

Bibliography

- George Avakian. Notes to *Benny Goodman in Moscow*. RCA Victor LOC-6008/LOC 6008, 1962.
- Bob Bach. "Babs' Three Bips and a Bop." *Metronome* May 1947.
- Danny Barker and Alyn Shipton, eds. *A Life in Jazz* New York: Oxford University Press, 1986.
- Count Basie, as told to Albert Murray. *Good Morning Blues*. New York: Random House, 1985.
- Mike Butcher. "Tadd—The Forgotten?" *Jazz News*, April 12, 1961.
- Mark Cantor. "Rhythm in a Riff." (*IAJRC Journal* 34, no. 1 (Winter 2001)).
- Nick Catalano, *Clifford Brown: The Life and Art of the Legendary Jazz Trumpeter*, New York: Oxford University Press, 2000
- John Chilton. *Who's Who of Jazz: Storyville to Swing Street*. Philadelphia: Chilton Book Co., Time-Life Records Special Edition, 1978.
- Donald Clarke. *Wishing on the Moon: The Life and Times of Billie Holiday*, London: Penguin Books, 1994.
- The Dave Cliff/Geoff Simkins 5, *Play the Music of Tadd Dameron*. Herfordshire, UK: Spotlite Records, SPJ-(CD) 560, 1997.
- Noal Cohen and Michael Fitzgerald. *Rat Race Blues: The Musical Life of Gigi Gryce*. Berkeley, CA: Berkeley Hills Books, 2002.
- Bill Cole. *Miles Davis: -The Early Years*. New York: William Morrow & Co., Inc., 1974. Reprint. Da Capo Press, 1994.
- Jack Cooke/ "Tadd Dameron: An Introduction." *Jazz Monthly*, March 1960.
- Bill Coss. "Tadd's Back." *Down Beat*, February 15, 1962.
- Michael Cuscuna and Michel Ruppli. *The Blue Note Label: A Discography, Revised and Expanded*. Westport: Greenwood Press, 2001.
- Linda Dahl. *Morning Glory*/ Berkley and Los Angeles: University of California Press, 1999.
- Leon Dallin. *Techniques of Twentieth Century Composition*. Dubuque, IA: Wm. C. Brown Co., 1974.
- Tadd Dameron (ghost written by Orin Keepnews). "The Case for Modern Music." *Record Changer*, February 1948.

- Stanley Dance. *The World of Count Basie*. New York: Charles Scribner's Sons, 1980.
- Stanley Dance. *The World of Earl Hines*. New York: Scribner, 1977.
- Miles Davis, with Quincy Troupe. *Miles*. New York: Simon & Schuster, 1990.
- Eddie Determeyer. *Rhythm Is Our Business*. Ann Arbor: University of Michigan Press, 2006.
- Frank Driggs and Chuck Haddix. *Kansas City Jazz*. Oxford and New York: Oxford University Press, 2005.
- Esquire's 1946 Jazz Book*. New York: Smith & Durrell, Inc., 1946.
- Leonard Feather. *The Encyclopedia of Jazz*. New York: Horizon Press, 1960.
- Leonard Feather. *Inside Jazz* (originally *Inside Bebop*). New York: J. J. Robbins, 1949. Reprint, Da Capo Press, 1977, 1980.
- Leonard Feather. Notes to phonodisc *Harlan Leonard and His Rockets*/RCA Victor LPV-531, Radio Corporation of America, 1966.
- Leonard Feather. *A Blue Time*. Notes to Blue Mitchell retrospective LP set. Milestone, 47055, 1983.
- John Fordham, *Let's Join Hands and Contact the Living: Ronnie Scott and His Club*. London: Elm Tree Books, 1986.
- James Gavin. *Deep in a Dream: The Long Night of Chet Baker*. New York: Alfred A. Knopf, 2002.
- Dizzy Gillespie, with Al Frazier. *To Be or Not To Bop*. New York: Doubleday, 1979.
- Ira Gitler. *Jazz Masters of the 40s*. New York: Da Capo Press, Inc., 1983.
- Ira Gitler. *Swing to Bop*. Oxford, New York, and Toronto: Oxford University Press, 1985.
- Babs Gonzales. *Be-Bop Dictionary, and History of Its Famous Stars*. New York: Arlain Publishing Co., 1948 or 1949.
- Babs Gonzales. *I Paid My Dues, Good Times—No Bread*. East Orange, NJ: Expubidence Publishing Corp., 1967.
- Mike Hennessey. *Klook: The Story of Kenny Clarke*. London: Quartet Books, Ltd., 1990. Reprint, 1993
Pittsburgh: University of Pittsburgh Press.
- André Hodier. "Le Festival 1949." *La Musique de Jazz Hot*, nJune, 1949.
- George Hofer. "Hofer's Hot Box." *Down Beat*, October 12, 1961.
- Raymond Horricks. *These Jazzmen of Our Time*. London: Gollancz, 1959.

- Langston Hughes. *The Big Sea*. New York: Hill and Wang, 1964.
- Max Jones. "And Next We Come to Soulphony." *Melody Maker*, May 14, 1949.
- Max Jones, *Jazz Talking: Profiles, Interviews and Other Riffs on Jazz Musicians*. New York: Macmillan Press, 1987. Reprint, New York: Da Capo Press, 2000.
- Max Jones. "Post-Festival Paris." *Melody Maker*, July 30, 1949.
- Quincy Jones. *Q: The Autobiography of Quincy Jones*. New York: Doubleday, 2001.
- Orrin Keepnews. Notes to *Smooth as the Wind: Blue Mitchell with Wtrings and Brass*. Berkeley: Riverside Records, 1996, OJCCD -871-2. (Re-release of Riverside LP RLP-9367.)
- Robin D. G. Kelley. *Thelonious Monk: The Life and Times of an American Original*. New York: Free Press, 2009/
- Burt Korall. *Drummin' Men: The Bebop Years*. New York: Oxford University Press, 2002.
- Barbara J. Kukla. *Swing City: Newark Nightlife, 1925-50*. Philadelphia: Temple University Press, 1991.
- Will Lee. *Artistry in Rhythm*, Los Angeles: Creative Press of Los Angeles, 1980.
- Gene Lees. *Cats of Any Color*. New York: Oxford University Press, 1995.
- Ian MacDonald. *Tadd: The Life and Legacy of Tadley Ewing Dameron*. Sheffield, UK: Jahbero Press, 1998.
- Albert McCarthy. *Big Band Jazz*. New York, G. P. Putnam's Sons, 1974.
- Jack McKinney. Notes to *Boyd Raeburn—Jewells*. Arista Records, Inc., Savoy SJL 2250, 1980.
- Doug Meriwether, with discography by Clarence C. Hintze. *Mister, I Am The Band! Buddy Rich His Life and Travels*. No. Bellmore, NY: National Drum Assoc., 1998.
- Bill Milkowski. *Swing It! An Annotated History of Jive* New York: Billboard Books, 2001.
- Gerun Moore. "Unlucky? Maybe Your Name Is Spelled Wrong." *Down Beat*, October 15, 1939.
- Joe Mossbrook. *Cleveland Jazz History* Cleveland: Northeastern Ohio Jazz Society, 1993.
- Joe Mossbrook. *Cleveland Jazz History*. Cleveland : Northeast Ohio Jazz Society, 2003.
- Joe Mossbrook. *Jazzed in Cleveland*. www.cleveland.oh.us
- Robert G. O'Meally. *The Jazz Cadence of American Culture*. New York: Columbia University Press, 1998.
- Lewis Porter. *John Coltrane, His Life and Music*. Ann Arbor: University of Michigan Press, 1998.

- Lewis Porter, ed., *The John Coltrane Reference*, (New York, Routledge [Taylor & Francis Group], 2008)
- Roy Porter. *There and Back*. Baton Rouge: Louisiana State University Press, 1991.
- St. Denis Preston. "Backstage with Bechet and Bop." *Melody Maker*, August 27, 1949.
- Brian Priestley. *Mingus: A Critical Biography*. New York: Quartet Books, 1982. Reprint, New York: Da Capo Press, 1983.
- Steve Race. "Paris Jazz Festival," a review of the opening concert. *Musical Express*, May 13, 1949.
- Bruce Raeburn. Notes to CD *Boyd Raeburn and His Orchestra—More 1944–1945*. Circle Records, CCD-113, 1994.
- Robert Reisner, ed. *Bird: The Legend of Charlie Parker*. New York, Citadel Press, Inc., 1962. Reprint, New York: DaCapo Press, Inc., 1977.
- Michel Ruppli and Ed Novitsky. *Mercury Labels, a Discography*. Westport: Greenwood Press, 1993.
- Bob Rusch. Interview with Charles Parham. *Cadence*, December 1987.
- Claude Schlouch. *The Unforgettable Kenny Dorham: A Discography*. Self-published.
- Gunther Schuller. *The Swing Era*. New York: Oxford University Press, 1989.
- Richard S. Sears. *V-Discs: A History and Discography*. Westport and London: Greenwood Press, 1980.
- Arnold Shaw. *52nd St.: The Street of Jazz*. New York: Coward, McCann & Geoghegan, 1971. Reprint, New York: Da Capo, 1977.
- Barry Ulanov. *History of Jazz in America*. New York: Viking Press, 1952.
- Barry Ulanov, "Tad Dameron, Second in a Series on the Leading Beboppers." *Metronome*, August 1947.
- Billy Vera. Notes to Carmen McRae, *Blue Moon*. Verve 314 543 829–2, 2000.
- Martin Williams. *Jazz in Its Time*. New York: Oxford University Press, 1989.
- Martin Williams. "Mostly Modernists: Included in the Supporting Cast." *Saturday Review*, September 15, 1962.
- Valerie Wilmer. *Jazz People*. London: Allison & Busby, 1977.
- Valerie Wilmer. *Mama Said There'd Be Days Like This: My Life in the Jazz World*. London: The Women's Press, 1989.
- Valerie Wilmer. "Tadd Dameron." *Jazz News*, July 4, 1962.

George Ziskind. "I Remember Tadd." Jazz Institute of Chicago, 1999.

www.jazzinstituteofchicago.org/educates/journal/i-remember-tadd