MDH KJM 20130522 – Ženy v jazzu

 1. Boogie Me (Lil Armstrong)

2:47

Lil Hardin Armstrong Trio: Armstrong-p; Pops Foster-b; Booker Washington-dr.

Prince Hall Masonic Temple, Chicago South Side, September 7, 1961.

LP Riverside RLP 390.

 2. Downhearted Blues (Alberta Hunter-Lovie Austin)

3:27

Alberta Hunter with Lovie Austin’s Blues Serenaders: Alberta Hunter-voc; Lovie

Austin-p; Jimmy Archey-tb; Darnell Howard-cl; Pops Foster-b; Jasper Taylor-dr.

Prince Hall Masonic Temple, Chicago South Side, September 1, 1961.

LP Riverside RLP 389.

 3. Take Me to the Land of Jazz (Pete Wendling/Edgar Leslie-Bert Kalmar, 1919)

2:42

Marion Harris-voc; orchestra conducted by Rosario Bourdon. Camden, NJ, June 11, 1919.

Victor 18593-B / CD West Hill Radio Archives WHRA-6003.

Also recorded by Billy Murray (January 1919), Pee Wee Russell, Billy Butterfield, Joe

Bushkin, Muggsy Spanier a.o.

 4. I Surrender All (Judson W. Van DeVenter-Winfield S. Weeden)

2:40

Miss Daisy Tapley and Carroll Clark: Contralto and Baritone Duet; Organ Accompaniment.

New York, December 7, 1910.

Columbia A961; mx. 19153-2 / CD Archeophone 1005.

 5. Royal Garden Blues (Clarence Williams-Spencer Williams)

3:05

Mamie Smith’s Jazz Hounds: Johnny Dunn-co; Dope Andrews-tb; Garvin Bushell-cl;

? Leroy Parker-vio or possibly a second reed; unknown-p; ? Mort Perry-xyl.

New York, January 1921. OKeh 4254; mx.7724-B / CD WHRA-6003.

 6. There’ll Be Some Changes Made (W. Benton Overstreet/Billy Higgins)

3:21

Ethel Waters and Her Jazz Masters: Ethel Waters-voc; unknown tp and tb; Garvin Bushell-

cl; ? Charlie Jackson-vio; Fletcher Henderson-p. New York, c. August, 1921.

BS 2021, Pm 12170; mx. P-147-1 / CD West Hill Radio Archives WHRA-6003.

 7. September in the Rain (Harry Warren)

3:13

George Shearing Quintet: Shearing-p; Marjorie Hyams-vib; Chuck Wayne-g; John Levy-b;

Denzil Best-dr. New York, February 17, 1949.

Verve 31458-9857-2 / CD Concord Jazz CCD2-2211-2 (2004)

 8. Midnight’s Measure/In the Wee Small Hours of the Morning (J. I. Bloom/David Mann)
6:04

Jane Ira Bloom-ss; Fred Hersch-p; Drew Gress-b; Tom Whaley-dr.

New York City, 1994.

CD Classical Action 1001.

 9. Flighty (Dorothy Ashby)

3:29

Dorothy Ashby-harp; Richard Davis-b; Grady Tate-dr; Willie Bobo-perc.

New York City, May 4, 1965. LP Atlantic SD 1447. (The Fantastic Jazz Harp of…)

10. Georgia on My Mind (Hoagy Carmichael)

2:22

The Double Six of Paris: six of these singers: Mimi Perrin, Monique Guérin, Louis Aldebert,

Ward Swingle, Jean-Louis Conrozier, Roger Guérin, Christiane Legrand, Claude Germain, Jacques Denjean, Jean-Claude Briodin, Eddy Louiss, Claudine Barge, Robert Smart, Bernard Lubat-voc; Melba Liston-tb; Jerome Richardson-ts; unlisted p, b, dr. Paris (?), 1964.

LP Philips PHM-200-141/BL 7638/652 054 BL. (Sing Ray Charles)

11. My Reverie (Claude Achille Debussy/arr. Melba Liston)

2:50

Dizzy Gillespie Big Band: Dizzy Gillespie, Joe Gordon, Quincy Jones, E. V. Perry, Carl

Warwick-tp; Melba Liston, Frank Rehak-tb; Rod Levitt-btb; Jimmy Powell, Phil Woods-as;

Billy Mitchell, Ernie Wilkins-ts; Marty Flax-bs; Walter Davis, Jr.-p; Nelson Boyd-b; Charli

Persip-dr. New York City, June 6, 1956.

LP Verve MGV-8017 / CD Verve 527 900-2 (1995).

12. Cotton Tail (Duke Ellington)

4:41

Herbie Hancock-p; Wayne Shorter-ts; Ira Coleman-b; Terri Lyne Carrington-dr.

New York/Los Angeles, 1998.

CD Verve 557 797-2.

13. Don’t Git Sassy (Thad Jones)

5:15

Regina Carter-vio; Marcus Belgrave-tp; James Carter-bcl,ts; Werner „Vana“ Gierig-p;

Darryl Hall-b; Alvester Garnett-dr; John Clayton-arr. New York, April 19-21 and 25, 2000.

CD Verve 543 927-2. (Motor City Moments)

14. Our Delight (Tadd Dameron)

4:27

Regina Carter-vio; Kenny Barron-p; Peter Washington-b; Lewis Nash-dr; Renee Rosnes-arr.

New York, November 24 and 30, December 8, 1998.

CD Verve 547 177-2. (Rhythms of the Heart)

15. At Sea (Ingrid Jensen)

4:21

Ingrid Jensen-tp; Geoffrey Keezer-p; Matt Clohesy-b; Jon Wikan-dr.

Charleston Road Recording Studios, April 11-12, 2005.

CD ArtistShare AS 0039. (At Sea)

16. Garden Hour (Christine Jensen)

3:19

Nordic Connect: Ingrid Jensen-tp; Christine Jensen-as, ss; Maggi Olin-p; Mattias Welin-b;

Jon Wikan-dr. Montreal, Canada, July 1-2, 2005.

CD ArtistShare AS 0062. (Flurry)

17. Cannonball (Cannonball Adderley)

4:47

Emily Remler-g; James Williams-p; Don Thompson-b; Terry Clarke-dr.

New York, June 1982.

LP Concord Jazz CJ-195. (Take Two)

TOSHIKO AKIYOSHI – CARLA BLEY

18. Three Romances – Part 2: Pas de deux (Maria Schneider)

9:01

Maria Schneider Orchestra: Tony Kadleck, Greg Gisbert, Laurie Frink, Ingrid Jensen-tp,fh;

Keith O’Quinn, Rock Ciccarone, Larry Farrell-tb; George Flynn-btb,cbtb; Tim Ries-as,ss,cl,

fl,afl,bfl; Charles Pillow-as,ss,cl,fl,afl,ob,Eh; Rich Perry-ts,fl; Donny McCaslin-ts,ss,cl,fl;

Scott Robinson-bs,fl,cl,bcl,cbcl; Frank Kimbrough-p; Ben Monder-g; Jay Anderson-b;

Clarence Penn-dr; Maria Schneider-arr, cond. New York, March 8-11, 2004.

CD ArtistShare 0001.

PROFILY JEDNOTLIVÝCH HUDEBNIC, většinou z wikipedia.com

Lost Sounds - booklet

Daisy Tapley (ca. 1882-1925) born Daisy Robinson, one of the few African-American women to record before 1920, entered show business in Chicago in 1899 as part of an act called The Colored Nightingales. Around 1903 she married Green Henry Tapley, an actor in the Williams and Walker theatrical troupe, and subsequently had small roles in several W &W shows. About 1910 she separated from her husband and spent the rest of her life with her closest female friend, singer/actress Minnie Brown. Settling in New York, the two spent the next decade teaching, performing in churches and recitals, and organizing concerts for promising black artists. Tapley’s series of „educational recitals“ between 1918 and 1921 brought many top black concert artists to New York. Her only known recording was this sober duet with Carroll Clark, recorded in 1910.

http://en.wikipedia.org/wiki/Mamie_Smith
Mamie Smith (née Robinson) (May 26, 1883 – September 16, 1946) was an American vaudeville singer, dancer, pianist and actress, who appeared in several films late in her career. As a vaudeville singer she performed a number of styles including jazz and blues. She entered blues history by being the first African American artist to make vocal blues recordings in 1920.

Mamie Robinson was born probably in Cincinnati, Ohio, although no records of her birth exist. As a teenager, she danced in Salem Tutt Whitney's Smart Set. In 1913, she left the Tutt Brothers to sing in clubs in Harlem and married a waiter named William "Smitty" Smith.

On August 10, 1920, in New York City, Smith recorded a set of songs all written by the African American songwriter, Perry Bradford, including "Crazy Blues" and "It's Right Here For You (If You Don't Get It, 'Tain't No Fault of Mine)", on Okeh Records.[4] It was the first recording of vocal blues by an African American artist,[5]

 HYPERLINK "http://en.wikipedia.org/wiki/Mamie_Smith" \l "cite_note-Music-6" [6] and the record became a best seller, selling a million copies in less than a year.[7] To the surprise of record companies, large numbers of the record were purchased by African Americans, and there was a sharp increase in the popularity of race records.[8] Because of the historical significance of "Crazy Blues", it was inducted into the Grammy Hall of Fame in 1994,[9] and, in 2005, was selected for permanent preservation in the National Recording Registry at the Library of Congress.

http://en.wikipedia.org/wiki/Lovie_Austin
Lovie Austin (September 19, 1887 – July 10, 1972)[1] was an American Chicago bandleader, session musician, composer, and arranger during the 1920s classic blues era. She and Lil Hardin Armstrong are often ranked as two of the best female jazz blues piano players of the period.[2] Mary Lou Williams cited Austin as her greatest influence.

Born Cora Calhoun in Chattanooga, Tennessee, she studied music theory at Roger Williams University and Knoxville College in Nashville, Tennessee.[2] In 1923, Lovie Austin decided to make Chicago her home, and she lived and worked there for the rest of her life.

http://en.wikipedia.org/wiki/Alberta_Hunter
Alberta Hunter (April 1, 1895 – October 17, 1984)[1] was an American blues singer, songwriter, and nurse. Her career had started back in the early 1920s, and from there on, she became a successful jazz and blues recording artist, being critically acclaimed to the ranks of Ethel Waters and Bessie Smith. In the 1950s, she retired from performing and entered the medical field, only to successfully resume her singing career in her 80s.

Born in Memphis,[1] she left home while still in her early teens and settled in Chicago, Illinois.[2] There, she peeled potatoes by day and hounded club owners by night, determined to land a singing job.

She first toured Europe in 1917, performing in Paris and London. The Europeans treated her as an artist, showing her respect and even reverence, which made a great impression on her.

http://en.wikipedia.org/wiki/Marion_Harris
Marion Harris (April 4, 1896[1] — April 23, 1944)[2] was an American popular singer, most successful in the 1920s. She was the first widely known white singer to sing jazz and blues songs.

Born Mary Ellen Harrison, probably in Indiana, she first played vaudeville and movie theaters in Chicago around 1914. Dancer Vernon Castle introduced her to the theater community in New York where she debuted in a 1915 Irving Berlin revue, Stop! Look! Listen!

In 1916, she began recording for Victor Records, singing a variety of songs, such as "Everybody's Crazy 'bout the Doggone Blues, But I'm Happy", "After You've Gone", "A Good Man Is Hard to Find" (later recorded by Bessie Smith), "When I Hear that Jazz Band Play" and her biggest success, "I Ain't Got Nobody"

http://en.wikipedia.org/wiki/Ethel_Waters
Ethel Waters (October 31, 1896 – September 1, 1977) was an African American blues, jazz and gospel vocalist and actress. She frequently performed jazz, big band, and pop music, on the Broadway stage and in concerts, although she began her career in the 1920s singing blues.

Ethel Waters was born in Chester, Pennsylvania on October 31, 1896, as a result of the rape of her teenaged mother, Louise Anderson (believed to have been thirteen years old at the time, although some sources indicate she may have been slightly older) by John Waters, a pianist and family acquaintance from a mixed-race middle-class background, who played no role in raising Ethel.[1] Ethel Waters was raised in poverty and never lived in the same place for more than 15 months.

Waters grew tall, standing 5'9½" in her teens. According to women-in-jazz historian and archivist Rosetta Reitz, Waters' birth in the North and her peripatetic life exposed her to many cultures.

Waters married at the age of 13, but soon left her abusive husband and became a maid in a Philadelphia hotel working for $4.75 per week. On her 17th birthday, she attended a costume party at a nightclub on Juniper Street. She was persuaded to sing two songs, and impressed the audience so much that she was offered professional work at the Lincoln Theatre in Washington, D.C
http://en.wikipedia.org/wiki/Lil_Hardin_Armstrong
Lil Hardin Armstrong (February 3, 1898 – August 27, 1971) was a jazz pianist, composer, arranger, singer, and bandleader, and the second wife of Louis Armstrong with whom she collaborated on many recordings in the 1920s.

Hardin's compositions include "Struttin' With Some Barbecue", "Don't Jive Me", "Two Deuces", "Knee Drops", "Doin' the Suzie-Q", "Just For a Thrill"

She was born as Lillian Hardin in Memphis, Tennessee, where she grew up in a household with her grandmother, Priscilla Martin, a former slave from near Oxford, Mississippi.

http://en.wikipedia.org/wiki/Margie_Hyams
Marjorie "Marjie" Hyams (August 9, 1920 – June 14, 2012)[1] was an American jazz vibraphonist, pianist, and arranger. She began her career as a vibraphonist in the 1940s, playing with Woody Herman (from 1944 to 1945), the Hip Chicks (1945),[2] Mary Lou Williams (1946), Charlie Ventura (1946), George Shearing (from 1949 to 1950), and led her own groups, including a trio, which stayed together from 1945 to 1948, performing on 52nd Street in Manhattan.[3] The media, marquees, and promos often spelled her first-name "Margie;" but, she insisted that it was spelled with a "j."

Hyams had her own trio and quartet (1940–1944) and played with Woody Herman (1944–1945) and Flip Phillips in the mid-1940s. She formed another trio with guitarists such as Tal Farlow, Mundell Lowe, and Billy Bauer from 1945 to 1948. She also arranged and sang with Charlie Ventura, and recorded with Mary Lou Williams. Hyams joined George Shearing in (1949–51).

On June 6, 1950, Marjie Hyams married William G. Ericsson (1927–1978) in Chicago, and, from 1951 to 1970, played, taught, and arranged in Chicago.

Brother, Mark Hyams (1914–2007) was a jazz pianist who played with big bands, including those of Will Hudson (mid-1930s) and Spud Murphy (late 1930s).

http://en.wikipedia.org/wiki/Melba_Liston
Melba Doretta Liston (January 13, 1926 – April 23, 1999) was an American jazz musician (trombone, compositions, musical arrangements). Her collaborations with pianist/composer Randy Weston, beginning in the early 1960s, are widely acknowledged as jazz classics.

Liston was born in Kansas City, Missouri. After playing in youth bands and studying with Alma Hightower and others, she joined the big band led by Gerald Wilson in 1943.[1] She began to work with the emerging major names of the bebop scene in the mid-1940s. She recorded with saxophonist Dexter Gordon in 1947, and joined Dizzy Gillespie's big band (which included saxophonists John Coltrane, Paul Gonsalves, and pianist John Lewis) in New York for a time,[1] when Wilson disbanded his orchestra in 1948. She toured with Count Basie for a time, and then with Billie Holiday (1949).

She re-joined Gillespie for tours sponsored by the US State Department in 1956 and 1957, recorded with Art Blakey's Jazz Messengers (1957), and formed her own all-women quintet in 1958. In 1959, she visited Europe with the show Free and Easy, for which Quincy Jones was music director. She accompanied Billy Eckstine with the Quincy Jones Orchestra on At Basin Street East (originally released October 1, 1961, for Verve Records).

Melba Liston made a reputation as an important jazz arranger, no small achievement in a field generally dominated by men. Her early work with the high-profile bands of Count Basie and Dizzy Gillespie shows a strong command of the big-band and bop idioms. However, perhaps her most important work was written for the Weston, with whom she worked for four decades from the early 1960s. The critically acclaimed albums Uhuru Afrika (1960) and Highlife (1963), both of which feature exclusively Weston’s compositions with Liston’s arrangements for large ensemble, are considered jazz masterpieces.

http://en.wikipedia.org/wiki/Toshiko_Akiyoshi
Toshiko Akiyoshi (born December 12, 1929) is a Japanese American jazz pianist, composer/arranger and bandleader. Among a very few successful female instrumentalists of her generation in jazz, she is also recognized as a major figure in jazz composition. She has received 14 Grammy nominations, and she was the first woman to win the Best Arranger and Composer awards in Down Beat magazine's Readers Poll.

Akiyoshi was born in Liaoyang, Manchuria to Japanese emigrants. She was the youngest of four sisters. In 1945, after World War II, Akiyoshi's family lost its home and returned to Japan, settling in Beppu.

Akiyoshi began to study piano at age seven. When she was 16, she took a job playing with a band in a local club. Beppu was crowded with US soldiers, and musicians were in high demand to provide entertainment. Akiyoshi had planned to attend medical school, but she loved playing piano; and since she was earning good money, her family did not object to her pursuing music.

She began to study jazz. In 1952, during a tour of Japan, pianist Oscar Peterson discovered Akiyoshi playing in a club on the Ginza. Peterson was impressed, and convinced producer Norman Granz to record Akiyoshi. In 1953, under Granz's direction, Akiyoshi recorded her first album with Peterson's rhythm section: Herb Ellis on guitar, Ray Brown on bass, and J. C. Heard on drums. The album was titled Toshiko's Piano, and has been reissued on CD in Japan. In 1955, Akiyoshi wrote a letter to Lawrence Berk asking him to give her a chance to study at his school, Berklee College of Music. After a year of wrangling with the State Department and Japanese officials, Berk secured permission for Akiyoshi to study in Boston. He offered her a full scholarship, and he mailed her a plane ticket to Boston. In January 1956, Akiyoshi enrolled to become the first Japanese student at Berklee.

Akiyoshi married saxophonist Charlie Mariano in 1959. The couple had a daughter, Michiru, now a musician who performs as Monday Michiru, in 1963, but divorced in 1967 after forming several bands together. That same year, she met saxophonist Lew Tabackin, whom she married in 1969. Akiyoshi, Tabackin and Michiru moved to Los Angeles in 1972. In March 1973, Akiyoshi and Tabackin formed a 16-piece big band composed of studio musicians. Akiyoshi composed and arranged music for the band, and Tabackin served as the band's featured soloist, on tenor saxophone and flute. The band recorded its first album, Kogun, in 1974. The title, which translates to "one-man army," was inspired by the tale of a Japanese soldier lost for 30 years in the jungle, who believed that World war II was still being fought and thus remained loyal to the Emperor. Kogun was commercially successful in Japan, and the band began to receive critical acclaim. By 1980, the Toshiko Akiyoshi – Lew Tabackin Big Band was considered[by whom?] one of the most important big bands in jazz.

The couple moved to New York City in 1982, where they promptly assembled a new big band (now called the Toshiko Akiyoshi Jazz Orchestra featuring Lew Tabackin). Akiyoshi toured with smaller bands to raise money for her big band. BMG continued to release her big band's recordings in Japan, but remained skeptical about releasing the music in the United States — since the 1950s, big band music has rarely achieved commercial success in the US. While Akiyoshi was able to release several albums in the US featuring her piano in solo and small combo settings, many of her later big band albums were released only in Japan and were available elsewhere only as imports. On Monday, December 29, 2003, her band played its final concert at Birdland in New York City, where it had enjoyed a regular Monday night gig for more than seven years. Akiyoshi explained that she disbanded the ensemble because she was frustrated by her inability to obtain US recording contracts for the big band. She also said that she wanted to concentrate on her piano playing, from which she had been distracted by years of composing and arranging. She has said that although she has rarely recorded as a solo pianist, that is her preferred format. On March 24, 2004, Warner Japan released the final recording of Akiyoshi's big band. Titled Last Live in Blue Note Tokyo, the CD was recorded on November 28 and 29, 2003 but she continues to perform and record as a pianist and occasional guest bandleader. Akiyoshi lives on Manhattan's Upper West Side with her husband.

http://en.wikipedia.org/wiki/Dorothy_Ashby
Dorothy Ashby (August 6, 1930 — April 13, 1986) was an American jazz harpist and composer.

Born as Dorothy Jeanne Thompson in 1930, she grew up around music in Detroit where her father, guitarist Wiley Thompson, often brought home fellow jazz musicians. Even as a young girl, Dorothy would provide support and background to their music by playing the piano. She attended Cass Technical High School where fellow students included such future musical talents and jazz greats as Donald Byrd, Gerald Wilson, and Kenny Burrell. While in high school she played a number of instruments (including the saxophone and string bass) before coming upon the harp.

She attended Wayne State University in Detroit where she studied piano and music education. After she graduated, she began playing the piano in the jazz scene in Detroit, though by 1952 she had made the harp her main instrument. At first her fellow jazz musicians were resistant to the idea of adding the harp, which they perceived as an instrument of classical music and also somewhat ethereal in sound, into jazz performances. So Ashby overcame their initial resistance and built up support for the harp as a jazz instrument by organizing free shows and playing at dances and weddings with her trio. She recorded with Ed Thigpen, Richard Davis, Frank Wess and others in the late 1950s and early 1960s. During the 1960s, she also had her own radio show in Detroit.

Ashby's trio, including her husband, John Ashby, on drums, regularly toured the country, recording albums for several different record labels. She played with Louis Armstrong and Woody Herman, among others. In 1962 Down Beat magazine's annual poll of best jazz performers included Ashby. Extending her range of interests and talents, she also worked with her husband on a theater company, the Ashby Players, which her husband founded in Detroit, and for which Dorothy often wrote the scores.

Ashby died from cancer on April 13, 1986 in Santa Monica, California.

http://en.wikipedia.org/wiki/Carla_Bley
Carla Bley, née Borg (born May 11, 1936), is an American jazz composer, pianist, organist and bandleader. An important figure in the free jazz movement of the 1960s, she is perhaps best known for her jazz opera Escalator Over The Hill (released as a triple LP set), as well as a book of compositions that have been performed by many other artists, including Gary Burton, Jimmy Giuffre, George Russell, Art Farmer, John Scofield and her ex-husband Paul Bley.

Bley was born in Oakland, California. Her father, a piano teacher and church choirmaster, encouraged her to sing and to learn to play the piano. After giving up the church to immerse herself in roller skating at the age of fourteen,[1] she moved to New York at seventeen and became a cigarette girl at Birdland, where she met jazz pianist Paul Bley, whom she married in 1957.[2] He encouraged her to start composing. The couple later divorced.

http://en.wikipedia.org/wiki/Jane_Ira_Bloom
Jane Ira Bloom (born 1955) is an American jazz soprano saxophonist and composer. Bloom was born in Boston, Massachusetts. She began as a pianist and drummer, later switching to the alto saxophone, and eventually settling on the soprano saxophone as her primary instrument. She first began playing the saxophone seriously while at Yale University, from which she received a liberal arts degree and a master's degree in music.

Following Yale, Bloom relocated to New York City. She has worked with Mark Dresser, Bobby Previte, Kenny Wheeler, Charlie Haden, Bob Brookmeyer, Julian Priester, Jay Clayton, Fred Hersch, Jin Hi Kim, and Min Xiao-Fen.

She was the first musician to be commissioned by the NASA Art Program; in 1989 she created three original musical compositions: Most Distant Galaxy, for soprano saxophone and live electronics, prepared tape, bass, drums, and electroacoustic percussion; Fire & Imagination, for soprano saxophone, improvisors, and chamber orchestra; and Beyond the Sky, for wind ensemble. The asteroid 6083 Janeirabloom was named after her.

In 2007, she was awarded a Guggenheim Fellowship in music composition.

Bloom is presently a core faculty member at The New School for Jazz and Contemporary Music in New York City's Greenwich Village.

http://en.wikipedia.org/wiki/Emily_Remler
Emily Remler (September 18, 1957 – May 4, 1990) was an American jazz guitarist who rose to prominence in the 1980s. She recorded seven albums of hard bop, jazz standards and fusion guitar. Born in New York City, Remler began to play the guitar at the age of ten. Initially inspired by rock artists such as Jimi Hendrix and Johnny Winter as well as other popular styles of music, she experienced a musical epiphany during her studies from 1974 to 1976 at the Berklee College of Music in Boston, Massachusetts. She began to listen to such legendary jazz greats as Herb Ellis, Wes Montgomery, Joe Pass, Pat Martino, Charlie Christian, Miles Davis and John Coltrane and took up jazz with a ferocious intensity, practicing almost constantly and never looked back. After graduating Berklee at age 18 she started her professional career touring around the USA.

Remler's first significant and formative step as a fledgling professional musician was to settle in New Orleans where she played in blues and jazz clubs working with bands such as FourPlay and Little Queenie and the Percolators before beginning her recording career in 1981. She was championed by guitar great Herb Ellis, who referred to her as "the new superstar of guitar". Ellis introduced her to the world at the Concord, CA Jazz Festival in 1978.

In an interview with People magazine, she once said of herself: "I may look like a nice Jewish girl from New Jersey, but inside I’m a 50-year-old, heavyset black man with a big thumb, like Wes Montgomery." ~People Mag. 1982~

Remler, who was a heroin addict,[6] died of heart failure at the age of 32 at the Connells Point home of musician Ed Gaston, while on tour in Australia.

http://en.wikipedia.org/wiki/Maria_Schneider_%28musician%29
Maria Schneider (born November 27, 1960 in Windom, Minnesota) is an American arranger, composer, and big-band leader who has won multiple awards. Her 2004 album Concert in the Garden won the Grammy award for "Best Large Jazz Ensemble Album."

She studied music theory and composition at the University of Minnesota, graduating in 1983, then earned a Masters of Music in 1985 from the Eastman School of Music, studying for one year as well at the University of Miami. Upon leaving Eastman, Gil Evans hired her as his apprentice arranger, and she collaborated with him for the next several years, producing arrangements commissioned by Sting and scoring the films The Color of Money and Absolute Beginners. Schneider went on to study with Bob Brookmeyer from 1986 to 1991, as she concurrently worked as a freelance arranger in New York.

She formed The Maria Schneider Jazz Orchestra in 1993, appearing weekly at Visiones in Greenwich Village for five years. Her orchestra has also performed at many jazz festivals and toured Europe.

in 2004, Schneider was one of the first artists to use ArtistShare to produce an album.[2] "The Maria Schneider Orchestra" released Sky Blue, in July 2007, also via ArtistShare.

Schneider is an avid birdwatcher and enlisted band members to contribute bird calls on "Cerulean Skies" when recording Sky Blue.

The Annual Critics Poll of Downbeat choose her as both "Best Jazz Composer" and "Best Arranger" in 2010, 2011 and 2012, for 3 years continuously.

 Schneider's 2004 album, Concert in the Garden, became the first Grammy Award-winning recording sold exclusively via the Internet. It was named Jazz Album of the Year in 2005 by the Jazz Journalists Association, which also named Schneider Composer of the Year and Arranger of the Year and named her group Large Jazz Ensemble of the Year.[3]

 Schneider's composition "Cerulean Skies," from the album Sky Blue, won the 2007 Grammy Award for Best Instrumental Composition.
· Evanescence (1994)

· Coming About (1995)

· Live At The Jazz Standard—Days Of Wine And Roses (2000)

· Allegresse (2000)

· Concert in the Garden (2004)

· Sky Blue (2007)

· Winter Morning Walks (2013)

http://en.wikipedia.org/wiki/Barbara_Dennerlein
Barbora Dennerlein (born 25 September 1964 in Munich, Germany)[1] is a hard bop, post-bop, and jazz Hammond B3 player, synthesist, and organist.

At age 11, Dennerlein began playing electronic organ.[1] After starting organ lessons, she learned to play the two manual organ with a bass pedalboard. After one and a half years of lessons she continued to study without formal instruction. At age 15, she played in a jazz club for the first time.[2] When leading her own bands, Dennerlein was often the youngest musician in the group, and she learned to cooperate with more experienced musicians. Her local reputation as the "Organ tornado from Munich" spread after her first TV appearances in 1982.

When her third LP Bebab was issued, Dennerlein established her own record label in 1985. She received two German Record Critics' awards for self-produced albums.[2] Later, she made three recordings for Enja Records[1] and three for Verve Records. On these recordings she worked with Ray Anderson, Randy Brecker, Dennis Chambers, Roy Hargrove, Mitch Watkins, and Jeff 'Tain' Watts.

http://en.wikipedia.org/wiki/Terri_Lyne_Carrington
Terri Lyne Carrington (born August 4, 1965)[1] is a Grammy Award-winning jazz drummer, composer, record producer and entrepreneur. She has played with jazz legends Dizzy Gillespie, Stan Getz, Clark Terry, Herbie Hancock, Wayne Shorter, Joe Sample, Al Jarreau, Yellowjackets, and many more. For example, she has toured with each of Hancock's musical configurations (from electric to acoustic) between 1997 and 2007. In 2007 she was appointed professor at her alma mater, Berklee College of Music, where she received an honorary doctorate in 2003.

Carrington was born in Medford, Massachusetts, into a musical family: her mother played piano as a hobby and her father was a saxophonist and president of the Boston Jazz Society.[2]

 HYPERLINK "http://en.wikipedia.org/wiki/Terri_Lyne_Carrington" \l "cite_note-3" [3] At the age of 7, Carrington was given a set of drums that had belonged to her grandfather, Matt Carrington, who had played with Fats Waller and Chu Berry. After studying privately for three years, she played her first major performance at the Wichita Jazz Festival with Clark Terry. At the age of 11 she received a full scholarship to Berklee College of Music. When she was 12 years old she was profiled on the PBS kids' biography program Rebop.

In 1983, encouraged by her mentor, Jack DeJohnette, Carrington moved to New York, where she worked with Stan Getz, James Moody, Lester Bowie, Pharoah Sanders, Cassandra Wilson, David Sanborn, and others.

Notably, in recent years, she has included Esperanza Spalding, Geri Allen, Helen Sung, James Genus, Bob Hurst, Patrice Rushen, Tineke Postma, Ingrid Jensen, Nona Hendryx, Chihiro, Everette Harp, Greg Phillinganes, Lori Perry, Robert Irving III, Dwight Sills, Lawrence Fields, Randy Runyon, Gary Thomas, Aruan Ortiz, and Munyungo Jackson in her band configurations. In Summer 2011, she appeared with Wayne Shorter (with John Pattituci and Danilo Perez) in South America, and is the Musical Director of the international "Sing The Truth" Tour ... featuring Dianne Reeves, Lizz Wright and Angelique Kidjo (with Romero Lubambo, Geri Allen, James Genus and Munyungo Jackson).

http://en.wikipedia.org/wiki/Ingrid_Jensen
Ingrid Jensen (b., January 12, 1966, North Vancouver, British Columbia) is a Canadian jazz trumpet player. Jensen is a graduate of the Berklee College of Music and Malaspina University in Nanaimo, British Columbia. She has been nominated for several Juno awards, winning one with her first release, Vernal Fields [1] (featuring Lenny White, George Garzone and Larry Grenadier). Ingrid spends much of her time touring with her own projects, playing with the Grammy award winning Maria Schneider Jazz Orchestra and guesting at prestigious universities around the world.[2] Her sister, Christine Jensen, plays the saxophone and occasionally performs with Ingrid.

A partial list of musicians with whom Jensen has worked includes: Steve Wilson, Jeff 'Tain' Watts, Dr. Lonnie Smith, Bob Berg, Gary Bartz, Bill Stewart, Terri Lyne Carrington, Geoffrey Keezer, Billy Hart, George Garzone, Chris Connor, Victor Lewis, Clark Terry, Frank Wess, Billy Taylor and the DIVA Big Band. Jensen has also performed on Saturday Night Live with the British soul singer, Corrine Bailey Rae and has been recently playing in the horn section backing actor/singer/comedian Denis Leary.

http://en.wikipedia.org/wiki/Regina_Carter
Regina Carter (born August 6, 1966, Detroit, Michigan) is an American jazz violinist. She is the cousin of famous jazz saxophonist James Carter.

Carter does not like to reveal her age, but she is believed to be born on August 6, 1963, and some sources say 1966. She was born to Dan Carter, a Ford Motor Company employee, and Grace Williamson Carter, who was a kindergarten teacher. She has two older brothers, Danny and Reginald.

She began piano lessons at the age of two after playing a melody by ear for her brother's piano teacher. After she deliberately played the wrong ending note at a concert, the piano teacher suggested she take up the violin. She suggested that the Suzuki Method was more conducive to her creativity. Carter's mother enrolled her at the Detroit Community Music School when she was four years old and she began studying the violin.[2] She still studied the piano, as well as tap and ballet. As a teenager, she played in the youth division of the Detroit Symphony Orchestra. While at school, she was able to take master classes from Itzhak Perlman and Yehudi Menuhin.

Carter attended Cass Technical High School with a close friend, jazz singer Carla Cook, who introduced her to Ella Fitzgerald. In high school, Carter performed with the Detroit Civic Orchestra and played in a pop-funk group named Brainstorm. In addition to taking violin lessons, she also took viola, oboe, and choir lessons.

Carter was studying classical violin at the New England Conservatory of Music in Boston when she decided to switch to jazz, but sadly the school did not have that as a program. She transferred to Oakland University in Rochester, Michigan. Here she studied jazz with Marcus Belgrave. Through Belgrave Carter was able to meet a lot of people active in the Detroit jazz scene, including Lyman Woodard. She graduated in 1985. After graduating, she taught strings in Detroit public schools. After a while, she wanted to change things up. She went to Europe and spent two years in Germany. While making connections, she worked as a nanny for a German family and taught violin on a U.S. military base.

Carter returned to the U.S. and first came into the spotlight as the violinist for the all female pop-jazz quintet Straight Ahead in 1987. They released a trio of albums on the Atlantic Jazz label including their self-titled debut, Body and Soul, and Look Straight Ahead. Carter went solo before the release of their third album, Dance of the Forest Rain, and began an impressive run, establishing herself as a force in the jazz world on the violin. In 1991 she left the band and moved to New York City. While in New York she was a relative unknown and undertook work accompanying performers such as Aretha Franklin, Lauryn Hill, Mary J. Blige, Billy Joel, and Dolly Parton. She also played with Max Roach and Oliver Lake, as well as being in the String Trio of New York.

While with the trio, she released her first solo CD, Regina Carter (1995). 1997 saw the release of her second solo album dedicated to her mother, entitled Something For Grace. She toured with Wynton Marsalis for the 1997 production Blood on the Fields. She then changed record companies, from Atlantic Records to Verve Music Group, which allowed her more artistic freedom and she released Rhythms of the Heart (1999). She released Motor City Moments in 2000, paying homage to her hometown.

In December 2001, she played a concert in Genoa on Il Cannone Guarnerius, once owned and favoured by Niccolò Paganini, a violin that was made in 1743.[8] The violin was bequethed to Genoa after Paganini's death in 1840. The name of instrument is given because an "explosive" sound can be achieved. Carter was invited to play after the incidents of the September 11 attacks as a gesture of solidarity. She was both the first jazz musician and African American to play the instrument.[9] She later recorded Paganini: After a Dream for Verve Records.[8] The album featured classical works by Maurice Ravel and Claude Debussy, and Cinema Paradiso by Ennio Morricone.

She currently performs at the head of a quintet. In May 2006, she was touring with Mark Krose (clarinet), Xavier Davis (piano), Alvester Garnett (drums)(still with her in 2011), and Matt Parish (Upright bass). Regina Carter was awarded a MacArthur Fellows Program grant, also known as a "genius grant," in September 2006. The award includes a grant of $500,000 over five years, and the committee stated this about Carter:

http://en.wikipedia.org/wiki/Anat_Cohen
Anat Cohen is an Israeli jazz clarinetist, saxophonist and bandleader.

Born in Tel Aviv in 1975. Cohen went to the United States in 1996. Her debut album, Place & Time, was released in 2005 on Anzic Records. In 2007 she won the awards for "Up and Coming Artist and Clarinetist of the Year" from the Jazz Journalists Association.[1] She was also voted Clarinetist of the Year in 2008, 2009, 2010, 2011, 2012 and 2013 and honored as "Multi-Reedist of The Year" in 2012 and 2013. She has received multiple citations in Down Beat magazine's annual critics and readers polls in multiple categories including top rankings for "Rising Star" in the tenor and soprano saxophone categories and "Clarinet". She is the recipient of the 2013 Paul Acket Award from the North Sea Jazz Festival/BNP Foundation. Cohen performs regularly and has appeared at a number of notable jazz festivals, including the Newport Jazz Festival, Montreal International Jazz Festival, Tudo É Jazz Festival and the North Sea Jazz Festival.[2] She has developed a notable work of research about Brazilian music, especially the Choro. Known at first for her accomplishments on the saxophone, she has recently focused on the clarinet, which is featured exclusively on her record Clarinetwork (with Benny Green, Peter Washington, and Lewis Nash). Her latest record "Claroscuro" features Jason Lindner, Joe Martin and Daniel Freedman. Her brother, Avishai Cohen, is a jazz trumpet player (not to be confused with the bass player of the same name).

http://www.allmusic.com/artist/anat-cohen-mn0000120200
b. 1975, Tel Aviv, Israel. Cohen was born into a musical family, her two brothers both playing instruments: alto and soprano saxophonist Yuval Cohen and trumpeter Avishai Cohen. She began playing clarinet as a child, studying at the Jaffa Music Centre where she also took up the saxophone. She also performed locally before entering military service where she played as a member of the Israeli Air Force Big Band. In 1996 Cohen studied at the Berklee College Of Music, graduating with a Bachelor of Arts degree in Professional Music. During this time, she also recorded with her brothers on one track on the 1997 release Summa Cum Jazz: The Best Of Berklee College Of Music.

In the late 90s, resident now in New York City, Cohen played in various bands in clubs and concert halls, also touring internationally. She became a member of the all-female big band, DIVA and the spin-off quintet, Five Play, in both of which she is a featured soloist. Although her principle instrument is the tenor saxophone, Cohen is also adept on soprano saxophone, clarinet and flute and brings to jazz a flavour of her interest in and understanding of various forms of ethnic music. Among many groups Cohen has played with are the Choro Ensemble, a New York-based group playing the traditional instrumental ‘choro’ music of Brazil, as well as bands led by Duduka Da Fonseca, Pablo Ablanedo, Alex Alvear and Juan Sebastian Monsalve. She has also been a guest with the New York Pops and the Binghamton Philharmonic Orchestra, and worked with artists such as singer-percussionist Cyro Baptista, trumpeters Ruby Braff and Ingrid Jensen, drummers Jamey Haddad and Louis Hayes, as well as players as diverse as Arnie Lawrence, Flip Phillips, Bucky Pizzarelli and Rachel Z.

In 2004, Cohen formed her own quartet, playing clubs and recording. During this period she was also teamed in a duo with pianist Alon Yavnai and with arranger/conductor Oded Lev-Ari in the large ensemble, the Anzic Orchestra. With her brothers she plays in two groups, a trio, 3 Cohens, and, in tribute to Louis Armstrong, the Cohanim Sextuplet.

NALEZENÁ VIDEA na youtube.com

MARGIE HYAMS

http://www.youtube.com/watch?v=upsopyqsub0
George Shearing Quintet with Margie Hyams – foto do hudby

JANE IRA BLOOM

http://www.youtube.com/watch?v=Zznlnwdnj1k
od 5:58 – In the Wee Small Hours of the Morning – do 11:30

od 19:14 – Mood Indigo

Jazz performance and demonstration with Jane Ira Bloom, Drew Gress, and Fred Hersch.

DOROTHY ASHBY

http://www.youtube.com/watch?v=c2YSdlD7378
Dorothy Ashby and Frank Wess: Yesterdays (4:24)

http://www.youtube.com/watch?v=bwCQZa03MbA
Dorothy Ashby: Stella by Starlight (3:09)

Frank Wess-fl, Herman Wright-b? ; Roy Haynes/Arthur Taylor-dr

http://www.youtube.com/watch?v=HGvtqquc_ro
Misty (2:49)

http://www.youtube.com/watch?v=rfZ12u-Wkdg
Li’l Darlin’ (4:34)

MELBA LISTON

http://www.youtube.com/watch?v=ojwANp_D_fE
My Reverie (4:03) Quincy Jones Orchestra

Solo: Melba Liston(tb)
Municipal Theatre in Lausanne May 20,1960

http://www.youtube.com/watch?v=CZbvEWZtmZM
Start Swingin’ – 1945

All American Girl Band

TERRI LYNE CARRINGTON

http://www.youtube.com/watch?v=JdD3Bqr8e78
Chick Corea: …………. (7:50) Tribute to Roy Haynes

Zildjian American Drummer's Achievement Awards. Tribute to Roy Haynes with Terri Lyne Carrington, Danilo Perez and John Lockwood.

http://www.youtube.com/watch?v=DKl2kXJ_AmE
Part 2 (6:47)

REGINA CARTER

http://www.youtube.com/watch?v=BF4ifBXx-Z8
Reverse Thread performs Artistya (3:14)

http://www.youtube.com/watch?v=FReGLY2lLuY&list=PL70AA06503E335A24
Lady Be Good (6:28)

With: Larry Fuller - piano & George Fludas - drums.
From Ray's 75th Birthday Concert (2001)

http://www.youtube.com/watch?v=Rk2LhjLJZY0&list=PL70AA06503E335A24
Reets and I (Lucky Thompson) (5:32)

http://www.youtube.com/watch?v=djegYF3y7tk&list=PL70AA06503E335A24&index=6
Tico Tico (6:56)

Lewis Nash Quintet with Regina Carter Live in Jazz Festival Bern 2000

Lewis Nash – Drums; peter Washington – Bass; Steve Wilson - Sax, Flute; Kenny Barron – Piano;
Regina Carter – Violin

http://www.youtube.com/watch?v=eQGDEhgu-7E&list=PL70AA06503E335A24&index=49
I Can't believe You're in love with me - Regina Carter 2003 (7:27)
Fearured violinist Regina Carter with the George Wein Newport All Stars at the Bern Jazz festival in 2003. George Wein piano, Rodney Jones guitar, James King bass and Alvin Queen drums.

INGRID JENSEN

http://www.youtube.com/watch?v=_yr5ZFqUc5I
Marianne Trudel Trio & Ingrid Jensen - "Soon" (12:21)

Marianne Trudel – piano; Robbie Kuster - drums / batterie; Morgan Moore - doublebass / contrebasse

recorded on October 20, 2012 at / enregistré le 20 octobre, 2012 au
Largo Resto-Club, Québec, Festival de jazz de Québec

http://www.youtube.com/watch?v=7pVKiWBc1BY
At Sea (14:35) Ingrid Jensen Quintet

Gary Versace-p, Lage Lund-g, Matt Clohesy-b, Jon Wikan-dr.

April 10, 2012 Live at Berklee College of Music

http://www.youtube.com/watch?v=Dsz3MuX-u1Q
Billy's composition and radio theme, "It's a Grand Night For Swinging," featuring Ingrid Jensen, trumpet; Frank Wess, tenor; Russell Malone, guitar; Chip Jackson, bass; and Winard Harper, drums. From "An Evening with Billy Taylor" 30 September, 2006 at the Manchester Craftsman's Guild. (7:20)

http://www.youtube.com/watch?v=s2278utQHhE
Ingrid Jensen playing her new PRANA XLTJ STC (2:18)

http://www.youtube.com/watch?v=dZ6_69pEeBw
CHRISTINE JENSEN ORCHESTRA with Ingrid Jensen

February 19, 2010 Gesù, Montréal, QC - Canada

EMILY REMLER

http://www.youtube.com/watch?v=mlBBaYegTz4
This Side of Infinity (1:23)

This is my little TRIBUTES to the highly creative & talented "Emily Remler ",who very sadly left us on May 4th,1990.The latter @ the tragically early age of 32 years.I hope that ALL listening guita

(jen kytarové sólo)

http://www.youtube.com/watch?v=GGVXr4Ji49o
Emily Remler and Barbara Dennerlein play 'Stormy Weather Blues' in Switzerland in 1986. (9:02)

http://www.youtube.com/watch?v=gPUxdhwjKps
Excerpt from a training session. This is a blues performed in the key of Bb, but the head is sort of a combination of Wes' D-natural blues and Monks Blue Monk. Not her finest playing but didn't see any other clips of her. she was a fine jazz guitarist with a heavy Wes Montgomery influence. (4:24)

TOSHIKO AKIYOSHI

http://www.youtube.com/watch?v=sutvim58cIQ
The Subject is Jazz, 1958 (5:11)

Toshiko Akiyoshi(p); Eddie Safranski(b); Ed Thigpen(ds)

http://www.youtube.com/watch?v=iKmvkqQfVb8
2003 Toshiko Akiyoshi Jazz Orchestra Live In JAPAN

Long Yellow Road (8:33) Tabackin-ts

http://www.youtube.com/watch?v=Uuv2lDXT40M
Kogun – Live in Japan 2006 (7:28) Tabackin-fl

CARLA BLEY

http://www.youtube.com/watch?v=YkBU5aM_6zM
Lawns (7:52) Carla Bley-Steve Swallow

http://www.youtube.com/watch?v=jvrph5arr-c
Jazz Lines Festival München 2002

Bley-Swallow-Andy Sheppard

1. 440 01:14 / 2. Baby Baby 09:51 / 3. Chicken 17:37 / 4. Waters Of March 25:29 / 5. The National Anthem: OG can UC - Flags - Whose Broad Stripes - Anthem - Keep It Spangled 32:34 / 6. Hip Hop 54:58 / 7. Les Trois Lagons: XVII - XVIII - XIX (d'après Henri Matisse) 1:03:14 / 8. The Lone Arranger 1:19:46 / 9. Wrong Key Donkey - Donkey 1:29:05 / 10. Lawns 1:41:49
http://www.youtube.com/watch?v=klD0eu24JkU
Utviklingssang (9:50)

Cully Jazz Festival 2012 - trio

http://www.youtube.com/watch?v=cdTTxaSOLCE&list=PLAA02F6BFF3D457C0&index=36
EOTH – Why (2:44)

Erika Stucky in the role of GINGER "Why". Carla Bleys Opera EOTH performed in der Philharmonie Essen 2006 , Germany. Orchestra Europeen Formation with Steve Swallow
ft. Wolfgang Pushnig David Moss and MANY OTHERS.

http://www.youtube.com/watch?v=YedHbZep37Q
Over Her Head (3:33)

http://www.youtube.com/watch?v=ntZ01QaKfUA
Who Will Rescue You? (8:00)

"Jazzfest Berlin". Haus der Kulturen der Welt. Berlin (Germany) November 5, 1995

Carla Bley – Piano; Karen Mantler - Organ & Harmonica; Steve Waterman / Earl Gardner / Claude Deppa / Guy Barker – Trumpet; Gary Valente / Chris Dean / Pete Beachill – Trombone; Richard Henry - Bass Trombone; Roger Janotta - Soprano Sax & Flute; Iain Bellamy - Alto Sax; Andy Sheppard, Jerry Underwood - Tenor Sax; Julian Argüelles - Baritone Sax; Steve Swallow – Bass; Dennis Mackrel – Drums

http://www.youtube.com/watch?v=0uOw3EpGDMQ
Reactionary Tango (15:01)

Jazz Jamboree Warsaw/Poland, 24th October 1981

Carla Bley - Piano & Organ; Steve Swallow – Bass; Arturo O'Farrell - Piano & Organ; D.Sharpe – Drums; Earl Mackintyre – Tuba; Gary Valente – Trombone; Vicent Chancey - French Horn; Tony Degrady - Tenor Sax; Steve Slagle - Soprano Sax; Michael Mantler – Trumpet

MARIA SCHNEIDER

http://www.youtube.com/watch?v=qJPFVF2j3ok
Tudo é Jazz - Maria Schneider – Parte 12 (9:00)

http://www.youtube.com/watch?v=T-p1kPrYN_8
Pretty Road (6:24)

Live at 32 Festival de Jazz de Vitoria-Gasteiz, Spain, 17 July 2008

Maria Schneider, conductor
Tony Kadleck, Jon Owens, Laurie Frink, Ingrid Jensen-trumpet; Steve Wilson, Charles Pillow, Rich Perry, Donny McCaslin, Scott Robinson, sax; Keith O'Quinn, Ryan Keberle, Marshall Gilkes, George Flynn, trombon; Toninho Ferragutti, accordion; Ben Monder, guitar; Frank Kimbrough, piano;
Jay Anderson, bass; Clarence Penn, drums

http://www.youtube.com/watch?v=iYPOb8ruoew
Winter Morning Walks (3:12)

http://www.youtube.com/watch?v=2tJegYsmlqU
Choro Dancado (9:53)

http://www.youtube.com/watch?v=iaVlsqSPF-o
Last Season (11:40)

Opening tune of the concert, astonishing! Solos by Samuele Garofoli on flugelhorn, Simone La Maida on soprano sax. Maria seems to be captured by big band's approach, we too!

"Mole Vanvitelliana" in Ancona, Italy on July 7th, 2012 during ANCONA JAZZ SUMMER FESTIVAL
MARIA SCHNEIDER & COLOURS JAZZ ORCHESTRA

Maria Schneider, director, composer, arranger
Scott Robinson, reeds & more
 COLOURS JAZZ ORCHESTRA
Giorgio Caselli, Luca Giardini, Giacomo Uncini, Samuele Garofoli trumpets: Massimo Morganti, Carlo Piermartire, Luca Pernici, Pierluigi Bastioli trombone; Simone La Maida, Maurizio Moscatelli, alto sax, flute, clarinet; Filippo Sebastanelli, Dan Kinzelman, tenor sax, flute, clarinet; Marco Postacchini baritone sax baritono and bass clarinet; Luca Pecchia, guitar; Emilio Marinelli, piano; Gabriele Pesaresi, double bass; Massimo Manzi, drums

ANAT COHEN

http://www.youtube.com/watch?v=PQwuiDfVDnY&list=RD02xPTOgy6giKc
After You’ve Gone (6:47)

Performed Aug 7,08
in Brooklyn, Bargemusic Jazz

http://www.youtube.com/watch?v=sZO88eAEhAc
Anat Cohen, Paquito D'Rivera, Renee Rosnes, Todd Coolman and Adam Nussbaum play "1x0" - Pixinguinha at Festival Internacional de Jazz de Punta del Leste (6:20)

http://www.youtube.com/watch?v=NVkmBY4hg8s
clarinet: Ken Peplowski, Evan Christopher & Anat Cohen
guitar: Howard Alden
piano: Ehud Asherie
bass: Greg Cohen
drums: Lewis Nash

http://www.youtube.com/watch?v=HU2j7_OzNRw&list=PL0C550BFA8569F2C0
Benny Green-piano, Barack Mori-bass, Obed Calvier-drums: Body and Soul (11:40)

2010 Lichtfield Jazz Festival

http://www.youtube.com/watch?v=87N_SbRJPfk&list=PL0C550BFA8569F2C0
Recorded at Birdland on june 10th, 2009. The David Ostwald's Louis Armstrong Centennial Band playing live, with Anat Cohen, Ken Peplowski, Dick Hyman, Duke Heitger, Kevin Dorn & Dion Tucker.

(7:15)

http://www.youtube.com/watch?v=ukQQvOrEv34
Three Cohens (12:20) Blues For Dandi's Orange Bull Chasing An Orange Sack

soprano saxophone: Yuval Cohen
tenor saxophone: Anat Cohen (07:44 tenor solo)
trumpet: Avishai Cohen
piano: Aaron Goldberg
bass: Reuben Rogers
drums: Rudy Royston

http://www.youtube.com/watch?v=rpih1WLAfvk
"As Rosas Nao Falam" (10:18)

from the forthcoming album "Claroscuro" out on Anzic Records
Filmed live at the Sixth and I Synagogue, Washington D.C. on 07 June, 2012 Courtesy of Festivals DC
Anat Cohen - Clarinet
Jason Lindner - Piano
Joe Martin - Bass
Daniel Freedman – Drums

http://www.youtube.com/watch?v=n7s8-YynQP8
Shufla de Shufla (7:06)

18-01-11 at Duc des Lombards
Anat Cohen - Tenor Saxophone
Yuval Cohen - Soprano Saxophone
Avishai Cohen - Trumpet
Yonatan Avishai - Piano
Omer Avital - Bass
Johnathan Blake - Drums

http://www.youtube.com/watch?v=LxssR3wRy2M
Jitterbug Waltz (1:57)

Anat Cohen Quartet / Série Jazz dans la nuit series / Gesù 26.06.2011

Festival International de Jazz de Montréal 2011

http://www.youtube.com/watch?v=5SPEpBLKb9Y&list=PLBDB83E5C30D2BE73
On the Sunny Side of the Street (8:16)

Three Cohens and Jon Hendricks

recorded this April 12, 2011, at Dizzy's Club Coca-Cola in the Time Warner Bldg. in NYC.

http://www.youtube.com/watch?v=hbjHx2jwB38&list=PLBDB83E5C30D2BE73
3 Cohens – Freedom (9:11)

18-01-11 at Duc des Lombards
Anat Cohen - Tenor Saxophone (solo 6:14); Yuval Cohen - Soprano Saxophone; Avishai Cohen – Trumpet; Yonatan Avishai – Piano; Omer Avital – Bass; Johnathan Blake – Drums

http://www.youtube.com/watch?v=us6RwhYELIo
Isfahan (6:33)

Anat Cohen-soprano sax and Howard Alden-guitar at Michael Brorby's
Acoustic Recording in Brooklyn, NY. Recorded February 10th, 2011

http://www.youtube.com/watch?v=ygHJdn_NHtE
Royal Garden Blues (6:42) May 6, 2009 at Birdland

David Ostwald and the Louis Armstrong Centennial Band (Jon-Erik Kellso, trumpet; Vincent Gardner, trombone; Anat Cohen, clarinet; Mark Shane, piano; Kevin Dorn, drums) celebrate their ninth anniversary at Birdland with a jazz classic, given new life here, that originally honored the place where Joe Oliver and "Little Louis" worked their hot magic.

http://www.youtube.com/watch?v=-7_F78Kk5aw
Hofim (7:11) Anat Cohen Quartet at Jazz Standard

Margie Hyams

1920
2012

Melba Liston

1926
1999

Toshiko Akiyoshi

1929

Dorothy Ashby

1930
1986

Carla Bley

1936

Jane Ira Bloom

1955

Emily Remler

1957
1990

Maria Schneider

1960

Terri Lyne Carrington
1965

Regina Carter

1966

Ingrid Jensen

1966

Anat Cohen

1975

