by a major music publication in America. (A 1936 "all-time great" *Down Beat* poll permitted deceased players, making it somewhat theoretical.) When the results were in, the Dorsey band would be only three votes short of Bob Crosby's for second place. (Benny Goodman, naturally, was number one by almost 2 to 1.) And among Dorsey's sidemen, Carmen Mastren was number one on guitar. Bud Freeman was a very close second behind Chu Berry on tenor saxophone. Dave Tough ranked three on drums (behind Gene Krupa and Ray Bauduc). And Tommy himself led the trombone category by 2 to 1 over second place Jack Teagarden.

"Moreover, the Dorsey arrangement of *Song Of India*, a song which Paul Whiteman had baptized into the pop music world more than a decade before, was a healthy second behind Goodman's *Sing Sing Sing*. And Dorsey's star trumpet soloist, Bunny Berigan, beat out Harry James by five votes and trampled the likes of Louis Armstrong and Roy Eldridge. None of this is particularly important today, except by way of evidence that the year 1937 was a hot year indeed for Dorsey.

"By the time of these 16 performances, collected from six consecutive Jack Pearl broadcasts of March 15 through April 19, 1937, Berigan had left to launch his own band. The Pee Wee Erwin solo on *Song Of India*, however, which is totally different in concept, is the mirror image of Berigan in the low and high register passages.

"This is the Dorsey band that has been somewhat forgotten, save for *India* and *Marie*, overshadowed perhaps by the slicker, more stylish panache of the 1940-45 period, which boasted Frank Sinatra, Buddy Rich, Ziggy Elman and the rigid ensemble designs of Sy Oliver. But the Dorsey band of 37 was a truer swing band when it chose to swing. It didn't have the clean streamlining of the 40s band, but it had a looseness and a buoyancy to it. As the *Down Beat* readers of 1937 knew, it had strong individual voices, too, especially in the rhythm section.

"Gene Krupa may have known how to "kick" a band, but Dave Tough could blow on it and make it move. This record and others in the series capture the swish and sizzle of his high hat time keeping with a fidelity not even found on many of the Victor performances of the period. Listen to him accent those afterbeats! And when he tap dances on his rims behind Freeman (*Dippermouth Blues*) or in solo on *Mr. Ghost Goes To Town*, the results are patented Tough, never captured more vividly on record. Enjoy it. It won't come our way again.

"The Dorsey band was always something of a switch hitter. It was more comfortable with pop ballads than Goodman, Basie or Ellington. Yet, its instrumental jazz performances were far more convincing than Glen Miller's or Glen Gray's. Tommy Dorsey had the real thing in his ranks, and he used it well, if perhaps not often enough. And his versions of such Goodman-Henderson staples as *Down South Camp Meetin*' (heard here), and *Big John Special* (on Sunbeam records SB-238) give us authentic alternative versions of how these familiar arrangements might be interpreted. This album expands our perspective on a genuinely unique orchestra heard for the most part until now only in studio recordings. It is an important addition - not a redundant duplication - to the Swing era discography."¹⁶

April 20, 1937 (Tuesday) 11:05 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

April 22, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

G M C

¹⁶ John McDonough, liner notes, Sunbeam SB-237, 1985

April 23, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 24 **NBC Radio City Rockefeller Center New York** (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA **NBC-512**

TWO CIGARETTES IN THE DARK - Program Open HOW COULD YOU? - Edythe Wright, vocal RALEIGH-KOOL COMMERCIAL COMEDY SKIT - Cliff Hall, Jack Pearl and Cast - "Mad Russian's House Warming" FIFTY SECOND STREET – Edythe Wright and The Three Esquires, vocal **COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast **THINE ALONE** – Morton Bowe, vocal **COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast SWING THAT MUSIC¹⁷ **RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK** – Program Close

Issues

GMC HOW COULD YOU? 12" 33: Sunbeam SB-237 (USA) FIFTY SECOND STREET 12" 33: Sunbeam SB-238 (USA) SWING THAT MUSIC 12" 33: Sunbeam SB-238 (USA)

NELSON, DORSEY ORKS AT PREAKNESS BALL

"Baltimore, April 20 - Running of the famous. Preakness at Pimlico racetrack here April 29 will climax an entire week of extra doings and ballyhoo on a scale never before attempted. Will be topped by big ball which will take place on the night of the running of the famous race. Ozzie Nelson band will alternate with Tommy Dorsey outfit. M.C.A. booked. David Woods, representing the Baltimore Association and Alfred E. Vanderbilt, Jr., head the committee in charge of doings."¹⁸

¹⁷ Vocal by the THREE ESQUIRES is announced but not performed.

¹⁸ Variety, April 21, 1937, p. 48

April 27, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

April 27, 1937 (Tuesday) 11:05 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

April 30, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 25 NBC Radio City **Rockefeller Center New York** (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer GMC.

GMA **NBC-513**

TWO CIGARETTES IN THE DARK – Program Open **JAMBOREE** – Edythe Wright and The Three Esquires, vocal **RALEIGH-KOOL COMMERCIAL COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast **DARK EYES** – Tommy Dorsey and Carmen Mastren arrangement **COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast SEVENTH HEAVEN – Morton Bowe, vocal **COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast **HOME ON THE RANGE** (brief) – The Three Esquires, vocal YOU'RE A BUILDER UPPER RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

Issues

DARK EYES 12" 33: Sunbeam SB-238 (USA)

Jack Pearl, Bing Crosby, Jack Benny and Chico Marx

Baron Munchausen (Jack Pearl)

<u>May 1937</u>

May 1, 1937 (Saturday) 7:00 – 7:30 pm CBS Radio Playhouse New York "Saturday Night Swing Club" (CBS) (WABC) broadcast Paul Douglas, announcer Tommy Dorsey and his Orchestra, guests

Tommy Dorsey segments transmitted from the Hotel Commodore.

DARK EYES – Tommy Dorsey and Carmen Mastren arrangement **JAMMIN**' – Edythe Wright and The Thee Esquires, vocal

May 5, 1937 (Wednesday) Villanova College Villanova, Pennsylvania Junior Prom (Dance)

TOMMY DORSEY ROSE FROM CHICKEN FARMER TO LEAD FAMOUS ORCHESTRA

By James F. Tofani

"From chicken farmer to recognition as the "Sultan of Swing." That is the strange metamorphosis of Tommy Dorsey, who brings his famous orchestra to the Villanova campus for the traditional Junior Prom. Like a great many noted orchestra conductors, Dorsey hails from the coal regions of Pennsylvania. His father, an accomplished instrumentalist, gave Tommy an intensive musical training that took him though every instrument of the brass section before the trombone was selected as Tommy's specialty.

Gave Up Job

"His earliest aspiration was to become the world's greatest chicken farmer, but Tommy soon gave that up in disgust. Compelled to earn his own living, he obtained a job driving a delivery truck at \$16 a week, and Tommy soon discovered that trombone playing, even in small towns, was a great deal more remunerative. Convinced that the trombone was "his" instrument, Dorsey immediately attracted widespread attention with his virtuosity. Both father and son played one-nighters together, traveling through the coal regions of the Keystone State. Evincing an interest in popular dance music, Tommy joined Jean Goldkette's band in Detroit in 1924. He later played successfully with Roger Wolfe Kahn, Vincent Lopez and Paul Whiteman, among others. Eventually, Dorsey formed his own band and appeared with notable success in a Broadway musical 'Everybody's Welcome'.

Played at Casino

"Re-organizing, Dorsey created a new orchestra which made its initial debut on Broadway at the famous French Casino, one of the better night clubs along the White Way. With this engagement at this famous rendezvous of celebrities, Dorsey was literally catapulted to the apex of dance band stardom and became justly recognized as "the" swing band of the nation. He captivated the hearts of all dancers who wended their way to this night spot and established a reputation that was to be invaluable as later events proved. Concluding his stay at the Casino, Dorsey took his troupe on a tour of the Eastern and Southern states, where he played record-breaking engagements in the foremost ballrooms. In the fall, he again returned to New York to open the newly decorated Blue Room of the Lincoln Hotel, where he remained until the following spring.

Toured Country

"Embarking on another tour, he visited the hot spots along the Atlantic seaboard and continued southward to Texas and was booked for the summer at the Baker Hotel, where he entertained the Texas Centennial crowds. Starting north, he returned to Broadway and is now featured in the prominent Hotel Commodore.

"How does Tommy Dorsey spend his off days? 'What few days I get off I try to spend at home,' is his quick response. And what a home! An 18-room, colonial style brick house, located in New Jersey and surrounded by 22 acres of teeming farm land and wooded slopes, replete with silo, barns, horses and milking cows. No wonder Tommy chooses to turn his back on the heigh-de-ho of Broadway. Yes, Tommy is happily married and the proud father of two children, Patricia Marie, two, and Thomas F. 3rd, five."¹⁹

¹⁹ The Villanovan, April 27, 1937, p. 1

May 6, 1937 (Thursday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

Personnel same as the studio session of April 15, 1937.

BS 07897-1 LOVE IS NEVER OUT OF SEASON (El Amor nunca passa de moda) (Lew Brown-Sammy Fain) Vocal refrain by Jack Leonard

<u>Issues</u>

10" 78	(Master) Victor 25591-A (USA), HMV EA 1948 (Australia),
	VdP GW 1480 (Italy)
12" 33	Bluebird AXM2-5564 (USA)
CD:	Classics 955 (France)

BS 07897-1A LOVE IS NEVER OUT OF SEASON

Not processed

BS 07898-1 IF I PUT MY HEART IN MY SONG C C Vocal refrain by Jack Leonard

Unknown Status

BS 07899-1 **OUR PENTHOUSE ON THIRD AVENUE** (Lew Brown-Sammy Fain) Vocal refrain by Jack Leonard

<u>Issues</u>

10" 78:	(Master) Victor 25591-B (USA), HMV EA 1948 (Australia)
12" 33:	Bluebird AXM2-5564 (USA)
CD:	Classics 955 (France)

BS 07899-1A OUR PENTHOUSE ON THIRD AVENUE

Not processed

BS 010129-1 (CAN'T YOU HEAR THAT) MOUNTAIN MUSIC (Musica de montañas) (From the Paramount film "Mountain Music") (Sam Coslow) Vocal refrain by Edythe Wright

lssues

10" 78:	(Master) Victor 25581-A (USA), HMV EA 1936 (Australia),
	HMV X 4927 (Sweden)
12" 33:	Bluebird AXM2-5556 (USA)
CD:	Classics 955 (France)

BS 010129-1A (CAN'T YOU HEAR THAT) MOUNTAIN MUSIC

Not processed

BS 010130-1 **GOOD MORNIN'** (Buenas dias) (From the Paramount film "Mountain Music") (Sam Coslow) Vocal refrain by Edythe Wright

lssues

 10" 78:
 (Master) Victor 25581-B (USA), HMV EA 1936 (Australia), HMV X 4927 (Sweden)

 12" 33:
 Bluebird AXM2-5564 (USA)

 CD:
 Classics 955 (France)

BS 010130-2 GOOD MORNIN'

May 7, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 26 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-514

TWO CIGARETTES IN THE DARK – Program Open I NEVER KNEW – Edythe Wright, vocal; Paul Weston arrangement RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall, Jack Pearl and Cast MARIE – Jack Leonard and the band, vocal; Fred Stulce and others arrangement COMEDY SKIT – Cliff Hall, Jack Pearl and Cast VILIA (From "The Merry Widow") – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast WEARY BLUES – Spud Murphy arrangement RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

lssues

TWO CIGARETTES IN THE DARK – Program Open 12" 33: Sunbeam SB-238 (USA) I NEVER KNEW 12" 33: Sunbeam SB-238 (USA) WEARY BLUES 12" 33: Sunbeam SB-239 (USA) COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close 12" 33: Sunbeam SB-239 (USA)
RADIO REVIEWS

"Jack Pearl's weekly stint anent the dialect tribulations of Baron Munchhausen on last week's hearing (7) seem forced and unfunny, especially in the latter half. Pearl is a noted word-mangier, but he needs snappier material than this present script. Topical stuff about burlesque shutdown and Hollywood film strike is okay; and many of the comic's puns are funny, but the house decorating skit fell flat, as did the Munchausen Drama Guild presentation of 'The Private Life of Christopher Columbus' as the program finale. Latter sequence is saved somewhat by amusing sound effects and Tommy Dorsey's orchestral interruptions. Dorsey band fills in some tricky rhythms in the 30-minute workout, with Edith Wright chirping a chorus or two at intervals. Morton Bowe, tenor soloist, provided a single ballad, smoothly sung, and 'Sharley' Cliff Hall, as usual, straights effectively for the-baron. Sponsor's plugs for the two brands: of ciggies is handled'-by –an introductory spiel (in - several Voices') at the start, plus a somewhat silly finale commercial in which a confab is held between a Kentucky Derby trainer and his horse concerning the products and their valuable premiums. Trainer seemed to try to talk like W. C. Fields without much success. Chatter was tied up to the fact that sponsor finances the Derby broadcasts from NBC."²⁰

<u>Personnel</u>

Tony Antonelli (tenor sax) replaces Bud Freeman

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Erwin, Joe Bauer, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Les Jenkins, E. W. "Red" Bone
Reeds:	Johnny Mince (clarinet & alto sax), Fred Stulce (alto sax),
	Mike Doty (clarinet & alto sax), Tony Antonelli (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler
	(string bass), Dave Tough (drums)
Vocalists:	Edythe Wright, Jack Leonard, The Three Esquires (Jack Leonard,
	Joe Bauer and Axel Stordahl

²⁰ <u>Variety</u>, May 12, 1937, p. 34

May 12, 1937 (Wednesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

BS 010148-1 **HUMORESQUE** (Humoresques, piano, op. 101 no. 7) (Antonin Dvorák) Tommy Dorsey and Paul Weston arrangement

Issues

10" 78:	(Master) Victor 25600-B (USA), Victor JA-1007 (Japan),
	HMV EA 2811 (Australia), Electrola EG 6063 (Germany)
12" 33:	Bluebird AXM2-5564 (USA), RCA PM 43692 (France)
CD:	Classics 995 (France)

GMC

BS 010148-1A HUMORESQUE

Not processed

BS 010148-2 HUMORESQUE

Hold

BS 010149-1 GOIN' HOME

(Rollin' Home) (Symphonies no. 9, op. 95, E Minor, Largo; "New World") (Antonin Dvorák) Tommy Dorsey and Carmen Mastren arrangement

Issues

10" 78:	(Master) Victor 25600-A (USA) ²¹ , Victor JA-1007 (Japan),
	HMV EA 2035 (Australia), Electrola EG 6063 (Germany)
12" 33:	RCA DPM 2042 (England), RCA PM 43692 (France),
	Bluebird AXM2-5564 (USA)
CD:	Classics 995 (France)

²¹ Some copies of Victor 25600-A are titled ROLLIN' HOME.

BS 010149-1A GOIN' HOME

Not processed

May 14, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 27 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-515

TWO CIGARETTES IN THE DARK – Program Open TO A SWEET AND PRETTY THING – The Three Esquires, vocal RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall and Jack Pearl – "Baseball Game" THERE'S A LULL IN MY LIFE – Edythe Wright, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast RIO RITA – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast Incidental Music ("Uncle Tom's Cabin Dream"): MY OLD KENTUCKY HOME – The Three Esquires, vocal WAITING FOR THE ROBERT E. LEE – The Three Esquires, vocal STORMY WEATHER – The Three Esquires, vocal BIG JOHN SPECIAL – Horace Henderson arrangement RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

<u>Issues</u>

TO A SWEET AND PRETTY THING 12" 33: Sunbeam SB-238 (USA) THERE'S A LULL IN MY LIFE 12" 33: Sunbeam SB-238 (USA) BIG JOHN SPECIAL 12" 33: Sunbeam SB-238 (USA) COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close 12" 33 Sunbeam SB-238 (USA) May 15, 1937 (Sat) Preakness Ball Fifth Regiment Armory Baltimore, Maryland (Dance)

PREAKNESS ANNUAL

With Clem McCarthy, Bob Tula and Band, Rex Reynolds AMERICAN OIL CO. Four hours, Sat., 2 to 6 pm WBAL, Baltimore (NBC-Blue)

"Splicing in running of races at Pimlico with variety program from studio for a four-hour period locally. Highlight of the day, the running of the historic Preakness, was then fed to the Blue Network of the NBC, through WBAL, which did a workmanlike job of broadcasting, locally and for web. Clem McCarthy; veteran of the race 'casting stint, handled the running of the various races in usual okay manner, and John Wilbourn reported on color and highlights of day which attracted 44,000 people to the famous course. Studio interludes nicely paced by Rex Reynolds* with Bob Tula's band fitting into the doings nicely. Commercials capably handled throughout entire period land plugs timed and written deftly.

"Chain took over from 5.15 to 5.45, with plenty of time to get in an excellent and unhurried coverage due to minimum trouble getting horses started. Two other chain feeds handled night preceding race arid night: of Preakness Ball following race also okay. Pre-Preakness doings by McCarthy brought Alfred G. Vanderbilt and several jockeys to mike. Fri. 9.15 to 9.45 and ball report (Sat.) picked up Tommy Dorsey and Ozzie Nelson music along with celebrities 11 to 11.30."²²

PREAKNESS BALL CLICKS

Baltimore Hoof Affair Draws 4,000 at \$2.50 per Capita

"Baltimore, May 15 - Preakness Ball, held here following running of famous turf classic at Pimlico, drew 4,000 to the Fifth Regiment Armory at \$2.50 per. Given an added impetus this year by the active interest of Alfred G. Vanderbilt, who recently bought into historic race course, dance climaxed a week of ballyhoo and promotion. Two bands, Tommy Dorsey and Ozzie Nelson, featured along with a floor show that included Jack Pearl, Tito Guizar, Doris Nolan, Joe and Betty Lee and Dorri Carson kept doings going until 4 am. Plans call for even more elaborate set-up next year."²³

²² <u>Variety</u>, May 19, 1937, p. 44

²³ Variety, May 19, 1937, p. 49

War Admiral wins the 1937 Preakness at Pimlico En-route to sweeping the Triple Crown

May 21, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 28 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) Paul Stewart, announcer

GMA NBC-516

TWO CIGARETTES IN THE DARK – Program Open THEY ALL LAUGHED – Edythe Wright, vocal RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall and Jack Pearl NEVER IN A MILLION YEARS – Jack Leonard, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast MAKE BELIEVE – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast MENDELSOHN'S SPRING SONG – Tommy Dorsey and Red Bone arrangement RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

<u>Issues</u>

TWO CIGARETTES IN THE DARK – Program Open THEY ALL LAUGHED 12" 33: Sunbeam SB-238 (USA) NEVER IN A MILLION YEARS 12" 33: Sunbeam SB-238 (USA) MENDELSSOHN'S SPRING SONG 12" 33: Sunbeam SB-238 (USA)

May 23, 1937 (Sunday) Roton Point Park South Norwalk, Connecticut (Dance)²⁴

May 24, 1937 (Monday) Enna Jettick Park Owasco Lake Auburn, New York (Dance)

"Dainty Edythe Wright, blues singer Jack Leonard, rich baritone, Allen Storr, tenor. Admission, including tax, \$1.25."²⁵

²⁴ Variety, May 19, 1937, p. 48

²⁵ Fair Haven Register, May 20, 1937, p. 2

<u>Personnel</u>

Bud Freeman (tenor sax) replaces Tony Antonelli

TOMMY DORSEY AND HIS ORCHESTRA

Trumpet:	George "Pee Wee" Erwin, Joe Bauer, Andy Ferretti
Trombone:	Tommy Dorsey (leader), Les Jenkins, E. W. "Red" Bone
Reeds:	Johnny Mince (clarinet & alto sax), Fred Stulce (alto sax),
	Mike Doty (clarinet & alto sax), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler
	(string bass), Dave Tough (drums)
Vocalists:	Edythe Wright, Jack Leonard, The Three Esquires (Jack Leonard, Joe Bauer and Axel Stordahl

May 26, 1937 (Wednesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

BS 010342-1 YOU'RE PRECIOUS TO ME (Pat Ballard-Nat Brusloff-Bert Pelish) Vocal refrain by Jack Leonard

lssues

GMC

 10" 78:
 (Master) Victor 25603-A (USA), Victor JA-991 (Japan)

 12" 33:
 Bluebird AXM2-5564 (USA)

 CD:
 Classics 995 (France)

BS 010342-1A YOU'RE PRECIOUS TO ME

Not processed

BS 010343-1 HAPPY BIRTHDAY TO LOVE

(From Billy Rose's "Aquacade") (Rudolph Bertram-Stanley Joseloff-Billy Rose-Dana Suesse-Fenyes Szaboles) Vocal refrain by Jack Leonard

lssues

 10" 78:
 (Master) Victor 25596-B (USA)

 12" 33:
 Bluebird AXM2-5564 (USA)

 CD:
 Classics 995 (France)

BS 010343-1A HAPPY BIRTHDAY TO LOVE

Not issued

BS 010344-1 **STRANGERS IN THE DARK** (From Billy Rose's "Aquacade") (Billy Rose-Belle Fernstock-Stanley Adams) Vocal refrain by Jack Leonard

<u>Issues</u>

10" 78:	Victor 25596-A (USA), HMV BD 5260 (England)
12" 33:	Bluebird AXM2-5564 (USA)
CD:	Bluebird AXM2-5564 (USA) Classics 995 (France)

BS 010344-1A STRANGERS IN THE DARK

Not processed

BS 010344-2 STRANGERS IN THE DARK

Unknown Status

CS 010345-1 BEALE STREET BLUES

Hold

CS 010345-1A BEALE STREET BLUES

Not processed

CS 010345-2 **BEALE STREET BLUES** (W. C. Handy) Deane Kincaide arrangement

lssues

12" 78:	Victor 36207-B (3:15) (USA), Victor JB-186 (Japan), Victor NB-6005 (Japan), HMV C 2938 (England), HMV EB 112 (Australia), HMV FKX 159
	(Switzerland), Gramophone L 1040 (France)
7" 45:	RCA Victor 27-0044 (USA), RCA Victor 947-0048 (USA),
	RCA Victor EPB-1234, RCA Victor EPBT-3018 (USA), RCA 21058 (USA)
10" 33:	RCA Victor LPT-3018 (USA)
12" 33:	RCA Victor LPM-1234 (USA), RCA Victor LPM-1224 (Canada),
	RCA Victor 1234C (Germany), RCA Victor VPM-6064-2 (USA),
	RCA Victor 31.105 (South Africa), RCA VPM 6064-2 (Canada),
	RCA VPM 6064-2 (Germany), RCA FXM1 7098 (France),
	RCA PM 43692 (France), Bluebird AXM2-5564 (USA)
CD:	RCA 03562 89810 (Germany), Classics 995 (France),
	Collectables COL-2818 (USA)

CS 010345-2(1R) BS 017699-2(1R) 10" Dub, December 27, 1937²⁶ **BEALE STREET BLUES**

<u>Issues</u>

10" 78: Victor 25767-A (USA)

²⁶ Issued from dub BS-017699, made December 27, 1937. Per Victor Blue History Card, "Re-recorded from 36207-B". Subsequent issues other than the edited 10" 78 Victor 25767 (USA) were made from Master take 2, originally issued as 12" 78 Victor 36207-B. 10" 78 Victor 25767-A is unedited. See also STOP, LOOK AND LISTEN, April 15, 1937.

May 27, 1937 (Thursday) New Pyramid Wes Street Johnsville, New York (Dance)

DANCING TONIGHT Admission 99 cents²⁷

May 28, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 29 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-516

TWO CIGARETTES IN THE DARK – Program Open GOOD MORNIN' – Edythe Wright, vocal RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall, Jack Pearl and Cast – "At the Races" THEY CAN'T TAKE THAT AWAY FROM ME – Jack Leonard, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast BLUE VENETIAN WATERS – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast DIGA DIGA DOO RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

lssues

TWO CIGARETTES IN THE DARK (Partial) 12" 33: Sunbeam SB-239 (USA) GOOD MORNIN' 12" 33: Sunbeam SB-239 (USA) THEY CAN'T TAKE THAT AWAY FROM ME 12" 33: Sunbeam SB-239 (USA) DIGA DIGA DOO 12" 33: Sunbeam SB-238 (USA) COMMERCIAL TWO CIGARETTES IN THE DARK - Program Close 12" 33: Sunbeam SB-238 (USA)

²⁷ Evening Recorder, May 27, 1937, p. 24

May 29, 1937 (Saturday) 7:00 – 7:30 pm CBS Radio Playhouse New York "Saturday Night Swing Club" 47 (CBS) (WABC) broadcast Paul Douglas, announcer Tommy Dorsey, guest

Tommy Dorsey (trombone soloist) performed with Leith Stevens and the CBS House Orchestra

"Jam Session"

Trumpet:	Mickey Bloom
Trombone:	Tommy Dorsey
Reeds:	Dave Harris (tenor sax)
Rhythm:	Joe Bushkin (piano), Frank Worell (guitar), Lou Shoobe (string bass),
-	Johnny Williams (drums)

BLUES PAGAN LOVE SONG

May 30, 1937 (Sunday) 2:00 - 3:00pm "The Magic Key of RCA" NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast

Tommy Dorsey portion:

I'm Getting Sentimental Over You (theme) Good Mornin' – Edythe Wright, vocal Marie – Jack Leonard and the band, vocal

May 30, 1937 (Sunday) Reade's Casino Ashbury Park, New Jersey (Dance)²⁸

May 31, 1937 (Monday) Steel Pier Ballroom Atlantic City, New Jersey (Dance)²⁹

²⁸ <u>Variety</u>, May 19, 1937, p. 49

²⁹ Variety, April 14, 1937, p. 37

Tommy Dorsey

<u>June 1937</u>

June 2, 1937 (Wednesday)

Tommy Dorsey and his Orchestra completed their engagement at the Hotel Commodore Palm Room, New York. Paul Kane and his Orchestra, "late of the DeWitt Clinton Hotel" opened at the Palm Room on June 3, 1937."³⁰

June 4, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 30 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-517

TWO CIGARETTES IN THE DARK – Program Open **THAT FOOLISH FEELING** – Edythe Wright, vocal RALEIGH-KOOL COMMERCIAL **COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast GOIN' HOME **COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast SWEET IS THE WORD FOR YOU - Morton Bowe, vocal **COMEDY SKIT** – Cliff Hall, Jack Pearl and Cast **Incidental Music:** I'M AN OLD COWHAND – The Three Esquires, vocal THE WORLD IS WAITING FOR THE SUNRISE LET'S CALL THE WHOLE THING OFF – The Three Esquires, vocal THE MAN OIN THE FLYING TRAPEEZE **ROCK A BYE BABY** HERE COMES THE BRIDE I'VE GOT TO SWING RALEIGH-KOOL COMMERCIAL TOMMY DORSEY TROMBONE SOLOS **TWO CIGARETTES IN THE DARK** – Program Close Issues

GOIN' HOME 12" 33: Sunbeam SB-239 (USA)³¹ I'VE GOT TO SWING 12" 33: Sunbeam SB-238 (USA) COMMERCIAL & TOMMY DORSEY SOLOS TWO CIGARETTES IN THE DARK – Program Close 12" 33: Sunbeam SB-238 (USA)

³⁰ Variety, April 21, 1937, p. 46

³¹ Incorrectly identified by Sunbeam as November 9, 1936

June 5, 1937 (Saturday) 9:00 pm – 1:00 am Sunnybrook Ballroom Pottstown, Pennsylvania (Dance)³²

June 11, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 31 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

GMA NBC-518

TWO CIGARETTES IN THE DARK – Program Open CAN'T YOU HEAR THAT MOUNTAIN MUSIC – Edythe Wright, vocal RALEIGH-KOOL COMMERCIAL COMEDY SKIT – Cliff Hall, Jack Pearl and Cast – "Captain Kidd The Pirate" Incidental Music HOME ON THE RANGE – The Three Esquires, vocal DON'T GIVE UP THE SHIP – The Three Esquires, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast LOVE IS NEVER OUT OF SEASON – Jack Leonard, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast IF YOU WERE THE ONLY GIRL IN THE WORLD – Morton Bowe, vocal COMEDY SKIT – Cliff Hall, Jack Pearl and Cast YOU'RE A BUILDER UPPER RALEIGH-KOOL COMMERCIAL TWO CIGARETTES IN THE DARK – Program Close

lssues

CAN'T YOU HEAR THAT MOUNTAIN MUSIC 12" 33: Sunbeam SB-238 (USA) LOVE IS NEVER OUT OF SEASON 12" 33: Sunbeam SB-239 (USA) YOU'RE A BUILDER UPPER 12" 33: Sunbeam SB-238 (USA)³³ COMMERCIAL 12" 33: Sunbeam SB-238 (USA)

³² Reading Eagle, June 2, 1937, p. 47

³³ Incorrectly identified by Sunbeam as November 16, 1936

June 12, 1937 (Saturday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

TOMMY DORSEY AND HIS CLAMBAKE SEVEN

Trumpet:	George "Pee Wee" Irwin
Trombone:	Tommy Dorsey (leader)
Reeds:	Johnny Mince (clarinet), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler (string
	bass), Dave Tough (drums)
Vocalist:	Edythe Wright

BS 010558-1

IS THIS GONNA BE MY LUCKY SUMMER?

(Is This Gonna Be My Lucky Number [*]) (Rube Bloom-Benny Davis) Vocal refrain by Edythe Wright

Issues

10" 78:	(Master) Victor 25610-B (USA)
12" 33:	RCA Victor LPM-1432 (*) (USA), Bluebird AXM2-5564 (USA)
CD:	Classics 995 (France), Retrieval RTR-79012-2 (Hungary)

BS 010558-1A GIVIC IS THIS GONNA BE MY LUCKY SUMMER?

Not processed

BS 010559-1 IF YOU SHOULD EVER LEAVE

Master/Hold

BS 010559-1A IF YOU SHOULD EVER LEAVE

Not processed

BS 010559-2 IF YOU SHOULD EVER LEAVE

(From the "New Grand Terrace Revue") (Sammy Cahn-Saul Chaplin) Vocal refrain by Edythe Wright

Issues

 10" 78:
 (Master) Victor 25606-B (USA)

 12" 33:
 Bluebird AXM2-5564 (USA)

 CD:
 Classics 995 (France)

BS 010560-1

WHO'LL BE THE ONE THIS SUMMER?

(Edward Heyman-Vee Lawnhurst-Tot Seymour) Vocal refrain by Edythe Wright

lssues

10" 78:	(Master) Victor 25610-A (USA), HMV EA 2009 (Australia)
12" 33:	Bluebird AXM2-5564 (USA)
CD:	Classics 995 (France), Retrieval RTR 79012-2 (Hungary)

BS 010560-1A

WHO'LL BE THE ONE THIS SUMMER?

Not processed

BS 010561-1

G M C

DON'T EVER CHANGE

(From the Republic film "Rhythm In The Clouds") (Lou Handman-Walter Hirsch) Vocal refrain by Edythe Wright

Issues

 10" 78:
 (Master) Victor 25607-A (USA)

 12" 33:
 Bluebird AXM2-5564

 CD:
 Classics 995 (France)

BS 010561-1A DON'T EVER CHANGE

Not processed

BS 010562-1 **OUR LOVE WAS MEANT TO BE**

(Joe Davis-Alex Hill-Fats Waller) Vocal refrain by Edythe Wright

Issues

10" 78: (Master) Victor 25607-B 12" 33: Bluebird AXM2-5564 (USA) Classics 995 (France) CD:

BS 010562-1A OUR LOVE WAS MEANT TO BE

Not processed

BS 010563-1 POSIN' (From the "New Grand Terrace Revue") (Sammy Chan-Saul Chaplin) Vocal refrain by Edythe Wright and the Band

Issues

10" 78:	(Master) Victor 25605-A (USA)
12" 33:	RCA Victor LPM-6702 (USA), RCA Victor VPM-6087 (USA),
CD:	Classics 995 (France), Retrieval RTR 79012-2 (Hungary)
BS 010563-1	A GMC

BS 010563-1A POSIN'

Not processed

TOMMY DORSEY AND HIS ORCHESTRA

Same personnel as the May 26, 1937 recording session.

BS 010564-1 THAT STOLEN MELODY (Fred Fisher) Paul Weston arrangement

Issues

10" 78	(Master) Victor 25603-B (USA)
12" 33:	Bluebird AXM2-5564 (USA), Bandstand BS7116 (USA)
CD:	Classics 995 (France)

BS 010564-1A THAT STOLEN MELODY (Fred Fisher)

Not processed

BS 010565-1 **BARCAROLLE** (Jacques Offenbach) Axel Stordahl arrangement³⁴

Issues³⁵

10" 78	(Hold) Victor 25887-A (USA), Victor JA 1257 (Japan),
	HMV B 8797 (England), HMV EA 2181 (Australia)
12" 33:	Bluebird AXM2-5564 (USA)

BS 10565-1A BARCAROLLE

Not processed

BS 010565-2 BARCAROLLE

Issues

10" 78:	(Master) Victor 2588	7-A (USA	4), НМ	V N 8797 (England)
12" 33:	Bandstand BS 7116	(USA)		
CD:	Classics 995 (France	e)		

BS 010566-1 HYMN TO THE SUN

(Nikolay Rimsky-Korsakov) Tommy Dorsey and Red Bone arrangement

<u>Issues</u>

10" 78:	(Master) Victor 26259-B (USA), HMV N 4470 (India)

- 12" 33: Bluebird AXM2-5564 (USA)
- CD: Classics 995 (France)

³⁴ Victor credited Paul Weston as the arranger

³⁵ Information for BS 10565-1/2 is tentative. The use of Take 1 for BARCAROLLE issues needs to be cleared up. Contributors recommend the information displayed, that Victor used both Take 1 and Take 2 for original issue and then RCA Victor used the "Hold" Take 1 for its 1980s 12" 33 compilation.

BS 010566-1A HYMN TO THE SUN

Not processed

June 17, 1937 (Thursday) The Gardens Club Always Hagerstown, Maryland (Dance)³⁶

June 18, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 32 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

(Partial Listing) Two Cigarettes In The Dark Barcarolle – Axel Stordahl arrangement Strangers In The Dark September In The Rain

June 20, 1937 (Sunday) 9:00 pm – 1:00 am Canadarago Park Ritchfield Springs, New York (Dance)³⁷

June 21, 1937 (Monday) 11:00 pm – 4:00 am Senior Prom The Gymnasium Princeton University Princeton, New Jersey (Dance)³⁸

³⁶ The Daily Mail, June 18, 1937, p. 4

³⁷ Utica Observer Dispatch, June 17, 1937, p. 24

³⁸ The Daily Princetonian, June 21, 1937, p. 1

June 23, 1937 (Wednesday) The Deck White City, Massachusetts (Dance)³⁹

June 25, 1937 (Friday) 10:00 -10:30 pm "Jack Pearl Raleigh-Kool Program" 33 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

(Partial Listing)

Two Cigarettes In The Dark Wake Up And Live Strangers In The Dark Never In A Million Years Three Little Words

G M C

³⁹ The Fitchburg Sentinel, June 21, 1937, p. 9

TOMMY DORSEY

"The original Bernardsville, NJ, farmhand ... checks up on each of his 165 chicks each night before hitting his own hay ... talks golfdom's greatest thirty-over-par game ... self-named God's Gift to Bus Drivers ... continually worrying about his financial affairs, cracking his knuckles, and bending all fingers way back ... kills all the many guests at his estate with funny stories ... reminisces about the time his old man made him toot in the town from a tree stump, so he'd look like something.

Meet The Band

Mike Doty (1st sax) - Former University of Minnesota All-American thirty-third sub right tackle ... eats a lot (viz., 8 1/2 eggs per breakfast) but certainly is hefty (viz., down to 230 lbs.) ... happily married ... jolly, except when vetoing all Johnny Mince suggestions ... used to front (in a big way) Doty's Ding Dong Daddies.

Bud Freeman (2nd sax) - Shakespeare behind a mouthpiece ... the greatest golf-strokechopper-downer east of San Antonio, wherein resides a long-lost love ... continually mooning about and composing new licks ... can't stop talking about "those beautiful changes."

Johnny Mince (3rd sax) - The official 'In a Mist' man ... always missing a 0.25 note while dreaming about an *f* 1.5 camera lens ... his female admirers languish everywhere ... good golfer ... vetoes all Mike Doty's suggestions ... proud of his Lloyd Hamilton cap ... up at 7 each a.m. to take exercises for "breath conservation."

Fred Stulce (4th sax) - A Texas Ranger who's forsaken steers for steering wheels ... continually looking for a new-fangled supercharger and for a female date for breakfast ... holds a mean wheel and any girl's hand ... soft disposition ... graduated from S. M. U.

Andy Ferretti (1st trumpet) - The original Griping Bringdown Man ... likes nothing and wants to eat babies all day ... The Boston Onyx Club Dandy ... hates Minneapolis ... "sure would like to get a girl" ... has a mania for watching for Buicks.

George Erwin (2nd trumpet) - No. 2 Gripe Man recently and happily hitched ... a great astrologist who'd just as soon be hitched to a star ... always looking through a telescope and building little garages on the stand ... loves to roller-skate downhill ... busy inventing a mechanical trumpet.

Joe Bauer (3rd trumpet) - Strictly a slow-moving guy from Green-pernt, Brooklyn ... can hit anything driving in and out of traffic - and does ... a tinkler ... sure would like to learn how to dance ... always dopes the horses wrong ... can't figure out why he always borrows tablecloths from restaurants.

Les Jenkins (trombone) - The One And Only Powter-Waterbwee-County-Oklahoma-Flash ... intimates know him as Few Clothes and Curly ... fond of golf ... shoots a much better rifle ... tortoise-tempoed ... grabs at fantastic colored shirts. **E**. **W**. **Bone** (trombone) - The man with no first name ... his loving wife knows but won't tell what it used to be ... won't admit his 84 makes him the best golfer in the band ... always running after ball-players to tell them their averages ... a finger-licker ... can get you one-third off anything at all.

Howard Smith (piano) - Another of those happily married men ... goes for Canadians ...world's champion French toast maker and eater ... worried stiff about gaining weight ... practices scales backwards and inside out all day ... no drinkee-no smokee.

Carmen Mastren (guitar) - Le Detective Incomparable ... always finding everybody's wrong notes and returning right ones ... worried stiff about his health ... incumbent of last month's **Metronome** Hall of Fame.

Gene Traxler (bass) - The band's big, handsome, athlete ... great tenniser ... extremely quiet and happily married ... his baby's greatest admirer ... sings and shim-shams while he plays.

Dave Tough (drums) - The band's mental wizard ... extremely intellectual and able at writing ... plays good golf, too ... would rather quit drums entirely than have to sock a chime, a triangle or a temple-block.

Edythe Wright (vocals) - The Warbling Outdoor Girl Scout and Camp Fire Girl all in one ... great sport, swimmer, tenniser and cook ... gets all upset when you mention the word Mergentroid.

Jack Leonard (vocals) - Doesn't believe in all the love stuff he sings about ... still looking for ideal girl, though ... can't seem to find her ... very near-sighted (explanation?) ... a great admirer of Dorsey brand of phrasing.

Odd (Axel) Stordahl (vocals and arranger) - A Wacky Swede ... can spot an icky a mile off and imitate him perfectly, before he arrives ... a great symphony fan and record collector ... makes many rye faces but drinks more milk and eats more apple pie ... happily enamored of any by pretty songstress Gail Reese."⁴⁰

⁴⁰ Metronome, June 1937; Simon, George T., <u>Simon Says</u>, 1971, p. 404-405

<u>July 1937</u>

July 1, 1937 (Thursday)

Tommy Dorsey and his Orchestra opened an engagement at the Pavilion Royal, Valley Stream, New York. Their first performance at the Long Island venue was an outdoor dance.⁴¹

July 2, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 1 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

This is the premiere broadcast of the series with Tommy Dorsey and his Orchestra without Jack Pearl. Vocalist Morton Bowe remained with the new program.

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Song of India – Tommy Dorsey and Red Bone arrangement There's a Lull in My Life (from "Wake Up and Live") - Edythe Wright, vocal I Hum a Waltz (from "This is My Affair") – Morton Bowe, vocal Fifty Second Street – The Three Esquires, vocal Medley (Old Time Hits): My Melancholy Baby Time On My Hands – Tommy Dorsey trombone solo I Can't Give You Anything but Love, Baby – Edythe Wright, vocal Marie - Jack Leonard and the Band, vocal; Fred Stulce and others arrangement Swing That Music – The Three Esquires, vocal In The Shade Of The Old Apple Tree Columbia, Gem Of The Ocean Yankee Doodle I'm Gettin' Sentimental Over You - closing theme

July 6, 1937 (Tuesday) 11:30 pm – Midnight Pavilion Royal Valley Stream, New York (CBS) (WABC) Sustaining broadcast

⁴¹ New York Times, July 26, 1937, p. 20

July 7, 1937 (Wednesday) 10:00 – 10:30 pm Pavilion Royal Valley Stream, New York (CBS) (WABC) Sustaining broadcast

Tommy Dorsey and his Orchestra completed their one week engagement at the Pavilion Royal. Bunny Berigan and his orchestra opened on July 8.

July 8, 1937 (Thursday)

Tommy Dorsey and his Orchestra opened an extended engagement at the Hotel Pennsylvania Roof, New York.⁴²

July 9, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 2 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Dark Eyes – Tommy Dorsey and Red Bone arrangement Our Penthouse on Third Avenue (From the "New Faces of 1937") – Jack Leonard, vocal Beale Street Blues – Deane Kincaide arrangement The First Time I Saw You (From "The Toast of the Town") – Morton Bowe, vocal Posin' (Clambake Seven) – Edythe Wright and the Band, vocal Medley of Old Time Hits: Whispering – Jack Leonard, vocal Avalon – Tommy Dorsey trombone solo Japanese Sandman Without a Song – Morton Bowe, vocal That's a Plenty⁴³ I'm Gettin' Sentimental Over You – closing theme

⁴² <u>New York Times</u>, July 9, 1937, p. 13; July 10, 1937, p. 18

⁴³ JAMMIN was the tune originally planned for the finale of this broadcast.

<u>Personnel</u>

Russ Issacs (drums) replaces Dave Tough

July 10, 1937 (Saturday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

TOMMY DORSEY AND HIS CLAMBAKE SEVEN

Trumpet:	George "Pee Wee" Erwin
Trombone:	Tommy Dorsey (leader)
Reeds:	Johnny Mince (clarinet), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler (string
	bass), Russ Issacs (drums)
Vocalist:	Edythe Wright

BS 011090-1

MY CABIN OF DREAMS (Mi Choza De Ensuenos)

(Al Frazzini-Nat Madison) Edythe Wright, vocal

Issues

GMC

10" 78: (Master) Victor 25620-A (USA), Victor 25620-A (Argentina), HMV EA 2003 (Australia)
12" 33: Bluebird AXM2-5564 (USA)
CD: Classics 995 (France)

BS 011090-1A

MY CABIN OF DREAMS

Not processed

BS 011091-1 YOU'RE MY DESIRE (Will Hudson-Irving Mills) Vocal refrain by Edythe Wright

lssues

10" 78:	(Master) Victor 25625-A (USA), HMV BD 5260 (England),
	HMV AL 2420 (Norway), Electrola EG 6144 (Germany)
12" 33:	Bluebird AXM2-5564 (USA)
CD:	Classics 995 (France)

BS 011091-1A YOU'RE MY DESIRE

Not processed

BS 011092-1 **AM I DREAMING?** (Estare Sonando) (Joe Davis-Charles Dornberger-Bobby Gregory) Vocal refrain by Edythe Wright

Issues

 10" 78:
 (Master) Victor 25620-B (USA), Victor 25620-B (Argentina),

 12" 33:
 Bluebird AXM2-5564 (USA)

 CD:
 Classics 995 (France)

BS 011092-1A AM I DREAMING?

Not processed

BS 011093-1 **IN MY MEDITATIONS** (Arthur Altman-Nat Burton-Frank Shuman) Vocal refrain by Edythe Wright

lssues

10" 78: (Master) Victor 25625-B (USA 12" 33: Bluebird AXM2-5564 (USA)

CD: Classics 995 (France)

BS 011093-1A IN MY MEDITATIONS

Not processed

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Erin, Joe Bauer, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Les Jenkins, E. W. "Red" Bone
Reeds:	Johnny Mince (clarinet & alto sax), Fred Stulce (alto sax), Mike Doty
	(clarinet & alto sax), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler (string
	bass), Russ Issacs (drums)
Vocalists	Edythe Wright and Bud Freeman

BS 011094-144

ARE ALL MY FAVORITE BANDS PLAYING OR AM I DREAMING?⁴⁵

(Joe Davis-Charles Dornberger-Bobby Gregory) Vocal refrain by Bud Freeman⁴⁶

lssues

10" 78:	(Master) Victor 25632-A (USA)
12" 33:	Bluebird AXM2-5564 (USA)
CD:	Classics 995 (France), Reader's Digest RC7-007 (USA)

BS 011094-1A

ARE ALL MY FAVORITE BANDS PLAYING OR AM I DREAMING?

Not processed

BS 011094-247

ARE ALL MY FAVORITE BANDS PLAYING OR AM I DREAMING?

Master

⁴⁴ There is confusion about whether this silly novelty title mocking Shep Fields with Bud Freeman singing in a British accent was recorded by the full band or the Clambake Seven, perhaps because of the unusual nature of its release with an Anonymous performer name (neither Tommy Dorsey and his Orchestra or the Clambake Seven appear on the label)

⁴⁵ Alternative Tile is AM I DREAMING?

⁴⁶ The Victor ledgers erroneously note Edythe Wright as the vocalist.

⁴⁷ There is confusion about whether the Classics label used Take 2 for their release.

BS 011095-1 THE THINGS I WANT

(From the 1937 Paramount film "High, Wide and Handsome") (Oscar Hammerstein II-Jerome Kern) vocal refrain by Edythe Wright

lssues

10" 78:	(Master) Victor 25623-A (USA), HMV EA 1952 (Australia),
	VdP GW 1471 (Italy)
12" 33:	Bluebird AXM2-5564 (USA)
CD:	Classics 995 (France)

BS 011095-1A THE THINGS I WANT

Not processed

BS 011096-1 **ALLEGHENY AL** (From the 1937 Paramount film "High, Wide and Handsome") (Oscar Hammerstein II-Jerome Kern) vocal refrain by Edythe Wright

lssues

10" 78:	(Master) Victor 25623-B (USA), HMV EA 1952 (Australia)
12" 33:	Bluebird AXM2-5573 (USA)
CD:	Bluebird AXM2-5573 (USA) Classics 995 (France)

BS 011096-1A ALLEGHENY AL

Not processed

BS 011096-2 ALLEGHENY AL

Hold

BS 011096-2A ALLEGHENY AL

Destroyed

July 10, 1937 (Saturday) 8:00 – 8:30 pm CBS Radio Playhouse New York "Saturday Night Swing Club" (CBS) (WABC) Paul Douglas, announcer Tommy Dorsey and his Clambake Seven, guests

BEALE STREET BLUES – Deane Kincaide arrangement **ALIBI BABY** – Edythe Wright, vocal

July 13, 1937 (Tuesday) Midnight – 12:30 am Hotel Pennsylvania Roof New York (Mutual) (WOR) Sustaining broadcast

July 14, 1937 (Wednesday) 12: 30 – 1:00 am Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

July 14, 1937 (Wednesday) 11: 05 – 11:30 pm Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

July 16, 1937 (Friday) 2:30 – 3:00 pm "Five Hours Back" NBC Radio City Rockefeller Center New York (NBC-White⁴⁸) broadcast

This program is a simulcast that was sent via GE's shortwave transmitters for NBC to the BBC reception facility at Daventry and broadcast by the BBC in the United Kingdom.

The program included Bunny Berigan and his Orchestra, Guy Lombardo and his Orchestra and Tommy Dorsey and his orchestra with the Clambake Seven.

⁴⁸ NBC-WHITE was the RCA international shortwave service. The NBC-Red or NBC-Blue networks do not appear to have carried this program in the USA.

Frankie and Johnny - Bunny Berigan Cause My Baby Says It's So – Bunny Berigan Mahogany Hall Stomp – Bunny Berigan The Merry Widow – Guy Lombardo So Are – Guy Lombardo A Sailboat at Midnight – Guy Lombardo Boo Hoo – Guy Lombardo I'm Gettin' Sentimental Over You (theme) – Tommy Dorsey Satan Takes A Holiday – Tommy Dorsey Strangers in the Dark – Tommy Dorsey - Jack Leonard, vocal Blue Danube – Tommy Dorsey and Red Bone arrangement Posin' (Clambake Seven) – Tommy Dorsey - Edythe Wright, vocal Jammin' – Tommy Dorsey - Edythe Wright, vocal I'm Gettin' Sentimental Over You (theme) – Tommy Dorsey

July 16, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 3 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Goin' Home – Tommy Dorsey and Carmen Mastren arrangement Where or When (From "Babes In Arms") – Jack Leonard, vocal Me, Myself and I – Edythe Wright, vocal Sweet is The Word For You (From "Waikiki Wedding") – Morton Bowe, vocal Show me The Way To Go Home – "Bertie" Breeze, xylophone soloist The Merry-Go Round Broke Down – Edythe Wright, Tommy Dorsey, The Three Esquires & the Band, vocal Medley of Old Time Hits: I'll Get By – Jack Leonard, vocal It's The Talk Of The Town – Tommy Dorsey trombone solo

If I had You (Edythe Wright, vocal It Looks Like Rain – Morton Bowe, vocal

My Blue Heaven

I'm Gettin' Sentimental Over You - closing theme

July 19, 1937 (Monday) 11:00 – 11:30 pm Hotel Pennsylvania Roof New York (Mutual) (WOR) Sustaining broadcast

Personnel

Dave Tough (drums) replaces Russ Issacs Walter Mercurio (trombone) replaces E. W. "Red" Bone Arthur "Skeets" Herfurt (alto sax & clarinet) replaces Mike Doty

July 20, 1937 (Tuesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

TOMMY DORSEY AND HIS CLAMBAKE SEVEN

ng
ſ

BS 011350-1

ALL YOU WANT TO DO IS DANCE (Balar es todo lo que quires hacer)

(From the 1937 Paramount film "Double or Nothing") (Johnny Burke-Arthur Johnston) Vocal refrain by Edythe Wright

<u>Issues</u>

10" 78:	Victor 25647-B (USA), HMV B 8670 (England), HMV EA 1976 (Australia), HMV NE 374 (India), HMV AL 2446 (Norway), Gramophone K 8021
	(France), Electrola EG 6211 (Germany)
12" 33:	Victor LPM-1643 (USA), RCA NL 89163 (France),
	Bluebird AXM2-5564 (USA)
CD:	Classics 1035 (France), RCA 74321 21824-2 (Germany), Retrieval RTR 79012-2 (Netherlands)

BS 011350-1A ALL YOU WANT TO DO IS DANCE

Destroyed

BS 011351-1 HAVING A WONDERFUL TIME (WISH YOU WERE HERE) (Bill Livingstone) Vocal refrain by Edythe Wright

<u>Issues</u>

10" 78:	(Master) Victor 25630-B (USA), Victor A-1183 (Japan),
	Victor JA-1308 (Japan)
12" 33"	RCA Victor LPM-1643 (USA), Bluebird AXM2-5573 (USA)
CD:	Classics 1035 (France), Retrieval RTR 79012-2 (Netherlands)

BS 011352-1

AFTER YOU (Sam Coslow-Al Seigel) Vocal refrain by Edythe Wright

Issues

10" 78:	(Master) Victor 25647-A (USA), HMV B 8670 (England),
	HMV NE 374 (India), Electrola EG 6211 (Germany)
12" 33:	RCA Victor LPM-1643 (USA), Bluebird AXM2-5573 (USA)
CD:	Bluebird Legacy 8287 671167-2 (USA), Bluebird ND 83140,
	Classics 1035 (France), Retrieval RTR 79012-2 (Netherlands)
	RCA 74321 21824-2 (Germany)
BS 011352_1	

BS 011352-1 STARDUST ON THE MOON (Emery Deutsch-Jimmy Rogan)

Vocal refrain by Edythe Wright

Issues

10" 78:	(Master) Victor 25630 (USA)
12" 33:	RCA Camden CAL-800 (USA) RCA Camden CAS-800(e) (USA),
	RCA Camden CAL-800 (Canada), RCA NL 89163 (France),
	Bluebird AXM2-5573 (USA)
CD:	RCA Camden 6076 (USA), Classics 1035 (France),
	Retrieval RTR 79012-2 (Netherlands)

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Erwin, Joe Bauer, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Les Jenkins, Walter Mercurio
Reeds:	Johnny Mince (clarinet), Fred Stulce (alto sax), Arthur "Skeets" Herfurt
	(alto sax & clarinet), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler (string
	bass), Dave Tough (drums)
Vocalists:	Edythe Wright, Jack Leonard, The Three Esquires (Jack Leonard, Joe
	Bauer, Axel Stordahl)

BS 011354-1

HAVE YOU GOT ANY CASTLES, BABY?

(Nenita, tienes algun castillo) (From the Warner Brothers film "Variety Show") (Johnny Mercer-Richard A. Whiting) Vocal refrain by Jack Leonard

<u>Issues</u>

10" 78:	(Master) Victor 25635-A (USA), HMV EA 1965 (Australia)
12" 33:	Bluebird AXM2-5573 (USA)
CD:	Classics 1035 (France), Reader's Digest RC7-007 (USA)

BS 011355-1 YOU'VE GOT SOMETHING THERE

Destroyed

BS 011355-2 YOU'VE GOT SOMETHING THERE (From the Warner Brothers film "Variety Show") (Johnny Mercer-Richard A. Whiting) Vocal refrain by Jack Leonard

Issues

- 10" 78:
 (Master) Victor 25635-B (USA), HMV EA 1965 (Australia),

 12" 33:
 Bluebird AXM2-5573 (USA)
- CD: Classics 1035 (France)

BS 011356-1 **NIGHT AND DAY** (From the RKO film "Gay Divorcee") (Cole Porter) Paul Weston arrangement

Issues

10" 78:	(Master) Victor 25657-A (USA), Victor JA 1718 (Japan), HMV B 8681 (England), HMV EA 1980 (Australia), HMV TG 300 (Finland), Gramophone K 8745 (France), VdP HN 2468 (Italy), Electrola EG 7401 (Germany)
7" 45:	RCA Victor EPA-5102 (USA)
12" 33"	RCA Victor VPM-6064 (USA), RCA Victor VPM-6064 (Canada), RCA Victor VPM-6064 (Germany), RCA NL 89163 (France), RCA Victor 31.213 (South Africa), Bluebird AXM2-5573 (USA)
CD:	Classics 1035 (France), RCA PD 03562 89810 (Germany), Collectables COL-2818 (USA)

BS 011357-1

(WHEN YOUR HEART'S ON FIRE) SMOKE GETS IN YOUR EYES

(From the RKO film "Roberta")

(Jerome Kern)

Axel Stordahl arrangement

Issues

GMC

(Master) Victor 25657-B (USA), Victor 1716 (Japan), HMV B 8681
(England), HMV EA 1980 (Australia), HMV TG 300 (Finland),
Gramophone K 8745 (France), VdP HN 2468 (Italy), Electrola EG 7401
(Germany)
V-Disc 391-A (USA), Navy 171-A (USA)
RCA Victor LPM-1432 (USA), RCA Victor LPM-1432 (Canada),
RCA Victor LPM-1432C (Germany), RCA Victor VPM-6064 (USA),
RCA Victor VPM-6064 (Canada), RCA Victor VPM-6064 (Germany),
RCA NL 89163 (France), RCA Victor 31.213 (South Africa),

RCA DPM 2036 (England), RCA FXM1 7284 (France),

CD: Bluebird AXM2-5573 (USA) CD: Classics 1035 (France), RCA PD 03562 89810 (Germany), Pair PCD2-1008 (USA), Collectables COL-2818 (USA), Collector's Choice CCM 35952 (USA)

July 20, 1937 (Tuesday) 11:30 pm – Midnight Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast July 21, 1937 (Wednesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

Personnel same as the July 20, 1937 recording session.

BS 011359-1 PASSIONETTE (Willie "The Lion" Smith)

Unknown

BS 011359-2 PASSIONETTE (Willie "The Lion" Smith)

Unknown

BS 011360-1 MORNING AIR (Willie "The Lion" Smith)

Unknown

BS 011361-1 CANADIAN CAPERS

Unknown

BS 011361-2 CANADIAN CAPERS

(Gus Chandler-Henry R. Cohen-Bert White)

Issues

10" 78:(Master) Victor 25887-B (USA), HMV B 8881 (England),
HMV EA 2181 (Australia)12" 33:Bluebird AXM2-5573 (USA), Sunbeam SB-201 (USA),
Bandstand BS7116 (USA)CD:Classics 1035 (France)

GMC

BS 011362-1 THE MORNING AFTER

(La mañana siguiente) (Tommy Dorsey-Clay Boland-Moe Jaffe) Vocal refrain by Jack Leonard

<u>Issues</u>

10" 78:	(Master) Victor 25703-A (USA)
12" 33:	Bluebird AXM2-5573 (USA)
CD:	Classics 1035 (France)

BS 011363-1

(JUST) ONCE IN A WHILE⁴⁹

(De vez en cuandro) (Michael Edwards-Bud Green) Vocal refrain by The Three Esquires with Edythe Wright⁵⁰ Axel Stordahl arrangement

Issues

10" 78:	(Master) Victor 25686-A (USA), Victor 20-1557-B (USA), Victor 420-0004 (Collector's Issue) (USA), Victor D-20-A (Demonstration) (USA), Victor 82-0237 (Brazil), HMV GY 594 (Spain)
7" 45:	RCA Victor 447-0004-A, RCA SPD-25 (USA), RCA Victor EPBT-3023 (USA), RCA Victor EPA-5082 (USA), RCA EPC 1229-3 (England), RCA RPX 1385 (New Zealand)
10" 33	RCA Victor LPT-13 (USA)
12" 33:	RCA Victor LPM-1229 (USA), RCA Victor LPM-1229 (Canada), RCA Victor LPM-3674 (USA), RCA Victor LSP-3674(e) (USA), RCA Victor LPM-3674 (Canada), RCA Victor LSP-3674(e) (Canada), RCA Victor VPM-6038 (USA), RCA Victor VPM-6038 (Australia), RCA Victor VPM-6038 (Canada), RCA Victor VPS-6038 (Germany), RCA ANL1-1087 (e) (USA), RCA ANL1-1087 (e) (Canada), RCA International 11087 (England), Franklin Mint 9 (USA), Bluebird AXM2-5573 (USA)
CD:	Bluebird 07863 51087-2 (USA), Bluebird 9973-2-R (USA), Classics 1035 (France), RCA 03562 89810-28 (Germany), Reader's Digest RC7-007-1/3 (USA), RCA CD 90127 (USA)
July 21, 1937 (Wednesday)	

10:00 – 10:30 pm

Hotel Pennsylvania Roof

(CBS) (WABC) Sustaining broadcast

⁴⁹ Labeled as JUST ONCE IN A WHILE on some pressings.

⁵⁰ Mislabeled on all releases as "Male Quartet"
July 23, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 4 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Wake Up and Live - Edythe Wright, vocal Night Over Shanghai – Jack Leonard, vocal Satan Takes A Holiday Trouble Don't Like Music – Edythe Wright and the Three Esquires, vocal Dancing in the Dark – Jack Leonard, vocal Dancing on the Ceiling – Jack Leonard, vocal I Kiss Your Hand, Madame –Morton Bowe, vocal Down South Camp Meeting – Fletcher Henderson arrangement I'm Gettin' Sentimental Over You – closing theme

July 25, 1937 (Sunday) 7:00 – 7:30 pm Hotel Pennsylvania Roof (Mutual) (WOR) Sustaining broadcast

July 27, 1937 (Tuesday) 11:30 pm – Midnight Hotel Pennsylvania Roof (CBS) (WABC) Sustaining broadcast

July 28, 1937 (Wednesday) 11:05 – 11:30 pm Hotel Pennsylvania Roof (CBS) (WABC) Sustaining broadcast

I'M GETTIN' SENTIMENTAL OVER YOU – opening theme Me, Myself and I – Edythe Wright, vocal Strangers in the Dark – Jack Leonard, vocal Who'll Buy My Violets THE THINGS I WANT – Edythe Wright, vocal Night and Day – Paul Weston arrangement I Know Now – Jack Leonard, vocal MELODY IN "F" – Carmen Mastren arrangement SO RARE – Edythe Wright, vocal SPRING SONG – Tommy Dorsey and Red Bone arrangement I'M GETTIN' SENTIMENTAL OVER YOU – closing theme

<u>Issues</u>

I'M GETTIN' SENTIMENTAL OVER YOU - opening theme Jazz Archives JA-49 (USA) 12" 33: THE THINGS I WANT (start missing) 12" 33: Jazz Archives JA-49 (USA) MELODY IN "F" 12" 33: Jazz Archives JA-49 (USA) SO RARE 12" 33: Jazz Archives JA-49 (USA) SPRING SONG 12" 33: Jazz Archives JA-49 (USA) I'M GETTIN' SENTIMENTAL OVER YOU - closing theme 12" 33: Jazz Archives JA-49 (USA)

July 30, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 5 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Humoresque Stardust on the Moon – Vocal refrain by Edythe Wright So Rare – vocal refrain by Edythe Wright Medley: East of the Sun – Jack Leonard, vocal Star Dust – Tommy Dorsey trombone solo Ain't Misbehavin' – Edythe Wright, vocal My Romance – Morton Bowe, vocal

Liza

Swanee River

I'm Gettin' Sentimental Over You – closing theme

Tommy Dorsey and his Orchestra Raleigh-Kool Program

August 1937

August 1, 1937 (Sunday) 5:00 – 5:30 pm Steel Pier Atlantic City, New Jersey (Mutual) (WOR) Sustaining broadcast

August 2, 1937 (Monday) 11:15 – 11:30 pm Hotel Pennsylvania Roof New York (Mutual) (WOR) Sustaining broadcast

August 3, 1937 (Tuesday) 11:30 pm – Midnight Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

August 4, 1937 (Wednesday) 10:30 – 11:00 pm Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

August 6, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 6 NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Melody in "F" – Carmen Mastren arrangement Night and Day - Paul Weston arrangement I Know Now Can I Forget You? – Morton Bowe, vocal Sleepy Time Gal – Edythe Wright, vocal STAR DUST – Edythe Wright, vocal All God's Chillun Got Rhythm – Edythe Wright, vocal Smoke Gets in Your Eyes – Axel Stordahl arrangement I'm Gettin' Sentimental Over You – closing theme

<u>Issues</u>

STAR DUST⁵¹ 12" 33: Sunbeam SB-238 (USA)

August 10, 1937 (Tuesday) 12:30 – 1:00 am Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

August 10, 1937 (Tuesday) 11:30 pm – Midnight Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

August 11, 1937 (Wednesday) 10:00 – 10:30 pm Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

August 12, 1937 (Thursday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

Personnel same as the July 20, 1937 recording session.

BS 011710-1 **AN OLD FLAME NEVER DIES** (From the musical play "Virginia") (Arthur Schwartz-Laurence Stallings-Al Stillman) Vocal refrain by Jack Leonard

lssues

 10" 78:
 (Master) Victor 25649-B (USA),

 12" 33":
 Bluebird AXM2-5573 (USA)

 CD:
 Classics 1035 (France)

BS 011710-1A AN OLD FLAME NEVER DIES

Not processed

⁵¹ Incorrectly identified by Sunbeam as November 16, 1936

BS-011711-1 YOU AND I KNOW

(From the musical play "Virginia") (Arthur Schwartz-Laurence Stallings-Al Stillman) Vocal refrain by Edythe Wright

Issues

 10" 78:
 (Master) Victor 25648-A (USA), Gramophone K-8008 (France)

 12" 33:
 Bluebird AXM2-5573 (USA)

 CD:
 Classics 1035 (France)

BS-011711-1A YOU AND I KNOW

Not processed

BS-011712-1 GOODBYE, JONAH From the musical play "Virginia") (Arthur Schwartz-Al Stillman) Vocal refrain by Edythe Wright

Issues

10" 78:(Master) Victor 25648-B (USA), Gramophone K 8008 (France)12" 33:Bluebird AXM2-5573 (USA)CD:Classics 1035 (France)

BS-011712-1A GOODBYE, JONAH

Not processed

BS 011713-1 **IF YOU WERE SOMEONE ELSE** (Arthur Schwartz-Al Stillman) Vocal refrain by Edythe Wright

Issues

 10" 78:
 (Master) Victor 25649-A (USA)

 12" 33:
 Bluebird AXM2-5573 (USA)

 CD:
 Classics 1035 (France)

BS 011713-1A IF YOU WERE SOMEONE ELSE

Not processed

August 13, 1937 (Friday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

TOMMY DORSEY AND HIS CLAMBAKE SEVEN

Personnel same as the July 20, 1937 recording session.

BS 011719-1 THE BIG APPLE

Destroyed

BS 011719-1A THE BIG APPLE

Destroyed

BS 011719-2 **THE BIG APPLE** (La Manzana Grande) (Buddy Bernier-Bob Emmerich) Vocal refrain by Edythe Wright and the Band

Issues

10" 78:	(Master) Victor 25652-A (USA), HMV EA 2009 (Australia), HMV JK 2000
	(Switzerland), Gramophone K 8173 (France), Electrola EG 6395
	(Germany)
12" 33:	RCA Victor VPM-6087 (USA), RCA Victor VPM-6087 (Australia),
	RCA Victor VPM-6087 (Canada), RCA FXM1 7284 (France),
	RCA NL 89163 (France), Bluebird AXM2-5573 (USA)
CD:	Bluebird 9973-2-R (USA),
	Classics 1035 (France), Reader's Digest RC7-007-1 (USA)

BS 011719-2A THE BIG APPLE

Hold

August 13, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 7 M C NBC Radio City Rockefeller Center New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Liebestraum – Tommy Dorsey and Carmen Mastren arrangement You've Got Something There – Edythe Wright, vocal Never in a Million Years – Morton Bowe, vocal When We're Alone – Jack Leonard, vocal Louise Can't We Be Friends– Edythe Wright, vocal Swing That Music – The Three Esquires, vocal I'm Gettin' Sentimental Over You – closing theme

August 17, 1937 (Tuesday) Midnight – 12:30 am Hotel Pennsylvania Roof New York (Mutual) (WOR) Sustaining broadcast August 17, 1937 (Tuesday) 6:31 – 7:00 pm (11:31-Midnight GMT) Hotel Pennsylvania Roof New York "America Dances" (CBS) (W2XE) (Shortwave to BBC) 6:45 – 7:00 pm Portion Only (CBS) (WABC) broadcast Felix Greene, producer

I'M GETTIN' SENTIMENTAL OVER YOU – opening theme ROLLIN' HOME (Goin' Home) – Tommy Dorsey and Carmen Mastren arrangement NOLA – Howard Smith arrangement BEALE STREET BLUES – Deane Kincaide arrangement SWING THAT MUSIC – The Three Esquires, vocal I MAY BE WRONG (BUT I THINK YOU'RE WONDERFUL) – Edythe Wright, vocal WEARY BLUES – Spud Murphy arrangement I'M GETTIN' SENTIMENTAL OVER YOU – full version BLACK EYES (DARK EYES) – Tommy Dorsey and Carmen Mastren arrangement I'M GETTIN' SENTIMENTAL OVER YOU – closing theme

<u>REVIEW</u>

Received on a "Ferguson" 378 By "Detector"

"Unfortunately - a "technical hitch" prevented this relay from coming through dead on time. In consequence, the opening announcement, important because it appears to have included the personnel of the band, was missed. Having made a rather dull start with a not too entertaining performance of "Rolling Home", and a stodgy instrumental version of "Nola," in which the solo pianist did anything but shine, Mr. D. rapidly proceeded to make up for lost opportunities. A fine arrangement of "Beale Street Blues" was followed by "Swing That Music", "I May Be Wrong" and "Weary Blues." These were the high spots of the broadcast. They showed that the ensemble can swing and that the band has its soloists, notable among whom was undoubtedly the trumpet. In addition to being heard as the band's signing-off number, Tom D's signature, "I'm Getting Sentimental Over You", was played earlier complete as per record (HMV B 8565), and "Black Eyes," which many of you will know from HMV B 8592, was also featured. Generally, the broadcast was another example of a well-groomed, slick combination showing how musicianship and agility can make good swing music out of smart arrangements when the boys know how to phrase. - Next American relay Wednesday, September 29, 11 to 11.30 p.m. - Benny Goodman."52

⁵² The Melody Maker, August 28, 1937, p. 4

August 18, 1937 (Wednesday) 12:30 – 1:00 am Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

August 18, 1937 (Wednesday) 11:00 – 11:30 pm Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

August 20, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 8 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Hymn to the Sun – Tommy Dorsey and Red Bone arrangement Have You Got Any Castles, Baby? – Edythe Wright, vocal If You Were the Only Girl in the World – Morton Bowe, vocal Medley: For You – Jack Leonard, vocal

Sophisticated Lady – Tommy Dorsey trombone solo Under a Blanket of Blue The Big Apple (Clambake Seven) – Edythe Wright and the Band, vocal I've Got to Swing I'm Gettin' Sentimental Over You – closing theme

August 20, 1937 (Friday)

Tommy Dorsey and his Orchestra completed the first portion of their engagement at the Hotel Pennsylvania Roof

"Tommy Dorsey leaves Pennsylvania Hotel, N, Y., Aug. 20, for one night dates and fiveday session at Steel Pier, Atlantic City."⁵³ V 8-18-37 P. 61

August 21, 1937 (Saturday)

Tommy Dorsey and his Orchestra opened a five-night engagement at the Steel Pier, Atlantic City, New Jersey⁵⁴

August 22, 1937 (Sunday) 5:00 – 5:30 pm Steel Pier Atlantic City, New Jersey (WOR) (Local) Sustaining broadcast

August 23, 1937 (Monday) 11:30 pm – Midnight Steel Pier Atlantic City, New Jersey (CBS) (WABC) Sustaining broadcast

August 25, 1937 (Wednesday) 12:30 – 1:00 am Steel Pier Atlantic City, New Jersey (CBS) (WABC) Sustaining broadcast

August 26, 1937 (Thursday)

Tommy Dorsey and his Orchestra returned to the Hotel Pennsylvania Roof in New York for a continued engagement.

⁵³Variety, August 18, 1937, p. 61

⁵⁴Variety, August 18, 1937, p. 61

August 27, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 9 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Goin' Home – Tommy Dorsey and Carmen Mastren arrangement Yours and Mine – Jack Leonard, vocal Me, Myself and I – Edythe Wright, vocal Whispers in the Dark – Morton Bowe, vocal Medley:

I'll See You in My Dreams My Silent Love – Tommy Dorsey trombone solo [Vocal by Edythe Wright – crossed out on script] Marie – Jack Leonard and the Band, vocal; Fred Stulce and others arrangement After You've Gone I'm Gettin' Sentimental Over You – closing theme

August 29, 1937 (Sunday) 2:00 – 3:00 pm "The Magic Key of RCA" NBC Radio City **New York**

GMC (NBC-Blue) (WJZ) broadcast

Tommy Dorsey portion:

Ben Grauer, announcer Milton Cross, host

GMA NBC-7

I'M GETTIN' SENTIMENTAL OVER YOU - opening theme THE BIG APPLE (Clambake Seven) – Edythe Wright and the Band, vocal **SONG OF INDIA** – Tommy Dorsey and Red Bone arrangement

Issues:

I'M GETTIN' SENTIMENTAL OVER YOU THE BIG APPLE SONG OF INDIA 12" 33 Joyce 1155 (USA)

August 31, 1937 (Tuesday) Midnight – 12:30 am Hotel Pennsylvania Roof New York (WOR) (Local) Sustaining broadcast

August 31, 1937 (Tuesday) 10:30 - 11:00 pm Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

GMC

September 1937

September 1, 1937 (Wednesday) 11:00 - 11:30 pm Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

This Sustaining broadcast was only heard between 11:15 and 11:30 pm in New York.

September 3, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 10 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Dark Eyes – Tommy Dorsey and Carmen Mastren arrangement That Old Feeling – Edythe Wright, vocal Smoke Gets in Your Eyes – Axel Stordahl arrangement The First Time I Saw You – Morton Bowe, vocal Medley:

Learn to Croon More Than You Know – Tommy Dorsey trombone solo How Come You Do Me Like You Do – Edythe Wright, vocal Big John Special I'm Gettin' Sentimental Over You – closing theme

EASTWOOD SEASON OKAY

"Detroit, Aug. 17 - Tommy Dorsey's band winds up summer dance season at new Eastwood Gardens on Labor Day night. Season has been very satisfactory thus far, and management expects a fair profit despite nut of \$25,000 on new open-air ballroom, built this spring. Rudy Vallee ends a five-day stand at the Gardens tonight (17), with Glen Gray and Casa Loma band due in tomorrow for week's stay, to be followed by Dorsey for the windup."⁵⁵

⁵⁵ Variety, August 18, 1937, p. 61

September 6, 1937 (Monday) (Labor Day)

Tommy Dorsey and his Orchestra appeared at Eastwood Gardens, Detroit, Michigan.

September 6, 1937 (Monday) 11:15 – 11:30 pm Eastwood Gardens⁵⁶ Detroit, Michigan (Mutual) (CKLW) Sustaining broadcast

September 7, 1937 (Tuesday) 11:30 pm - Midnight Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

Personnel

Lee Castaldo, trumpet, replaces Joe Bauer

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Erwin, Lee Castaldo, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Les Jenkins, Walter Mercurio
Reeds:	Johnny Mince (clarinet), Fred Stulce (alto sax), Skeets Herfurt (alto sax & clarinet), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler (string bass), Dave Tough (drums)
Vocalist:	Jack Leonard
Arrangers:	Axel Stordahl and Paul Weston

September 8, 1937 (Tuesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

⁵⁶ Lee Castaldo was known professionally as LEE CASTLE and is identified hereafter with his stage name.

BS 013354-1 IN THE STILL OF THE NIGHT (From the MGM film "Rosalie) (En la quietud de la noche) (Cole Porter)

(Cole Porter) Vocal refrain by Jack Leonard Axel Stordahl and Paul Weston arrangement

lssues

10" 78:	(Master) Victor 25663-A (USA), HMV EA 1996 (Australia),
	Gramophone K 8019 (France), Electrola EG 6405 (Germany)
12" 33":	Bluebird AXM2-5573 (USA), Sunbeam SB-201 (USA)
CD:	Classics 1035 (France), RCA 15094-2 (USA)

BS 013354-1A IN THE STILL OF THE NIGHT

Not processed

BS 013355-1 **WHO KNOWS?** (From the MGM film "Rosalie) (Cole Porter) Vocal refrain by Jack Leonard

lssues

10" 78:	(Master) Victor 25663-B (USA), HMV EA 1996 (Australia),
	HMV X 6029 (Sweden), Gramophone K 8019 (France),
	Electrola EG 6405 (Germany)
12" 33":	Bluebird AXM2-5573 (USA)
CD:	Classics 1035 (France)

BS 013355-1A WHO KNOWS?

Not processed

BS 013355-2 WHO KNOWS?

Unknown

BS 013356-1 IF IT'S THE LAST THING I DO (From the MGM film "Rosalie) (Saul Chapin-Sammy Cahn) Vocal refrain by Jack Leonard

Issues

10" 78:	(Master) Victor 25686-B (USA), HMV GY 594 (Spain)
12" 33":	Bluebird AXM2-5573 (USA)
CD:	Classics 1035 (France)

BS 013357-1

I MAY BE WRONG (BUT I THINK YOU'RE BEAUTIFUL)

(Tal vez erté equivocado) (Harry Ruskin-Henry Sullivan)

Issues

10" 78:	(Master) Victor 25703-B (USA), Victor 20-2758 (USA),
	HMV GY 341 (Spain)
12" 33":	Bluebird AXM2-5573 (USA), Swing Era LP-1003 (USA)
CD:	Classics 1035 (France)

RS 013357-14

BS 013357-1A	\circ
I MAY BE WRONG (BUT I THINK	YOU'RE BEAUTIFUL)
Not processed	

September 10, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 11 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Who'll Buy My Violets – Edythe Wright, vocal If It's the Last Thing I Do The Big Apple – Edythe Wright and the Band, vocal For You Alone – Morton Bowe, vocal Medley: Blue Skies

Way Down Yonder in New Orleans I'm Gettin' Sentimental Over You – closing theme

[The script Information for this episode is incomplete]

September 11, 1937 (Saturday) Victor Recording Session RCA Studio #3 155 East 24th Street New York

Personnel same as for the July 20, 1937 recording session.

BS 013522-1 THE LADY IS A TRAMP

(From the musical play "Babes in Arms") (La Dama Es Una Cualqulera) (Lorenz Hart-Richard Rogers) Vocal refrain by Edythe Wright

<u>Issues</u>

10" 78:	(Master) Victor 25673-B (USA), Victor 20-3032-A (USA),
	Gramophone K 8201 (France), Electrola EG 6322 (Germany)
7" 45:	RCA Victor SPD-25 (USA),
12" 33:	RCA Victor LPM-10219 (Spain), RCA Camden CAL-650 (USA),
	RCA Victor VPM-6038 (USA), RCA Victor VPM-6038 (Australia),
	RCA Victor VPM-6038 (Canada), RCA Victor VPS-6038 (Germany),
	RCA DPM 2036 (England), RCÁ FXM1 7171 (France),
	RCA NL 89163 (France), RCA RJL-2579 (Japan), RCA Camden CAS-
	7059 (Australia), RCA Camden CAL-650 (USA), RCA Camden CAS-650
	(e) (USA), RCA Camden CDN-153 (England), RCA Camden CDM-1012
	(England). Bluebird AXM2-5573 (USA),
CD:	Classics 1035 (France), RCA 03562 89810 (Germany), Bluebird ND
	83140 (Germany) ⁵⁷ , Pair PCD2-1035 (USA), Retrieval RTR 79012-2
	(Netherlands), RCA 15094-2 (USA)

GMC

BS 013522-1A THE LADY IS A TRAMP

Not processed

BS 013523-1 **TEARS IN MY HEART** (Teddy Powell-Leonard Whitcup) Edythe Wright, vocal

lssues

10" 78:	(Master) Victor 25673-A (USA), HMV B 8746 (England),
	HMV EA 2022 (Australia),
12" 33:	Bluebird AXM2-5573 (USA)
CD:	Classics 1035 (France), Retrieval RTR 79012-2 (Netherlands)

⁵⁷ The booklet included with Bluebird ND 83140 incorrectly identifies the recording date and master number for THE LADY IS A TRAMP.

BS 013523-1A TEARS IN MY HEART

Not processed

BS 013524-1 JOSEPHINE (Burke Bivens-Wayne King) Vocal refrain by Jack Leonard

Issues

(Master) Victor 25676-A (USA), Victor 20-3031-B (USA),
HMV EA 2022 (Australia)
RCA Victor LPM-1432 (USA), RCA Victor LPM-1432 (Canada),
RCA Victor LPM-1432C (Germany), RCA Victor VPM 6038 (USA),
RCA Victor VPM 6038 (Australia), RCA Victor VPM 6038 (Canada),
RCA VPS-6038 (Germany). Bluebird AXM2-5573 (USA),
Sunbeam SB-201 (USA), RCA NL 89163 (France)
Classics 1035 (France), Retrieval RTR 79012-2 (Netherlands)

BS 013524-1A JOSEPHINE

GMC

Not processed

BS 013525-1 **IF THE MAN IN THE MOON WERE A COON** (Fred Fisher) Vocal refrain by Jack Leonard

Issues

10" 78:	(Master) Victor 25676-B (USA)
12" 33:	Bluebird AXM2-5573 (USA)
CD:	Classics 1035 (France), Retrieval RTR 79012-2 (Netherlands) ⁵⁸

⁵⁸ The Retrieval release of IF THE MAN IN THE MOON WERE A COON omits the vocal "for reasons of taste." (Editor's note: If one listens to the lyrics of the original 1907 recording by Ada Jones on an Edison disc, it is clear that the 1937 Dorsey recording considerably cleaned up the language, removing numerous vulgarities)

BS 013525-1A IF THE MAN IN THE MOON WERE A COON

Not processed

September 14, 1937 (Tuesday) Midnight –12:30 am Hotel Pennsylvania Roof New York (Mutual) (WOR) Sustaining broadcast

September 15, 1937 (Wednesday) 11:00 –11:30 pm Hotel Pennsylvania Roof New York (CBS) (WABC) Sustaining broadcast

September 17, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 12 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Blue Danube – Tommy Dorsey and Red Bone arrangement Canadian Capers Liza Medley: Don't Blame Me I Cover the Waterfront At Sundown I Know Now – Morton Bowe, vocal I Ought to Dance – Edythe Wright, vocal Whispers in the Dark I'm Gettin' Sentimental Over You – closing theme

September 19, 1937 (Sunday)

Tommy Dorsey and his Orchestra completed the second portion of their engagement at the Hotel Pennsylvania Roof in New York. The band traveled to Boston, Massachusetts.

September 22, 1937 (Wednesday) "Mary Small's Junior Revue" 6:00 – 8:30 pm (WBZ) (Local) broadcast

Guests: Tommy Dorsey and Jack Killey, baritone soloist

September 23, 1937 (Thursday)

Tommy Dorsey and his Orchestra opened a one-week engagement at the Metropolitan Theater in Boston, Massachusetts.

The first show of the day on September 23 was at 9:00 am. The film was "Double or Nothing" (Paramount) starring Bing Crosby and Martha Raye.⁵⁹

September 24, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 13 WBZ Studios Boston, Massachusetts (NBC-Blue) (WBZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Song of the Volga Boatmen Once in a While In the Still of the Night – Jack Leonard, vocal Goodbye, Jonah – Edythe Wright, vocal Medley: Everything I Have Is Yours Mood Indigo – Tommy Dorsey trombone solo I Surrender Dear Devil's Holiday Notre Dame Victory March I'm Gettin' Sentimental Over You – closing theme

⁵⁹ Boston Globe, September 22, 1937, p. 19

THOMAS F. DORSEY, ESQ, NO. 1 TROMBONIST... ACE MUSICIAN'S AMBISH IS TO BE "WORLD'S GREATEST CHICKEN RAISER"

"Meet that "Sentimental Gentleman of Swing" Mr. Thomas Dorsey. A temperamental but terrific musician, Tommy has rocked the swing world with his fine band and his gentle rape of the Classic Muse. (Classical melodies such as Rubinstein's "Melody in F" played to rhythm and improvised upon.) Tommy was born in Pennsylvania's Shenandoah Valley. His father, himself an accomplished musician and band conductor started Tommy on an intensive musical education as soon as he was big enough to lift a trombone. The greatest thrill of his boyhood years came when he played trombone in his father's band as they paraded the streets of a Pennsylvania coal town. Tommy soon discovered after his school days that his real love was popular dance music and first joined up with the once famous Jean Goldkette band in Detroit in 1924 when he helped make it one of the great swing bands of all time. Allowing Tommy to play as he felt, Goldkette did much to start him on the right track and develop what is generally recognized now as the best swing and sweet style for trombone here or anywhere.

Played with Other Swing Stars

"After he left Goldkette's band which incidentally was the original Casa Loma, he played with such leaders as Roger Wolfe Kahn, Vincent Lopez, and Paul Whiteman and waxed innumerable hot records with other now prominent leaders such as Benny Goodman, Red Nichols and his brother Jimmy. When swing first began to gain in public favor a few years ago Tommy and his brother Jimmy decided to form their own band known as the "Dorsey Brothers" orchestra. They played together successfully for several months in the east and waxed some very worthwhile records. As the field became more and more fertile the two brothers decided to go their separate ways and each develop the particular style which they were desirous in creating. Jimmy headed west to California where he finally landed on the Kraft Cheese program with Crosby and Tommy stayed in the east where he too landed a commercial for Raleigh-Kool.

Wants to Be "World's Greatest Chicken Farmer

"Tommy is 30 years old... weighs 170 pounds... his nickname is "Mac"... his favorite composer is Victor Herbert... in opera he prefers Gladys Swarthout, Grace Moore, Nino Martini, and Nelson Eddy... in the movies it's Bing Crosby and Joan Crawford.

"His sporting habits run to soft ball, football and baseball. He prefers to travel by airplane and has taken several flying lessons. His early ambition was to be a mechanical engineer but now it seems to be the "world's greatest chicken farmer." The latter objective appears to have become his No. 1 obsession - when he bought a pen and a brood of chickens of his own. Tommy owns an 18-room, colonial style brick house in Bernardsville, N.J., surrounded by 22 acres of farm land and wooded sloped replete with silos, barns, horses, and milking cows. Any day he can tear himself away he becomes Gentleman Tommy Dorsey and "clucks" about the place with his fowls and Mrs. Thomas F. Dorsey, Jr., 10 year old Patricia Marie, and 5 year old Thomas F. 3rd. It's the simple life which appeals to him and is the end toward which he is now working.

Has One of Most Versatile Bands

"Tommy has one of the most versatile bands of them all now, swinging out in the easy relaxed swing style currently popular, good old Dixieland barrelhouse, or blues tunes with equal finesse. He originated the style of "swinging the classics" and even takes a hand in writing the arrangements generally with one of the boys in the band. He, Carmen Mastren, and Red Bone have arranged the lilting, humorous, yet genuine swingaroos on "Mendelsohn's 'Swing' Song," Rubinstein's "Melody in F," and "Song of India," the record of which is one of the best sellers of the year. He also has his "Clambake Seven" recording band made up of seven of the boys from the big band with which he waxes Dixieland style tunes not suited to his full orchestra. Noteworthy among these are "Big Apple," "At The Codfish Ball," and "Rhythm Saved the World."

"Tommy has some of the best in the business working for him in the persons of Bud Freeman (tenor), Dave Tough (drums), Carmen Mastren (guitar), and Les Jenkins, a fine trombone man in his own right. Up until a short time ago Bunny Berigan was recording with the Dorsey band and did most of the feature work on trumpet.

The Band

Carmen Mastren, age 23, Cohoes, N.Y. Guitar. But such a golfing bug. Played with Wingy Manone. A constantly grinding, easy-going chap. Big brother of Al with Red Norvo.

Joe Bauer, age 29, New York City. Third trumpet. Hobby is playing ponies (the sucker!). Boys call him David Harum. Has always just bought something he'd like to swap or sell.

Walt Mercurio, age 29, Boston, Mass. Trombone. Is a baseball fan of unbelievable ardor. As a kid belonged to Red Sox rooting club. Still rooting for same team and still prefers to sit in bleachers. Can deliver lines in rather amusing dialect.

Andy Ferretti, age 25, Boston, Mass. First trumpet. What we just said about the Red Sox still goes. Used to be with Bob Crosby. **Paul Wetstein**, age 25, Pittsfield, Mass. Arranger. He's still trying to hit a ball down the fairway. Dartmouth grad. Also studied at Columbia. Has worked for Joe Haymes and Phil Harris. **Howard Smith**, age 27, Ardmore, Okla. Piano. Would rather do things around that keyboard than play golf, tennis or suffer with the Red Sox. **Freddie Stulce**, age 22, Dallas, Tex. Fourth sax. His hobby - if he had the time - would be automobile trips to Texas. Went to Southern Methodist U., where he played in nation's most famous college band.

Les Jenkins, age 28, Shawnee, Okla. Trombone. There is nothing he likes to do more than sleep. Comes from the Texas League, where he played in every small band that ever had a job.

Dave Tough, age 30, Oak Park, Ill. Drums. Reads and plays golf while keeping a firm stance on Ye Olde Water Wagon. Went to the Lewis School in Chi with Benny Goodman. When better drummers are made, we'd sure like to get a gander at 'em.

Odd Stordahl, age 24, Staten Island, N.Y. Arranger. Hobby is golf. Sings with 3 Esquires and answers to name of "Alex."

Gene Traxler, age 24, Chambersburg, Pa. Bass. Hobby is tennis. Can't find enough time for two-year old son, Ronnie. Was with Joe Haymes. Terribly handsome.

Bud Freeman, age 31, Chicago, Ill. Tenor sax. Plays golf. Was with Whiteman, Noble, Roger Wolfe Kahn, etc. He, suhs, is the hail man in his territory. Kills the band with his takeoffs on classical conductors.

Peewee Irwin, age 24, Fall City, Neb. Second trumpet. Hobby is astronomy. He is usually to be found at the business end of a telescope - excepting of course, those moments when he isn't complaining of lip trouble.

Skeets Herford, age 25, Denver, Colo. First sax. Sailing boats is his chief diversion. He joined the band this summer. Had been working on M-G-M lot with screen orchestras. University of Colorado grad.

Johnny Mince, age 25, Chicago Heights, Ill. Third sax. A candid camera fiend of the first water. Went straight from high school to Joe Haymes' band. Is big, rugged looking chap."⁶⁰

September 27, 1937 (Monday) 5:30 – 6:00 pm "The Boston Hour" WEEI Studios Boston, Massachusetts (WEEI) (Local)

"Tommy Dorsey, outstanding bandleader, will be interviewed by Jay Wesley."61

September 28, 1937 (Tuesday) 2:20 – 2:35 pm Briggs & Briggs Record Store Cambridge, Massachusetts

"Tommy Dorsey and Edythe Wright to autograph records brought or bought."62

⁶⁰ Down Beat, September 1937

⁶¹ Boston Globe, September 27, 1937, p. 17

⁶² Harvard Crimson, September 28, 1937

September 28, 1937 (Tuesday) Harvard University Cambridge, Massachusetts (Dance)⁶³

September 29, 1937 (Wednesday)

Tommy Dorsey and his Orchestra completed their engagement at the Metropolitan Theater in Boston, Massachusetts.

September 20, 1937 (Thursday)

Tommy Dorsey and his Orchestra opened a return engagement at the Palm Room of the Hotel Commodore, New York

"America's Premier Trombonist and his Nationally Famous Orchestra.64

⁶³ The Harvard Crimson, September 28, 1937

⁶⁴ New York Times, September 29, 1937, p. 18

Palm Room, Hotel Commodore (Courtesy of Karl Pearson)

Palm Room, Hotel Commodore (Courtesy of Karl Pearson)

October 1937

"NO ILL FEELINGS BETEWEEN US" - J. DORSEY

"Tommy Just Walked Off Because We Didn't Agree on a Tempo

By Jimmy Dorsey

"In order to clear up the uncertainty as to the real feelings existing between the Dorsey Brothers, that is Tommy and myself. I'm going to try to do two things. First, I would like to disclose the real facts about "the brother" and myself and secondly, do it in such a way as to make this, my debut in the ranks of the "commentating cats," at least a mild success.

"The original Dorsey Brothers Orchestra was organized in New York City in 1934 and played the summer season at the Sands Point Bath Club. This was followed by an engagement at Ben Marden's Riviera and the Palais Royal in New York City. In May of 1935, the band opened at Glen Island Casino, Westchester, New York.

"Decoration Day, which marked our second week at Glen Island, also turned out to be "Separation Day" for the Dorsey Brothers. It seemed that as "Time Marched On"- Tom marched off and it was due strictly and simply to a difference of opinion regarding the tempo of a popular tune of that summer. This trivial incident was the climax of a feeling that had developed over a period of a year, during which time many similar differences had arisen.

"Two brothers working together in any line, because of their close association, naturally have frequent disagreements. But in this field, musical ideas and opinions as to a style for a band being controversial by nature, there would be even less chance for practical cooperation, especially between two brothers.

"Any organization, in order to be successful, must follow one main trend of thought. Two different ideas within one organization are sure to result in a thousand and one clashes and inevitable disruption – even though both ideas might be of equal value.

"Recently in New York City, both Tommy and his orchestra and my band and myself were present at a Dorsey Brothers reunion party at Joe Helbock's Onyx Club – just to make it official.

"The principal point that I would like to have known is – that through all our squabbles – there has never been any personal ill-feelings. Amen."⁶⁵

⁶⁵Down Beat, October 1937

October 1, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 14 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Barcarolle – Axel Stordahl arrangement That Old Feeling – Jack Leonard, vocal Remember Me Nola – Howard Smith arrangement Medley: Who? My Heart Stood Still

Three Little Words Symphony in Riffs Song of India – Tommy Dorsey and Red Bone arrangement I'm Gettin' Sentimental Over You – closing theme

October 5, 1937 (Tuesday) Midnight –12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

October 7, 1937 (Thursday) Midnight –12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast October 8, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 15 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Humoresque (interspersed with "Swanee River" Yours and Mine – Jack Leonard, vocal When Knute Played the Flute at the Institute Night and Day – Paul Weston arrangement Medley:

Farewell to Arms – Jack Leonard, vocal Deep Night – Tommy Dorsey trombone solo Who's Sorry Now? Jammin' – Edythe Wright, vocal I'm Gettin' Sentimental Over You – closing theme

October 11, 1937 (Monday) 4:35 – 5:15 pm (9:35 – 10:15 pm GMT) Palm Room Hotel Commodore New York "America Dances" (CBS) (W2XE) (Shortwave to BBC) 6:45 – 7:00 pm Portion Only (CBS) (WABC) broadcast Art Millett, announcer Felix Greene, producer

I'M GETTIN' SENTIMENTAL OVER YOU – opening theme DIPSY DOODLE – Edythe Wright, vocal BARCAROLLE – Axel Stordahl arrangement ONCE IN A WHILE – The Three Esquires, vocal CANADIAN CAPERS THAT OLD FEELING WHISPERS IN THE DARK THE BIG APPLE – Edythe Wright and the Band, vocal I'M GETTIN' SENTIMENTAL OVER YOU – full version SYMPHONY IN RIFFS IF IT'S THE LAST THING I DO – Jack Leonard, vocal DEVIL'S HOLIDAY I'M GETTIN' SENTIMENTAL OVER YOU – closing theme

TOMMY DORSEY DROPS A STAR

Recent Radio Reported By "Detector"

"Four stars out of a possible five! Yes, but the point is not how many they make; it's (comparatively speaking) how few. What I mean is that with English bands getting, according to the liberality with which I dole out these metaphorical medals, three and four, any American band ought easily to get five, and for Tommy Dorsey not to be able to do so indicates something pretty wrong. The things I found wrong with this broadcast were less in the ability of the band (although the usually immaculate Dave Tough is developing a tendency to rush the tempo), and more in the choice of material and the arrangements.

So-Called Swing Symphonic

"This so-called Symphonic Swing instanced this time in an attempt to jazz the 'Barcarolle' from Offenbach's "Tales of Hoffman," may be all right as a very occasional stunt, but a little of it goes a very long way, and it reached its limit for me long before Mr. Dorsey started doing it in every broadcast, not to mention quite a few of his recent records. Well, that was five out of forty precious minutes wasted, and at least another fifteen went on smug versions of commercial pops. That made nineteen, but Mr. D. wasn't contended. Yet another five were expended on the complete arrangement of 'I'm Getting Sentimental Over You', which anyone can get on HMV B 8565 if hearing most of it as the signing-on and signing-off tune for this broadcast wasn't enough for them. So we came down to about fifteen minutes of the sort of thing one excepts from Tom Dorsey, and even here the announcements didn't help to improve one's mood.

"Stating that there had recently been a successful tune called 'Satan Takes A Holiday', the announcer went on to add: "Now here is a new slant on the same idea – 'Devil's Holiday'. Perhaps he didn't know that 'Devil's Holiday' was written by Benny Carter, and that it must be nearly four years ago now since we had Benny's own record of it (Columbia CB 698) coupled with his 'Symphony In Riffs', which Tommy Dorsey also played. Still, I readily concede that, although they were played too fast, both these numbers, also 'Big Apple', were, to quote a certain Mr. Armstrong, as far as performance went "pretty good." Bud Freeman, who had been strangely reticent most of the time, came out of his shell to play 'The Eel' again in two of the three, and proved the fish still to be lively customer. The other solos and all the ensemble work were also good, and all three titles may fairly be classed as swing at its not so far from best.

"But three swing numbers don't make a swing programme, and as Mr. Dorsey was announced as a swing band, I think he might have given us a little more swing music."⁶⁶

⁶⁶ The Melody Maker, October 23, 1937, p. 4

October 12, 1937 (Tuesday) Midnight –12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

<u>Personnel</u>

Artie Foster and Moe Zudekoff, trombones, replace Les Jenkins and Walter Mercurio

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Erwin, Lee Castaldo, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Artie Foster, Moe Zudekoff ⁶⁷
Reeds:	Johnny Mince (clarinet & alto sax), Fred Stulce (alto sax), Skeets Herford
	(alto sax & clarinet), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler (string
	bass), Dave Tough (drums)
Vocalists:	Jack Leonard, Edythe Wright

October 12, 1937 (Tuesday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

BS 014668-1 GETTING SOME FUN OUT OF LIFE (Joe Burke-Edgar Leslie) Vocal refrain by Edythe Wright

Hold

BS 014668-1A GETTING SOME FUN OUT OF LIFE

Not processed

⁶⁷ Moe Zudekoff is better known as BUDDY MORROW

BS 014669-1 IN A MISSION BY THE SEA (Peter DeRose-Billy Hill) Vocal refrain by Jack Leonard

Hold

BS 014669-1A IN A MISSION BY THE SEA

Hold

October 12, 1937 (Tuesday) 11:05 –11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

October 14, 1937 (Thursday) Midnight –12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

<u>Personnel</u>

Earl Hagen and Les Jenkins, trombones, replace Artie Foster and Moe Zudekoff

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Erwin, Lee Castaldo, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Earl Hagen, Les Jenkins
Reeds:	Johnny Mince (clarinet & alto sax), Fred Stulce (alto sax), Skeets Herford
	(alto sax & clarinet), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Gene Traxler (string
	bass), Dave Tough (drums)
Vocalists:	Jack Leonard, Edythe Wright

MC

October 14, 1937 (Thursday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

TOMMY DORSEY AND HIS CLAMBAKE SEVEN

Personnel same as for the July 20, 1937 recording session.

BS 014679-1 **NICE WORK IF YOU CAN GET IT** (Magnifico, Si Puedes Conseguirio) (George and Ira Gershwin)

lssues

10" 78:	(Master) Victor 25695-B (USA), Victor 25695-B (Argentina), HMV EA
	2003 (Australia), HMV GY 341 (Spain)
12" 33:	Bluebird AXM2-5573 (USA)
CD:	Classics 1078 (France), RCA 15904-2 (USA),
	Bluebird ND 83140-2 (EEU), Retrieval RTR 79012-2 (Netherlands) ⁶⁸

BS 014679-1A NICE WORK IF YOU CAN GET IT G M C

Not processed

⁶⁸ The recording date of September 11, 1937 listed for NICE WORK IF YOU CAN GET IT on Retrieval RTR 79012-2 is incorrect.
BS 014680-1 YOU'RE A SWEETHEART

(Tuyo Ed Mi Querer) (Harold Adamson-Jimmy McHugh) Vocal refrain by Edythe Wright Axel Stordahl arrangement

Issues

10" 78:	(Master) Victor 25695-A (USA), Victor 25695-A (Argentina),
	Gramophone K 8036 (France)
12" 33:	RCA Victor LPM-1432 (USA), Bluebird AXM2-5573 (USA),
	Bandstand BS-7116 (USA)
CD:	Classics 1078 (France), Retrieval RTR 79012-2 (Netherlands)

BS 014680-1A YOU'RE A SWEETHEART

Not processed

BS 014681-1 **MOANIN' IN THE MORNIN'** (Harold Arlen-E. Y. Harburg) Vocal refrain by Edythe Wright

<u>Issues</u>

155065		
10" 78:	(Master) Victor 25692-A (USA)	U
12" 33:	Bluebird AXM2-5578 (USA)	
CD:	Classics 1078 (France)	

BS 014681-1A MOANIN' IN THE MORNIN'

Not processed

BS 014682-1 **DOWN WITH LOVE** (Harold Arlen-E. Y. Harburg) Vocal refrain by Edythe Wright

<u>Issues</u>

10" 78:	(Master) Victor 25692-B (USA)
12" 33:	Bluebird AXM2-5573 (USA)
CD:	Classics 1078 (France)

BS 014682-1 DOWN WITH LOVE

Not processed

TOMMY DORSEY AND HIS ORCHESTRA

BS 014668-2 **GETTING SOME FUN OUT OF LIFE** (Joe Burke-Edgar Leslie) Vocal refrain by Edythe Wright

<u>Issues</u>

10" 78:	(Master) Victor 25694-B (USA)
12" 33	Bluebird AXM2-5578 (USA), RCA NL 89163 (France),
CD:	Classics 1078 (France)

BS 014669-2 IN A MISSION BY THE SEA (Peter DeRose-Billy Hill)

Vocal refrain by Jack Leonard

Issues

10" 78:	(Master) Victor 25694-A (USA)	
12" 33:	Bluebird AXM2-5578 (USA)	
CD:	Classics 1078 (France)	

BS 014683-1⁶⁹ **WHO?** (Quien?) (From the First National film "Sunny") Vocal refrain by Jack Leonard and Chorus Paul Weston arrangement

<u>Issues</u>

10" 78:	(Master) Victor 25693-B (USA), Victor 27519-B (USA) (P-80), Victor D-15 (USA), Victor 420-0121-A (USA), Victor 25693-B (Argentina),
	HMV B 8720 (England), HMV EA 2028 (Australia), HMV X 4978
	(Sweden), VdP GW 1571 (Italy)
7" 45:	RCA Victor 27-0075 (USA), RAC Victor 447-0121-A, RCA Victor 947-
0065	(USA), RCA Victor EPA-5045 (USA), RCA Victor EPBT-3028, HMV 7EG
	8017 (England), HMV 7EMF 19 (France), RCA EGC 1229-3 (England),
	RCA 20038 (New Zealand)
10" 33:	RCA Victor LPT-10 (USA)
12" 33:	RCA Victor LPM-1229 (USA), RCA Victor LPM-1229 (Canada)
	RCA Victor LPM-3674 (USA), RCA Victor LPM-3674 (Canada),
	RCA Victor LSP-3674 (e) (USA), RCA Victor LSP-3674 (e) (Canada),
	RCA Victor VPM-6038 (ÚSA), RCA Victor VPM-6038 (Australia), RCA
	Victor VPM-6038 (Canada), RCA Victor VPS-6038 (Germany)RCA ANL1-
	1087 (e) (Canada), RCA NL 89163 (France), RCA NL 11067 (England),
	Bluebird AXM2-5573 (USA)
CD:	Bluebird 07863 51087-2 (USA), Classics 1078 (France), RCA 03562
-	98910-28 (Germany), Pair PDC2-1035 (USA), Reader's Digest RC7-007-
	1/2 (USA), RCA 15094-2 (USA), RCA PD 03562 89810-1 (Germany)

BS 014683-1A WHO?

Not processed

BS 014683-1C⁷⁰ Dub made on September 10, 1943 WHO?

To be determined

⁶⁹ The lyrics for the background chant on WHO? were composed by Edythe Wright.

⁷⁰ The Victor blue history card indicates that some issues of WHO? are from take 1C, a take 1 dub made on September 10, 1943. This may include all of the subsequent issues.

BS 014684-1 DIPSY DOODLE

(Larry Clinton) Vocal refrain by Edythe Wright Larry Clinton arrangement

Issues

10" 78:	(Master) Victor 25693-A (USA), Victor 25693-A (Argentina), HMV B 8692 (England), HMV EA 2028 (Australia), HMV X 4978
	(Sweden), Gramophone K 8125 (France)
12" 78:	V-Disc 425-B (USA), Navy 205-B (USA)
7" 45:	RCA Victor EPA-5102 (USA), RCA RPX-1376 (New Zealand)
12" 33:	RCA DPM 2042 (England), RCA NL 89163 (Germany),
	RCA RJL-2579 (Japan), Reader's Digest RD 3/4-25-4 (USA),
	Sunbeam SB-20-1 (USA), Bluebird AXM2-5573 (USA) ⁷¹
CD:	RCA 9973-2-R (USA), Classics 1078 (France), Reader's Digest RC7-007-
	1/2 (USA), Collector's Choice CCM-35962 (USA)

BS 014684-1A DIPSY DOODLE

Not processed

October 15, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 16 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Dipsy Doodle – Edythe Wright, vocal; Larry Clinton arrangement If It's the Last Thing I Do – Jack Leonard, vocal Who? – Jack Leonard and the Band, vocal; Paul Weston arrangement Medley:

Soon – Jack Leonard, vocal Chloe – Tommy Dorsey trombone solo I'll String Along with You – Edythe Wright, vocal My Blue Heaven I'm Gettin' Sentimental Over You – closing theme

From this point forward, singer Morton Bowe no longer appears on the Raleigh-Kool program.

⁷¹ In early pressings of AMX2-5573, Bluebird incorrectly used the recording of DIPSY DOODLE made by Jerry Blaine and his Stream Line Rhythm on October 15, 1937 (BS 014685-1/Bluebird B-7228-B (USA).

October 17, 1937 (Sunday) 11:30 am – 12:00 pm Martin Block's "Morning Jam Session" International Casino New York (WNEW) (Local) broadcast Martin Block, host Tommy Dorsey and Edythe Wright, guests

Dorsey and Wright appeared with the WNEW Studio Band,

October 19, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

October 21, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

October 22, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 17 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Down with Love – Edythe Wright, vocal Everything You Said Came True – Jack Leonard, vocal Trombone Man Medley: Out of Nowhere – Jack Leonard, vocal How Deep is the Ocean– Tommy Dorsey trombone solo These Foolish Things – Edythe Wright, vocal I Gotta Swing I'm Gettin' Sentimental Over You – closing theme October 26, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

October 26, 1937 (Tuesday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

October 28, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

October 29, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 18 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Dipsy Doodle – Edythe Wright, vocal; Larry Clinton arrangement In a Mission by the Sea – Jack Leonard, vocal Who? – Jack Leonard and the Band, vocal; Paul Weston arrangement Medley:

A Pretty Girl is Like a Melody – Jack Leonard, vocal Linger Awhile– Tommy Dorsey trombone solo I'll See You in My Dreams – Jack Leonard and the Band, vocal

Down with Love – Edythe Wright, vocal I'm Gettin' Sentimental Over You – closing theme

Palm Room, Hotel Commodore (Courtesy of Karl Pearson)

November 1937

Record Reviews

TOMMY DORSEY (Victor)

"C-1 **If the Man In Moon Were a Coon, Night and Day, Josephine, Smoke Gets in Your Eyes**. Tripe from the New York and Hollywood popular ditties, etc. First tune names, done in fast tempo by Clambake Seven, is best of lot. Dorsey, Erwin, Mince and Freeman seize the opportunity and let loose; drummer Dave Tough and string bassist Gene Traxler let down their hair. Next three titles are slightly better than average popular stuff, done in the smooth Dorsey style." <u>72</u>

November 2, 1937 (Tuesday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

November 3, 1937 (Wednesday)

Tommy Dorsey and his Orchestra opened an engagement at the Paramount Theater In New York. The film was "Angel" starring Marlene Dietrich and Herbert Marshall.

PAR's 11TH ANNI

"The Paramount, N, Y., celebrates its 11th anniversary of uninterrupted operation with 'Angel' and, in the pit, Tommy Dorsey's orchestra starting today (Wed,) although actually the 11th year doesn't begin until Nov. 19. House threw open its doors Nov. 19, 1926. 'Angel' will be the 501st picture to play the house first run but so far this year only 19 features have* been shown with holdovers of two, three and four weeks made possible through the stage show policy. That policy will be two years old this Christmas."⁷³

MASTER AND PUPIL HEAD OWN BANDS YEAR LATER

"At the time Tommy Dorsey's orchestra played the Paramount, N. Y. last year Dorsey featured a hot trumpet player. One year later Bunny Berigan, the aforementioned trumpeter, follows Dorsey into the same stand with his own outfit. Dorsey opens his stay today (Wednesday) and Berigan comes in Nov. 24."⁷⁴

⁷² Down Beat, November 1937

⁷³ Variety, November 3, 1937, p. 28

⁷⁴ Variety, November 3, 1937, p. 47

November 4, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

November 5, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 19 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Stan Takes a Holiday If It's the Last Thing I Do – Jack Leonard, vocal Posin' – Edythe Wright, vocal Song of India – Tommy Dorsey and Red Bone arrangement Medley: May I? – Jack Leonard, vocal Shine On Harvest Moon – Tommy Dorsey trombone solo I Don't Know Why I Love You – Edythe Wright, vocal Marie – Jack Leonard and the Band, vocal; Fred Stulce and others arrangement I'm Gettin' Sentimental Over You – closing theme

November 9, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

November 9, 1937 (Tuesday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

Variety House Reviews

PARAMOUNT, N. Y.

"Tommy Dorsey and his sweet-swing are solid senders at the Par this week, heading a strong stage show whose chief shortcoming is its embarrassment of riches. Running 60 minutes all told, it's a shade too much. Besides the Hotel Commodore's current swing maestro (doubling) at the helm of the revue, there are Helen Charleston (New Acts); Edythe Wright, vocalist- with Dorsey's band on records and radio: Jack Leonard, repeating tenor for further vocal interludes; 3 Chocolatiers, peckin' specialists doubling from the Cotton Club, and Stan Kavanagh with his socko standard juggling and Indian club comedy. That's plenty of show and, while it jells well and paces smoothly, it's a bit overboard. Generosity revolves about the Par's 11th anniversary; which is keynoted by 11 candles on the Wurlitzer. Organist Don Baker's cavalcade of tinpanology marks the milestones of the shifting pop song styles from 1926 on. Dorsey's 'Sentimental Over You' thematic commands immediate hand-to-hand recognition, thence into 'Mr. Ghost Goes to Town,' plus a swingo of 'Dark Eyes,' very keen. Unlike some of the other dance and radio maestros, Dorsey has stage presence and a smartly routined stage act.

"Colored trio, Chocolatiers, with their peckin' specialty, are a novelty interlude. Dorsey's clarinetist goes solid in the groove with some fancy riffing that gets to the kiddies. Then Miss Charleston, followed by Jack Leonard and Miss Wright's vocalistenics. Latter essays a 'Big Apple' vocal, but the dance itself never materializes. Would have been a natural climax to the explanatory song. There isn't even a shade of the apple seed. 'Trombone Man Is 1he Best Man |n the Band* number is a plug for maestro-trombonist Dorsey, but it's very entertainingly developed. Then Kavanagh with his expert jugglery. 'Angel' (Dietrich -Par) (reviewed in Variety, Sept. 15) on screen. Biz good but no wow."⁷⁵

November 11, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

⁷⁵ Variety, November 10, 1937, p. 51

November 12, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 20 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Getting Some Fun Out of Life – Edythe Wright, vocal In the Still of the Night – Jack Leonard, vocal In a Mist She's Tan, She's Tall, She's Terrific Neal O'Hara talks about "Oddities in the News" Medley: [Unreadable title]

Sweet Sue, Just You – Tommy Dorsey trombone solo I'll See You in My Dreams – Jack Leonard and the Band. vocal I Never Knew

I'm Gettin' Sentimental Over You – closing theme

November 16, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

November 18, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast November 19, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 21 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme You and I Know – Edythe Wright, vocal Rollin' Plains – Jack Leonard, vocal Happy Birthday to You⁷⁶ – Edythe Wright and the Band, vocal Once in a While Symphony in Riffs I Live the Life I Love – Jack Leonard, vocal Goodbye Jonah Medley: Let's Fall in Love Basin Street Blues – Tommy Dorsey trombone solo

Wistful and Blue

Devil's Holiday I'm Gettin' Sentimental Over You – closing theme

November 23, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

November 23, 1937 (Thursday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

⁷⁶ November 19, 1937 was Tommy Dorsey's 32nd birthday.

November 26, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 22 NBC Radio City New York (NBC-Blue) (WJZ) Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme I've Got the World on a String – Edythe Wright, vocal The Morning After – Jack Leonard, vocal Mr. Ghost Goes to Town I'm in Another World – Jack Leonard, vocal Knute Played the Flute at the Institute – Edythe Wright, vocal Neal O'Hara talks about oddities in the news Medley:

Lover – Jack Leonard, vocal I'll See You Again – Tommy Dorsey trombone solo What'll I Do – Edythe Wright, vocal Weary Blues -Spud Murphy arrangement I'm Gettin' Sentimental Over You – closing theme

November 30, 1937 (Tuesday) Midnight – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

November 30, 1937 (Thursday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

December 1937

Record Reviews

TOMMY DORSEY (Victor)

"C-1 Nice Work If You Can Get It, You're A Sweetheart. Polished swing by the Clambake Seven. The first side gives all the soloists a chance (see recommended solos); while the second makes an appropriate vehicle for Dorsey's sweet style tromboning. Edythe Wright vocals."

"C-1 Dipsy Doodle, Who, I may Be Wrong, The Morning After. Finished performances by the full orchestras. A Don Redman style of "swing choir" is put to good use in the second title."⁷⁷

December 2, 1937 (Thursday) Midnight– 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

December 3, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 23 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Paul Stewart, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Who Knows? – Jack Leonard, vocal You're a Sweetheart – Edythe Wright, vocal Pagan Love Song – Clambake Seven⁷⁸ (I Can Dream) Can't I? – Jack Leonard, vocal Santa Claus is Comin' to Town – Edythe Wright, vocal Neal O'Hara talks about oddities in the news Medley: I'm in the Mood for Love – Jack Leonard, vocal April in Paris – Tommy Dorsey trombone solo

Say It Isn't So – Edythe Wright, vocal

You Took Advantage of Me

I'm Gettin' Sentimental Over You – closing theme

⁷⁷ Down Beat, December 1937

⁷⁸ PAGAN LOVE SONG is performed first as a waltz then in Dixieland style.

<u>Personnel</u>

Frank D'Annolfo, trombone, replaces Earl Hagen Artie Shapiro, string bass, replaces Gene Traxler

TOMMY DORSEY AND HIS ORCHESTRA

Trumpets:	George "Pee Wee" Erwin, Lee Castaldo, Andy Ferretti
Trombones:	Tommy Dorsey (leader), Frank D'Annolfo , Les Jenkins
Reeds:	Johnny Mince (clarinet & alto sax), Fred Stulce (alto sax),
	Skeets Herfurt (alto sax & clarinet), Bud Freeman (tenor sax)
Rhythm:	Howard Smith (piano), Carmen Mastren (guitar), Artie Shapiro
	(string bass), Dave Tough (drums)
Vocalists:	Edythe Wright, Jack Leonard

December 6, 1937 (Monday) Victor Recording Session RCA Studio #2 155 East 24th Street New York

BS 017464-1 (I CAN DREAM) CAN'T I? (From the musical comedy "Right This Way") (Sammy Fain-Irving Kahal) Vocal refrain by Jack Leonard

lssues

 10" 78:
 (Master) Victor 25741-B (USA)

 12" 33:
 Bluebird AXM2-5578 (USA)

 CD:
 Classics 1078 (France)

BS 017464-1A (I CAN DREAM) CAN'T I?

Not processed

BS 017465-1 **A LITTLE WHITE LIGHTHOUSE** (Joe Burke-Edgar Leslie)

Vocal refrain by Jack Leonard

lssues

10" 78:	(Master) Victor 25733-A (USA), HMV EA 2096 (Australia)
12" 33:	Bluebird AXM2-5578 (USA)
CD:	Classics 1078 (France)

BS 017465-1A A LITTLE WHITE LIGHTHOUSE

Not processed

BS 017466-1 **THE ONE I LOVE** (Walter Juryman-Gus Kahn-Bronislaw Kaper) Vocal refrain by Jack Leonard

Issues

10" 78:	(Master) Victor 25741-A (USA)
12" 33:	Bluebird AXM2-5578 (USA)
CD:	Bluebird AXM2-5578 (USA) Classics 1078 (France), RCA 15094-2 (USA)

BS 017466-1A THE ONE I LOVE

Not processed

BS 017467-1 JUST A SIMPLE MELODY (Saul Chaplin-Sammy Cahn)

lssues

10" 78:	(Master) Victor 25750-A (USA), Victor JA 1161 (Japan),
	HMV EA 2111 (Australia)
7" 45:	E3-CW-7920 "Collector's Item Record No. 2" (USA) ⁷⁹
12" 33:	Bluebird AXM2-5578 (USA)
CD:	Classics 1078 (France)

BS 017467-1A JUST A SIMPLE MELODY

Not processed

BS 017468-1 I'M THE ONE WHO LOVES YOU (Larry Grey-Max Kortlander) Vocal refrain by Jack Leonard

lssues

<u>lssues</u>		\mathbf{C}
10" 78:	(Master) Victor 25733-B (USA)	
12" 33:	Bluebird AXM2-5578 (USA)	
CD:	Classics 1078 (France)	

BS 017468-1 I'M THE ONE WHO LOVES YOU

Not processed

⁷⁹ This was a promotional record for Colgate-Palmolive HALO SHAMPOO. The flip side was "YOU TOOK ADVANTAGE OF ME by Paul Whiteman (with Bing Crosby, vocal), recorded April 25, 1928

BS 017469-1 LITTLE WHITE LIES (Walter Donaldson)

Issues

10" 78:	(Master/Hold) Victor 25750-B, Victor JA 1161 (Japan),
7" 45:	RCA Victor 27-0077 (USA), RCA Victor 947-0065 (USA),
	RCA Victor EPB-1229 (USA),
	RCA Victor EPBT 3028 (USA), HMV 7EMF 25 (France)
10" 33:	RCA Victor LPT-10 (USA)
12" 33:	RCA Victor LPM-1229 (USA), RCA Victor LPM-1229 (Canada),
	RCA Victor LPM-3674 (USA), RCA Victor LSP-3674 (e) (USA),
	RCA Victor LPM-3674 (Canada), RCA Victor LSP-3674 (e) (Canada),
	RCA Camden CXS-9027(e) (USA),
	RCA ANL1-1087 (e) (USA), RCA ANL1-1087 (e) (Canada),
	RCA DPM 2042 (England), RCA FXM1 7284 (France),
	RCA Camden CXS-9027 (e) (USA), RCA Camden CXS-9027 (e)
	(Canada), RCA International NL 11067 (England),
	Pickwick CXS-9027 (USA), Pickwick SPC-3168 (USA),
	Bluebird AXM2-5578 (USA), RCA NL 45175 (France)
CD:	Bluebird 07863 51087-2 (USA), RCA PD 03562 89810 (Germany)
	Classics 1078 (France), Pair PDC2-1035 (USA)

GMC

BS 017469-1A LITTLE WHITE LIES

Not processed

BS 017469-1B Dub made September 10, 1943 LITTLE WHITE LIES

Issues

10" 78: (Master) Victor 27521-B (P-80-8), HMV B 8746 (England)

BS 017469-1C Dub made September 10, 1943 LITTLE WHITE LIES

Hold

December 7, 1937 (Tuesday) Midnight– 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

December 7, 1937 (Tuesday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

December 9, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

December 10, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 24 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Bud Collyer⁸⁰, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme It's the Gypsy in My Soul – Edythe Wright, vocal A Foggy Day – Jack Leonard, vocal Nice Work If You Can Get It – Edythe Wright, vocal Songs My Mother Taught Me How Many Rhymes Can You Get – Edythe Wright, vocal Neal O'Hara talks about oddities in the news Medley:

So Beats My Heart for You – Jack Leonard, vocal Moonglow – Tommy Dorsey trombone solo Did I Remember – Edythe Wright, vocal I May Be Wrong (But I Think You're Wonderful) I'm Gettin' Sentimental Over You – closing theme

⁸⁰BUD COLLYER substituted for PAUL STEWART (vacation)

December 14, 1937 (Tuesday) Midnight– 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

December 14, 1937 (Tuesday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

December 16, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

December 17, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 25 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Bud Collyer, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Rockin' the Town – Edythe Wright, vocal La Golondrina In a Mission by the Sea – Jack Leonard, vocal The Big Apple's Family Tree – Edythe Wright, Tommy Dorsey and the Band, vocal Am I in Another World? – Jack Leonard, vocal Just a Simple Melody Medley:

The Very Thought of You – Jack Leonard, vocal Stormy Weather – Tommy Dorsey trombone solo Shine On Harvest Moon – Edythe Wright, vocal Who? – Jack Leonard and the Band, vocal; Paul Weston arrangement I'm Gettin' Sentimental Over You – closing theme

The script of this broadcast is located in Part 3, Radio Scripts.

December 21, 1937 (Tuesday) Midnight– 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

SHINE ON HARVEST MOON

Issues

SHINE ON HARVEST MOON 12" 33: Fanfare 1-101 (USA)⁸¹

December 21, 1937 (Tuesday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

December 23, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

⁸¹ SHINE ON HARVEST MOON was incorrectly identified as Dallas, August 1936" on Fanfare 1-101.

December 24, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 26 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Bud Collyer, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Star Dust – Edythe Wright, vocal Sweet Someone – Jack Leonard, vocal Candlelight Once in a While – The Three Esquires, vocal Medley: I Get a Kick Out of You– Jack Leonard, vocal Lost – Tommy Dorsey trombone solo All I Do Is Dream of You – Edythe Wright, vocal If It's the Last Thing I Do Goin' Home – Tommy Dorsey and Carmen Mastren arrangement There Must Be More Than One Santa Claus – Edythe Wright, vocal I'm Gettin' Sentimental Over You – closing theme

December 28, 1937 (Tuesday) Midnight– 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

December 28, 1937 (Tuesday) 11:00 – 11:30 pm Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast

December 30, 1937 (Thursday) Midnight – 12:30 am Palm Room Hotel Commodore New York (CBS) (WABC) Sustaining broadcast December 31, 1937 (Friday) 10:00 -10:30 pm "Tommy Dorsey Raleigh-Kool Program" 27 NBC Radio City New York (NBC-Blue) (WJZ) broadcast Bud Collyer, announcer

Two Cigarettes In The Dark – program open I'm Gettin' Sentimental Over You – opening theme Swing That Music – Edythe Wright, vocal Fifty Second Street Dipsy Doodle – Edythe Wright, vocal Marie – Jack Leonard and the Band, vocal Sweet Adeline – The Three Esquires, vocal Put On Your Old Grey Bonnet I Want a Girl On Moonlight Bay Shine On Harvest Moon There's Gonna Be a Hot Time in the Town Tonight I Live the Life I Love – Jack Leonard, vocal I've Got the World on a String – Edythe Wright, vocal Devil's Holiday Auld Lang Syne I'm Gettin' Sentimental Over You - closing theme

The script of this broadcast is located in Part 3, Radio Scripts.

December 31, 1937 (Friday)

Tommy Dorsey and his Orchestra played for the New Year's Eve Party at the Palm Room, Hotel Commodore, New York.

January 1, 1938 (Saturday) 12:15 – 12:30 am Palm Room Hotel Commodore New York (Mutual) (WOR) Sustaining broadcast

New York Times, December 30, 1937

January 1, 1938 (Saturday) "In the wee hours of the morning" "New Year's Eve Breakfast Dance" Rockland Palace, Harlem, New York Marin Block, Master of Ceremonies \$1.50 per person⁸²

This was a battle of the bands" between Tommy Dorsey and Erskine Hawkins, sponsored by the Harlem Joy makers.

Copyright © 2021 Dennis M. Spragg for the Glenn Miller Archives, American Music Research Center, University of Colorado Boulder. All Rights Reserved.

Continued with Part 1, Chapter 4

Tommy Dorsey – 1938

⁸² New York Age, January 8, 1938, p. 5