Inventory of the Artie Shaw Collection, 1910-2005 (bulk 1936-1955) Collection Number: MMS 5

University of Arizona School of Music

Processed by: Keith Pawlak

Date completed: draft version

Collection Summary

Collection name: Artie Shaw Collection

Collection number: MMS 5 Creator: Shaw. Artie (1910-2004)

Physical description: 30 linear ft. (93 boxes)

Abstract: Collection of musical arrangements, business records, photographs, and awards from the clarinetist, bandleader, and arranger, Artie Shaw (1910-2004).

Repository: School of Music.

School of Music University of Arizona PO Box 210004 Tucson, AZ 85721-0005

URL: http://web.cfa.arizona.edu/music

Administrative Information

Restrictions: The collection is open to researchers by appointment. There are no restricted materials. Copyright restrictions do exist on music manuscripts in the collection. For more information or requests to photocopy materials, to publish, or to make an appointment, please contact:

Keith Pawlak Music Curator School of Music and Dance, rm. 109 University of Arizona Tucson, AZ 85721

Phone: 520-626-5242

Acquisition Information: The Artie Shaw collection was established in 1991 through the help of A. Edward Ezor, executor of the Artie Shaw Estate. Additional manuscripts were acquired in 2004 and 2007 through the help of Dick Johnson.

Provenance: The collection was originally loaned to Boston University by Artie Shaw in the early 1980's. It was later transferred, at Shaw's request, to The University of Arizona in May 1991.

Acknowledgements: This finding aid would not have been possible without the help of James Langton.

Copyright: It is the responsibility of the user to obtain permission to publish from the owner of the copyright (the institution, the creator of the record, the author or his/her transferees, heirs, legates, or literary executors). The user agrees to indemnify and hold harmless the Arizona Board of Regents for the University of Arizona, its officers, employees, and agents from and against all claims made by any person asserting that he or she is an owner of copyright. See also restrictions.

Credit line: Artie Shaw Collection, University of Arizona School of Music

Biography

Artie Shaw (1910-2004) was a noted jazz clarinetist, bandleader, composer, arranger, and writer. Born Arthur Arshawsky in Manhattan, his family moved to New Haven where he taught himself to play the saxophone.

In 1925, Shaw worked as an alto saxophonist in Johnny Cavallaro's dance band; from 1926 to 1929 he was the music director and arranger for the Austin Wylie Orchestra. From 1931-35, Shaw worked as a session musician in New York. He formed his first group in 1936 after receiving acclaim for his chamber composition "Interlude in B Flat."

He recorded his first big hit, Cole Porter's "Begin the Beguine" in 1938, and became the "King of the Clarinet" in that year. After going into a brief seclusion during the winter of 1939, he returned to the studio and recorded his next big hit "Frenesi." From 1942-43, Shaw formed a band which he led throughout the Pacific war zone. Off and on from 1940-53, Shaw led a small band called the "Gramercy Five," and played his last gig in October 1954.

He began to write books, including a memoir, <u>The Trouble with Cinderella: An Outline of Identity.</u> (1952); and fiction, <u>I Love You, I Hate You, Drop Dead</u>, (1965); and <u>The Best of Intentions</u>, (1989). Shaw briefly reorganized his band in 1983, but did not play in it.

Scope and Content Note

The papers in this collection are arranged in three series: Musical Compositions and Arrangements, Business Records, Awards, and Recordings.

The bulk of the collection consists of music scores by arrangers, including Shaw, played by his many bands. The manuscript for the screen story *There's Room For Everybody*, by Artie Shaw and H.S. Kraft is included. Notebook writings include tune lists for the Gramercy 5, quotations, story ideas, and philosophical and political ideas. There is also a script for a television interview with Artie Shaw. Photographs include Artie Shaw as a child, his son Jonathan, and his United States Navy Band "The Rangers." The sparse Correspondence relates mostly to business matters, including property transactions. Financial records include auction and band salary records. Many of Shaw's awards and honors are also included.

Amongst the printed materials are news clippings, pamphlets, and scrapbook pages concerning Artie Shaw and his band, computers, music, and politics.

Arrangement

The order of each series is noted under the header for the respective series or subseries. The order of the first series is chronological and is grouped according to the different periods in Shaw's performing career.

Organization

This collection is organized into three series:

Series I: Musical Compositions and Arrangements, 1936-1955

Series II: Business Records, 1945-1955 Series III: Miscellaneous, 1910-1955 Series IV: Recordings, 1991-2001

Series V: Awards and Honors, 1938-2005

Container List

I Music, 1936-1955

The main series of this collection is divided into sixteen subseries. Each of these subseries denotes a specific period in Artie Shaw's career as a bandleader and clarinetist. The arrangement for the folders within each subseries is determined first by date (first recording date, author's signature, etc) and then by either alphabetical order or arranger.

Every attempt has been made to determine the authorship of manuscripts through either signature or handwritten analysis. Any scores marked arranged by Jerry Gray were likely a collaboration between Shaw and Gray. The abbreviation AS refers to the index number(s) used by Shaw for the particular title. The first number refers to the library number; any additional numbers refer to band book numbers. All manuscripts are in holograph unless mentioned to be otherwise.

May 24, 1936 - March 9, 1937: The String Swing Ensemble

This is Artie Shaw's first band under his own name. The first recording made by this ensemble was Artie's own composition and arrangement of "Interlude in Bb," which was performed at the Imperial Theatre in New York on May 24, 1936. The instrumentation for this ensemble was strings and rhythm; proceeding arrangements for this ensemble were written for strings, rhythm, tenor saxophone, trombone and 1 or 2 trumpets.

Box	Folder	Description
1	1	Interlude In Bb – May 24, 1936
		Score and parts (2 sets of parts); AS # 226 / X12; aka "Chord-ination";
		composer/arranger: Artie Shaw; copyist: Artie Shaw (1st set), Benjamin
		Ginsberg (2 nd set); performed live May 24, 1936 (Imperial Theatre, New
		York); from the Aircheck Records album # LP-1 and the Book of the
		Month Records album # 71-7715. Note: The score appears to have been
		professionally engraved by Benjamin Ginsberg. This engraving was
		possibly prepared from the parts made by Artie.
1	2	Japanese Sandman – June 11, 1936
		Score and parts; AS # 272 / X9; arranger: Artie Shaw; copyist: Hewit H.
		Thomas, C. E. Wilkinson; recorded June 11, 1936; from the Brunswick
		Records 78 # 7688. See oversize items for score.
1	3	I Used To Be Above Love – June 11, 1936
		Score and parts; AS # 237 / X10; arranger: Paul Sterrett; copyist: Peter
		Feldhann; recorded June 11, 1936; from the Brunswick Records 78 #
		7698. Vocal for Wes Vaughn.
1	4	A Pretty Girl Is Like A Melody – June 11, 1936
		Score and parts; AS # 16 / X13; arranger: Artie Shaw; copyist: Benjamin
		Ginsberg, Hewit H. Thomas, C. E. Wilkinson; recorded June 11, 1936;
		from the Brunswick Records 78 # 7688.

1	5	Sugar Foot Stomp – August 6, 1936 Score and parts; AS # 510 / X21; arranger: Joe Lipman; copyist: Benjamin Ginsberg; recorded August 6, 1936; from the Brunswick Records 78 # 7735.
1	6	Thou Swell – August 6, 1936 Score and parts; AS # 567 / X33; arranger: Joe Lipman; copyist: Benjamin Ginsberg; recorded August 6, 1936; from the Brunswick Records 78 # 7735.
1	7	Darling, Not Without You – September 17, 1936 Score and parts; AS # 96 / X62; arranger: Jerry Gray; copyist: Benjamin Ginsberg; recorded September 17, 1936; from the Brunswick Records 78 # 7741.
1	8	The Skeleton In The Closet – October 30, 1936 Score and parts; AS # 493 / X81; arranger: Artie Shaw; copyist: Benjamin Ginsberg; recorded October 30, 1936; from the Brunswick Records 78 # 7771.
2	1	There's Something In The Air – October 30, 1936 Score and parts; AS # 563 / X82; arranger: Franklyn Marks; copyist: Benjamin Ginsbeg, Leo D. Kahn; recorded October 30, 1936; from the Brunswick Records 78 # 7778. Vocal for Peg La Centra
2	2	Sobbin' Blues – December 23, 1936 Score and parts; AS # 496 / X91; arranger: Jerry Gray; copyist: Benjamin Ginsberg; recorded December 23, 1936; from the Brunswick Records 78 # 7806. An adaptation of this piece was made for the 1937-1938 band. See also box 11.
2	3	Cream Puff – December 23, 1936 Score and parts; AS # 80 / X87; arranger: Franklyn Marks; copyist: Benjamin Ginsberg; recorded December 23, 1936; from the Brunswick Records 78 # 7806. An adaptation of this piece was made for the 1937- 1938 band. See also box 10
2	4	My Blue Heaven – December 23, 1936 Score and parts; AS # 23 / X74; arranger: Artie Shaw; copyist: unknown; recorded December 23, 1936; from the Brunswick Records 78 # 7827. An adaptation of this piece was made for the 1937-1938 band. See also box 10,
2	5	Streamline – December 23, 1936 Score and parts; AS # 508 / X86; arranger: Artie Shaw; copyist: Benjamin Ginsberg; recorded December 23, 1936; from the Brunswick Records 78 # 7852. (strings and rhythm only)
2	6	Sweet Lorraine – December 23, 1936 Score and parts; AS # 517 / X5; arranger: Artie Shaw; copyist: Benjamin Ginsberg; recorded December 23, 1936; from the Brunswick Records 78 # 7852. (strings and rhythm only)

2	7	When Your Loven Hos Cone Morek 4 1026
2	7	When Your Lover Has Gone – March 4, 1936
		Score and parts; AS # 628 / X20; arranger: unknown; copyist: unknown;
		recorded March 4, 1937; from the Thesaurus Transcription Service 78 #
2	0	385.
2	8	All Dressed Up And No Place To Go - 1936
		Score and parts; AS # 143 / X53; arranger: Franklyn Marks; copyist:
		Benjamin Ginsberg; recorded March 4, 1937; from the Thesaurus
		Transcription Service 78 # 385. Vocal for Peg La Centra. Score stamped
2	0	1936.
2	9	April In Paris - 1936
		Score and parts; AS # 17 / X89; arranger: Franklyn Marks; copyist:
2	10	Benjamin Ginsberg; unrecorded.
2	10	Black And Blue - 1936
		Score and parts; AS # 48 / X3; arranger: Irving Szathmary; copyist:
2	11	Benjamin Ginsberg; unrecorded. Blue Skies - 1936
	11	
		Parts only; AS # 51 / X7; arranger: unknown; copyist: Benjamin
2	12	Ginsberg; unrecorded. Clarinet Marmalade - 1936
2	12	Score and parts; AS # 74 / X88; arranger: unknown; copyist: unknown;
		unrecorded unknown, copyist. unknown,
3	1	Girl Friend - 1936
3	1	Score and parts; AS # 151 / X96; arranger: Franklyn Marks; copyist:
		unknown; unrecorded. An adaptation of this piece was made for the
		1937-1938 band.
3	2	Honeysuckle Rose - 1936
	_	Score and parts; AS # 177; arranger: unknown; copyist: unknown;
		unrecorded.
3	3	I Can't Believe That You're In Love With Me - 1936
		Score and parts; AS # 201; arranger: unknown; copyist: Benjamin
		Ginsberg; unrecorded.
3	4	In A Sentimental Mood - 1936
		Score and parts; AS # 224 / X24; arranger: Franklyn Marks; copyist:
		Florence Ketcham; unrecorded.
3	5	(Back Home Again, In) Indiana - 1936
		Score and parts; AS # 222; arranger: Franklyn Marks; copyist: Benjamin
		Ginsberg; unrecorded.
3	6	It Ain't Necessarily So - 1936
		Score and parts; AS # 229 / X19; arranger: Ernie Watson; copyist: Ernie
		Watson; unrecorded.
3	7	Night And Day – 1937
		Parts only; arranger: unknown; copyist: unknown; unrecorded.
		Nightmare - 1936
		Score only; aka "Theme"; arranger: Artie Shaw; unrecorded.
		See oversize items for score.

3	8	Opus Nola - 1936
		Score and parts; AS # 421 / X27; arranger: unknown; copyist: Benjamin
		Ginsberg; unrecorded.
3	9	Organ Grinder's Swing - 1936
		Score and parts; AS # 422 / X102; arranger: Artie Shaw; copyist:
		Benjamin Ginsberg; unrecorded.
3	10	Out Of Nowhere - 1936
)	10	Score and parts; AS # 423 / X28; arranger: Joe Lipman; copyist:
		Benjamin Ginsberg; unrecorded.
3	11	Pennies From Heaven - 1936
3	11	
		Score and parts; AS # 442 / X107; arranger: Joe Lipman; copyist:
2	12	Benjamin Ginsberg; unrecorded.
3	12	Solitude - 1936 Soore and norte: AS # 408 / X15: among an Iming Stathmann consists
		Score and parts; AS # 498 / X15; arranger: Irving Szathmary; copyist:
4	1	Benjamin Ginsberg; unrecorded.
4	1	St. Louis Blues - 1936
		Score and parts; AS # 505 / X45; arranger: Joe Lipman; copyist:
		Benjamin Ginsberg; unrecorded.
4	2	Stardust - 1936
		Score and parts; AS # 503 / X18; arranger: Franklyn Marks; copyist:
		Florence Ketcham; unrecorded.
4	3	Stars in My Eyes - 1936
		Score and parts; AS # 504; arranger: Irving Szathmary; copyist:
		unknown; unrecorded.
4	4	Sugar - 1936
		Score and parts; AS # 509 / X11; arranger: Deane Kincaide; copyist:
		Benjamin Ginsberg; unrecorded.
4	5	Suki-Yaki - 1936
		Cello part only; AS # 511; arranger: unknown; copyist: Benjamin
		Ginsberg; unrecorded.
4	6	Summertime - 1936
		Parts only; AS # 513 / X23; arranger: Ernie Watson; copyist: Ernie
		Watson; unrecorded.
4	7	Sweet And Lovely - 1936
		Score and parts; AS # 518 / X57; arranger: Franklyn Marks; copyist:
		Benjamin Ginsberg; unrecorded.
4	8	Take My Word - 1936
		Score only; AS # 533; aka "Lonesome Night"; arranger: Joe Lipman;
		copyist: unknown; unrecorded.
4	9	Tea For Two - 1936
		Score and parts; AS # 554 / X70; arranger: Franklyn Marks; copyist:
		Benjamin Ginsberg; unrecorded.
4	10	The Way You Look Tonight - 1936
		Score and parts; AS # 622 / X69; arranger: Franklyn Marks; copyist:
		Benjamin Ginsberg; unrecorded.
		1 3 0/

5	1	There's A Small Hotel, 1936
		Score and parts; AS # 562 / X42; arranger: Irving Szathmary; copyist:
		Benjamin Ginsberg; unrecorded.
5	2	These Foolish Things - 1936
		Score and parts; AS # 564 / X25; arranger: Irving Szathmary; copyist:
		Benjamin Ginsberg; unrecorded.
5	3	Until The Real Thing Comes Along -1936
		Score and parts; AS # 601/ X49; arranger: Joe Lipman; copyist:
		Benjamin Ginsberg; unrecorded
5	4	You Took Advantage of Me - 1936
		Score and parts; AS # 677 / X95; arranger: Artie Shaw; copyist:
		Benjamin Ginsberg; unrecorded.
5	5	You're Not The Kind - 1936
		Score and parts; AS # 676 / X27; arranger: Charles Maehl; copyist:
		Benjamin Ginsberg; unrecorded.
5	6	You're Not The Kind - 1936
		Parts; AS # 676 / X35; arranger: unknown; copyist: Benjamin Ginsberg;
		unrecorded. Different arrangement from AS # X27

April 2, 1937 – March 13, 1938(?): The 13-Piece Big Band

The String Swing ensemble's last concert was held on March 9, 1937. Less than a month later, on April 2, 1937, Artie appeared at the Raymor Ballroom in Boston with a new conventional swing band. The instrumentation for this group was a 13-piece big band: 3 trumpets, 2 trombones, 4 woodwinds (2 altos and 2 tenors) and rhythm.

The 13-piece band made its final studio recording on February 15, 1938. A month later on March 13, 1938, Harry Rodgers wrote the last known arrangement for the band. Sometime between this date and July 24, 1938, Artie added a 3rd trombone to the brass section. To accommodate the new player, 3rd trombone parts were added to many of the existing charts in the band's book – these were mostly copied by Russell Brown and were often made without rescoring. These parts are noted in the folder description when present.

Box	Folder	Description
6	1	Night Over Shanghai – April 28, 1937
		Score only; AS # 387; arranger: Jerry Gray; recorded April 28, 1937;
		from the Thesaurus Transcription Service 78 # 395. Contains an added
		3 rd trombone (score only).
6	2	Beginner's Luck – April 28, 1937
		Score only: AS # 45; arranger: Jerry Gray; recorded April 28, 1937; from
		the Thesaurus Transcription Service 78 # 398.
		Vocal for Dorothy Howe.

6	3	Someday Sweetheart – April 28, 1937
		Score and parts; AS # 500 / 7; arranger: Al Avola; copyist: Benjamin
		Ginsberg; recorded April 28, 1937; from the Thesaurus Transcription
		Service 78 # 402. Contains added 3 rd trombone.
6	4	Hold Your Hats – April 28, 1937
		Score and parts; AS # 487 / 153; arranger: John Bartee; copyist:
		unknown; recorded April 28, 1937; from the Thesaurus Transcription
		Service 78 # 402. Contains added 3 rd trombone.
6	5	Night and Day – April 28, 1937
		Score and parts, AS #385 / 25; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded April 28, 1937; from the Thesaurus Transcription
		Service 78 # 389.
6	6	Because I Love You – May 13, 1937
		Score and parts; AS # 43 / 26; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded May 13, 1937; from the Brunswick Records 78 #
		7899.
6	7	I Surrender Dear – May 18, 1937
		Parts only; AS # 265 / 50; arranger: Jerry Gray (?); copyist: Benjamin
		Ginsberg; recorded May 18, 1937; from the Brunswick Records 78 #
		7907. This arrangement was adapted for Shaw's 1938, 1940 and 1945
		bands. See box 29 for reconstructed score.
6	8	Whispers In The Dark – July 12, 1937
		Score and parts; AS # 631 / 88; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded July 12, 1937; from the Thesaurus Transcription
		Service 78 # 419.
6	9	If I Put My Heart Into A Song – July 12, 1937
		Score and parts; AS # 207 / 74; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded July 12, 1937; from the Thesaurus Transcription
		Service 78 # 419.
6	10	All You Want To Do Is Dance – July 12, 1937
		Score only; AS # 9; arranger: Harry Rodgers; recorded July 12, 1937;
		from the Thesaurus Transcription Service 78 # 419.
		Vocal for Peg La Centra
6	11	The Folks Who Live On The Hill – July 12, 1937
		Score and parts; AS # 137; arranger: Jerry Gray; copyist: unknown;
		recorded July 12, 1937; from the Thesaurus Transcription Service 78 #
		426. Vocal for Peg La Centra. Contains added 3 rd trombone.
6	12	The Things I Want – July 12, 1937
		Score and parts; AS # 566 / 84; arranger: Al Avola (?); copyist: Al Avola
		(?); recorded July 12, 1937; from the Thesaurus Transcription Service 78
		# 426. Vocal for Peg La Centra
7	1	The Loveliness Of You – July 12, 1937
		Score and parts; AS # 311 / 85; arranger: Harry Rodgers; copyist:
		unknown; recorded July 12, 1937; from the Thesaurus Transcription
		Service 78 # 420. Vocal for Peg La Centra

7	2	If I Had Von Tuly 12 1027
7	2	If I Had You - July 12, 1937
		Score and parts; AS # 197 / 39; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded July 12, 1937; from the Thesaurus Transcription
7	3	Service 78 # 433.
/	3	Together – July 12, 1937
		Score and parts; AS # 572 / 62; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded July 12, 1937; from the Thesaurus Transcription
	1	Service 78 # 433. Contains added 3 rd trombone (score and parts)
7	4	Just You, Just Me – July 12, 1937
		Score and parts; AS # 277 / 59; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded July 12, 1937; from the Thesaurus Transcription
	1_	Service 78 # 433. Contains added 3 rd trombone.
7	5	It's A Long Way To Tipperary – September 17, 1937
		Score and parts; AS # 586 / 60; arranger: Jerry Gray; copyist: unknown;
		recorded September 17, 1937; from the Brunswick Records 78 # 7965.
		Contains added 3 rd trombone.
7	6	I've A Strange New Rhythm In My Heart – September 17, 1937
		Score only; AS # 238 / 16; arranger: Jerry Gray; copyist: Jerry Gray;
		recorded September 17, 1937; from the Brunswick Records 78 # 7971.
7	7	If It's The Last Thing I Do – September 17, 1937
		Score and parts; AS # 208 / 15; arranger: Jerry Gray; copyist: unknown;
		recorded September 17, 1937; from the Brunswick Records 78 # 7965.
		Vocal for Bea Wain
7	8	Shoot The Likker To Me John Boy – September 17, 1937
		Score and parts; AS # 489 / 10; aka "Shoot the Rhythm to Me, John
		Boy"; arranger: Artie Shaw; copyist: unknown; recorded September 17,
		1937; from the Brunswick Records 78 # 7976. Contains added 3 rd
		trombone (score only).
7	9	Free Wheeling – September 17, 1937
		Score and parts; AS # 138 / 13; arranger: Artie Shaw; copyist: unknown;
		recorded September 17, 1937; from the Brunswick Records 78 # 7976.
		Vocal for Leo Watson. Contains added 3 rd trombone
7	10	I'd Rather Be Right – October 12, 1937
		Score and parts; AS #246 / 115; arranger: Harry Rodgers (dated October
		12, 1937); copyist: Harry Rodgers (?); recorded October 17, 1937; from
		the Thesaurus Transcription Service 78 # 455.
8	1	Have You Met Miss Jones – October 14, 1937
		Score and parts; AS # 125 / 114; arranger: Harry Rodgers (dated October
		14, 1937); copyist: Harry Rodgers (?); recorded October 17, 1937; from
		the Thesaurus Transcription Service 78 # 455. Vocal for Tony Pastor
8	2	A Strange Loneliness – October 17, 1937
		Score only; AS # 21; arranger: Artie Shaw; recorded October 17, 1937;
		from the Thesaurus Transcription Service 78 # 455.
		I .

8	3	S. O. S. – October 17, 1937
		Score only; AS # 274; aka "Just as Bad"; arranger: Al Avola(?); recorded
		October 17, 1937; from the Thesaurus Transcription Service 78 # 496.
8	4	I'm Yours – October 17, 1937
		Score only; AS # 221; arranger: Artie Shaw; recorded October 17, 1937;
		from the Thesaurus Transcription Service 78 # 461.
8	5	Old Black Joe – October 17, 1937
		Score and parts; AS # 412 / 61; arranger: Jerry Gray; copyist: Jerry Gray,
		Benjamin Ginsberg, Russell Brown; recorded October 17, 1937; from the
		Thesaurus Transcription Service 78 # 461.
8	6	Let 'er Go – October 18, 1937
		Score and parts; AS # 302 / 113; arranger: Jerry Gray; copyist: unknown;
		recorded October 18, 1937; from the Brunswick Records 78 # 7986.
8	7	Monsoon – October 18, 1937
		Score and parts; AS # 365, 608, 51; aka "Triads"; arranger: Russell
		Brown (?); copyist: Benjamin Ginsberg; recorded October 18, 1937; from
		the Brunswick Records 78 # 8019. Contains added 3 rd trombone (score
		only). Note: It appears that the score might have been copied from parts
		by Russell Brown. This would explain why the recorded title is on the
		score and not the original title – which appears on the parts - of "Triads."
8	8	In The Still Of The Night – November 24, 1937
		Score only; AS # 225; arranger: Harry Rodgers (dated November 24,
		1937); unrecorded. Contains added 3 rd trombone.
8	9	A Foggy Day – December 6, 1937
		Score and parts; AS # 29 / 34; arranger: Harry Rodgers (dated December
		6, 1937); copyist: Harry Rodgers; unrecorded.
8	10	Non-Stop Flight – December 15, 1937
		Score and parts (missing 2 nd trumpet); AS # 394 / 111; arranger: Artie
		Shaw; copyist: unknown; recorded December 15, 1937; from the
		Thesaurus Transcription Service 78 # 482. Contains added 3 rd trombone.
8	11	Show Me The Way To Go Home – December 15, 1937
		Score and parts; AS # 491 / 66; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded December 15, 1937; from the Thesaurus
		Transcription Service 78 # 524. Contains added 3 rd trombone (score and
		parts)
8	12	Whistle While You Work – December 30, 1937
		Score and parts; AS # 642; arranger: Al Avola; copyist: Al Avola (?);
		recorded December 30, 1937; from the Brunswick Records 78 # 8050.
	1.0	Vocal for Tony Pastor. Contains added 3 rd trombone.
8	13	Thrill Of A Lifetime – January 26, 1938
		Score and parts; AS # 568; arranger: Harry Rodgers dated January 26,
		1938); copyist: Jerry Gray (?); unrecorded. Vocal arrangement. Contains
		added 3 rd trombone.

9	1	Thanks For The Memory – February 3, 1938 Score and parts; AS # 556; arranger: Harry Rodgers; copyist: Harry Rodgers (dated February 3, 1938); unrecorded. Vocal arrangement. Contains added 3 rd trombone (score and parts).
9	2	My Old Kentucky Home – February 15, 1938 Score and parts; AS # 414 / 73; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; recorded February 15, 1938; from the Thesaurus Transcription Service 78 # 501.
9	3	Any Old Time – February 15, 1938 Score and parts; AS # 15, 59, 13, 25, 24 and 106; arranger: Artie Shaw; copyist: unknown; recorded February 15, 1938; from the Thesaurus Transcription Service 78 # 501. Vocal originally written for Nita Bradley; also recorded by Billie Holiday and Helen Forrest. Contains added 3 rd trombone (score and parts); added bary, 4 th tpt, and 4 th trombone (2 sets [1944]: the 1 st added by Harry Rodgers and the 2 nd
		professionally copied); and recopied rhythm parts (date unknown).
9	4	It's Wonderful – February 15, 1938 Score and parts; AS # 236 / 108; arranger: Jerry Gray; copyist: Harry Rodgers (?); recorded February 15, 1938; from the Thesaurus
		Transcription Service 78 # 500.
9	5	Vocal for Nita Bradley. Contains added 3 rd trombone Love's Old Sweet Song – February 15, 1938
9	3	Score and parts; AS # 323 / 38; arranger: Russell Brown; copyist: unknown; recorded February 15, 1938; from the Thesaurus Transcription Service 78 # 567. Contains added 3 rd trombone (score and parts)
9	6	Indian Love Call – February 15, 1938 Score and parts (missing 2 nd trumpet); AS # 223, 17, 52; arranger: Artie Shaw; copyist: unknown; recorded February 15, 1938; from the Thesaurus Transcription Service 78 # 567. Contains added 3 rd trombone (score and parts).
9	7	I Was Doing Alright – February 23, 1938 Score and parts; AS # 246, 145, 18; arranger: Harry Rodgers (dated February 23, 1938); copyist: unknown; unrecorded. Contains added 3 rd trombone (score and parts); and recopied rhythm parts by Emile Charlap.
9	8	Please Be Kind – March 13, 1938 Score and parts; AS # 448; arranger: Harry Rodgers (dated March 13, 1938); copyist: unknown; unrecorded. Vocal for Nita Bradley (?) Contains added 3 rd trombone (parts only). See oversize items for score.
9	9	Bei Mir Bist Du Schön - 1937 Score and parts; AS # 46 / 140; arranger: Artie Shaw; copyist: unknown; unrecorded.
10	1	Cream Puff - 1937 Score and parts; AS # 80 / 36; arranger: Franklyn Marks (adaptation by Jerry Gray of 1936 arrangement); copyist: Jerry Gray (?); unrecorded.

10	2	Don't Be That Way - 1937
10		Score and parts; AS # 155 / 104; arranger: Al Avola (?); copyist:
		unknown; unrecorded. Contains added 3 rd trombone (score and parts).
10	3	Home Made - 1937
		Parts only; AS # 185 / 132; arranger: unknown; copyist: unknown;
		unrecorded. Contains added 3 rd trombone.
10	4	Honeysuckle Rose - 1937
10	'	Score and parts; AS # 177; arranger: unknown; copyist: unknown;
		unrecorded. This is not the version recorded for Thesaurus on December
		15, 1937. See oversize items for score.
10	5	I Fall In Love With You Every Day - 1937
10		Score and parts; AS # 206 / 104; arranger: John Bartee; copyist: Russell
		Brown; unrecorded. Contains added 3 rd trombone (score and parts)
10	6	I Know Now - 1937
10	0	Score and parts; AS # 215 / 92; arranger: Jerry Gray; copyist: unknown;
		unrecorded. Female vocal.
10	7	I See Your Face Before Me - 1937
10	'	
		Parts only; AS # 616 / 146; arranger: unknown; copyist: unknown; unrecorded. Contains added 3 rd trombone.
10	8	I've Hitched My Wagon To A Star - 1937
10	0	Score and parts; AS #243 / 134; arranger: Jerry Gray; copyist: unknown;
		unrecorded.
10	9	Let's Call The Whole Thing Off - 1937
10		Score and parts; AS # 305 / 41; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; unrecorded. Vocal for Tony Pastor
10	10	Love Walked In - 1938
10		Score and parts; AS # 319 / 46; arranger: Jerry Gray; copyist: unknown;
		unrecorded. Vocal arrangement. Contains added 3 rd trombone (score and
		parts)
10	11	My Blue Heaven - 1937
10		Score and parts; AS # 339 / 154; arranger: Eddie Durham; performed live
		in 1939
10	12	My Blue Heaven - 1937
		Parts only; AS # 339 / 23; arranger: Artie Shaw; copyist: Benjamin
		Ginsberg; unrecorded. This arrangement is an adaptation of the
		arrangement for the 1936 band. Missing tpt 1&2, tbn 1, and rhythm.
10	13	My Blue Heaven – 1937 (?)
		Score only; AS # 339; arranger: unknown; unrecorded. Note: It is unclear
		if parts were even copied from this score.
10	14	Nice Work If You Can Get It - 1937
		Score and parts; AS # 384 / 128; arranger: Al Avola (?); copyist:
		unknown; unrecorded.
11	1	Old Man Moon - 1937
		Score and parts; AS # 415 / 37; arranger: Jerry Gray; copyist: unknown;
		unrecorded.

11	2	Penthouse Serenade - 1937
11	2	Score and parts; AS # 444 / 69; arranger: Al Avola (?); copyist: Benjamin
		Ginsberg; unrecorded.
11	3	Showboat Medley - 1937
11		Score and parts; AS # 490 / 33; arranger: Jerry Gray; copyist: unknown;
		unrecorded.
11	4	So Rare - 1937
11	-	Score and parts; AS # 501 / 12; arranger: Jerry Gray; copyist: unknown;
		unrecorded.
11	5	Sobbin' Blues - 1937
		Score and parts; AS # 496 / 30; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; performed live November 25, 1938. Contains added 3 rd
		trombone (score and parts).
11	6	Somebody Loves Me - 1937
		Score and parts; AS # 499 / 9; arranger: Jerry Gray; copyist: unknown;
		unrecorded.
11	7	Stardust - 1937
		Score and alto sax 1 only; AS # 503; arranger: Jerry Gray; copyist:
		unknown; unrecorded. Contains added 3 rd trombone (score only).
11	8	That Old Feeling - 1937
		Score and parts; AS # 557 / 109; arranger: Al Avola (?); copyist:
		unknown; unrecorded.
11	9	The Girl Friend - 1937
		Parts; arranger: unknown; copyist: Artie Shaw (?); unrecorded.
11	10	They All Laughed - 1937
		Score and parts; AS # 565 / 35; arranger: Jerry Gray; copyist: Benjamin
		Ginsberg; unrecorded.
11	11	They Can't Take That Away From Me - 1937
		Parts only; AS # 607, 31, 74; arranger: unknown; copyist: Benjamin
		Ginsberg; unrecorded.
12	1	Things Are Looking Up - 1937
		Score and parts; AS # 587 / 127; arranger: Jerry Gray; copyist: unknown;
10		unrecorded.
12	2	Travelin' All Alone - 1938
		Score only; AS # 575; arranger: Jerry Gray (ca. early 1938); performed
12	2	ca. June 1938; unrecorded. Sung by Billie Holiday.
12	3	You And I Know - 1937 Score and parts: A S. # 684 / 07; arranger: Jarry Gray, convict, unknown.
		Score and parts; AS # 684 / 97; arranger: Jerry Gray; copyist: unknown;
12	4	unrecorded.
12	4	You're My Desire - 1937 Score and parts; AS # 674 / 89; arranger: Jerry Gray; copyist: unknown;
		unrecorded. Vocal arrangement. Contains added 3 rd trombone (score and
		parts)
		parts)
	1	1

12	5	Yours And Mine - 1937
		Score and parts; AS # 675 / 32; arranger: Jerry Gray; copyist: unknown;
		unrecorded.
12	6	You've Got Something There - 1937
12	6	You've Got Something There - 1937 Parts only; AS # 683 / 120; arranger: unknown; copyist: unknown;

July 24, 1938 (?) – November 15, 1939: The 14-Piece Big Band

On July 24, 1938, Artie Shaw went into RCA's "Studio 2" on East 24th Street in New York. He recorded six songs with his new 14-piece big band. One of the songs, "Begin the Beguine," became his biggest hit; the other, "Any Old Time," featured the only recording of Billie Holiday with his orchestra. These pieces and many others recorded during this period helped to make this band the most popular of his career. The instrumentation for this group was 3 trumpets, 3 trombones, 4 woodwinds, and rhythm.

Box	Folder	Description
13	1	Begin The Beguine – July 24, 1938
		Parts only; AS # 44, 79, 3; arranger: Jerry Gray; copyist: Russell Brown;
		recorded July 24, 1938; from the Bluebird Records 78 # 7746. This
		arrangement also contains a recopied set of parts by Harry Rodgers for
		the 1944 band. There are also some rhythm parts that were recopied in
		1939. In addition, some of the 1938 parts are missing: alto 1&2, tenor 2,
		tpt 2, tbn 3, and piano. This arrangement was also adapted for the 1940
		and 1946 bands. See also box 31
13	2	Back Bay Shuffle – July 24, 1938
		Score and parts; AS # 41 / 148; arranger: John Bartee; copyist: unknown;
		recorded July 24, 1938; from the Bluebird Records 78 # 7759. Note: This
		arrangement was originally written for the 1937 band and contains the
		added 3 rd trombone part by Russell Brown. It also contains a recopied set
		of parts, probably made by Jap Hutchinson in 1939. This arrangement
		was also adapted for the 1944 band. See also box 54
13	3	Nightmare – September 27, 1938
		Score and bass part only; aka "Theme"; AS # 559 / 24; arranger: Artie
		Shaw; copyist: Benjamin Ginsberg; recorded September 27, 1938; from
		the Bluebird Records 78 # 7875. This arrangement is an adaptation of the
		one used for the 1936 band. It was also adapted for the 1940 and 1944
10		bands. See also oversize items.
13	4	Yesterdays – September 27, 1938
		Score and parts; AS # 661, 82, 31, 77, 12; arranger: Jerry Gray; copyist:
		unknown; recorded September 27, 1938; from the Bluebird Records 78 #
		10001. Note: This arrangement was originally written for the 1937 band
		(sometime in early 1938) and contains the added 3 rd trombone part by
		Russell Brown. It also contains an additional 4 th tpt, 4 tbn, and bary parts
		added by Harry Rodgers for the 1944 and 1950 bands. This arrangement
		was also adapted for the 1940 band. See also box 36

12	5	What Is This Thing Called I area Contamb 27 1020
13	5	What Is This Thing Called Love? – September 27, 1938
		Score and parts; AS # 164, 143, 10, 25; arranger: Jerry Gray; copyist:
		Dave Kaplan and Russell Brown; recorded September 27, 1938; from the
		Bluebird Records 78 # 10001. Contains parts copied by Russell Brown
		(1938) and others recopied by Dave Kaplan (1939). This arrangement
10		was adapted for the 1940 band. See also box 30
13	6	You're A Sweet Little Headache – September 27, 1938
		Score and parts; AS # 681 / 178; arranger: Jerry Gray; copyist: unknown;
		recorded September 27, 1938; from the Bluebird Records 78 # 7889.
10		Vocal for Helen Forrest.
13	7	Thanks For Everything – November 17, 1938
		Score only; AS # 579; arranger: Jerry Gray; recorded November 17,
10		1938; from the Bluebird Records 78 # 10055. Vocal for Helen Forrest.
13	8	Deep In A Dream – November 17, 1938
		Score and parts; AS # 106; arranger: Jerry Gray: copyist: unknown;
		recorded November 17, 1938; from the Bluebird Records 78 # 10046.
4.4		Vocal for Helen Forrest.
14	1	Softly As In A Morning Sunrise – November 17, 1938
		Score and parts; AS # 530, 199, 32; arranger: Jerry Gray; copyist:
		William Beebe, Leonard Esterdahl; recorded November 17, 1938; from
		the Bluebird Records 78 # 10054. This arrangement was adapted for the
1.4		1940 and 1944 band. See also box 34
14	2	Copenhagen – November 17, 1938
		Score and parts; AS # 78, 31, 175; arranger: Jerry Gray; copyist: Dave
		Kaplan and unknowns; recorded November 17, 1938; from the Bluebird
		Records 78 # 10054. Contains 1 set of parts by an unknown copyist
		(1938); 1 2 nd tenor recopy by Dave Kaplan (1939); 1 full set of recopied
1.4	2	parts (year unknown); and 1 1st tenor recopy (1950's).
14	3	Who Blew Out The Flame? – November 25, 1938
		Score and parts; AS # 641 / 187; arranger: Jerry Gray; copyist: unknown;
		recorded live at the Blue Room November 25, 1938. Vocal for Helen
1.4	1	Forrest. They Say Nevember 25, 1029
14	4	They Say – November 25, 1938 Sacra and party: AS # 584 / 186; arranger: Jarry Gray, capyiet: Charles
		Score and parts; AS # 584 / 186; arranger: Jerry Gray; copyist: Charles
		Grean; recorded live at the Blue Room November 25, 1938; recorded
		December 19, 1938 (Bluebird); from the Bluebird Records 78 # 10075.
1.4	5	Vocal for Helen Forrest.
14	5	It Had To Be You – November 25, 1938
		Score only; AS # ?; arranger: unknown; recorded live November 25,
		1938; recorded December 19, 1938 (Bluebird); from the Brunswick
1.4	6	Records 78 # 10091. This arrangement was recopied for the 1949 band.
14	6	My Reverie – November 25, 1938
		Score and parts; AS # 369 / 185; arranger: Jerry Gray; copyist: unknown;
		recorded live at the Blue Room November 25, 1938. Vocal for Helen
		Forrest.

14	7	Pross-Tchai – November 28(?), 1938
		Score and parts; AS # 452, 107, 28; aka "Prosschai"; arranger: Jerry
		Gray; copyist: Benjamin Ginsberg; recorded on film November 28/29,
		1938; from the Vitaphone Move Short Artie Shaw and His Orchestra.
		Vocal for Tony Pastor
15	1	Shine on Harvest Moon – December 1, 1938
		Score only; AS # 520; arranger: Jerry Gray; recorded live at the Blue
		Room December 1, 1938.
15	2	Out of Nowhere – December 2, 1938
		Score only; AS # 423; arranger: Jerry Gray; recorded live at the Blue
		Room December 2, 1938. This arrangement was adapted for the 1940
		band. Contain's arranger's sketch. See also box 28.
15	3	I Cover The Waterfront – December 14, 1938
10		Score and parts; AS # 204 / 112; arranger: Jerry Gray; copyist: Russell
		Brown; recorded live at the Blue Room December 14, 1938.
15	4	Jungle Drums – December 16, 1938
13	-	Score and parts; AS # 280, 45, 113, 117; arranger: Jerry Gray; copyist:
		William Beebe; recorded live at the Blue Room December 16, 1938;
		recorded December 19, 1938 (Bluebird); from the Bluebird Records 78 #
		10091. Contains added bary, 4 th tpt and 4 th tbn by Harry Rodgers for the
		1944 band. This arrangement was adapted for the 1940 band. See also
1.5		box 29.
15	5	My Heart Belongs To Daddy – December 16, 1938
		Score and alto 2 parts only; AS # 169, 144, 368; arranger: Harry Rodgers
		(dated December 16, 1938); copyist: Russell Brown; recorded live on the
1.7		Old Gold Show March 12, 1939. Vocal arrangement.
15	6	A Room With A View – December 19, 1938
		Score and parts; AS # 27; arranger: Jerry Gray: copyist: Russell Brown;
		recorded December 19, 1938; from the Bluebird Records 78 # 10075.
		Vocal for Helen Forrest.
15	7	Diga Diga Doo – December 20, 1938
		Score and parts; AS # 108 / 118; arranger: Jerry Gray; copyist: William
		Beebe (1938) / Dave Kaplan (1939); recorded live at the Blue Room
		December 20, 1938. Contains 1 set of parts copied by William Beebe in
		1938 and another set recopied by Dave Kaplan (1939).
15	8	This Can't Be Love – December 21, 1938
		Score and parts (missing 1 st alto); AS # 582; arranger: Harry Rodgers
		(dated December 21, 1938); copyist: Russell Brown; recorded live at the
		Blue Room January 18, 1939. Vocal for Helen Forrest.
15	9	Deep Purple – January 16, 1939
		Score and parts; AS # 110; arranger: Harry Rodgers (dated January 16,
		1939); copyist: William Beebe; recorded on film February n.d., 1939;
		recorded March 12, 1939 (Bluebird); written for the Vitaphone Move
		Short Symphony of Swing and later expanded. Vocal for Helen Forrest.
		Short Symphony of Swing and later expanded. Focus for Helen Fortest.
	l .	1

15	10	Lover Come Reak To Mo January 17, 1020
13	10	Lover Come Back To Me – January 17, 1939
		Score and parts; AS # 326; arranger: Jerry Gray; copyist: Russell Brown /
		Dave Kaplan; recorded January 17, 1939; from the Bluebird Records 78
		# 10126. Contains 1 set of parts copied by Russell Brown and another set
		recopied by Dave Kaplan. Most of the parts recopied by Dave Kaplan are
		missing. This arrangement was revised for the 1940 band. See also box
1.6	1	29.
16	1	My Heart Stood Still – January 17, 1938
		Score and parts; AS # 373, 127, 46, 23; arranger: Jerry Gray; copyist:
		Russell Brown and others; recorded January 17, 1939; from the Bluebird
		Records 78 # 10125. Contains 1 set of parts copied in pencil and ink by
		Jerry Gray, Artie Shaw, and unknowns (this set was probably only used
		for the recording session); 1 set of parts copied by Russell Brown (1939).
		This version was adapted for the 1940 band. See also box 33
16	2	Suppertime – January 17, 1939
		Score and parts; AS # 529 / 6; arranger: Jerry Gray; copyist: Joseph
		Petroni; recorded January 17, 1939; from the Bluebird Records 78 #
		10125. Contains an extra set of parts by an unknown copyist (1939).
		Vilia – January 17, 1939
		Score only; AS # 611; arranger: Artie Shaw; recorded January 17, 1939;
		from the Bluebird Records 78 # 10128. Note: There is a Russell Brown
		stamp (dated 1938) on the score – yet the score is in Artie's hand.
		See oversize items for score.
16	3	Rose Room – January 18, 1939
		Score and parts; AS # 475, 14, 15; arranger: Artie Shaw; copyist: Wiliam
		Beebe; recorded live at the Blue Room January 18, 1939; recorded
		January 31, 1939 (Bluebird); from the Bluebird Records 78 # 10148.
16	4	Lady Be Good – January 22, 1939
		Score and parts (missing parts); AS # 325 / 19; arranger: Artie Shaw;
		copyist: Russell Brown and Dave Kaplan; recorded live on the Old Gold
		Show January 22, 1939; recorded on film February n.d., 1939; from the
		Vitaphone Movie Short Symphony of Swing.
16	5	The Man I Love – January 23, 1939
		Score and parts (missing 2 nd trombone); AS # 374, 57, 29; arranger: Jerry
		Gray; copyist: Dave Kaplan, William Beebe; recorded January 23, 1939;
		from the Bluebird Records 78 # 10128. This arrangement was adapted for
		the 1944 band. See also box 29
16	6	The Donkey Serenade – January 23, 1939
		Score and parts (2 sets); AS # 115; arranger: Jerry Gray; copyist: Russell
		Brown (1 st set), R. D. Becker (2 nd set); recorded January 23, 1939; from
		the Bluebird Records 78 # 10125. Contains sketch for additional bary, 4 th
		tpt, and 4 th tbn parts (ca. 1944). This arrangement was recopied for the
		1940-1941 band.
1		

16	7	Bill – January 23, 1939
		Score and parts; AS # 59, 73, 30; arranger: Jerry Gray; copyist: Charles
		Grean; recorded January 23, 1939; from the Bluebird Records 78 #
		10124. Vocal for Helen Forrest. This arrangement was adapted by Lenny
		Hayton for the 1940 band. See also box 29
16	8	Zigeuner – January 23, 1939
		Score and parts; AS # 700 / 43; arranger: Jerry Gray; copyist: Dave
		Kaplan; recorded January 23, 1939; from the Bluebird Records 78 #
		10127.
16	9	Carioca – January 23, 1939
		Score and parts; AS # 84; arranger: Jerry Gray; copyist: Russell Brown,
		Dave Kaplan; recorded January 23, 1939; from the Bluebird Records 78
		# 10124. Contains sketch and added bary and 4 th tpt parts by Harry
		Rodgers for the 1944 band.
17	1	At Sundown – January 29, 1939
		Score only; AS # 31 / 26; arranger: Jerry Gray; copyist: unknown;
		recorded live on the Old Gold Show January 29, 1939. This arrangement
15		was recopied for the 1940 band. See also box 30.
17	2	Alone Together – January 31, 1939
		Score and parts; AS # 30, 56, 12; arranger: Jerry Gray; copyist: Russell
		Brown; recorded January 31, 1939; from the Bluebird Records 78 #
17	2	10148.
17	3	It's All Yours – January 31, 1939
		Score and parts; AS # 257 / 74; arranger: Jerry Gray; copyist: Charles
		Grean, William Beebe; recorded January 31, 1939; from the Bluebird Records 78 # 10141.
17	4	This Is It – January 31, 1939
1 /	4	Score and parts; AS # 590 / 73; arranger: Jerry Gray; copyist: Charles,
		Grean, William Beebe; recorded January 31, 1939; from the Bluebird
		Records 78 # 10141.
		Vocal for Helen Forrest.
17	5	I'm Coming Virginia – February 12, 1939
1		Score and parts; AS # 220; arranger: Jerry Gray (?); copyist: unknown;
		recorded live on the Old Gold Show February 12, 1939; recorded March
		12, 1939 (Bluebird); from the Bluebird Records 78 # 10320.
17	6	I Cried For You – February 26, 1939
		Score and parts; AS # 253 / 183; arranger: Al Avola; copyist: unknown;
		recorded live on the Old Gold Show February 26, 1939. Vocal for Helen
		Forrest.
17	7	Double Mellow – March 12, 1939
		Parts only; AS # 765; aka "Original"; arranger: Artie Shaw; copyist:
		Edward Ward (?); recorded live on the Old Gold Show March 12, 1939.
		Note: This arrangement is an abridgement of Shaw's score of "Lady Be
		Good." "Double Mellow" was the brand of cigarette manufactured by Old
		Gold, sponsors of Shaw's Melody And Madness radio show.

17	8	I'm In Love With The Honorable Mr. So And So – March 12, 1939 Score and parts; AS # 259 / 85; arranger: Jerry Gray; copyist: Bud Estes; recorded March 12, 1939; from the Bluebird Records 78 # 10188. Vocal for Helen Forrest.
17	9	You Grow Sweeter As The Years Go By – March 17, 1939 Score and parts; AS # 686 / 75; arranger: Jerry Gray; copyist: William Beebe; recorded March 17, 1939; from the Bluebird Records 78 # 10195. Vocal for Helen Forrest.
17	10	One Night Stand – March 17, 1939 Score and parts; AS # 432, 47, 111; arranger: Artie Shaw; recorded March 17, 1939; from the Bluebird Records 78 # 10202. Contains sketch for added strings and added 3 rd trombone for 1940 band.
17	11	One Foot In The Grove – March 17, 1939 Parts only; AS # 431, 70, 100; arranger: Wen D'Aury (?); copyist: unknown; recorded March 17, 1939; from the Bluebird Records 78 # 10202.
18	1	I Ain't Comin' – May 19, 1939 Score and parts; AS # 256 / 121; arranger: unknown; copyist: Arthur Korber; recorded live at Palomar Ballroom May 19, 1939. Note: This was originally an arrangement of "My Blue Heaven." It has no similarity to the arrangement made for the 1937 band or the one recorded in late 1939. In addition there is a recopied set of parts that is actually an abbreviated version of the original arrangement.
18	2	If I Didn't Care – May 20, 1938 Score and parts; AS # 199; arranger: Jerry Gray; copyist: Jap Hutchison (dated May 20, 1939); unrecorded. Vocal for Helen Forrest (?).
18	3	I'm Yours – May 21, 1939 Score and parts (missing 1 st alto and 1 st tenor); AS # 221, 181, 128; arranger: unknown; copyist: Russ Crump (dated May 21, 1939); recorded July 3, 1939; from the MGM film <i>Dancing Coed</i> . Also included are an added bary, 4 th tpt, and 4 th tbn for the 1944 band.
18	4	Strange Enchantment – May 21, 1939 Score and parts; AS # 535; arranger: Jerry Gray (?); copyist: Dwight Degnan (dated May 21, 1939); unrecorded. Vocal for Helen Forrest.
18	5	And The Angels Sing – May 22, 1939 Score and parts; AS # 32 / 188; arranger: Jerry Gray; copyist: Russ Crump and Jap Hutchison (dated May 22, 1939); unrecorded.
18	6	Pops – May 27, 1939 Score and parts; AS # 454; arranger: Harry Rodgers (?); copyist: Jap Hutchison (dated May 27, 1939).
18	7	Traffic Jam – May 28, 1939 Parts (2 sets); AS # 12 / 28; arranger: Teddy McRae(?); copyist: Charles Grean (1 st set), Dave Kaplan (2 nd set); recorded live on the Old Gold Show May 28, 1939; recorded June 12, 1939 (Bluebird); from the Bluebird Records 78 # 10385.

10	0	I Summandan Doon May 20, 1020
18	8	I Surrender Dear – May 29, 1939 Parts only; AS # 265; arranger: Jerry Gray (?); copyist: Jap Hutchison
		(dated May 29, 1939); recorded August 27, 1939; from the Bluebird
		Records 78 # 10430. This arrangement was adapted for the 1940-1941
		band.
19	1	Octoroon – June 5, 1939
		Score and parts; AS # 5, 4, 9; arranger: Russell Brown(?); copyist: Jap
		Hutchison; recorded June 5, 1939; from the Bluebird Records 78 #
		10319. Contains added bary, 4 th tpt, and 4 th tbn by Harry Rodgers (ca.
		1944).
19	2	I Poured My Heart Into A Song – June 5, 1939
		Score and parts; AS # 191 / 25; arranger: Jerry Gray; copyist: Russ
		Crump and unknown; recorded June 5, 1939; from the Bluebird Records
		78 # 10307. Vocal for Helen Forrest. There are two sets of parts for this
		arrangement. One set was created from an abbreviated score prior to the
		recording made for Bluebird. The second set – used for the record - is an
10	2	expanded form of the arrangement.
19	3	Don't Worry 'Bout Me – June 6, 1939
		Score and parts; AS # 128; arranger: Jerry Gray; copyist: unknown;
		recorded live on the Old Gold Show June 6, 1939. Vocal for Helen Forrest.
19	4	Comes Love – June 12, 1939
19	4	Score and parts; AS # 85, 34A, 55, 37; arranger: Jerry Gray; copyist: Jap
		Hutchison and unknown; recorded June 12, 1939; from the Bluebird
		Records 78 # 10324. Vocal for Helen Forrest. There are two sets of parts
		for this arrangement. One set was created from an abbreviated score prior
		to the recording made for Bluebird. The second set – used for the record -
		is an expanded form of the arrangement. There is also a score and parts
		for 5 saxes (rescored), 4 th tpt, and 4 th tbn by Harry Rodgers for the 1944
		band.
19	5	I'll Remember – June 19, 1939
		Score and parts; AS # 261 / 37; arranger: unknown; copyist: Jap
		Hutchison (dated June 19, 1939); recorded June 22, 1939; from the
4.0		Bluebird Records 78 # 10345. Vocal for Helen Forrest.
19	6	Moonray – June 22, 1939
		Score (special version only) and parts (2 sets); AS # 371, 117, 51, 7;
		arranger: Jerry Gray; copyist: Emil Breitenfeld and unknown; recorded
		June 22, 1939; from the Bluebird Records 78 # 10334. Vocal for Helen Forrest. There are two sets of parts for this arrangement. The first set -
		the record version - can be identified by the multiple library numbers on
		the parts – the score is missing for this arrangement. The second set is an
		abridged version and has a score with parts copied by Emil Breitenfeld.
		This arrangement was also recopied for the 1944 band. See also box 63.
		gamen gamen and and a second of the second o

10	7	Fogy To Coy. June 22, 1020
19	7	Easy To Say – June 22, 1939
		Score and parts; AS # 124 / 158; arranger: unknown; copyist: unknown;
		recorded June 22, 1939; from the Bluebird Records 78 # 10345. Vocal
		for Helen Forrest. The score is a recopy made from parts in 1945. A note
20	1	on the score says that the original score was lost.
20	1	Melancholy Mood – June 22, 1939
		Score only; AS # 376; arranger: unknown; recorded June 22, 1939; from
20		the Bluebird Records 78 # 10334. Vocal for Helen Forrest.
20	2	I Die A Little – June 24, 1939
		Score and parts; AS # 200; arranger: Jerry Gray; copyist: Russ Crump
20		(dated June 24, 1939); unrecorded.
20	3	Stairway To The Stars – July 15, 1939
		Score and parts; AS # 533 / 39; arranger: Jerry Gray; copyist: Jap
20	4	Hutchison (dated July 15, 1939); unrecorded.
20	4	Sweet Sue – July 29, 1939
		Score and parts; AS # 532, 20, 66; arranger: Jerry Gray; copyist: Dave
		Kaplan / Jap Hutchison (dated July 29, 1939); recorded live at the Café
		Rouge October 26, 1939. This arrangement was adapted for the 1940
20	-	band. See also box 20
20	5	The Lamp Is Low – August 22, 1939
		Score and parts; AS # 328, 70, 61; arranger: Jerry Gray; copyist: William
		Peiffer; recorded live on the Old Gold Show August 22, 1939. Vocal for
		Helen Forrest. Note: This song is adapted from Maurice Ravel's
20	6	"Pavanne Pour Une Infante Defunte"
20	0	Day In Day Out – August 27, 1939
		Score and parts; AS # 112, 113, 88, 28, 53; arranger: Jerry Gray; copyist: William Peiffer; recorded August 27, 1939; from the Bluebird Records
		78 # 10406. Vocal for Helen Forrest. Contains sketch and parts for bary,
		4 th tpt, 4 th tbn for the 1944 band.
20	7	Two Blind Loves – August 27, 1939
20	'	Score and parts; AS # 592 / 68; arranger: Jerry Gray; copyist: William
		Peiffer; recorded August 27, 1939; from the Bluebird Records 78 #
		10412. Vocal for Helen Forrest.
20	8	Man From Mars – September 19, 1939
20		Score and parts (incomplete); AS # 41 / 336; arranger: Jerry Gray (?);
		recorded live on the Old Gold Show September 19, 1939.
20	9	Them There Eyes – September 26,1939
20		Score and parts; AS # 593; arranger: Jerry Gray; copyist: Charles Grean;
		recorded live on the Old Gold Show September 26, 1939.
		If What You Say Is True – September 28, 1939
		Score only; AS # 192; arranger: Jerry Gray; recorded September 28,
		1939; from the Bluebird Records 78 # 10446. Vocal for Tony Pastor.
		See oversize items for score.
		See Oversize items for score.
	1	

21 1 St. Louis Blues – October 19, 1939 Score and parts; AS # 505, 110, 46, 27; arranger: copyist: Charles Grean and unknowns; recorded l	Harry Dodgars (2)
	Harry Dodgorg (2).
copyist: Charles Grean and unknowns; recorded l	
	<u> </u>
October 19, 1939. Contains 2 set of parts: 1 by Cl	
by unknown (1939). Also contains sketch and par	rts for bary, 4 th tpt, 4 th
tbn for the 1944 band.	
21 2 You're Mine You – October 20, 1939	
Score and parts (alto 2 and piano only); AS # 688	
copyist: unknown; recorded live at the Café Roug	
Contains sketch for added bary, 4 th tpt, and 4 th tbi	n for 1944 band. See
oversize box for sax sketch.	
21 3 Everything Is Jumpin' – October 25, 1939	A .: C1 (0)
Conductor lead part only; AS # 8, 126, 22, 27; and	
copyist: unknown; recorded live at the Café Roug	ge October 25, 1939.
21 4 Love Is Here – October 26, 1939	maru a amreiate II amle
Score and parts; AS # 333 170; arranger: Jerry G	• • • •
Schneider / Jerry Gray; recorded October 26, 193	
Records 78 # 10482. Vocal for Helen Forrest. Sec 21 5 All In Fun – October 26, 1939	e oversize box for score.
	anyiet Charles Green
Parts only; AS # 38, 140, 3; arranger: Jerry Gray;	
recorded October 26, 1939; from the Bluebird Re Vocal for Helen Forrest.	ecorus /8 # 10492.
	on 20 1020
21 6 I Can't Give You Anything But Love – October Score only; AS # 190; arranger: Harry Rodgers(?	
Café Rouge October 28, 1939. Vocal for Tony Pa	
21 7 This Is Romance – October 30, 1939	ustor
Score and parts (missing 1 st alto, 1 st & 3 rd trumpe	et): AS # 149, 47, 27:
arranger: Harry Rodgers (dated October 30, 1939	
unrecorded. This arrangement was adapted for the	
Contains added bary, 4 th tpt, and 4 th tbn for 1944	
See also box 30	cana of many meagers.
21 8 What's New? – November 3, 1939	
Score and parts; AS # 645, 137, 37; arranger: Jern	ry Gray; copyist:
unknown; recorded live at the Café Rouge Noven	
Helen Forrest.	,
21 9 Over The Rainbow – November 4, 1939	
Score only; AS # 430; arranger: Jerry Gray; recor	rded live at the Café
Rouge November 4, 1939. Vocal for Helen Forre	
21 10 Maria My Own – November 4, 1939	
Score and parts; AS # 380 / 105; arranger: Jerry C	Gray; copyist: unknown;
recorded live at the Café Rouge November 4, 193	39. Vocal for Helen
Forrest. This arrangement was adapted for the 19	40 band. See also box
29	
21 11 Shadows – November 9, 1939	
Parts only; AS # 541 53; arranger: unknown; cop	
November 9, 1939; from the Bluebird Records 78	8 # 10502.

22	1	Lilacs In The Rain – November 11, 1939
22	1	Score and parts; AS # 332 / 108; arranger: Jerry Gray; copyist: unknown;
		recorded live at the Café Rouge November 11, 1939. Vocal for Helen
		Forrest.
22	2	At Long Last Love - 1938
		Score only; AS # 26; arranger: Jerry Gray; unrecorded.
22	3	Black And Blue - 1939
		Score and parts; AS # 48, 9, 53; arranger: Jerry Gray; copyist: Charles
		Grean; unrecorded. This is not an adaptation of the 1936 arrangement.
		This arrangement was adapted for the 1940 band. Vocal for Tony Pastor.
		See also box 31.
22	4	Crazy Rhythm - 1939
		Score only; AS # 129; arranger: Jerry Gray; unrecorded. Includes a short
		musical cue titled "Will Somebody Please Wake Benchley?" Note:
		Comedian Robert Benchley was the host of Shaw's Melody & Madness
		radio show, sponsored by the Old Gold company in 1938/39. Also labeled
		"Opening", these arrangements were probably written for the show.
22	5	Don't Fall Asleep - 1939
		Score only; AS # 118; arranger: Eddie Durham; unrecorded.
22	6	Don't Worry 'Bout Me - 1939
		Score and parts; AS # 113 / 128A; arranger: Jerry Gray; copyist: Emil
	_	Breitenfeld
22	7	Everybody Loves Me - 1939
		Score only; AS # 125; arranger: Jerry Gray; unrecorded. This
22	0	arrangement was recopied for the 1940 band. See also box
22	8	Gloomy Sunday - 1939
22	0	Score only; AS # 161; arranger: Eddie Durham; unrecorded.
22	9	How Deep Is The Ocean - 1938 Score and parts; AS # 179 (1 st version), 187 (2 nd version); arranger: Jerry
		Gray; copyist: Russell Brown; unrecorded. There are 2 scores for this title. The 1 st version, # 179, has a different introduction from #187. The
		parts are copied from # 187.
22	10	I Let A Song Go Out Of My Heart - 1938
		Score and parts; AS # 216 / 2; arranger: Jerry Gray; copyist: Russell
		Brown; unrecorded. Note: This is probably one of the first arrangements
		written for the 1938 band.
22	11	I Married An Angel - 1938
_		Score and parts; AS # 219 / 23; arranger: Jerry Gray; copyist: Russell
		Brown; unrecorded. Vocal for Helen Forrest (?)
22	12	If I Were You - 1938
		Score and parts; AS # 209 / 138; arranger: Al Avola (?); copyist: Russell
		Brown; unrecorded.
22	13	If You Were In My Place - 1938
		Score and parts; AS # 212 / 103; arranger: Jerry Gray; copyist: Russell
		Brown; unrecorded.

22	14	I'll Tell The Man In The Street - 1938
		Score and parts; AS # 218 / 46; arranger: Jerry Gray; copyist: Russell
	1	Brown; unrecorded.
22	15	I'm Comin' Virginia – ca. 1939
		Parts only (missing parts); AS # 220 / 20; arranger: unknown; copyist:
		unknown; unrecorded. Note: It is possible that this might have been for
		the 1940 band.
22	16	I've Got The World On A String - 1938
		Score only; AS # 647; arranger: unknown; unrecorded.
23	1	Joseph! Joseph! - 1939
		Score and parts; AS # 273 / 70; arranger: Jerry Gray / Artie Shaw;
		copyist: unknown; unrecorded.
23	2	Let's Complete The Picture Of Love -1939
		Score and parts; AS # 329 / 56; arranger: Jerry Gray; copyist: Albert
		Nussbaum; unrecorded.
23	3	Lost In Meditation - 1938
		Score and parts; AS # 309 / 22; arranger: Jerry Gray; copyist: Jerry Gray;
		unrecorded.
23	4	(Ellington) Medley - 1938
		Score and parts; AS # 347 / 65; arranger: Jerry Gray; copyist: unknown;
		unrecorded. Includes "Sentimental Mood, Sophisticated Lady, Solitude"
23	5	The Moon Looks Down And Laughs - 1938
		Score and parts; AS # 365 / 71; arranger: Harry Rodgers; copyist: Russell
		Brown; unrecorded. Vocal arrangement. Score is marked "Billy Holiday"
		on back.
23	6	The Moon Of Manakoora - 1938
		Score and parts; AS # 357 / 14; arranger: Jerry Gray / Artie Shaw;
		copyist: Russell Brown; unrecorded.
23	7	Music Maestro Please - 1938
		Score and parts; AS # 364 / 171; arranger: Jerry Gray / Artie Shaw;
		copyist: Jerry Gray; unrecorded.
23	8	My Romance -1938
		Parts only; AS # 378, 47, 129, 126, 85; arranger: Jerry Gray; copyist:
		unknown; unrecorded. This version was adapted for the 1940-1941 band.
		See also box 30
23	9	Never Played Around Much - 1939
		Score only; AS # 750; aka "Shaw Original"; arranger: Artie Shaw;
		unrecorded. This arrangement was recopied for the 1942 band. See also
		box 50.
23	10	Now It Can Be Told - 1938
		Score and parts; AS # 392 / 162; arranger: Jerry Gray; copyist: Russell
		Brown; unrecorded. Male vocal(?)
23	11	Old Folks - 1938
		Parts only; AS # 435; arranger: unknown; copyist: Russell Brown;
		unrecorded. Vocal arrangement.

23	12	On The Sunny Side Of The Street - 1938
		Score only; AS # 540; arranger: Eddie Durham; unrecorded.
24	1	Once In A While - 1938
		Score and parts; AS # 425; arranger: Al Avola; copyist: unknown;
		unrecorded.
24	2	Plymouth Rock - 1938
		Parts only; AS # 456; arranger: Phil Lang; copyist: Sherman Bunker Jr.;
		unrecorded. Note: This arrangement appears to be for big band only –
		without clarinet lead.
24	3	Rock It For Me - 1938
		Score and parts; AS # 472; arranger: Jerry Gray / Artie Shaw; copyist:
		Russell Brown; unrecorded.
24	4	Rosetta - 1938
		Score and parts (missing 2 nd alto); AS # 477 / 24; arranger: Eddie
		Durham; copyist: unknown; unrecorded. This arrangement was recopied
		for the 1940 band.
24	5	Royal Garden Blues - 1938
		Score and parts; AS # 476; arranger: Jerry Gray; unrecorded.
24	6	Royal Blues - 1938
		Parts only; AS # ?; arranger: unknown; copyist: Russell Brown;
		unrecorded. Missing alto 1, tenor 1, tpt 1&2, and tbn 3.
24	7	Soy Para Ti - 1939
		Score only; AS # 189; arranger: Jerry Gray; unrecorded.
24	8	Stop Beating Around The Mulberry Bush - 1938
		Score only; AS # 522; arranger: Jerry Gray / Artie Shaw; unrecorded.
		Vocal for Tony Pastor.
24	9	Them There Eyes - 1938
		Score and parts; AS # 593 / 194; arranger: Al Avola; copyist: Russell
		Brown; unrecorded.
24	10	Unfinished Business - ca. 1939
		Score only; AS #; aka "Shaw original #2" arranger: Artie Shaw;
		unrecorded
24	11	You Go To My Head - 1938
		Parts only; AS # 692 / 47; arranger: unknown; copyist: Russell Brown;
	1	unrecorded. Vocal arrangement.
24	12	You Leave Me Breathless - 1938
		Score and parts; AS # 669; arranger: Jerry Gray; copyist: Russell Brown;
		unrecorded. Vocal arrangement.

November 16, 1939 - March 2, 1940: The Tony Pastor and Georgie Auld "ghost" Bands

Artie Shaw's 14-piece big band held its final performance with Shaw directing on November 15, 1939, at the Café Rouge in New York's Hotel Pennsylvania. Artie left the orchestra and went to Mexico that same night for an extended vacation. In Artie's absence, Tony Pastor, Artie's 1st tenor, assumed leadership of the band and fulfilled the band's commitment at the Café Rouge. After the band's obligation was met, Tony Pastor left the band and formed his own outfit.

Georgie Auld, Artie's 2nd tenor, took over the band's library and led a "ghost" band from early December 1939 through March 2, 1940. The instrumentation for these groups was 5 woodwinds (2 altos and 3 tenors), 3 trumpets, 3 trombones, and rhythm.

Box	Folder	Description
25	1	Indian Summer - 1940
		Score only; AS # 196; arranger: Jerry Gray. Vocal for Tony Pastor (?)
25	2	Jingle Bells - 1940
		Score only; AS # 282; arranger: Wen. D'Aury. For Georgie Auld.
25	3	My Honey's Lovin' Arms - 1940
		Score only; AS # 337; arranger: Wen. D'Aury. For Georgie Auld.

March 3, 1940 – March 24, 1941: Artie Shaw and His Orchestra / The Gramercy 5

Artie Shaw marked his return to the music business on March 3, 1940. He went into a Hollywood recording studio with a new group – this time with strings – and recorded several new arrangements, including "Frenesi." A couple months later Shaw found himself as the new house orchestra for the *Burns and Allen Show* on radio. This new appointment allowed for Shaw to continue exploring new musical ideas for his enlarged orchestra. During the course of the show Shaw would have new arrangements written and older arrangements would be revisited with revised parts for strings.

On September 12, 1940, Shaw's orchestra made its first live appearance at San Francisco's Palace Hotel. Their appearance at the hotel was marked with a weekly radio broadcast. Shaw and his orchestra also continued their work on *The Burns and Allen Show* commuting back and forth between engagements. On December 12, 1940, the orchestra began broadcasting weekly at the Hollywood Palladium.

Although the instrumentation varied for a few of his recording dates, the instrumentation for the *Burns and Allen Show* remained constant from June 29, 1940 – December 4, 1940. The instrumentation for this period was 4 woodwinds, 3 tpts, 2 tbns, rhythm and strings. Sometime around December 5, 1940, Shaw added a 3rd trombone – Ray Conniff took over 1st trombone and the other players moved down to 2nd and 3rd. Arrangements that were originally written before December 5, 1940, but played beyond this date had to have 3rd trombone parts added to them. These parts are noted when present.

Box	Folder	Description
25	4	Frenesi - March 3, 1940
23	 4	Score and parts; AS # 168; arranger: William Grant Still; copyist:
		Gertrude Barrett; from the Victor Records 78 # 26542. Contains
		arranger's sketch. This arrangement was revised for the <i>Burns and Allen</i>
25	_	Show and adapted for the 1944 band. See also box 28
25	5	Adios Marquita Linda – March 3, 1940
		Score and parts; AS # 163; arranger: William Grant Still; copyist:
		Gertrude Barrett; from the Victor Records 78 # 26542. Contains
		arranger's sketch. This arrangement was revised for the <i>Burns and Allen</i>
25		Show. See also box 28
25	6	Gloomy Sunday – March 3, 1940
		Score and parts; AS # 161 / 8; arranger: William Grant Still; copyist:
		Gertrude Barrett; from the Victor Records 78 # 26563. Contains
		arranger's sketch. This arrangement was revised for the <i>Burns and Allen</i>
		Show. Vocal for Pauline Byrne. See also box 27
25	7	My Fantasy – March 3, 1940
		Arranger's sketch only; AS # ?; arranger: William Grant Still; from the
		Victor Records 78 # 26614. Vocal for Pauline Byrne.
25	8	A Deserted Farm – March 3, 1940
		Score and parts; AS # 92 / 10; arranger: William Grant Still; copyist:
		Gertrude Barrett; from the Victor Records 78 # 26614. This arrangement
		was revised for the <i>Burns and Allen Show</i> . See also box 27
25	9	Don't Fall Asleep – March 3, 1940
		Score and parts; AS # 118; arranger: William Grant Still; copyist:
		Gertrude Barrett; from the Victor Records 78 # 26563. This arrangement
		was later revised. Vocal for Pauline Byrne. See also box 28
26	1	Now We Know – May 13, 1940
		Score and parts; AS # 17; arranger: Gil Grau; copyist: Clyde Balsley;
		from the Victor Records 78 # 26642. Vocal for Martha Tilton. Contains a
		revised score and parts for extra trombones and an altered alto 1 (mid-late
		1940)
26	2	April In Paris – May 13, 1940
		Score and parts; AS # 17; arranger: Robert Sherwood; copyist: unknown,
		Clyde Balsley; from the Victor Records 78 # 26654. Contains a revised
		score and parts for extra trombones and altered saxes (mid-late 1940).
		See oversize items for score.
26	3	King For A Day – May 13, 1940
		Score and parts; AS # 294 / 16; arranger: Robert Sherwood; copyist:
		unknown, Clyde Balsley; from the Victor Records 78 # 26654; also
		performed on the <i>Burns and Allen Show</i> (airdate: August 19, 1940).
		Contains a revised score and parts for extra trombones. The revision was
		for the Burns and Allen Show.
	1	· ·

26	4	Opening – June 29, 1940 Score and parts; AS # ?; arranger: William Grant Still; copyist: J. James Lindner (dated June 29, 1940); from the <i>Burns and Allen Show</i> . The opening 4 bars from this arrangement was used for the revised opening written by Lennie Hayton. Note: This arrangement was used as the opening for the <i>Burns and Allen Show</i> .
26	5	Cushion – June 29, 1940 Score and parts; AS # ?; aka "Who's Excited"; arranger: William Grant Still (1 st part) / Lennie Hayton (2 nd part); copyist: J. James Lindner (Clyde Balsley copyist - dated June 29, 1940); from the <i>Burns and Allen Show</i> . Note: This arrangement was used as the intro for the <i>Burns and Allen Show</i> . It was also expanded for a record release. See also box 34.
26	6	Closing – ca. late June 1940 Score only; AS #?; arranger: William Grant Still; from the <i>Burns and Allen Show</i> .
26	7	Alice Blue Gown - July 6, 1940 Score and parts; AS # 143 / 3; arranger: Lennie Hayton; copyist: Clyde Balsley; from the <i>Burns and Allen Show</i> (airdate: July 8, 1940).
26	8	Spot – July 7, 1940 Parts only; AS #?; arranger: Lennie Hayton; copyist: Clyde Balsley (dated July 7, 1940); from the <i>Burns and Allen Show</i> .
26	9	Opening – July 8, 1940 Score and parts; AS #?; arranger: Lennie Hayton; copyist: Clyde Balsley (dated July 8, 1940); from the <i>Burns and Allen Show</i> . Note: This arrangement uses material from the "Opening" arrangement by Bill Still.
27	1	Blue Skies – July 12, 1940 Score and parts; AS # 51 / 9; arranger: Lennie Hayton; copyist: Clyde Balsley (dated July 12, 1940). Contains added bary (1941) and 3 rd trombone (December 5, 1940).
27	2	I Want To Be Happy – July 17, 1940 Score and parts; AS # 285 / 14; arranger: Lennie Hayton (dated July 17, 1940); copyist: Clyde Balsley (July 19, 1940); from the <i>Burns and Allen Show</i> (?). Contains added bary (1941) and 3 rd trombone (December 5, 1940).
27	3	Temptation – July 25, 1940 Score (reconstruction) and parts; AS # 550; arranger: Lennie Hayton; copyist: Clyde Balsley (dated July 25, 1940); from the <i>Burns and Allen Show</i> (airdate: July 29, 1940); recorded September 7, 1940; from the Victor Records 78 # 27230. The score is a reconstruction made by Carlton Drake in 1945. The original is noted as lost.
27	4	Main Title (Second Chorus) – July 26, 1940 Score and parts; AS # 406; arranger: Lennie Hayton; copyist: Clyde Balsley; from the Paramount Picture film Second Chorus. This arrangement was adapted into an extended arrangement for Shaw's live orchestra. See also box 35

27	5	Don't Fall Asleep (Revised Version) – July 30, 1940
21	3	Score (revision only) and parts; AS # 118; arranger: William Grant Still /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated July 30,
		1940). This was adapted from the earlier record version. See also box 25.
27	6	A Deserted Farm (Revised Version) – ca. July 1940
21	0	Score (revision only) and parts; AS # 92 / 10; arranger: William Grant
		Still / Lennie Hayton (revision only).
27	7	Gloomy Sunday (Revised Version) – ca. July 1940
21	/	Score (revision only) and parts; AS # 92 / 10; arranger: William Grant
		Still / Lennie Hayton (revision only).
27	8	Adios Marquita Linda (Revised Version) – August 1, 1940
21	0	Score (revision only) and parts; AS # 118; arranger: William Grant Still /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated July 30,
		1940). This was adapted from the earlier record version. See also box 25.
27	9	Sweet Sue (Revised Version) – August 2, 1940
		Score (revision only) and parts; AS # 532; arranger: Jerry Gray / Lennie
		Hayton (revision only); copyist: unknown, Clyde Balsley (dated August
		2, 1940); from the <i>Burns and Allen Show</i> (airdate: August 5, 1940). This
		was adapted from the earlier record version. Contains set of parts copied
		in 1939. See also box 20.
27	10	Frenesi (Revised Version) – August 3, 1940
		Score (revision only) and parts; AS # 168 / 18; arranger: William Grant
		Still / Lennie Hayton (revision only); copyist: Clyde Balsley (dated
		August 3, 1940); from the <i>Burns and Allen Show</i> (airdate: August 12,
		1940). This was adapted from the earlier record version. See also box 25.
28	1	Lover Come Back To Me (Revised Version) – August 9, 1940
		Score (revision only) and parts; AS # 326 / 4; arranger: Jerry Gray /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 9,
		1940). This was adapted from the earlier record version and later adapted
		for Shaw's live orchestra. See also box 15.
28	2	I Surrender Dear (Revised Version) - August 9, 1940
		Score (revision and reconstruction only) and parts; AS # 265, 2, 28;
		arranger: Jerry Gray (?) / Lennie Hayton (revision only). This was
		adapted from the earlier record version and later expanded for a 4 th tpt
		and 4 th tbn. Contains added bary, 4 th tpt, and recopied score by Carlton
		Drake (1945).
28	3	The Blues Sneaked In Every Time (Second Chorus) – August 10, 1940
		Score only; AS # ?; arranger: Lennie Hayton (?); recorded August 10,
		1940 (?); from the Paramount Pictures film Second Chorus. Contains
		sketch and lead sheet.
28	4	I'm Nobody's Baby – August 11, 1940
		Score and parts; AS # ?; arranger: Lennie Hayton; copyist: Clyde Balsley
		(dated August 11, 1940); from the <i>Burns and Allen Show</i> (airdate:
		August 12, 1940). Vocal for Gracie Allen.
_		

28	5	Concerto For Clarinet (Second Chorus) – August 12, 1940
20	3	Score and parts; AS # 68, 54, 142; arranger: Lennie Hayton; copyist:
		unknown; from the Paramount Pictures film Second Chorus.
28	6	Madam La Zonga – August 18, 1940
20	O	
		Score and parts; AS # 401; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated August 18, 1940); from the Burns and Allen Show
		(airdate: August 19, 1940).
		Vocal for The Smoothies (vocal trio - "Babs", "Charlie," and "Little").
28	7	Fanfare #1 and #2 – August 18, 1940
		Parts only; arranger: unknown; copyist: Clyde Balsley; for the <i>Burns and</i>
		Allen Show (airdate: August 19, 1940).
28	8	Out Of Nowhere (Revised Version) – August 18, 1940
		Score (revision only) and parts; AS # 423 / 6; arranger: Jerry Gray /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 18,
		1940); from the Burns and Allen Show (airdate: August 26, 1940). This
		arrangement was adapted from the earlier record version. See also box 15
28	9	Jungle Drums (Revised Version) – August 19, 1940
		Score (revision only) and parts; AS # 280 / 21; arranger: Jerry Gray /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 19,
		1940); from the <i>Burns and Allen Show</i> (airdate: September 2, 1940). This
		arrangement was adapted from the earlier record version. See also box
		15.
29	1	What Is This Thing Called Love? (Revised Version) – August 19, 1940
_,		Score (revision only) and parts; AS # 637, 10, 5; arranger: Jerry Gray
		/Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 19,
		1940). This arrangement was adapted from the earlier record version. See
		also box 13.
29	2	Bill (Revised Version) – August 27, 1940
	_	Score (revision only) and parts; AS # 59, 29, 28; arranger: Jerry Gray /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 27,
		1940). This arrangement was adapted from the earlier record version.
		Contains added bary, 4 th tpt, and 4 th tbn for 1944 band. See also box 16.
29	3	The Man I Love (Revised Version) – August 28, 1940
2)		Score (revision only) and parts; AS # 406, 374, 26; arranger: Jerry Gray /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 28,
		1940). This arrangement was adapted from the earlier record version. See also box 16.
20	4	
29	4	This Is Romance (Revised Version) - August 28, 1940 Score (revision only) and parts: AS # 140 / 20; arranger: Harry Rodgers /
		Score (revision only) and parts; AS # 149 / 30; arranger: Harry Rodgers /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 28,
		1940). This arrangement was adapted from the earlier record version and
		later modified for Shaw's live orchestra. See also box 21.

20	-	Maria Mar Onna (Daniara I Vanniara) A 4 4 20 4040
29	5	Maria My Own (Revised Version) – August 28, 1940
		Score (revision only) and parts; AS # 29; arranger: Jerry Gray/Lennie
		Hayton (revision only); copyist: Clyde Balsley (dated August 28, 1940).
		This arrangement was adapted from the earlier record version. See also
		box 21.
29	6	My Romance (Revised Version) – August 28, 1940
		Score (revision only) and parts; AS # 378 / 24; arranger: Jerry Gray /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 28,
		1940); from the <i>Burns and Allen Show</i> (airdate: September 23, 1940).
		This arrangement was adapted from the earlier record version and later
		modified for Shaw's live orchestra. See also box 23. Contains added
		bary, 4 th tpt, and 4 th tbn for 1944 band.
29	7	At Sundown – August 29, 1940
		Parts only; AS # 23 / 26; arranger: Jerry Gray; copyist: Clyde Balsley
		(dated August 29, 1940). This arrangement was adapted from the earlier
		record version. This is a recopy of the 1938 version. See also box 23.
29	8	Rose Room (Revised Version) – August 30, 1940
		Score (revision only) and parts; AS # 475 / 25; arranger: Artie Shaw /
		Lennie Hayton (revision only); copyist: Clyde Balsley (dated August 30,
		1940). This arrangement was adapted from the earlier record version.
		Contains added bary, 4 th tpt, and tbn for the 1944 band by Harry Rodgers.
		See also box 16.
		Donkey Serenade (Recopy) – August 30, 1940
		Parts only; arranger: Jerry Gray; copyist: Curtiss Campbell (dated August
		30, 1940). This arrangement was recopied from the 1939 version. See
		also box 16
30	1	Nightmare (Revised Version) – August 31, 1940
		Score (revision only) and parts; AS # 20A; arranger: Artie Shaw; copyist:
		Clyde Balsley (dated August 31, 1940). This arrangement was adapted
		from the earlier versions. See also box 13 and oversize.
30	2	Everybody Loves My Baby – September 1, 1940
	-	Parts only; AS # 125; arranger: Jerry Gray; copyist: Clyde Balsley,
		Curtiss Campbell (dated September 1, 1940). This appears to be a recopy
		of an arrangement originally written for the 1938-1939 band.
30	3	Bridge #1 & #2 – September 1, 1940
30		Score and parts; arranger: Lennie Hayton; copyist: Clyde Balsley (dated
20	1	September 1, 1940; from the Burns and Allen Show Plack And Place (Parised Version) September 1, 1940
30	4	Black And Blue (Revised Version) – September 1, 1940
		Score (revision only) and parts; AS # 48 / 32; arranger: Jerry Gray /
		Lennie Hayton (revision only); copyist: Clyde Balsley, Curtiss Campbell
		(dated September 1, 1940). This arrangement was adapted from the
		earlier record version. See also box 22.

30	5	Begin The Beguine (Revised Version) – September 1, 1940 Parts only; AS # 44 / 35; arranger: Jerry Gray/Lennie Hayton (revision only); copyist: Curtiss Campbell (dated September 2, 1940); from the Burns and Allen Show (airdate: September 9, 1940). This arrangement was adapted from the earlier record version. See also box 13.
30	6	Stardust – September 2, 1940 Score and parts; AS # 503, 36, 2; arranger: Lennie Hayton; copyist: Clyde Balsley (dated September 2, 1940); from the <i>Burns and Allen Show</i> ; recorded October 7, 1940 (Victor); from the Victor Records 78 # 27230. Contains added bary (1941). This arrangement was adapted for the 1944 band. See also box 53.
30	7	Through The Years – September 3, 1940 Score and parts; AS # 549 / 34; arranger: William Grant Still; copyist: Clyde Balsley (dated September 3, 1940); from the <i>Burns and Allen Show</i> ; recorded September 2, 1941 (Victor); from the Victor Records 78 # 27664. Contains added 3 rd trombone (December 11, 1940) and bary (1941).
30	8	Summit Ridge Drive / Cross Your Heart - September 3, 1940 Sketch only; composer/arranger: Artie Shaw; recorded September 3, 1940; from the Victor Records 78 # 26763. For the Gramercy 5. Note: These manuscripts probably consist of all of what was written for these charts.
30	9	Carioca – September 5, 1940 Parts only; AS # 85 / 16; arranger: Jerry Gray; copyist: Clyde Balsley (dated September 5, 1940). This is strictly a recopy of the 1938 version. Contains added 3 rd trombone. See also box 16.
31	1	If It's You – September 5, 1940 Score and parts; AS # 287 / 37; arranger: Lennie Hayton; copyist: Clyde Balsley (dated September 5, 1940). Contains added 3 rd trombone (December 5, 1940).
31	2	Stars In My Eyes – September 6, 1940 Score and parts; AS # 504 / 40; arranger: David Rose; copyist: Clyde Balsley (dated September 6, 1940). Contains added 3 rd trombone (December 11, 1941)
31	3	Danza Lucumi – September 7, 1940 Score and parts; AS # 93 / 45; arranger: William Grant Still; copyist: Clyde Balsley (dated September 7, 1940); recorded October 7, 1940 (Victor Records); from the Victor Records 78 # 27354. Contains added 3 rd trombone (December 11, 1940).
31	4	Chantez Les Bas – September 7, 1940 Score and parts; AS # 70 / 12; arranger: William Grant Still; copyist: unknown; recorded September 7, 1940; from the Victor Records 78 # 27230. Contains added 3 rd trombone (December 1940).

31	5	I'll Never Smile Again – September 8, 1940
		Score and parts; AS # 289; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated September 8, 1940); from the Burns and Allen Show
		(airdate: September 9, 1940). Contains added 3 rd trombone (December 5,
		1940). Vocal for The Smoothies (vocal trio).
31	6	Me And The Ghost Upstairs – September 9, 1940
		Score and parts; AS # 400; arranger: Lennie Hayton; copyist: Clyde
2.1	<u> </u>	Balsley (dated September 9, 1940).
31	7	I Could Make You Care – September 10, 1940
		Score and parts; AS # 284 / 42; arranger: Lennie Hayton; copyist: Clyde
21	0	Balsley (dated September 10, 1940).
31	8	Rosetta – September 10, 1940
		Score and parts; AS # 477; arranger: Eddie Durham; copyist: Clyde
		Balsley, Curtiss Campbell (dated September 10, 1940). This is a recopy
22	1	of the 1939 arrangement. See also box 24.
32	1	Love of My Life – September 11, 1940
		Score and parts; AS # 300 / 48; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated September 11, 1940); recorded October 7, 1940 (Victor);
		from the Victor Records 78 # 26790; from the <i>Burns and Allen Show</i>
		(airdate: October 28, 1940) Contains added 3 rd trombone (December 5,
22	10	1940). Vocal for Anita Boyer.
32	2	School Songs – September 15, 1940
		Score and parts; arranger: various; copyist: Clyde Balsley (dated
		September 15, 1940). Includes score and parts for the following: Army,
		Auburn, California, Carnegie Tech, Columbia, Cornell, Dartmouth,
		Fordham, Georgetown, Georgia, Harvard, Indiana, Manhattan, Michigan,
		Missouri, Navy, New York University, Northeastern, Notre Dame, Oregon, Oregon State, Pittsburgh (2), Princeton, Providence, Rice, Saint Mary's (2),
		Santa Clara, Stanford(2), UCLA, University of San Francisco, University of Southern California, Villanova, Washington State, Washington University,
		Yale(2). Note: Clyde Balsley copied eleven of the school songs on
		September 5, 1940. The rest were apparently added after that date. Some
		have strings and were most likely copied in October 1940.
33	1	That's For Me – September 22, 1940
	1	Parts only; arranger: Lennie Hayton; copyist: Clyde Balsley (dated
		September 22, 1940); from the <i>Burns and Allen Show</i> (airdate:
		September 23, 1940). Vocal for The Smoothies.
33	2	Blue Room – September 25, 1940
		Score and parts; AS # 147 / 53; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated September 25, 1940).
33	3	My Heart Stood Still (Revised Version) – September 30, 1940
		Score (revision only) and parts; AS # 373, 23, 127, 46; arranger: Jerry
		Gray / Lennie Hayton (revision only); copyist: William Beebe; from the
		Burns and Allen Show (airdate: September 30, 1940). Contains added 3 rd
		trombone (December 5, 1940) and bary, piano (late 1941) See also box
		16.
	ı	1 ~~.

33	4	A Handful Of Stars – October 7, 1940
		Score and parts; AS # 52; arranger: Lennie Hayton; copyist: Demetry
		Kooshinoff; recorded October 7, 1940; from the Victor Records 78 # 26790. Vocal for Anita Boyer.
33	5	Marinela – October 7, 1940
33	3	Score and parts; AS # 399 / 50; arranger: William Grant Still; copyist:
		William Beebe; recorded October 7, 1940; from the Victor Records 78 #
		27362. Contains added 3 rd trombone (Deceber 11, 1940) and bary (late
		1941).
33	6	Tea For Two – October 8, 1940
		Parts only; AS # 554 / 61; arranger/copyist: Cliff Fishback (dated
	_	October 8, 1940); unrecorded(?).
33	7	What Is There To Say – October 24, 1940
		Score and parts; AS # 649 / 66; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated October 24, 1940); from the <i>Burns and Allen Show</i> (airdate: November 25, 1940).
33	8	Along The Santa Fe Trail – October 26, 1940
33	0	Score and parts; AS # 63; arranger: Lennie Hayton; copyist: Demetry
		Kooshinoff; recorded October 26, 1940; recorded at the Palace Hotel on
		October 26, 1940. Vocal for Anita Boyer
34	1	All Or Nothing At All – ca. October 1940
		Score and parts; AS # 146 / 69; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel engagement. Contains added
		3 rd trombone (December 5, 1940).
34	2	Blue – ca. October 1940
		Score and parts; AS # 66 / 51; arranger: William Grant Still; copyist:
		William Beebe; for the Palace Hotel engagement (?). Contains added 3 rd trombone (December 11, 1940).
34	3	Cushion (Extended Version) – ca. October 1940
J-T		Score and parts; aka "Who's Excited?"; AS # 69 / 64; arranger: Lennie
		Hayton; copyist: Demetry Kooshinoff; for the Palace Hotel engagement;
		recorded December 4, 1940; from the Victor Records 78 # 27411;
		Contains added 3 rd trombone (December 11, 1940).
34	4	I Can't Believe That You're In Love With Me – ca. October 1940
		Score and parts; AS # 201 / 68; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel engagement; Contains added
		3 rd trombone (December 11, 1940). This arrangement was adapted for the
24	<i>E</i>	1941 band. See also box
34	5	I'll Never Smile Again – ca. October 1940 Score and parts: AS # 40; arranger: Lennia Hayton; convict: William
		Score and parts; AS # 49; arranger: Lennie Hayton; copyist: William Beebe; for the Palace Hotel (?).
34	6	I'm Comin' Virginia – ca. October 1940
		Score and parts; AS # 220 / 65; arranger: Jud DeNaut; copyist: William
		Beebe; for the Palace Hotel (?).

24	7	Um Voung (Daviged Vousion) on Ortober 1040
34	7	I'm Yours (Revised Version) – ca. October 1940
		Score (revision only) and parts; AS # 221, 128, 31; arranger: Russ Crump
		/ Lennie Hayton (revision only); copyist: William Beebe; for the Palace
34	8	Hotel (?).
34	8	Just You – Just Me – ca. October 1940
		Score and parts; AS # 81; arranger: Lennie Hayton; copyist: Demetry
		Kooshinoff, Clyde Balsley (revised December 6, 1940); for the Palace
		Hotel engagement. This arrangement was written and then later revised
25	1	by Lennie Hayton (ca. December 6, 1940).
35	1	Lover Come Back To Me – ca. October 1940
		Score and parts; AS # 326 / 4; arranger: Lennie Hayton; copyist: Demetry
		Kooshinoff; for the Palace Hotel engagement. Contains added 3 rd
		trombone (December 5, 1940) and added bary, 4 th trumpet, and 4 th
25	2	trombone by Harry Rodgers for the 1944 band.
35	2	Main Title (Extended Version) – ca. October 1940 Score and parts; AS # 406, 59, 43; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel engagement. Contains added 3 rd trombone (December 1940). Note: This is an extended version of the
		arrangement written for the <i>Second Chorus</i> film. See also box 27.
35	3	Nobody Knows De Trubble – ca. October 1940
33	3	Score and parts; AS # 405, 83, 21; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel engagement. Contains added
		3 rd trombone (December 1940) and score for the 1944 band by Harry
		Rodgers.
35	4	Out of Nowhere (Extended Version) – ca. October 1940
33	-	Score (revision only) and parts; AS # 423 / 6; arranger: Jerry
		Gray/Lennie Hayton (revision only); copyist: Demetry Kooshinoff; for
		the Palace Hotel engagement. Contains added 3 rd trombone (December
		1940). This arrangement is an extension of the earlier version by Lennie
		Hayton. See also box 15 and 28.
35	5	Softly As In A Morning Sunrise – ca. October 1940
		Parts only; AS # 530, 23, 18, 85; arranger: Jerry Gray; copyist: William
		Beebe; for either the <i>Burns and Allen Show</i> or the Palace Hotel. Contains
		added bary, 4 th tpt, and 4 th tbn by Harry Rodgers for the 1944 band.
35	6	Someone To Watch Over Me – ca. October 1940
		Score and parts; AS # 543 / 72; arranger: Ted Klages; copyist: Demetry
		Kooshinoff; for the Palace Hotel Engagement. Contains added 3 rd
		trombone (date November 7, 1940?).
35	7	Sposin' – ca. October 1940
		Score and parts; AS # 542 / 71; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel Engagement. Contains added
		3 rd trombone (date December 5, 1940). Contains added bary (late 1941).
		(
1		

2.6	4	Tm N 11 0 1 1 1010
36	1	The Man I Love – ca. October 1940
		Score and parts; AS # 374, 26; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel Engagement. This
		arrangement consists of new material and is not related to the Jerry Gray
		arrangement. Contains added bary (late 1941) and 3 rd trombone
		(December 5, 1940).
36	2	The Sheik – ca. October 1940
		Score and parts; AS # 548, 76; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel Engagement. Contains added
		bary (late 1941) and 3 rd trombone (December 5, 1940).
36	3	This Is Romance – ca. October 1940
		Score and parts; AS # 149 / 30; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel Engagement. Contains added
		3 rd trombone (December 5, 1940).
36	4	Three Little Words – ca. October 1940
		Parts only; AS # 600 / 67; arranger: Lennie Hayton; copyist: Demetry
		Kooshinoff; for the Palace Hotel Engagement. Contains added 3 rd
2.5		trombone (December 5, 1940) and bary (late 1941).
36	5	Yesterdays – ca. October 1940
		Parts only; AS # 661, 77, 22; arranger: Jerry Gray / Lennie Hayton (? –
		revision only); copyist: William Beebe; for either the Palace Hotel or the
		Burns and Allen Show. Note: This arrangement precedes the November
2.5		version. It is closer to the Jerry Gray version.
36	6	You Forgot About Me – ca. October 1940
		Score and parts; AS # 693 / 41; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel Engagement. Contains added
26	7	3 rd trombone (December 5, 1940) and bary (late 1941).
36	/	You're Nearer – ca. October 1940
		Score and parts; AS # 694 / 62; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; for the Palace Hotel Engagement. Contains added
37	1	3 rd trombone (December 5, 1940) and bary (late 1941). Rose Room (Revised Version) – November 14, 1940
31	1	Score (revision only) and parts; AS # 475 / 25; arranger: Artie
		Shaw/Lennie Hayton (revision only); copyist: Clyde Balsley (dated
		November 14, 1940). This is a more expansive revision than the one
		made in August 1940.
37	2	Diga Diga Doo – November 15, 1940
		Score and parts; AS # 108 / 74; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; performed at the Palace Hotel on November 15,
		1940 (<i>Metronome</i> Dec. 1940); from the <i>Burns and Allen Show</i> (airdate:
		December 2, 1940). Contains added bary (1941) and 3 rd trombone
		(December 5, 1940).
		(December 5, 1740).
1	1	

37	2	Curan Navambar 19 1040
37	3	Sugar – November 18, 1940
		Score and parts; AS # 509, 58, 7; arranger: Lennie Hayton; copyist:
		Demetry Kooshinoff; from the <i>Burns and Allen Show</i> (airdate: November
		18, 1940). Contains added bary (1941) and 3 rd trombone (December 5,
		1940). Note: Although this arrangement was performed on the <i>Burns and</i>
		Allen Show on November 18, 1940, it was probably written for the Palace
27		Hotel since it was copied by Demetry Kooshinoff.
37	4	Body And Soul – November 24, 1940
		Score and parts; AS # 52 / 78; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated November 24, 1940). Contains added 3 rd trombone
27		(December 5, 1940), bary (1941) and 4 th trombone (1944).
37	5	Yesterdays (Revised Version) – November 24, 1940
		Score and parts; AS # 661 / 22; arranger: Jerry Gray / Lennie Hayton
		(revision only); copyist: Clyde Balsley (dated November 24, 1940).
		Contains added bary (1941) and 3 rd trombone (December 5, 1940). Note:
		Considerable revisions were made to this arrangement from the earlier
		Jerry Gray arrangement. See also box 13.
37	6	Whispers In The Night – November 26, 1940
		Score and parts; AS # 655 / 79; aka "Original"; arranger: Lennie Hayton;
		copyist: Clyde Balsley (dated November 26, 1940). Contains added 3 rd
		trombone (December 5, 1941).
37	7	Pyramid – December 3, 1940
		Score and parts; AS # 455, 81, 33; arranger: Elton Hill; copyist: William
		Beebe; from the Victor Records 78 # 27343. Note: Elton Hill was a
		copyist for Count Basie in 1940. It is probable that this arrangement was
		originally developed for the Basie band and not for Shaw. The original
		instrumentation for the arrangement is for a 13-piece band (no strings).
		Strings were added shortly after the arrangement was made (by Conniff?)
		and a 3 rd trombone was added even later on December 5, 1940.
38	1	Prelude In C# Major – December 4, 1940
		Score and parts; AS # 456 / 60; aka "Prelude in C Major"; arranger: Ray
		Conniff; copyist: William Beebe; recorded December 4, 1940; from the
		Victor Records 78 # 27432. Contains added bary (1941) and 3 rd trombone
		(December 5, 1940). Note: The arrangement and recording are actually in
		C# major (written as enharmonic key of Db) and not C major.
38	2	Just Kiddin' Around – ca. December 4, 1940
		Score and parts; aka "Savoy Jump"; AS # 427, 11, 36, 77; arranger: Ray
		Conniff; copyist: William Beebe; for a live/radio broadcast (?); recorded
		October 30, 1941 (Victor); from the Victor Records 78 # 27806. This
		arrangement was adapted for the 1944 band.
38	3	Blues (From Lenox Avenue Suite) – December 4, 1940
		Score and parts; AS # 334 / 57; arranger: William Grant Still; copyist:
		William Beebe; recorded December 4, 1940; from the Victor Records 78
		# 27411.

38	1	Roon Night (In Hotohking Company) December 11 1040
38	4	Beau Night (In Hotchkiss Corners) – December 11, 1940
		Score and parts; AS # 40 / 86; arranger: Lennie Hayton; copyist: Clyde
		Balsley; recorded December 17, 1940 (Victor Records); from the Victor
20	_	Records 78 # 27315. Vocal for Anita Boyer.
38	5	Sometimes I Feel Like A Motherless Child – December 11, 1940
		Parts only; AS # 397 / 87; arranger: William Grant Still; copyist: Clyde
		Balsley (dated December 11, 1940).
38	6	Calypso – December 12, 1940
		Score and parts; AS # 165 / 88; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated December 12, 1940); recorded December 17, 1940; from
		the Victor Records 78 # 27315. Vocal for Anita Boyer.
38	7	Opening Chorus – December 15, 1940
		Score and parts; arranger: Ray Conniff (?); copyist: Clyde Balsley (dated
		December 15, 1940); from the Burns and Allen Show.
38	8	Dancing In The Dark – December 16, 1940
		String parts only; AS # 120 / 84; arranger: Lennie Hayton; copyist: Clyde
		Balsley (n.d); from the <i>Burns and Allen Show</i> (airdate: December 16,
		1940); recorded January 23, 1941 (Victor); from the Victor Records 78 #
		27335. This arrangement was adapted for the Navy Band and for the
		1944 band. See also box 56.
38	9	Jingle Bells – December 22, 1940
		Score and parts; arranger: Lennie Hayton; copyist: Clyde Balsley (dated
		December 22, 1940); from the Burns and Allen Show (airdate December
		23, 1941). Vocal for The Smoothies, George Burns and Gracie Allen.
39	1	I Can't Get Started – December 25, 1940
		Score and parts; arranger: Lennie Hayton; copyist: Clyde Balsley (dated
		December 25, 1940).
39	2	Rosetta – December 25, 1940
		Score and parts; arranger: Ray Conniff; copyist: Clyde Balsley (dated
		December 25, 1940).
39	3	Alone Together – December 26, 1940
		Score and parts; arranger: Lennie Hayton; copyist: Clyde Balsley (dated
		December 26, 1940); recorded January 23, 1941 (Victor); from the Victor
		Records 78 # 27385. Contains added bary (late 1941).
39	4	My Blue Heaven – December 27, 1940
		Score and parts; arranger: Ray Conniff; copyist: Clyde Balsley (dated
		December 27, 1940).
39	5	It Had To Be You – December 27, 1940
		Score and parts; arranger: Lennie Hayton; copyist: Clyde Balsley (dated
		December 27, 1940); recorded March 20, 1941 (Victor); from the Victor
		Records 78 # 27536. Contains added bary (1941).
		(-2).
	1	1

39	6	Cushion (Radio Closing) – December 29, 1940
JJ		Parts only (2 sets); aka "Who's Excited," "Radio Close," "Closing"; AS
		# 69; arranger: Lennie Hayton; copyist: Clyde Balsley (dated December
		29, 1940); from the <i>Burns and Allen Show</i> (airdate: January 13, 1941).
		This is an abridged version of the earlier record version. Only the Lennie
20	+	Hayton portion of the original arrangement is used.
39	7	If I Had You – January 1, 1941
		Score and parts; AS # 197 / 73; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated January 1, 1941); recorded March 20, 1941 (Victor); from
20		the Victor Records 78 # 27536.
39	8	Walkin' The Beat – January 1, 1941
		Score and parts; aka "Casino"; AS # 67, 31, 38; arranger: Ray Conniff;
		copyist: Clyde Balsley (dated January 1, 1941). Contains added bary (late
		1941). This arrangement was adapted for the 1944 band. See also box
40	1	Don't Blame Me – January 1, 1941
		Score and parts; AS # 103 / 90; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated January 1, 1941). Contains added bary (late 1941).
40	2	I Cover The Waterfront – January 2, 1941
		Score and parts; AS # 204, 15, 12; arranger: Lennie Hayton; copyist:
		Clyde Balsley (dated January 2, 1941); recorded January 23, 1941
		(Victor); from the Victor Records 78 # 27362. This arrangement was
		adapted for the 1944 band. See also box 54.
40	3	If I Love Again – January 16, 1941
		Score and parts; AS # 288; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated January 16, 1941); recorded September 2, 1941 (Victor);
		from the Victor Records 78 # 27664. Contains added bary (late 1941).
40	4	Georgia On My Mind – January 16, 1941
		Score and parts; AS # 162; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated January 16, 1941); from the Burns and Allen Show
		(airdate: February 3, 1941); recorded March 29, 1941 (Victor); from the
		Victor Records 78 # 27499. Contains added bary (late 1941) and sketch
		for added bary, 4 th tpt, and 4 th tbn (1949?).
40	5	Moonglow – January 23, 1941
		Score and parts; AS # 355, 99, 39; arranger: Lennie Hayton; copyist:
		Clyde Balsley; recorded January 23, 1941; from the Victor Records 78 #
		27405. Contains added bary (late 1941).
40	6	Moonglow (Background) – ca. January 1941
		Score and parts; AS # 355; arranger: Lennie Hayton; copyist: Demetry
		Kooshinoff; from a live/radio broadcast – possibly Palace Hotel (?).
40	7	Rockin' Chair – January 27, 1941
		Score and parts; AS # 478; arranger: Lennie Hayton; copyist: Clyde
		Balsley; from the <i>Burns and Allen Show</i> (airdate: January 27, 1941);
		recorded September 2, 1941 (Victor); from the Victor Records 78 #
		27664. Contains added bary (late 1941).
		· · · · · · · · · · · · · · · · · · ·
		I .

40	8	Dear Old Southland – January 30, 1941
10		Score and parts; AS # 91 / 36; arranger: Lennie Hayton; copyist: Clyde
		Balsley (dated January 30, 1941). Contains added bary (1941).
41	1	There'll Be Some Changes Made – February 10, 1941
		Score and parts; AS # 599, 102, 41, 37; arranger: Lennie Hayton; copyist:
		Clyde Balsley; from the <i>Burns and Allen Show</i> (airdate: February 10,
		1941. Contains added bary (1941); 4 th tpt, 4 th tbn, and bary by Harry
		Rodgers (1944); and recopied saxes by Leonard Esterdahl.
41	2	Sometimes I Feel Like A Motherless Child – February 24, 1941
	_	Score and parts; AS # 397 / 34; arranger: Lennie Hayton; copyist: Clyde
		Balsley; from the <i>Burns and Allen Show</i> (airdate: February 24, 1941).
		Contains added bary (late 1941).
41	3	Little Gate's Special – March 3, 1941
		Score and parts; AS # 298, 91, 40; arranger: Ray Conniff; copyist:
		William Beebe; from the <i>Burns and Allen Show</i> (airdate: March 3, 1941.
		Contains added bary (late 1941) and 4 th tpt and 4 th tbn by Harry Rodgers
		for the 1944 band.
41	4	Swing Low Sweet Chariot – March 17, 1941
		Score and parts; AS # 469; arranger: Ray Conniff; copyist: William
		Beebe; from the <i>Burns and Allen Show</i> (airdate: March 17, 1941).
41	5	Why Shouldn't I – March 20, 1941
		Score and parts; AS # 650 / 82; arranger: Lennie Hayton; copyist: Clyde
		Balsley; recorded March 20, 1941; from the Victor Records 78 # 27499.
41	6	To A Broadway Rose – March 24, 1941
		Score and parts; aka "No Dancing Tonite"; AS # 395, 75, 44; arranger:
		Ray Conniff; copyist: William Beebe; from the <i>Burns and Allen Show</i>
		(airdate: March 24, 1941). Contains added bary (late 1941).
42	1	Stardust – 1941
		Parts only; AS # 503; arranger: C. Beach; copyist: unknown; unrecorded.
42	2	I Would Do Anything For You – 1941
		Score only; arranger: Ray Conniff.
42	3	Old Black Joe – 1941
		Score and parts; arranger: Ray Conniff; copyist: William Beebe (?).
		Contains a revised score and parts.
42	4	September Song – 1941
		Score only; arranger: Ray Conniff.
42	5	Symphony Vs. Swing – 1941
		Score and parts; AS # 101; arranger: Ray Conniff; copyist: William
		Beebe.
42	6	I'll Never Be The Same – 1941
		Score and parts; AS # 293 / 23; arranger: Jack Hayes; copyist: William
		Beebe; unrecorded.
42	7	Fanfare – 1940
		Score and parts; arranger: Lennie Hayton; copyist: Clyde Balsley; for the
		Palace Hotel (?).

42	8	Love Of My Life – 1940
		Score and parts; AS # 300; arranger: Lennie Hayton; copyist: unknown.
		Note: "1st recording version" is marked on the score. This might have
		been written for the Second Chorus film.
42	9	Me And The Ghost Upstairs – 1940
		Score only; arranger: Lennie Hayton. Note: "Picture score" is marked on
		the score. This might have been written for the Second Chorus film. This
		is a different arrangement from the September 9, 1940 version.
42	10	Blues No. 1 & No. 2 – 1940
		Score and parts; AS # 66 / 51; arranger: William Grant Still; copyist:
		William Beebe; unrecorded. Note: This is not the same as the record
		version.
42	11	Someday Sweetheart – 1940
		Score only; AS # 500; arranger: William Grant Still; copyist: unknown.
42	12	Sugar – 1940
		Score only; AS # 509; arranger: William Grant Still. This is a different
		arrangement from the version written by Lennie Hayton.
42	13	S'posin – 1940
		Score and parts; AS # 542; arranger: William Grant Still; copyist:
		unknown.
42	14	Sweet Sue – 1940
		Score and parts; AS # 532; arranger: William Grant Still; copyist:
		unknown.
42	15	Alice Blue Gown – 1940
		Parts only (missing parts); AS # 143; arranger: unknown; copyist: Paul
		Scholtz (dated 1940). Contains 2 nd tenor and trombones only. Note: This
		is not the same arrangement as the Lennie Hayton version.

June 26, 1941: Artie Shaw's "Mixed" Band

The *Burns and Allen Show* aired its last show of the 1940 season on March 24, 1941. That night, Artie disbanded the orchestra and went on another extended vacation. This time Shaw decided to stay in New York.

During his sojourn he studied composition with Hans Byrns of the Berlin Orchestra. He then took some of the new musical knowledge that he gained and developed an idea that contrasted the "improvised sounds made by the jazzmen, reflecting primitivism of a sort, and the characteristically European strings." (Shaw, RCA AXM2-5576)

On June 26, 1941, Artie went into the studio with new arrangements and recorded with a group of musicians that he felt could accomplish this musical fusion. Some of the musicians included Henry "Red" Allen, Benny Carter, and Lena Horne. The instrumentation of this group was trumpet, trombone, alto saxophone, strings and rhythm.

Box	Folder	Description
43	1	Stop And Go – ca. June 1941
		Score and parts; AS # 748; composer/arranger: Artie Shaw; copyist: Jack
		Fay; unrecorded.
43	2	Beyond The Blue Horizon – June 26, 1941
		Score and parts; AS # 461; arranger: Artie Shaw; copyist: Jack Faye /
		Artie Shaw; recorded June 26, 1941; from the Victor Records 78 #
		27509.
43	3	Don't Take Your Love From Me – June 26, 1941
		Score and parts; AS # 461; arranger: Artie Shaw; copyist: Jack Faye /
		Artie Shaw; recorded June 26, 1941; from the Victor Records 78 #
		27509. Vocal for Lena Horne

August 15, 1941 – January 21, 1942: Artie Shaw and His Orchestra / Swing 8

In August of 1941 Shaw began rehearsing a new band line-up for recording and a new cross-country tour – minus the South. This new band featured some old and new talent. Former sidemen like Jack Jenney, Ray Conniff, Max Kaminsky, and Georgie Auld rejoined Shaw's band, while new players like Oran "Hot Lips" Page and Dave Tough came on board his band for the first time. The instrumentation of the orchestra was virtually the same as his 1940 band, with exception to an added baritone.

Shaw's cross-country tour reportedly started on August 29, 1941, at the Hampton Beach Casino in New Hampshire. On October 18, 1941, while performing in Oklahoma City, Shaw unveiled a new small group called the Swing 8. This group consisted of clarinet, trumpet, trombone, tenor saxophone and rhythm. No recordings of this group have ever surfaced. The book and music - believed to have been used by this group - is listed on this date.

Box	Folder	Description
43	4	This Time The Dream's On Me – September 2, 1941
		Score and parts; AS # 19 / 93; arranger: Artie Shaw / Lennie Hayton;
		copyist: Harold Solstad; recorded September 2, 1941; from the Victor
		Records 78 # 27609. Vocal for Bonnie Lake
43	5	Blues In The Night – September 2, 1941
		Score and parts; AS # 618; arranger: Artie Shaw / Lennie Hayton;
		copyist: Harold Solstad; recorded September 2, 1941; from the Victor
		Records 78 # 27609. Vocal for Oran "Hot Lips" Page
43	6	Nocturne (Thomas Griselle) – September 2, 1941
		Score and parts; AS # 20; arranger: Jerry Sears; copyist: Harold Solstad;
		recorded September 2, 1941; from the Victor Records 78 # 27703.
43	7	Is It Taboo? – September 3, 1941
		Score and parts; AS # 720; arranger: Artie Shaw; copyist: Harold
		Solstad; recorded September 3, 1941; from the Victor Records 78 #
		27719

43	8	Swing By Any Other Name – September 3, 1941
		Score and parts; aka "I Ask The Stars"; AS # 748 / 465;
		composer/arranger: Artie Shaw; copyist: Artie Shaw, unknown; recorded
		September 3, 1941; from the Victor Records 78 # 27719.
44	1	These Foolish Things – ca. October 1941
		Score and parts; arranger: Daniel Mendelsohn; copyist: Harold Solstad;
		unrecorded; for cross-country tour (?).
44	2	Fugato – ca. October 1941
		Score and parts; AS # 735; arranger: Bill Challis; copyist: Harold
		Solstad; unrecorded; for cross-country tour (?).
44	3	Prelude – ca. October 1941
		Score and parts; AS # 734; arranger: Bill Challis; copyist: Harold
		Solstad; unrecorded; for cross-country tour (?).
44	4	Night And Day – ca. October 1941
		Score and parts; AS # 148; arranger: Bill Challis; copyist: Harold
		Solstad; unrecorded; for cross-country tour (?).
44	5	I Cried For You (Revised Version)– ca. October 1941
		Score (revision only) and parts; AS # 103 / 49; arranger: Bill Challis
		(revision only); copyist: Harold Solstad; unrecorded; for cross-country
		tour (?). Note: Strings were added to the earlier arrangement.
44	6	Track Twenty-Three – ca. October 1941
		Score and parts; AS # 695; composer: Willie "The Lion" Smith; arranger:
		Bill Challis; copyist: Harold Solstad; for cross-country tour (?).
45	1	High And Dry – ca. October 1941
		Parts only (2 sets); AS #; arranger: Fred Norman; copyist: unknown (1 st
		set), Harold Solstad (2 nd set); for cross-country tour (?).
45	2	Love Of My Life – ca. October 1941
		Parts only; AS # 300A; arranger: unknown; copyist: Harold Solstad;
		from cross-country tour (?). Vocal for Paula Kelly (?).
45	3	Stars In My Eyes – ca. October 1941
		Parts only; AS # 544; arranger: David Rose; copyist: Harold Solstad;
		from cross-country tour (?). Note: This is merely a recopy of the 1940
4.5	1	version with an added bary. See also box 31.
45	4	Parachute Jump – ca. October 1941
		Score and parts; AS # 769; arranger: Margie Gibson; copyist: Bert
		Clayton; from cross-country tour (?). Note: Margie Gibson was an
		arranger living in Chicago. In 1941 she wrote arrangements for Benny
4.5	-	Goodman, Harry James and Count Basie.
45	5	Swing 8 Book – October 18, 1941 Particular the fall arrive titles "Parts Per Shorffle" "It Had Ta
		Parts only. Includes the following titles: "Back Bay Shuffle," "It Had To
		Be You," "Lover Come Back To Me," "My Heart Stood Still,"
		"Octoroon," "Softly As In A Morning Sunrise," "Traffic Jam," "What Is
		This Thing Called Love."

	T -	
45	6	Take Your Shoes Off Baby – October 30, 1941
		Score and parts; AS # 719 / 109; arranger: Bill Challis; copyist: Harold
		Solstad; recorded October 30, 1941; from the Victor Records 78 # 27719.
		Vocal for "Lips" Page
45	7	Make Love To Me – October 30, 1941
		Score and parts; AS # 71; arranger: Bill Challis; copyist: Harold Solstad;
		recorded October 30, 1941; from the Victor Records 78 # 27705. Vocal
		Paula Kelly.
46	1	Solid Sam – October 30, 1941
		Score and parts; AS # 741; arranger: Fred Norman; copyist: Hank Miller;
		recorded October 30, 1941; from the Victor Records 78 # 27705.
46	2	I Don't Want To Set The World On Fire – October 31, 1941
		Parts only; AS # 45; arranger: Bill Challis; copyist: Harold Solstad;
		performed at the Chicago Theatre on October 31, 1941 (<i>Billboard</i>).
		Vocal for Paula Kelly.
46	3	St. James Infirmary – October 31, 1941
		Score and parts; AS # 24; arranger: David Mendelsohn; copyist:
		unknown; performed at the Chicago Theatre on October 31, 1941
		(<i>Billboard</i>); recorded November 12, 1941 (Victor); from the Victor
		Records 78 # 27895. Vocal for "Lips" Page.
46	4	Music And Rhythm – November 12, 1941
	'	Score and parts; AS # 144; arranger: Margie Gibson; copyist: A. L.
		Beller; recorded November 12, 1941; from the Victor Records 78 #
		27838.
46	5	Evensong – November 17, 1941
70	3	Score and parts; aka "Dusk"; AS # 166; arranger: Paul Jordan (dated
		November 17, 1941); copyist: unknown; recorded December 23, 1941;
		from the Victor Records 78 # 28-0405. This arrangement was adapted for
		the 1944(?) band. See also box
46	6	Carnival – November 17, 1941
40	U	Score and parts; AS # 164, 70, 66; arranger: Paul Jordan (dated
		November 17, 1941); copyist: Harold Solstad; recorded January 21,
		1942; from the Victor Records 78 # 27860. This arrangement was
47	1	adapted for the 1944 band. See also box
4/	1	Old Rip – November 19, 1941
		Score and parts; AS # 169; arranger: Paul Jordan (dated November 19,
		1941); copyist: Harold Solstad; unrecorded. This arrangement was
47	2	adapted for the 1944 band. See also box
47	2	Two In One Blues – November 24, 1941
		Score and parts; AS # 3 / 41; composer/arranger: Paul Jordan (dated
		November 24, 1941); copyist: Harold Solstad; recorded January 21,
		1942; from the Victor Records 78 # 20-1526. This arrangement was
		adapted for the 1944 band. See also box 65.

47	3	I Said No! – November 29, 1941
		Score and parts; AS # 702; arranger: Paul Jordan (dated November 29,
		1941); copyist: unknown; performed live at the Lowe's state theatre in
		New York (ca. December 8, 1941). Vocal for Paula Kelly.
47	4	Suite # 4 (I: Lento) – December 2, 1941
		Score and parts; AS # 711; composer/arranger: Paul Jordan (dated
		December 2, 1941); copyist: Harold Solstad; unrecorded.
47	5	Suite # 4 (II: Allegro) – ca. December 2, 1941
		Score and parts; AS # 710; composer/arranger: Paul Jordan; copyist:
		Harold Solstad; unrecorded.
47	6	Someday Sweetheart – December 9, 1941
		Score and parts; arranger: Paul Jordan (dated December 9, 1941);
		copyist: Harold Solstad; unrecorded.
47	7	I Don't Want To Walk Without You – December 15, 1941
		Score and parts; AS # 91 / 1; arranger: Paul Jordan (date December 15,
		1941); copyist: Harold Solstad; recorded December 23, 1941; from the
		Victor Records 78 # 27746. Vocal for Paula Kelly
48	1	Back In Your Own Backyard – December 18, 1941
		Score and parts (2 sets); AS # 708; arranger: Fred Norman (dated
		December 18, 1941); copyist: Hank Miller (1 st set), Harold Solstad (2 nd
		set); unrecorded. See oversize items for score.
48	2	Suite # 8 (I: Andante) – December 23, 1941
10		Score and parts; AS # 198 / 24; arranger: Paul Jordan; copyist: Harold
		Solstad; recorded December 23, 1941; from the Victor Records 78 # 28-
		0405.
48	3	Ev'rything I Love – ca. December 1941
10		Score and parts; AS # 104; arranger: Paul Jordan; copyist: Harold
		Solstad; unrecorded. Vocal for Paula Kelly (?).
48	4	Somebody Nobody Loves – January 20, 1942
40	-	1st trumpet part only; arranger: Paul Jordan; copyist: Harold Solstad;
		recorded January 20, 1942; from the Victor Records 78 # 27798. Vocal
		for Fredda Gibson.
48	5	Not Mine – January 20, 1942
40		
		Score and part; AS # 712; arranger: Paul Jordan; copyist: Harold Solstad;
		recorded January 20, 1942; from the Victor Records 78 # 27779. Vocal
48	6	for Fredda Gibson. About Minded Meen January 20, 1042
40	6	Absent Minded Moon – January 20, 1942
		Score and part; AS # 713; arranger: Paul Jordan; copyist: Harold Solstad;
		recorded January 20, 1942; from the Victor Records 78 # 27779. Vocal for Fredda Gibson.
40	7	
48	7	Hindustan – January 20, 1942
		Score and parts; AS # 718 / 33; arranger: Paul Jordan; copyist: Harold
		Solstad; recorded January 20, 1942; from the Victor Records 78 # 27798.

49	1	Jukebox Joe – January 21, 1942
		Score and parts; AS # 707, 83, 72; arranger: Ray Conniff; copyist:
		unknown; recorded January 21, 1942; from the Victor Records 78 #
		27860.
49	2	I Can't Believe That You're In Love With Me (Revised Version) – ca. January 1942
		Score (revision only) and parts; AS #; arranger: Lennie Hayton / Ray
		Conniff (revision only); copyist: Harold Solstad; unrecorded. Note: The
		instrumentation for this arrangement is small band. This might have been
		for a modified version of the Swing 8.
49	3	Original – ca. January 1942
		Score and parts; arranger: Ray Conniff; copyist: unknown. Note: Same
		description as above. It is not clear if this piece was ever performed.
49	4	Honeysuckle Rose – 1941
		Score and parts; AS # 295; arranger: Ray Conniff; copyist: unknown; for
		live performance (?).
49	5	Idyll – ca. 1941
		Score and parts; AS # 767; arranger: Irving Miller / Edgar Battle; copyist:
		unknown. Note: This arrangement is stamped 1940 by the arranger,
		which appears to be wrong. It is unlikely that this piece was performed in
		1940 since the instrumentation and line-up, which includes "Lips" Page,
		is the same as the 1941 band.
49	6	Runaway – ca. 1941
		Score and parts; AS # 768; arranger: Irving Miller / Edgar Battle; copyist:
		unknown. Note: Same description as "Idyll."
49	7	Me Voy Asi – 1941
		Score and parts; AS # 18; composer/arranger/copyist: Lew Raymond;
		unrecorded
49	8	You Go To My Head – 1941
		Score and parts; AS # 692; arranger: Robert Reynolds; copyist: Robert
		Reynolds; for live performance (?)

March 1942: The "Honeymoon" Big Band

The 1941-1942 band held its last recording session on January 21, 1942. Shortly afterward, Shaw gave the band a vacation and two weeks notice that he was breaking it up. On March 3, 1942, Shaw married Elizabeth Kern at the Hotel Del Sol in Yuma, Arizona. The couple then flew back to New York and had a brief honeymoon. After he realized that he would need additional money for him and his bride to continue their lifestyles, he formed a new band with the help of his former trumpet player, Lee Castle.

Details of this band are limited. It only lasted a few weeks and the band never recorded. The instrumentation for this group was 14-pieces: 4 woodwinds (1 alto, 2 tenors, 1 bary), 3 trumpets, 3 trombones, and 4 rhythm.

Box	Folder	Description
50	1	Nightmare – March 1942
		Parts only; AS # 2A; arranger: Artie Shaw; copyist: Harvey Persky.
50	2	Never Played Around Much – ca. March 1942
		Parts only; arranger: Artie Shaw; copyist: Harold Solstad. This is a
		recopy of the 1939 version. See also box 23
50	3	It Ain't Necessarily So – ca. March 1942
		Score only; arranger: Franklyn Marks. Vocal for Fredda Gibson. (aka
		"Georgia Gibbs")
50	4	Somebody Else – ca. March 1942
		Score only; arranger: Franklyn Marks. Vocal for Fredda Gibson.

April 28, 1942 – November 11, 1943: The Navy 501 "Rangers" Band

On April 28, 1942, Artie Shaw enlisted in the U.S. Navy with the intention of training bands for the war effort. It wasn't until October 1942 before his unit was organized. On Christmas Day 1942, the band arrived at Pearl Harbor where the performances for the Navy servicemen began.

Shaw's Navy group became known as "The Rangers" and their book consisted primarily of existing arrangements. The instrumentation was a 16-piece band: 5 woodwinds (2 altos, 2 tenors, 1 bary), 4 trumpets, 3 trombones, and 4 rhythm.

Box	Folder	Description
50	5	Opening Cues – ca. Late 1943
		Parts only; AS # 33C; arranger: unknown; copyist: unknown. Includes
		opening cues (includes: "Anchors Away")
50	6	Love Of My Life – ca. Late 1943
		Score and parts; arranger: Artie Shaw; copyist: unknown. Contains
		recopied 4 th trumpet and 4 th trombone.
50	7	Miscellaneous Band Book Parts
		Parts only; Includes the following (in book order): "Begin the Beguine,"
		"Octoroon," "Dancing in the Dark," "Love Come Back To Me," "Jungle
		Drums," "Softly as in a Morning Sunrise," "At Sundown," "St. Louis
		Blues," "Yesterdays," "Traffic Jam," "This Is Romance."

August 12, 1944 - November 18, 1945: The 17-Piece Big Band

In October 1943 naval medics pronounced that the "Rangers" were victims of combat fatigue and they would have to return home. As a result, Shaw spent the next several months recuperating from the war. On June 10, 1944, Shaw made his first return appearance with a studio orchestra on an Armed Forces Radio Broadcast.

In August Shaw announced that he was organizing a new band and was rehearsing for a new schedule of touring and record dates. This band featured Roy Eldridge, Ray Conniff, Harry Rodgers and Barney Kessel. The instrumentation for the ensemble was a 17-Piece big band. As a result of the expanded instrumentation Shaw had Harry Rodgers rescore many of the pieces already in the band's library.

Box	Folder	Description
51	1	Rabbi – August 12, 1944
		Score and parts; aka "Lament," "Nostalgia," "In A Low Down Mood";
		AS # 383 / 30; composer/arranger: Ray Conniff (dated August 12, 1944);
		copyist: Jean Stevenson; recorded June 5, 1945 and June 14, 1945; from
		the Victor Records 78 # 20-1932.
51	2	Stop Pushing – August 12, 1944
		Score and parts; aka "The Hop"; AS # 175 / 26; composer/arranger: Ray
		Conniff (dated August 12, 1944); copyist: Jean Stevenson (?);
		unrecorded.
51	3	Someone To Watch Over Me – August 15, 1944
		Score and parts; AS # 543 / 7; arranger: Harry Rodgers (dated August 15,
		1944); copyist: Harriet Crawford; unrecorded.
51	4	Lazy Blues – August 17, 1944
		Score and parts; AS # 330 / 49; composer/arranger: Ray Conniff (dated
		August 17, 1944); copyist: Jean Stevenson (?); unrecorded.
51	5	Stomperoo – August 17, 1944
		Score and parts; aka "Name It"; AS # 696 / 38; composer/arranger: Ray
		Conniff (dated August 17, 1944); copyist: Jean Stevenson (?);
		unrecorded.
51	6	The Very Thought Of You – August 21, 1944
		Score and parts (missing parts); AS # 753 / 162; arranger: Harry Rodgers
		(dated August 21, 1944); copyist: Harriet Crawford; unrecorded. This
		arrangement was recopied for the 1950 band. Contains 2 nd tenor and 4 th
		trombone only. See also box
52	1	Kasbah – August 28, 1944
		Score and parts; aka "Native War Dance," "Tom Tom"; AS # 596 / 32;
		arranger: Ray Conniff (dated August 28, 1944); copyist: Jean Stevenson
		(?); recorded June 5, 1945 and June 14, 1945; from the Victor Records 78
		# 20-1932.
52	2	Jumpin' On The Merry Go Round – August 28, 1944
		Score and parts; aka "Pickin' a Chicken"; AS # 349 / 67;
		composer/arranger: Ray Conniff (dated August 28, 1944); copyist: Jean
		Stevenson (?); recorded November 23, 1944; from the Victor Records 78
50		# 20-1612.
52	3	They Can't Take That Away From Me – September 1, 1944
		Score and parts; AS # 607 / 40; arranger: Harry Rodgers (dated
		September 1, 1944); copyist: Carlton Drake; recorded July 11, 1945;
		unrecorded.

52	4	I Only Have Eyes For You – September 1, 1944
		Score and parts; AS # 389 / 108; arranger: Harry Rodgers (dated
		September 1, 1944); copyist: Jean Stevenson (?); recorded July 11, 1945;
		unrecorded.
52	5	Down Under – September 12, 1944
		Score and parts; AS # 114 / 78; aka "Chandu"; arranger: Ray Conniff
		(dated September 12, 1944); copyist: Harry Lewis; unrecorded.
52	6	Good For Nothin' Blues – September 14, 1944
		Score and parts; AS # 158, 64, 25; composer/arranger: Ray Conniff
		(dated September 14, 1944); copyist: Jean Stevenson (?); unrecorded.
53	1	Where Or When – September 15, 1944
		Score and parts (missing parts); AS # 755 / 40; arranger: Harry Rodgers
		(dated September 15, 1944); copyist: Carlton Drake; unrecorded.
		Contains Artie's and guitar part only.
53	2	The Way You Look Tonight – September 20, 1944
		Score and parts; AS # 69; arranger: Harry Rodgers (dated September 20,
		1944); copyist: Jean Stevenson (?); unrecorded.
53	3	Traffic Jam (Revised Version) – September 21, 1944
		Score (revision only) and parts; AS # 12; arranger: Harry Rodgers
		(revision only – dated September 21, 1944); copyist: William Beebe.
53	4	Dear Old Southland (Revised Version) – September 24, 1944
		Score (revision only); arranger: Harry Rodgers (revision only – dated
		September 24, 1944).
53	5	Stardust (Revised Version) – September 24, 1944
		Score (revision only); arranger: Harry Rodgers (revision only – dated
		September 24, 1944); copyist: Carlton Drake; recorded December 1949.
53	6	Casino (Revised Version) – September 24, 1944
		Score (revision only); aka "Walkin' the Beat"; arranger: Harry Rodgers
		(revision only – dated September 24, 1944); copyist: Carlton Drake;
		recorded December 1949.
53	7	Kangaroo – September 26, 1944
		Score and parts; aka "Way Down Under"; composer/arranger: Ray
		Conniff (dated September 26, 1944); copyist: Harry Lewis / William
		Beebe; unrecorded.
53	8	Just Kiddin' Around (Revised Version) – September 28, 1944
		Score (revision only) and parts; aka "Savoy Jump"; arranger: Ray
		Conniff / Harry Rodgers (revision only - dated September 28, 1944);
		copyist: Jean Stevenson (?).
53	9	S'Wonderful – October 2, 1944
		Score and parts; AS # 396 / 6; arranger: Ray Conniff; copyist: Leonard
		Esterdahl; recorded January 9, 1945; from the Victor Records 78 # 20-
		1638. Contains tenor 1 & 2 recopies for the 1950 band.

<i>E A</i>	1	I'll Nevey De The Come October 2 1044
54	1	I'll Never Be The Same – October 2, 1944
		Score and parts; AS # 293 / 61; arranger: Ray Conniff; copyist: Leonard
		Esterdahl (dated October 6, 1944); recorded January 9, 1945; from the
		Victor Records 78 # 20-1638. Contains tenor 1 & 2 recopies for the 1950
		band.
54	2	Back Bay Shuffle (Revised Version) – October 4, 1944
		Score (revision only) and parts (2 sets); AS # 110 / 19; arranger: John
		Bartee / Harry Rodgers (dated October 4, 1944); copyist: William Beebe
		(1 st set) / Harriet Crawford (dated November 7, 1944). See also box 13.
54	3	Carnival (Revised Version) – October 5, 1944
		Score (revision only) and parts; AS # 66 / 70; arranger: Paul Jordan /
		Harry Rodgers (revision only - dated October 5, 1944); recorded
		December 1949. See also box 46
54	4	I Cover The Waterfront (Revised Version) – October 5, 1944
		Score (revision only) and parts; AS # 80 / 79; arranger: Lennie Hayton /
		Harry Rodgers (revision only - dated October 5, 1944); recorded
	<u> </u>	December 1949. See also box 40
54	5	Little Gate (Revised Version) – October 8, 1944
		Score (revision only) and parts; aka "Little Gate's Special"; AS # 74;
		arranger: Ray Conniff / Harry Rodgers (revision only – dated October 8,
		1944); copyist: Harriet Crawford. See also box 41
54	6	These Foolish Things – October 9, 1944
		Score and parts; AS # 564, 98, 24; arranger: Ray Conniff (dated October
		9, 1944); copyist: Leonard Esterdahl (dated October 17, 1944); recorded
		June 8, 1945; from the Victor Records 78 # 20-1930.
54	7	Yours Sincerely – October 11, 1944
		Score and parts; AS # 102; arranger: Ray Conniff (dated October 11,
		1944); copyist: Leonard Esterdahl; unrecorded.
54	8	Frenesi (Revised Version) – October 13, 1944
		Score and parts; AS # 168 / 34; arranger: William Grant Still / Harry
		Rodgers (revision only – October 13, 1944); copyist: Carlton Drake.
55	1	Grand Slam – October 15, 1944
		Score and 4 th trombone part only; AS # 16; arranger: Fred Norman;
		copyist: Leonard Esterdahl (dated October 15, 1944); unrecorded.
55	2	Hardtack – October 18, 1944
		Score and parts; AS # 171 / 19; arranger: Buster Harding; copyist:
		Leonard Esterdahl (dated October 18, 1944); unrecorded
55	3	Together – October 19, 1944
		Score and parts; AS # 572 / 50; arranger: Harry Rodgers; (dated October
		19, 1944) copyist: Leonard Esterdahl. Vocal for Imogene Lynn (?).
55	4	Yours Sincerely (Revised Version) – October 20, 1944
		Score and parts; AS # 757 / 86; arranger: Ray Conniff (dated October 20,
		1944); copyist: Jean Stevenson (?).
		/, /-FJ ~ ~ (-).

55	5	Limehouse Blues – October 24, 1944
		Score and parts; AS # 88; arranger: Ray Conniff (dated October 24,
		1944); copyist: Jean Stevenson (?).
55	6	Trolley Song – October 25, 1944
		Score and parts; AS # 659 / 51; arranger: Harry Rodgers (dated October
		25, 1944); copyist: Leonard Esterdahl; unrecorded. Vocal for Imogene
		Lynn (?).
55	7	It's Jump Time – October 28, 1944
		Score and parts; arranger: Jean Stevenson (dated October 28, 1944);
		copyist: Jean Stevenson; unrecorded. Note: It is possible that Stevenson's
		score is a reconstruction from parts.
56	1	Tabby The Cat – October 30, 1944
		Score and parts; AS # 457, 2, 55; arranger: Ray Conniff (dated October
		30, 1944); copyist: Leonard Esterdahl; unrecorded. Vocal for Imogene
		Lynn (?)
56	2	Big City Shout – November 7, 1944
		Score and parts; AS # 53 / 82; arranger: Buster Harding; copyist: Maurie
	2	Rubens (dated November 7, 1944); unrecorded
56	3	Dancing In The Dark – November 11, 1944
		Score and parts; AS # 120, 14, 8, 87; arranger: Jean Stevenson (dated
		November 11, 1944); copyist: Jean Stevenson; unrecorded. Note: It is
56	4	possible that Stevenson's score is a reconstruction from parts. As Cont Taby Ata The Positive Nevember 12, 1944
30	4	Ac-Cent-Tchu-Ate The Positive – November 12, 1944 Score and parts; aka "Accentuate the Positive"; AS # 59; arranger: Harry
		Rodgers (dated November 12, 1944); copyist: Leonard Esterdahl;
		recorded November 22, 1944; from the Victor Records 78 # 20-1612.
		Vocal for Imogene Lynn.
56	5	Honeysuckle Rose – November 20, 1944
		Score and parts; AS # 177 / 31; arranger: Jean Stevenson; copyist: Jean
		Stevenson; unrecorded.
56	6	Let's Take The Long Way Home – November 23, 1944
		Score and parts; AS # 310 / 58; arranger: John Thompson; copyist: Harry
		Lewis; recorded November 23, 1944; from the Victor Records 78 # 20-
		1620. Vocal for Imogene Lynn.
57	1	Lady Day - November 23, 1944
		Parts only; AS # 304 / 39; arranger: Jimmy Mundy; copyist: Leonard
		Esterdahl; recorded November 23, 1944; from the Victor Records 78 #
		20-1620. Contains added parts for the 1950 band.
57	2	Keepin' Myself – December 1, 1944
		Score and parts; AS # 291 / 102; arranger: Jean Stevenson (dated
		December 1, 1944); copyist: Jean Stevenson; unrecorded. Note: This
		arrangement has been credited to George Siravo. It is possible that
		Stevenson's score is merely a reconstruction.

57	2	Dut Not For Mc December 1 1044
57	3	But Not For Me – December 1, 1944
		Score and parts; AS # 65, 72, 98; arranger: Jean Stevenson (dated
		December 1, 1944); copyist: Jean Stevenson; recorded April 17, 1945;
		from the Victor Records 78 # 20-1745.
57	4	I'm Lost – December 10, 1944
		Score and parts; AS # 211 / 60; arranger: Harry Rodgers (dated
		December 10, 1944); copyist: Carlton Drake; unrecorded.
57	5	Bedford Drive – January 9, 1945
		Score and parts; AS # 49, 76, 84; arranger: Buster Harding; copyist:
		Leonard Esterdahl; recorded January 9, 1945; from the Victor Records 78
		# 20-1696. Contains recopied parts for the 1949 band.
57	6	Always – February 13, 1945
		Score and parts; AS # 4 / 40; arranger: Buster Harding (February 13,
		1945); copyist: Harriet Crawford; unrecorded.
58	1	I Get A Kick Out Of You – March 1945
		Score and parts; AS # 101; arranger: Ted Klages (dated March 1945);
		copyist: Carlton Drake; unrecorded.
58	2	You Go To My Head – March 4, 1945
		Score and parts; AS # 692 / 16; arranger: Harry Rodgers (dated March 4,
		1945); copyist: Harriet Crawford; recorded June 9, 1945. Vocal for
		Dorothy Allen
58	3	Lucky Number – March 21, 1945
		Score and parts; AS # 322 / 100; arranger: Ray Conniff (dated March 21,
		1945); copyist: Harriet Crawford; recorded June 8, 1945. Contains solo
		sketch by Shaw (dated September 3, 1949, New York City)
58	4	Gangbuster's Holiday – April 2, 1945
		Score and parts; AS # 109; arranger: Ray Conniff (dated April 2, 1945);
		copyist: Harriet Crawford; unrecorded.
58	5	Little Jazz – April 5, 1945
		Score and parts; AS # 314, 106, 219, 89, 74; arranger: Buster Harding;
		copyist: Harriet Crawford; recorded April 5, 1945; from the Victor
		Records 78 # 20-1668.
58	6	The Maid With The Flaccid Hair – April 5, 1945
		Score and parts; AS # 121 / 47; arranger: Eddie Sauter; copyist: Maurie
		Rubens (dated April 5, 1945); recorded July 19, 1945; from the Victor
		Records 78 # 28-0406.
58	7	More And More – April 5, 1945
	'	Score and parts; AS # 105; arranger: Harry Rodgers (dated April 5,
		1945); copyist: Harriet Crawford; unrecorded.
59	1	Tea For Two – April 17, 1945
		Score and parts; AS # 554 / 85; arranger: Jimmy Mundy; copyist: Harriet
		Crawford; recorded April 17, 1945; from the Victor Records 78 # 42403.
		See oversize items for score.
		See Oversize nems for score.
<u> </u>		1

59	2	Summertime – April 17, 1945
		Score and parts; AS # 50; arranger: Eddie Sauter; copyist: William Beebe
		(?); recorded April 17, 1945; from the Victor Records 78 # 28-0406.
59	3	Moonglow (Revised Version) – April 23, 1945
		Score and parts (missing parts); arranger: Lennie Hayton / Harry Rodgers
		(dated April 23, 1945); copyist: Carlton Drake (May 25, 1945. Contains
		guitar, 4 th trombone and Artie's part only. See also box 40
59	4	Tabu – May 14, 1945
		Score and parts; AS # 595, 69, 103; arranger: Artie Shaw; copyist:
		Carlton Drake; recorded June 7, 1945; from the Victor Records 78 # 20-
		1696. Contains added 1 st trumpet copied by Terry Woodson (1998).
59	5	A Foggy Day – May 21, 1945
		Score and parts; AS # 29 / 53; arranger: George Siravo; copyist: Carlton
		Drake (dated May 21, 1945); recorded June 8, 1945; from the Victor
		Recods 78 # 20-1933.
59	6	Soon – May 22, 1945
		Score and parts; AS # 112; arranger: George Siravo; copyist: Carlton
		Drake (dated May 22, 1945); unrecorded.
59	7	I Can't Get Started (Revised Version) – May 25, 1945
		Score and parts; AS # 286 / 77; arranger: Lennie Hayton / Harry Rodgers
		(revision only – dated May 25, 1945); copyist: Carlton Drake (dated July
		21, 1945); recorded July 24, 1945; from the Victor Records 78 # 20-
		1934.
59	8	Soon – May 31, 1945
		Score and parts; AS # 112; arranger: George Siravo; copyist: Carlton
		Drake (dated May 31, 1945); recorded July 3, 1945; from the Victor
		Records 78 # 20-1742.
60	1	Dancing On The Ceiling – June 2, 1945
		Score and parts; AS # 114; arranger: George Siravo; copyist: Carlton
		Drake (dated June 2, 1945); recorded July 24, 1945; from the Victor
<i>(</i> 0		Records 78 # LPT1020.
60	2	Easy To Love – June 7, 1945
		Trumpet 3 only; AS # 101, 51, 38; arranger: unknown; copyist: Carlton
60	3	Drake; recorded June 7, 1945; from the Victor Records 78 # 20-1934.
60	3	Time On My Hands – June 7, 1945 Score and 4 th trombone only; AS # 94; arranger: Jean Stevenson; copyist:
		Jean Stevenson; recorded June 7, 1945; from the Victor Records 78 # 20-
		1930. Note: There is a note on the back of the score that reads "scored"
		from Photostat parts." It is probable that this is a reconstruction of an
		earlier arrangement – possibly by David Rose.
60	4	No One But You – June 8, 1945
00	-	Score and parts; AS # 113 / 59; composer/arranger: George Siravo;
		copyist: Carlton Drake (dated June 8, 1945); recorded July 6, 1945; from
		the Victor Records 78 # LPV-582.

60	5	The Man I Love – June 12, 1945
		Score and parts; AS # 374 / 90; arranger: Jean Stevenson; copyist: Jean
		Stevenson; recorded June 12, 1945. Note: Possibly a reconstruction of a
		George Siravo score.
60	6	Things Are Looking Up – June 14, 1945
		Score and parts; AS # 587 / 118; arranger: George Siravo; copyist:
		Carlton Drake (dated June 14, 1945 / July 4, 1945 [revision]); recorded
		July 17, 1945; from the Victor Records 78 # 20-1744.
60	7	Love Walked In – June 16, 1945
		Score and parts; AS # 319, 115, 44; arranger: George Siravo; copyist:
		Carlton Drake (dated June 16, 1945); recorded July 3, 1945; from the
		Victor Records 78 # 20-1745.
60	8	Out Of Nowhere (Revised Version) – June 27, 1945
		Score and conductor part only; AS # 423 / 41; arranger: Jerry Gray /
		Harry Rodgers (revision only - dated June 27, 1945); copyist: Carlton
		Drake (July 29, 1945). See also box 15.
61	1	They Can't Take That Away From Me – July 4, 1945
		Score and parts; AS # 607 / 119; arranger: George Siravo; copyist:
		Carlton Drake (dated July 4, 1945); recorded July 11, 1945; from the
		Victor Records 78 # 20-1716.
61	2	Natch – July 6, 1945
		Score and parts; AS # 116; arranger: George Siravo; copyist: Carlton
		Drake; recorded July 6, 1945; from the Victor Records 78 # 20-1936.
		Vocal for Roy Eldridge
61	3	Someone To Watch Over Me – July 7, 1945
		Score and parts; AS # 543 / 47; arranger: George Siravo; copyist: Carlton
		Drake (dated July 7, 1945); recorded July 17, 1945; from the Victor
		Records 78 # 20-1744. Note: There is a note on the 4 th trumpet that states
		that 57 masters were made (and destroyed) on July 16, 1945.
61	4	That's For Me – July 9, 1945
		Score and parts; AS # 581 / 51; arranger: George Siravo; copyist: Carlton
		Drake (dated July 9, 1945); recorded July 11, 1945; from the Victor
<u></u>	-	Records 78 # 20-1716. Vocal for Hal Stevens.
61	5	I Was Doing All Right – July 10, 1945
		Score and parts; AS # 246, 3, 120; arranger: George Siravo; copyist:
		Carlton Drake (dated July 10, 1945); recorded July 14, 1945; from the
<i>C</i> 1	(Victor Records 78 # 20-1742.
61	6	Our Love Is Here To Stay – July 14, 1945
		Parts only; AS # 71; arranger: George Siravo (?); copyist: Harriet
		Crawford; recorded July 14, 1945; from the Victor Records 78 # 20-
61	7	1743. Don't Rlome Me. July 16, 1945
61	/	Don't Blame Me – July 16, 1945 Score and parts: AS # 90 / 68: arranger: George Sirayo: copyist: Carlton
		Score and parts; AS # 90 / 68; arranger: George Siravo; copyist: Carlton Drake (dated July 16, 1945); recorded July 28, 1945; from the Victor
		Records 78 # 20-1716.
		NECUIUS / 0 # 2U-1 / 1U.

61	8	I Can't Escape From You – July 19, 1945
		Score and parts; AS # 101; arranger: George Siravo; copyist: Carlton
		Drake (dated July 19, 1945; recorded July 30, 1945; from the Victor
		Records 78 # 20-1936.
62	1	They Didn't Believe Me – July 21, 1945
		Score and 4 th trombone only; AS # 93; arranger: Eddie Sauter; copyist:
		unknown; recorded July 21, 1945; from the Victor Records 78 # 20-1931.
62	2	Just Floatin' Along – July 22, 1945
		Score and parts; aka "Just A Riff"; AS # 122; composer/arranger: George
		Siravo; copyist: Carlton Drake (dated July 22, 1945); recorded July 26,
		1945; from the Victor Records 78 # 20-1935.
62	3	On The Sunny Side Of The Street - July 25, 1945
		Score and parts; AS # 540 / 105; arranger: George Schwartz; copyist:
		Carlton Drake (dated July 25, 1945).
62	4	Yolanda – July 28, 1945
		Score and parts; AS # 658 / 123; arranger: George Siravo; copyist:
		Carlton Drake (dated July 28, 1945); recorded July 28, 1945; from the
		Victor Records 78 # 20-1716. Vocal for Hal Stewart.
62	5	Zigeuner (Revised Version) – August 10, 1945
		Score and parts; AS # 700 / 126; arranger: Jerry Gray / Harry Rodgers
		(revision only – dated August 10, 1945; copyist: Carlton Drake (dated
		August 18, 1945). See also box 16.
62	6	My Heart Stood Still (Revised Version) – August 13, 1945
		Parts only; AS # 373, 127, 46; arranger: Jerry Gray / Harry Rodgers
		(revision only – dated August 13, 1945); copyist: Carlton Drake.
		Contains added parts only. See also box 16.
62	7	Out Of This World – September 1, 1945
		Score and parts; AS # 525 / 58; arranger: Harry Rodgers (dated
		September 1, 1945); copyist: Phil Frank. Contains recopied parts for the
		1950 band.
62	8	If I Loved You – September 2, 1945
		Score and parts; AS # 151, 64, 92, 125; arranger: Harry Rodgers (dated
		September 2, 1945); copyist: Carlton Drake (dated September 5, 1945
62	9	I'm Gonna Love That Guy – September 4, 1945
		Score and parts; AS # 57; arranger: George Siravo; copyist: Carlton
		Drake (dated September 4, 1945); unrecorded.
63	1	Along The Navajo Trail – September 21, 1945
		Score and parts; AS # 145; arranger: Dick Jones; copyist: Carlton Drake
		(dated September 21, 1945); unrecorded.
63	2	It Might As Well Be Spring – September 25, 1945
		Score and parts (2 sets); AS # 270, 129, 62; arranger: Dick Jones;
		copyist: Carlton Drake (1 st set - dated September 25, 1945) / Maurie
		Rubens (2 nd set); unrecorded. Contains 2 sets of parts. The second set of
		parts is transposed up a half step to Eb. Vocal for Imogene Lynn.

	1 _	
63	3	Blue Skies – September 26, 1945
		Score and parts; AS # 51; arranger: David Rose (?) / Jean Stevenson
		(recopy); copyist: Jean Stevenson; performed September 26, 1945 in San
		Luis Obispo, California. Note: The back of the score is marked "scored
		from Photostat parts."
63	4	Temptation (Revised Version) – October 5, 1945
		Score and parts; AS # 550 / 78; arranger: Lennie Hayton / Harry Rodgers
		(revision only – dated October 5, 1945); copyist: Carlton Drake (dated
		October 8, 1945). See also box 27
63	5	Can't You Read Between The Lines? – October 5, 1945
		Score and parts; AS # 75 / 72; arranger: Dick Jones; copyist: Carlton
		Drake (dated October 5, 1945). Vocal for Imogene Lynn.
63	6	How Deep Is The Ocean – October 9, 1945
		Score and parts; AS # 157, 66, 70; arranger: George Siravo; copyist:
		Carlton Drake (dated October 9, 1945); recorded ca. November 1945;
		from the Musicraft Records 78 # 409. Vocal for Hal Stewart.
63	7	Let's Walk – October 10, 1945
		Score and parts; AS # 217, 94, 71; composer/arranger: George Siravo;
		copyist: Carlton Drake (October 10, 1945); recorded ca. November 1945;
		from the Musicraft Records 78 # 357. Contains recopied parts for the
		1950 band.
63	8	Moonray (Revised Version) – October 15, 1945
		Score and parts; AS # 371 / 109; arranger: Jerry Gray / Carlton Drake
		(recopy – dated October 15, 1945) / Harry Rodgers (revision – dated
		October 18, 1945); copyist: Carlton Drake. Contains added parts for the
		1950 band. See also box 19.
64	1	Night And Day – October 20, 1945
		Score and parts; AS # 116; arranger: David Rose; copyist: Carlton Drake
		(October 20, 1945).
64	2	Camp Lee Shuffle – October 26, 1945
		Score and parts only; aka "Why Not Now?"; AS # 78; arranger: Ray
		Conniff (dated October 26, 1945); copyist: Carlton Drake (November 5,
		1945); unrecorded. See oversize items for score.
64	3	All Or Nothing At All (Revised Version) – October 28, 1945
		Score and parts; AS # 146; arranger: Lennie Hayton / Harry Rodgers
		(revision only – dated October 28, 1945); copyist: Carlton Drake
		(October 31, 1945). See also box 34
64	4	The Glider – ca. October 1945
		Score and parts; AS # 157 / 156; arranger: Buster Harding; copyist:
		unknown; recorded November 16, 1945(?); from the Musicraft Records
		78 # 378. Contains recopied parts for the 1950 band.
64	5	The Hornet – ca. October 1945
		Score and parts; AS # 176 / 113; arranger: Buster Harding; copyist:
		unknown; recorded November 16, 1945 (?); from the Musicraft Records
		78 # 409.
1		

66	6	Nightmare (Revised Version) – 1944 (?)
		Score and parts; AS # 559; arranger: Artie Shaw / Harry Rodgers
		(revision only); copyist: Mainard Baker; unrecorded. See also box 13.
66	7	Solid Sam (Revised Version) – 1945
		Score (revision only) and parts; AS # 741 / 81; arranger: Fred Norman;
		copyist: Maurie Rubens. See also box 46
66	8	Star Spangled Banner – 1945
		Score and parts; AS # 2B; arranger: Maurie Rubens; copyist: Maurie
		Rubens.
67	1	The Chief – 1945
		Score and parts; AS # 43; arranger: Eddie Sauter; copyist: Harriet
		Crawford; unrecorded.
67	2	Dee Ducks – 1945
		Score and parts; aka "Clinker Foundry"; AS # 75; composer/arranger:
		Eddie Sauter; copyist: Leonard Esterdahl; unrecorded.
67	3	Don't Take Your Love From Me – 1945
		Score and parts; AS # 63; arranger: Eddie Sauter; copyist: unknown;
		unrecorded.
67	4	Embraceable You – 1945
		Score, drums and 4 th trombone only; AS # 92; arranger: Eddie Sauter;
		copyist: Carlton Drake (?)
67	5	Harold In Italy – 1945
		Score and 4 th trombone only; AS # 172 / 68; composer/arranger: Eddie
		Sauter; copyist: unknown; unrecorded.
67	6	How High The Moon – 1945
		Score and parts; AS # 64 / 1; arranger: Eddie Sauter; copyist: unknown;
		unrecorded.
67	7	Lightly And Politely – 1945
		Score and parts; aka "Wintertime," "Lightely and Politely"; AS # 89 / 65;
		composer/arranger: Eddie Sauter; copyist: Leonard Esterdahl;
		unrecorded.
67	8	My Pal McSnoyd – 1945
		Score and parts; AS # 362 / 24; composer/arranger: Eddie Sauter;
		copyist: Carlton Drake; unrecorded.
68	1	One Summer Afternoon – 1945
		Score and parts; AS # 514 / 45; composer/arranger: Eddie Sauter;
		copyist: unknown; unrecorded.
68	2	She Wore A Necklace Of Jade – 1945
		Score and parts; AS # 502 / 111; composer/arranger: Eddie Sauter;
	1	copyist: Harriet Crawford; unrecorded.
68	3	What Is This Thing Called Love – 1945
		Score and parts; AS # 29; arranger: Eddie Sauter; copyist: unknown;
		unrecorded.

Score and parts; AS # 210 / 25; arranger: George Schwartz; copyist: Carlton Drake; unrecorded. Vocal for Imogene Lynn (?). On The Atchison, Topeka And The Santa Fe – 1945 Score and parts; AS # 59; arranger: George Schwartz; copyist: unknow performed September 19, 1945 at Fort Ord, California. I Could Write A Book – 1944 Score and parts; AS # 14; arranger: George Siravo; copyist: Harriet Crawford; unrecorded. Thrill Of A Lifetime – 1944 Score and parts; AS # 568 / 10; arranger: George Siravo; copyist: Clyde Balsley; unrecorded. Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Red Light Special – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemo unrecorded. Pum part only; arranger: unknown; copyist: Walter Rosemo unrecorded. Play On & Off, Fanfare – 1945	68	4	I'm Beginning To See The Light – 1945
Carlton Drake; unrecorded. Vocal for Imogene Lynn (?). On The Atchison, Topeka And The Santa Fe – 1945 Score and parts; AS # 59; arranger: George Schwartz; copyist: unknow performed September 19, 1945 at Fort Ord, California. I Could Write A Book – 1944 Score and parts; AS # 14; arranger: George Siravo; copyist: Harriet Crawford; unrecorded. Thrill Of A Lifetime – 1944 Score and parts; AS # 568 / 10; arranger: George Siravo; copyist: Clyde Balsley; unrecorded. Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon; unrecorded. Pum part only; arranger: unknown; unrecorded. Pum part only; arranger: unknown; unrecorded.			
Sore and parts; AS # 59; arranger: George Schwartz; copyist: unknow performed September 19, 1945 at Fort Ord, California.			
Score and parts; AS # 59; arranger: George Schwartz; copyist: unknow performed September 19, 1945 at Fort Ord, California. I Could Write A Book – 1944 Score and parts; AS # 14; arranger: George Siravo; copyist: Harriet Crawford; unrecorded. Thrill Of A Lifetime – 1944 Score and parts; AS # 568 / 10; arranger: George Siravo; copyist: Clyde Balsley; unrecorded. Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Walter Rosemon unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded.	68	5	
performed September 19, 1945 at Fort Ord, California. I Could Write A Book – 1944 Score and parts; AS # 14; arranger: George Siravo; copyist: Harriet Crawford; unrecorded. Thrill Of A Lifetime – 1944 Score and parts; AS # 568 / 10; arranger: George Siravo; copyist: Clyde Balsley; unrecorded. Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Walter Rosemon unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded.			, -
68			
Score and parts; AS # 14; arranger: George Siravo; copyist: Harriet Crawford; unrecorded. 7 Thrill Of A Lifetime – 1944 Score and parts; AS # 568 / 10; arranger: George Siravo; copyist: Clyde Balsley; unrecorded. 8 Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn 8 Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. 8 Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. 8 Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. 9 Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 9 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 9 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 9 Play On & Off, Fanfare – 1945	68	6	
Crawford; unrecorded. 7 Thrill Of A Lifetime – 1944 Score and parts; AS # 568 / 10; arranger: George Siravo; copyist: Clyde Balsley; unrecorded. 1 Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn 2 Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. 3 Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. 4 Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. 5 Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemo unrecorded. 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded.			
68 7 Thrill Of A Lifetime – 1944 Score and parts; AS # 568 / 10; arranger: George Siravo; copyist: Clyde Balsley; unrecorded. 69 1 Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn 69 2 Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. 69 3 Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. 69 4 Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. 69 5 Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			
Score and parts; AS # 568 / 10; arranger: George Siravo; copyist: Clyde Balsley; unrecorded. 69 1	68	7	,
Balsley; unrecorded. 69 1 Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn 69 2 Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. 69 3 Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. 69 4 Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. 69 5 Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			
69 1 Let's Fall In Love – 1944 Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn 69 2 Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. 69 3 Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. 69 4 Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. 69 5 Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			
Score and parts; AS # 306 / 56; arranger: John Thompson; copyist: Harriet Crawford; unrecorded. Vocal for Imogene Lynn Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Pups For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. Play On & Off, Fanfare – 1945	69	1	
Harriet Crawford; unrecorded. Vocal for Imogene Lynn Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded.			
69 2 Love Is The Sweetest Thing – 1944 Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. 69 3 Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. 69 4 Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. 69 5 Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			
Score and parts; AS # 315, 116, 19, 13; arranger: John Thompson; copyist: Leonard Esterdahl; unrecorded. Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. Play On & Off, Fanfare – 1945	69	2	
copyist: Leonard Esterdahl; unrecorded. Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Play On & Off, Fanfare – 1945			Ö
 Avenue C – 1944 Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson / Walter Rosemont; unrecorded. Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. Play On & Off, Fanfare – 1945 			
Walter Rosemont; unrecorded. 69 4 Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. 69 5 Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945	69	3	
Walter Rosemont; unrecorded. 69 4 Red Light Special – 1944 Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. 69 5 Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			Parts only; AS # 11 / 42; arranger: unknown; copyist: Jean Stevenson /
Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Popus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. Play On & Off, Fanfare – 1945			
Parts only; AS # 516 / 48; arranger: unknown; copyist: Pomeranz; unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Popus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. Play On & Off, Fanfare – 1945	69	4	Red Light Special – 1944
unrecorded. Swing Shift – 1944 Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. Play On & Off, Fanfare – 1945			9 1
Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			
Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson unknown; unrecorded. 69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945	69	5	Swing Shift – 1944
69 6 Tune Town Shuffle – 1944 Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			Parts only; AS # 507 / 46; arranger: unknown; copyist: Jean Stevenson /
Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemon unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			unknown; unrecorded.
unrecorded. 69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945	69	6	Tune Town Shuffle – 1944
69 7 Opus For Baritone Sax – 1944 Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			Parts only; AS # 583 / 47; arranger: unknown; copyist: Walter Rosemont;
Drum part only; arranger: unknown; unrecorded. 69 8 Play On & Off, Fanfare – 1945			
69 8 Play On & Off, Fanfare – 1945	69	7	Opus For Baritone Sax – 1944
69 8 Play On & Off, Fanfare – 1945			Drum part only; arranger: unknown; unrecorded.
	69	8	
			Parts only; arranger: unknown; copyist: unknown; performed on the
Santa Ana Coca-Cola Show.			

April 29, 1946 – November 9, 1946: The Musicraft Sides

Artie returned to the studio on April 29, 1946, to make his first recording for the record label Musicraft. This group was not a touring band and was strictly a studio orchestra. As a result, it did not have a consistent line-up of regular musicians. However, a few notable musicians did record with Artie during this time. The names include Mel Tormé and his Mel-Tones (which included Les Baxter); Barney Kessel, Mannie Klein and others.

Box	Folder	Description
70	1	Along With Me – April 29, 1946
		Score and parts; AS # 2; arranger: Sonny Burke; copyist: Marty Seliger
		(dated April 29, 1946); recorded April 30, 1946; from the Musicraft
		Records 78 # 365. Vocal for Mel Tormé and the Mel-Tones.
70	2	I Got The Sun In The Morning – April 30, 1946
		Score and parts; AS # 116; arranger: Sonny Burke; copyist: Marty
		Seliger; recorded April 30, 1946; from the Musicraft Records 78 album #
		503. Vocal for Mel Tormé.
70	3	You Do Something To Me - June 5, 1946
		Score and parts; arranger: Dick Jones (dated June 5, 1946); copyist: Cecil
		Stover; recorded June 6, 1946; from the Musicraft Records 78 album
		Artie Shaw Plays Cole Porter # 503. Vocal for Teddy Walters.
70	4	In The Still Of The Night - June 5, 1946
		Score and parts; arranger: Dick Jones (dated June 5, 1946); copyist: Cecil
		Stover (dated June 2, 1946); recorded June 6, 1946; from the Musicraft
		Records 78 album <i>Artie Shaw Plays Cole Porter</i> # 503. Vocal for Teddy
	_	Walters.
70	5	My Heart Belongs To Daddy – June 13, 1946
		Score and parts; AS # 169; arranger: Sonny Burke; copyist: Marty
		Seliger; recorded June 13, 1946; from the Musicraft Records 78 album
7.1	1	Artie Shaw Plays Cole Porter # 503. Vocal for Kitty Kallen.
71	1	Night And Day – June 19, 1946
		Score and parts; arranger: Dick Jones; copyist: Cecil Stover; recorded
		June 19, 1946; from the Musicraft Records 78 album <i>Artie Shaw Plays</i>
71	2	Cole Porter # 503. What Is This Thing Called Love? – June 19, 1946
/ 1	2	Score and parts; arranger: Sonny Burke; copyist: Marty Seliger (dated
		June 19, 1946); recorded June 19, 1946; from the Musicraft Records 78
		album <i>Artie Shaw Plays Cole Porter</i> # 507. Vocal for Mel Tormé and the
		Mel-Tones.
71	3	I've Got You Under My Skin – June 23, 1946
' 1		Score and parts; arranger: Dick Jones (dated June 25, 1946); copyist:
		Cecil Stover (dated June 23, 1946); recorded June 25, 1946; from the
		Musicraft Records 78 album <i>Artie Shaw Plays Cole Porter</i> # 507.
71	4	Get Out Of Town – June 24, 1946
		Score and parts; AS # 203; arranger: Sonny Burke; copyist: Marty
		Seliger (dated June 24, 1946); recorded June 25, 1946; from the
		Musicraft Records 78 album Artie Shaw Plays Cole Porter # 507. Vocal
		for Mel Tormé. See oversize items for score.
71	5	Changing My Tune – August 15, 1946
		Score and parts; AS # 679; arranger: Sonny Burke; copyist: Marty
		Seliger (dated August 15, 1946); recorded August 16, 1946; from the
		Musicraft Records 78 # 412. Vocal for Mel Tormé and the Mel-Tones.

72	1	For You, For Me, Forevermore – August 16, 1946
		Score and parts; AS # 673; arranger: Sonny Burke; copyist: Marty
		Seliger (dated August 15, 1946); recorded August 16, 1946; from the
		Musicraft Records 78 # 412. Vocal for Mel Tormé.
72	2	Love For Sale – September 10, 1946
		Score and parts; AS # 290; arranger: Sonny Burke; copyist: Marty
		Seliger; recorded September 10, 1946; from the Musicraft Records 78
		album <i>Artie Shaw Plays Cole Porter</i> # 503.
72	3	They Can't Convince Me – September 10, 1946
		Score and parts; AS # 290; arranger: Sonny Burke; copyist: Marty
		Seliger; recorded September 10, 1946; from the Musicraft Records 78 #
		441. See oversize items for score.
72	4	Guilty – September 19, 1946
		Score and parts; AS # 290; arranger: Sonny Burke; copyist: Marty
		Seliger (dated September 19, 1946); recorded September 19, 1946; from
		the Musicraft Records 78 album # 428. Vocal for Mel Tormé and the
		Mel-Tones. See oversize items for score.
72	5	Anniversary Song – September 19, 1946
		Score and parts; AS # 290; arranger: Sonny Burke; copyist: Marty
		Seliger; recorded September 19, 1946; from the Musicraft Records 78
		album # 428. See oversize items for score.

January 9, 1949 – February 26, 1950: Classical Soloist

After the tenure with Musicraft concluded, Shaw moved away from pop and jazz music into performing strictly classical music. The majority of the works that he performed were either adaptations of existing pieces or newly commissioned works. Some of the music that he played during this period consisted of standard published literature for clarinet and orchestra.

The instrumentation of the pieces performed by Shaw varied slightly during this period. This subseries is divided by ensemble instrumentation with titles arranged by date and composer. An additional subcategory is also used for published repertoire. Subcategories are as follows: Full Orchestra; String Orchestra; Big Band; and Published Repertoire.

Full Orchestra: January 1949 – November 1949

Box	Folder	Description
73	1	Ritual Fire Dance – ca. January/February 1949
		Score and parts; composer: Manuel de Falla; orchestrator: Hershy Kay;
		from the Modern Music for Clarinet concept.
73	2	Petite Piece – ca. January/February 1949
		Score and parts; composer: Claude Debussy; orchestrator: Hershy Kay; recorded March 11, 1949; from the Columbia Records album <i>Modern</i>
		Music For Clarinet.

73	14	Pastorale – ca. January/February 1949
		Score and parts; composer: Igor Stravinsky; orchestrator: Hershy Kay;
		from the Modern Music For Clarinet concept.
74	1	Blues In G – ca. March 1949
		Score and parts; composer: Fred Van Eps; performed April 14, 1949 at
		Bop City in New York, NY. Commissioned work.
74	2	Concertante For Clarinet And Orchestra – April 18, 1949
		Score (Ozalid print) and parts; composer: Norman Dello Joio; performed
		with the Connecticut Symphony (date unknown) and the Little Orchestra
		Society at Town Hall in New York on February 20, 1950. Contains piano
		reduction sketch by Hershy Kay. Commissioned work (?)
74	3	Lyric – May 1, 1949
		Score only; composer: Tom Scott. Reduction sketch by composer.
		Commissioned work. Note: It is not clear if this piece was actually
		performed by Shaw.
74	4	The Man I Love – May 31, 1949
		Score and parts; arranger: Hershy Kay; copyist: Julius Rutin; recorded
		May 31, 1949; from the Columbia Records album <i>Modern Music For</i>
		Clarinet.
74	5	I Concentrate On You – May 31, 1949
		Score and parts; arranger: Alan Shulman; copyist: Julius Rutin; recorded
		May 31, 1949; from the Columbia Records album <i>Modern Music For</i>
		Clarinet.
74	6	Fantasy On Three American Songs – November 9, 1949
		Score and parts; arranger: Richard Maltby; performed November 9, 1949
		with Alfredo Antonini conducting the Symphony Orchestra at the
		Temple Shalom in Chicago, Illinois. Includes the songs "Frenesi,"
		"Stardust," and "Begin the Beguine."

String Orchestra: December 5, 1948 – November 1949

Box	Folder	Description
75	1	Concerto For Clarinet And Strings – December 5, 1948
		Score only; composer: Levin Houston (dated November 10, 1948 -
		December 5, 1948). Piano reduction score. Commissioned work.
75	2	Händel Six Sonatas (String Adaptation) – January 23, 1949 – February 10, 1949
		Score and parts; composer: G. F. Händel; orchestrator: Artie Shaw.
		Adapted from Händel's Six Sonatas for Violin and Piano. Contains score
		and parts for Sonata III in F major; clarinet transcription for Sonata II and
		VI; and published score to Händel's original arrangement.
75	3	5 Bagatelles For Clarinet And Strings – ca. February 1949
		Score and parts; composer: Gerald Finzi; orchestrator: Hershy Kay;
		performed March 1, 1949 with the Denver Symphony Orchestra under
		the direction of Saul Caston; performed April 14, 1949 at Bop City in
		New York, NY.

75	4	Five Sketches For Clarinet And Strings – April - March 1949
		Score (Ozalid print) and parts (Ozalid prints); composer: Russ Garcia.
75	5	Rendezvous For Clarinet And String Quartet – May 31, 1949
		Score (Ozalid print) and parts (Ozalid prints); composer: Alan Shulman
		(copyright 1947); recorded May 31, 1949; from the Columbia Records
		album Modern Music For Clarinet.
75	6	Mood In Question – May 31, 1949
		Score (Ozalid print) and parts (Ozalid prints); composer: Alan Shulman
		(copyright 1939); recorded May 31, 1949; from the Columbia Records
		album Modern Music For Clarinet.

Published Repertoire: 1949

Box	Folder	Description
76	1	An Outdoor Overture
		Score and parts; composer: Aaron Copland. Score and parts are marked
		with some revisions. Boosey and Hawkes edition.
76	2	Prélude à l'après-midi d'un Faune
		Parts only; composer: Claude Debussy. Contains recopied trumpet parts.
		Edwin Kalmus edition.
76	3	Classical Symphony
		Score and parts; composer: Serge Prokofieff. Hampton Publications
		edition.
76	4	Quintett in A Major
		Score and parts (Photostat prints); composer: Max Reger.
76	5	Sonata For Clarinet And Piano
		Score and parts (Photostat prints); composer: Max Reger.
76	6	Concertino For Clarinet And Orchestra
		Parts only; composer: C. M. v. Weber. Carl Fischer Edition

Big Band: ca. October 1949

Box	Folder	Description
77	1	Darius Milhaud Suite: "Leme" – ca. October 1949
		Score and parts; AS # 152; composer: Darius Milhaud; orchestrator:
		Hershy Kay. Part 1 of a 3-movement suite.
77	2	Darius Milhaud Suite: "Sorocaba" – ca. October 1949
		Score and parts; AS # 153; composer: Darius Milhaud; orchestrator:
		Hershy Kay. Part 2 of a 3-movement suite.
77	3	Darius Milhaud Suite: "Corcovado" – ca. October 1949
		Score and parts; AS # 154; composer: Darius Milhaud; orchestrator:
		Hershy Kay. Part 3 of a 3-movement suite.
77	4	Interlude – October 1949
		Score (Ozalid print) and parts; AS # 155; composer: Sol Berkowitz.
		Commissioned work. Arranged from a piano suite.

77	5	Pavane "The Lamp Is High" – ca. October 1949
		Score and parts; AS # 156; composer: Maurice Ravel; orchestrator:
		Hershy Kay
77	6	Fughetta – ca. October 1949
		Score and parts; AS # 157; composer: Gerald Finzi; orchestrator: Hershy
		Kay
77	7	Clarinet Sonata (II: Lebhaft) – ca. October 1949
		Score and parts; AS # 158; composer: Paul Hindemith; orchestrator:
		Hershy Kay. See oversize items for score.
78	1	Theme And Variations – ca. October 1949
		Score and parts; AS # ?; composer: Norman Dello Joio; orchestrator:
		Hershy Kay. See oversize items for score.
78	2	Sonata (2 nd Movement) – ca. October 1949
		Score and parts; AS # 165; composer: Brahms.

August 9, 1949 – January 6, 1950: The Be-bop 17-Piece Big Band

In June 1949, Variety announced that Shaw would return to performing jazz and to leading another big band. It wasn't until the August 12th issue of Down Beat, however, until details were published on the new line-up for the group. The style of the new group was contemporary to the times – a mixture of Be-bop, Third-stream, and Swing.

In preparation for this new group Shaw hired some of the leading arrangers to write new arrangements. Musicians like Johnny Mandel, Gerry Mulligan, George Russell, Eddie Sauter and John Bartee all contributed to Artie's new sound. Shaw also hired arranger/copyist Richard Breach to copy and organize the band's book.

The band's first public appearance was at Boston's Symphony Hall on September 14, 1949. The band disbanded after a recording session on January 6, 1950.

Box	Folder	Description
79	1	Krazy Kat – August 9, 1949
		Score and 4 th trombone only; AS # 318 / 9; arranger: Johnny Mandel
		(dated August 9, 1949); copyist: unknown; recorded December 1949;
		from the Thesaurus Transcription record # 1577.
79	2	Innuendo – August 9, 1949
		Score and parts; AS # 317 / 8; arranger: Johnny Mandel (dated August
		18, 1949); copyist: unknown; recorded December 1949; from the
		Thesaurus Transcription record # 1577. Note: Some parts contain notes
		made by Dick Johnson's Orchestra (ca. 1980s-2007)
79	3	Hindustan (Revised Version) – August 21, 1949
		Score and parts; AS # 718 / 33; arranger: Paul Jordan / Harry Rodgers
		(revision only - dated August 21, 1949). See also box 48.

		My Romance (Revised Version) – September 7, 1949 Score only; AS # 378; arranger: Jerry Gray / Richard Breach (revision only – dated September 7, 1949). See also box 23. See oversize items for score.
79	4	Last Night On The Back Porch – September 11, 1949 Score and 4 th trombone only; AS # 138 / 34; arranger: Gerry Mulligan (dated September 11, 1949); copyist: Emile Charlap; unrecorded. Vocal arrangement.
79	5	She's Funny That Way – September 15, 1949 Score and parts; AS # 63, 118, 107, 62; arranger: Eddie Sauter; copyist: Emile Charlap (dated September 15, 1949); unrecorded.
79	6	I Concentrate On You – September 22, 1949 Score and parts; AS # 295, 158, 23; arranger: Richard Breach (dated September 22, 1949); copyist: Richard Breach; recorded December 1949; from the Thesaurus Transcriptions record # 1573. See oversize items for score.
79	7	As You Desire Me – September 25, 1949 Score and parts; AS # 316 / 147; arranger: unknown; copyist: Emile Charlap (dated September 25, 1949); unrecorded. Vocal arrangement
79	8	Hour of Parting – November 7, 1949 Score and parts; AS # 160; arranger: George Russell (?); copyist: Emile Charlap (dated November 7, 1949); unrecorded. See oversize items for score
79	9	Nothin' For Nothin / There Must Be Something Better Than Love (Gramercy 5) – January 6, 1950 Published lead sheets for "Nothin' For Nothin" and "There Must Be Something Better Than Love." Used for January 6, 1950 recording session with the Gramercy 5.
80	1	Amigo – 1949 Score and parts; aka "Orinoco"; AS # 8, 106, 37; arranger: John Bartee; copyist: unknown; recorded December 1949; from the Thesaurus Transcriptions record # 1573.
80	2	Arriero – 1949 Score and parts; aka "Mucho de Nada"; AS # 576 / 35; arranger: Carlos Vidal (?) / John Bartee (?); copyist: Neill H. Hartley.
80	3	Gue-le-le – 1949 Score and parts; AS # 62, 144, 36; arranger: John Bartee; copyist: Neill H. Hartley; recorded December 1949; from the Thesaurus Transcriptions record # 1558. Contains added parts for 1950 band.
80	4	Have You Seen My Love? – 1949 Parts only; arranger: John Bartee (?); copyist: Neill H. Hartley; unrecorded.
80	5	Tu Amor Es Mio – 1949 Score only; AS # 162, 530, 12; arranger: John Bartee; unrecorded.

80	6	Love For Sale – 1949
30		Parts only; AS # 68 / 141; arranger: Sonny Burke / Richard Breach;
		copyist: Richard Breach; unrecorded. Contains added parts for the 1950
		band. Note: This is an adaptation of Sonny Burke's arrangement.
80	7	My Heart Belongs To Daddy – 1949
00	/	Score and parts; AS # 561 / 146; arranger: Sonny Burke / Richard
		Breach; copyist: Richard Breach; unrecorded. See oversize items for
		score. Note: This is an adaptation of Sonny Burke's arrangement.
81	1	Violets and 7up – 1949
01	1	Score and parts; aka "David Copperfield," "Eyes"; AS # 12; arranger:
		Angelo James Callea; copyist: Angelo James Callea; unrecorded
81	2	Fred's Delight – 1949
01	2	Score and parts; AS # 61 / 86; arranger: Todd Dameron; copyist:
		unknown; recorded January 1950; from the Thesaurus Transcriptions
		record # 1599. See oversize items for score.
81	3	Lyonia – 1949
		Score and 4 th trombone part only; AS # 33 / 87; arranger: Todd Dameron;
		copyist: unknown; unrecorded.
81	4	So Easy – 1949
		Score and 3 rd & 4 th trombone parts only; AS # 47 / 109; arranger: Todd
		Dameron; copyist: unknown; recorded December 1949; from the
		Thesaurus Transcriptions record # 1558.
81	5	I Surrender Dear (Revised Version) – 1949
		Score and parts; AS # 265 / 28; arranger: Jerry Gray (?) / Richard Breach
		(revision only); copyist: unknown. Contains revised parts only. See
		oversize items for score.
81	6	Piéce en Forme de Habanera – 1949
		Score and parts; AS # 576 / 140; composer: Maurice Ravel; orchestrator:
		Hershey Kay; copyist: Emile Charlap; unrecorded. Note: It appears as if
		this arrangement was made exclusively for the be-bop band.
81	7	So In Love Am I – 1949
		Score and parts; AS # 54 / 48; arranger: Johnny Mandel; copyist:
		unknown; recorded December 1949; from the Thesaurus Transcriptions
0.1		record # 1557. Vocal for Pat Lockwood. See oversize items for score.
81	8	Earl's Pearls – 1949
		4 th trombone only; AS # 16; arranger: Gerry Mulligan (?); copyist: Emile
0.1		Charlap; unrecorded.
81	9	Comes Love (Revised Version) – 1949
		Score and parts; AS # 137; arranger: Harry Rodgers / Richard Breach
0.1	10	(revision only). See also box 19.
81	10	The Very Thought Of You – 1949
		Score and 3 rd trombone part only; AS # 753 / 26; arranger: Harry
		Rodgers; copyist: Richard Breach; recorded January 1950; from the
		Thesaurus Transcriptions record # 1589. This arrangement was originally
]		written for the 1944 band. See also box 52. See oversize items for score

82	1	Can't Help Lovin' Dat Man – 1949
02	1	Score and parts; AS # 53; arranger: Gene Roland; copyist: Emile
		Charlap; unrecorded. Vocal for Pat Lockwood (?)
82	2	Cool Daddy – 1949
02		Score and parts; AS # 25 / 4; arranger: Gene Roland; copyist: Emile
		Charlap; recorded December 1949; from the Thesaurus Transcriptions
		record # 1596.
82	3	Cosmopolitan – 1949
02		Score and 4 th trombone only; AS # 58; arranger: Gene Roland;
		unrecorded.
82	4	I Don't Stand A Ghost Of A Chance With You – 1949
		Score and parts; AS # 152, 65, 63; arranger: Gene Roland; copyist: Emile
		Charlap; unrecorded. Vocal for Pat Lockwood (?).
82	5	I Get A Kick Out Of You – 1949
		Score and parts; AS # 202, 46, 143; arranger: Gene Roland; copyist:
		Emile Charlap; recorded December 1949; from the Thesaurus
		Transcriptions record # 1573.
82	6	Minnesota – 1949
		Score and parts; aka "Aesop's Foibles"; AS # 35, 224, 161, 24; arranger:
		Gene Roland; copyist: unknown / Emile Charlap; recorded December
		1949; from the Thesaurus Transcriptions record # 1596. Contains added
		parts for 1950 band. See oversize items for score.
83	1	Smooth And Easy – 1949
		Score and parts; aka "Why! Mr. Hemingway" (original title); arranger:
		Gene Roland; copyist: unknown; recorded December 1949; from the
		Thesaurus Transcriptions record # 1596. Contains added parts for the
	1	1950 band.
83	2	Something Or Other – 1949
		Score and parts; AS # 56 / 5; arranger: Gene Roland; copyist: Emile
0.2	2	Charlap; unrecorded.
83	3	Similau – 1949
		Score and parts; AS # 39 / 134; arranger: George Russell; copyist: Emile
		Charlap; recorded January 1950; from the Thesaurus Transcriptions
02	1	record # 1599. See oversize items for score.
83	4	Too Marvelous For Words – 1949
		Score and parts; AS # 296, 136, 54; arranger: Eddie Sauter; copyist:
83	5	Emile Charlap; unrecorded. You Do Something To Me – 1949
03	3	Score and parts; AS # 5, 459, 145, 100; arranger: Eddie Sauter; copyist:
		Emile Charlap; recorded December 1949; from the Thesaurus
		Transcriptions record # 1596.
83	6	Oliver's Twist – 1949
0.5		Score and parts; AS # 36 / 13; arranger: unknown; copyist: Emile
		Charlap; unrecorded. See oversize items for score.
		Charley, amocorded. See oversize hellis for score.

84	1	Bali Ha'I – 1949
		Score and parts; AS # 54; arranger: unknown; copyist: unknown;
		unrecorded. Vocal arrangement.
84	2	Some Enchanted Evening – 1949
		Score and parts; AS # 55; arranger: unknown; copyist: unknown;
		unrecorded. Vocal arrangement.
84	3	Bashi Land – 1949
		Parts only; AS # 312 / 142; arranger: unknown; copyist: Emile Charlap;
		unrecorded.
84	4	Conversation – 1949
		Parts only; AS # 110; arranger: unknown; copyist: unknown; unrecorded.
84	5	It Had To Be You – 1949
		Parts only; AS # 13; arranger: unknown; copyist: Emile Charlap;
		unrecorded. See also box 14. Note: This is a recopy of the 1938
		arrangement.
84	6	Lockjaw - 1949
		Arranger: unknown; copyist: Richard Breach; unrecorded. Note: This
		was probably written for the 1949 Be-bop band. However, it is possible
		that it could have been written for the 1950 band.
84	7	One Step Closer – 1949
		Parts only; AS # 164; arranger: unknown; copyist: Joseph Benjamin;
		unrecorded.
84	8	Overdrive – 1949
		Parts only; AS # 123; arranger: unknown; copyist: unknown; unrecorded.
84	9	Poinciana – 1949
		Parts only; AS # 86; arranger: unknown; copyist: Emile Charlap;
		unrecorded.
84	10	Roll Off #2 – 1949
		Parts only (missing parts); AS # 2B; arranger: unknown; copyist: Richard
		Breach.

February 1950 - June 1950 - The "Lee Castle/Richard Breach" Big Band

Artie disbanded the be-bop band following the final Decca session on January 6, 1950. He then checked into the hospital, underwent a gallstone operation and spent the rest of the month recuperating.

In February, Shaw put together another big band line-up, once again organized by Lee Castle. During this time Shaw hired arranger/copyist Richard Breach to prepare a new book for the band. The band made its first appearance in March at Bop City in New York and continued touring throughout June.

The instrumentation for this group was 14-pieces: 4 woodwinds (2 altos, 2 tenors), 3 trumpets, 3 trombones and rhythm,

Box	Folder	Description
85	1	He's Gone Away – March 23, 1950
		Score and parts; AS # 690 / 82; arranger: Richard Breach (dated March
		23, 1950); copyist: Lovets; recorded April 4, 1950; from the Decca
		Records 78 # 27009.
85	2	I'll Remember April – March 24, 1950
		Score and parts; AS # 697, 80, 2; arranger: Richard Breach (dated March
		24, 1950); copyist: Lovets; recorded April 4, 1950; from the Decca
		Records 78 # 27056.
85	3	Foggy, Foggy Dew – March 24, 1950
		Score and parts; AS # 691 / 21; arranger: Richard Breach (dated March
		24, 1950); copyist: Lovets; recorded April 4, 1950; from the Decca
		Records 78 # 27009.
85	4	The Continental – March 26, 1950
		Score and parts; AS # 83 / 34; arranger: Richard Breach (dated March 26,
		1950); copyist: Richard Breach; recorded April 4, 1950; from the Decca
		Records 78 # 27056.

April 27, 1950 – July 6, 1953 – The Decca Studio Orchestra

After the April 8, 1950, recording session, Shaw switched over to a studio orchestra for his Decca dates. The personnel and instrumentation during this time changed from session to session.

Box	Folder	Description
-		1
85	5	If You Were Only Mine – April 26, 1950
		Score and parts; AS # 578; arranger: Richard Breach (dated April 26,
		1950); copyist: Lovets; recorded April 27, 1950; from the Decca Records
		78 # 27042. Vocal for Dick Haymes.
85	6	I Love The Guy – May 31, 1950
		Score and parts; AS # 585; arranger: Artie Shaw and Richard Breach;
		copyist: Richard Breach; recorded May 31, 1950; from the Decca
		Records 78 # 27085. Vocal for Gwen Davis and Trio.
85	7	Just Say I Love Her – May 31, 1950
		Score and parts; aka "I Love You Dearly," "Just Because I Love You,";
		AS # 580; arranger: Artie Shaw and Richard Breach; copyist: Richard
		Breach; recorded May 31, 1950; from the Decca Records 78 # 27085.
		Vocal for Don Cherry.
85	8	Don't Worry 'Bout Me – July 19, 1950
		Score and parts; AS # ?; arranger: Artie Shaw and Richard Breach;
		copyist: Richard Breach; recorded July 19, 1950; from the Decca
		Records 78 # 27213. Vocal for Don Cherry.

05	0	Plue Again July 10, 1050
85	9	Blue Again – July 19, 1950 Score and parts: AS # 588; arranger: Artic Shaw and Dichard Breach:
		Score and parts; AS # 588; arranger: Artie Shaw and Richard Breach;
		copyist: Richard Breach; recorded July 19, 1950; unreleased. Vocal for Jane Ford.
85	10	It's A Long Way To Tipperary – July 19, 1950
0.5	10	Score and parts; AS # 586; arranger: Artie Shaw and Richard Breach;
		copyist: Richard Breach; recorded July 19, 1950; from the Decca
		Records 78 # 27434. Vocal for the Chelsea 3 (Vocal Trio).
85	11	Show Me The Way To Go Home – July 19, 1950
0.5	11	Score and parts; AS # 491; arranger: Artie Shaw and Richard Breach;
		copyist: Richard Breach; recorded July 19, 1950; from the Decca
		Records 78 # 27213. Vocal for the Chelsea 3 and Artie Shaw.
86	1	Autumn Leaves – August 26, 1950
80	1	Score and parts; AS # 728; arranger: Artie Shaw and Richard Breach
		(dated August 26, 1950); copyist: Richard Breach; recorded September
		12, 1950 and October 5, 1940; from the Decca Records 78 # 27243.
86	2	12, 1930 and October 3, 1940; from the Decca Records 78 # 27243. White Christmas – August 28, 1950
00		Score and parts; AS # 729; arranger: Artie Shaw and Richard Breach
		(dated August 28, 1950); copyist: Richard Breach; recorded September
		12, 1950 and October 5, 1940; from the Decca Records 78 # 27243. Vocal for trio / Gwen Davies.
86	3	
00	3	Jingle Bells – August 29, 1950 Score and parts; AS # 282; arranger: Artie Shaw and Richard Breach
		· · · · · · · · · · · · · · · · · · ·
		(dated August 29, 1950); copyist: Richard Breach; recorded September
		14, 1950; from the Decca Records 78 # 27243.
86	4	Vocal for the Chickering 4. Where Or When September 9, 1950
00	4	Where Or When – September 9, 1950 Score and parts: AS # 755; arranger: Artia Shaw and Richard Breach
		Score and parts; AS # 755; arranger: Artie Shaw and Richard Breach (dated September 9, 1950); copyist: Richard Breach; recorded September
		14, 1950; from the Decca Records album # DL 74462.
86	5	Serenade In Blue – October 3, 1950
00)	,
		Score and parts; AS # 730; arranger: Artie Shaw and Richard Breach
		(dated October 3, 1950); copyist: Richard Breach; recorded October 5,
87	1	1940; from the Decca Records 78 # 27270.
0/	1	These Foolish Things – Fall 1951 Score and parts: AS # 564: arranger: Bruce Compbell: convict: George
		Score and parts; AS # 564; arranger: Bruce Campbell; copyist: George
		Vedegis; recorded July 2, 1953; from the Decca Records album # DL
		5524. Note: The Bruce Campbell arrangements were originally made for
		a recording session that was supposed to have taken place in the fall of
87	2	1951 in England. That Old Plack Maria Fall 1951
0/	\ \(\(\text{\frac{1}{2}} \)	That Old Black Magic – Fall 1951 Score and parts: AS # 2: arranger: Bruce Campbell: convict: George
		Score and parts; AS #?; arranger: Bruce Campbell; copyist: George
		Vedegis; recorded July 2, 1953; from the Decca Records album # DL
		5524.

87	3	I'll Be Seeing You – Fall 1951
		Score and parts; AS # 361; arranger: Bruce Campbell; copyist: George
		Vedegis; recorded July 2, 1953; from the Decca Records album # DL
		5524.
87	4	Autumn In New York – Fall 1951
		Score and parts; AS # 363; arranger: Bruce Campbell; copyist: George
		Vedegis; recorded July 2, 1953; from the Decca Records album # DL
		5524.
87	5	In The Still Of The Night – Fall 1951
		Score and parts; AS # ?; arranger: Bruce Campbell; copyist: George
		Vedegis; recorded July 2, 1953; from the Decca Records album # DL
		5524.
88	1	It Could Happen To You – July 6, 1953
		Score and parts; AS # 366; arranger: Jimmy Carroll; recorded July 6,
		1953; from the Decca Records album # DL 5524.
88	2	They Can't Take That Away From Me – July 6, 1953
		Score and parts; AS # 607; arranger: Jimmy Carroll; recorded July 6,
		1953; from the Decca Records album # DL 5524.
88	3	September Song – July 6, 1953
		2 nd tenor sax and 2 nd horn parts only; AS #?; arranger: Jimmy Carroll;
		recorded July 6, 1953; from the Decca Records album # DL 5524.

1955: The Final Album

In the end of July 1954 Shaw went on a jazz ambassador tour to Australia with Buddy Rich and Ella Fitzgerald. After the tour was over he put his clarinet away and vowed to never play again. When Shaw returned home he found himself still under contractual obligation to Decca and obliged to fulfill the remainder of his contract. So on November 21, 1955, Shaw went into the studio and recorded four final sides as a conductor only.

Box	Folder	Description
88	4	Long Ago And Far Away – November 21, 1955
		Score and parts; arranger: David Terry; copyist: Phil Fisher; recorded
		November 21, 1955; from the Decca Records EP # 8309.
88	5	I Remember You – November 21, 1955
		Score and parts; arranger: David Terry; copyist: Fleagle; recorded
		November 21, 1955; from the Decca Records EP # 8309.
88	6	More Than You Know – November 21, 1955
		Score and parts; arranger: David Terry; copyist: Phil Fisher / Fleagle;
		recorded November 21, 1955; from the Decca Records EP # 8309.
88	7	My Funny Valentine – November 21, 1955
		Score and parts; arranger: David Terry; copyist: Fleagle; recorded
		November 21, 1955; from the Decca Records EP # 8309.

Miscellaneous

Box	Folder	Description
89	1	Por Que?
		Composer: Oswaldo Fresedo (music) / Emilio Fresedo (lyrics); arranger: unknown; copyist: unknown. Instrumentation: clarinet, alto saxophone,
		AB violins and rhythm. Note: The instrumentation is not common to the
		groups that Artie used in 1949. However, the nature of the work makes it
		possible that it was written during this time. Still, it could have been from
		slightly before or after.
89	2	Lead Sheets in Holograph
		Contains several compositions including works by Shaw, Oran "Lips"
		Page, and Walter Samuels.
89	3	Published Sheet Music
		Contains several songs with notes by Shaw; a piano folio by Willie "The
		Lion" Smith with an inscription to Shaw; and a composition by Syd
		Allen with an inscription to Shaw.
89	4	Library Index
		Index to Shaw's library. Includes breakdowns by style.

II Business Records, 1945-1955

Box	Folder	Description
		Checkbook – March 1945 – June 1945
		Checkbook containing accounts payable from March 1945 – June 1945.
		Also includes unused checks.
		Bandmember Salary Ledger – April – June 1945
		Notebook detailing bandmember salaries and withholding information.
		Accounts Payable – October – January 1946
		Check stubs and banks statements for accounts payable from October
		1945 – January 1946. Includes payments to musicians.
		Bank Deposit Slips / Balance Reconciliation – April – December 1945
		Includes bank deposit slips from April 1945 – December 1945
		Picardy Farm Auction Broadside – April 10, 1952
		Auction broadside for furnishings at Picardy Farm, Pine Plains, New York,
		owned by Artie Shaw. Details farm livestock.
		Storage Receipt – June – August 1955
		Receipt for storage.

III Miscellaneous, 1910-1955

Box	Folder	Description
		Television Script – 1953
		Script from a television appearance by Shaw.
		There's Room For Everybody (Screen Play)
		Screen play of "There's Room For Everybody" by Artie Shaw & H. S.
		Kraft.
		Correspondence
		Letters and miscellaneous.
		Notes
		Various handwritten notes by Shaw.
		Photographs – 1910 – 1950s
		Artie Shaw as child; with family (includes several of his son Jonathan as
		baby and young child); friends; U.S. Navy Band "The Rangers;"
		musicians; 2 with wife Doris Dowling and baby; negatives.
		Clippings and Pamphlets
		Clippings and pamphlets on politics, computers, music, items including
		Pablo Neruda, "The Democratic Crisis In Chile" - 12p.
		Newspaper and Magazine Clippings – 1941 – 1953
		Miscellaneous clippings
		Asian Artwork
		Prints of Asian artwork from the Boston Museum of Fine Arts.
		Theatre and Concert Programs – 1948 – 1949
		Programs of concerts attended by Shaw.
		Chart Folders
		Folders used to store Shaw's library of charts

IV Recordings

Box	Folder	Description
		Audio and Visual Recordings

V Awards and Honors, 1938-2005

Box	Folder	Description
		WAVZ gold record award for "Continued Effort in Keeping Alive the
		Music of the Big Band Era"; n.d.
		RCA-Victor gold record award for "Dancing in the Dark"; 1962.
		RCA-Victor gold record award for "Summit Ridge Drive"; 1962.
		RCA-Victor gold record award for "Nightmare"; 1962.
		RCA-Victor gold record award for "Star Dust"; 1962.
		RCA-Victor gold record award for "Back Bay Shuffle"; 1962.
		RCA-Victor gold record award for "Begin the Beguine"; 1962.
		RCA-Victor gold record award for "Frenesi"; 1962.
		RCA-Victor gold record award for "Traffic Jam"; 1962.
		RCA-Victor gold record award for "Danicing in the Dark"; 1962.
		The American Society of Music Arrangers President's Award; May 7, 1990.
		NARAS certificate for induction of "Begin the Beguine" into the NARAS
		Hall of Fame; 1977.
		NARAS certificate for induction of "Star Dust" into the NARAS Hall of
		Fame; 1988.
		City of Portland, Oregon proclamation naming August 24, 1984, to be
		Artie for Art's Sake Day,; August 24, 1982.
		City of Thousand Oaks, California commendation in honor of Artie
		Shaw's 80 th birthday; June 12, 1990.
		City of Thousand Oaks, California commendation in honor of Artie Shaw's 93 rd birthday; June 12, 1990.
,		City of Los Angeles, California commendation in honor of Artie Shaw's 85 th birthday; May 23, 1995.
		City of Los Angeles, California commendation in honor of Artie Shaw's
		recognition by The School of the Arts at California State University; October 27, 1995.
		City of Los Angeles, California proclamation of Artie Shaw day; May 23,
		1990.
		City of Los Angeles, California resolution honoring Artie Shaw; May 4,
		1990.
		Down Beat award for Most Popular Swing Band of 1938; 1939.
		Down Beat award for Best Clarinetist of 1938; 1939.
		Down Beat award for Best Swing Band of 1939; 1940.
		Down Beat award for Best Service Band of 1942; 1943.
		Blue Note award for musical excellence; August 13, 1985.
		Esquire award for Armed Forces favorite band of 1944, 1945.

Oversize Items

Box	Folder	Description
os1		Japanese Sandman - 1936
		Score.
		Nightmare - 1936
		Score.
		Honeysuckle Rose - 1937
		Score.
		Please Be Kind - 1938
		Score
		Vilia - 1938
		Score
		If What You Say Is True - 1939
		Score
		You're Mine You – 1939
		Score
		Love Is Here – 1939
		Score
		April In Paris – 1939
		Score
		Back In Your Own Backyard – 1941
		Score 1045
		Tea For Two – 1945
		Score 1045
		Ballyhoo – 1945
		Score Cool Breeze – 1945
		Score
		Jumperoo – 1945
		Score
		Stop And Fetch It – 1945
		Score
		Camp Lee Shuffle – 1945
		Score
		Get Out Of Town – 1946
		Score
		They Can't Convince Me – 1946
		Score
		Guilty – 1946
		Score
		Anniversary Song – 1946
		Score
		Clarinet Sonata (II: Lebhaft) – 1949
		Score

os2	Theme And Variations – 1949
	Score
	Fred's Delight – 1949
	Score
	Hour of Parting – 1949
	Score
	Similau – 1949
	Score
	Minnesota – 1949
	Score
	So In Love Am I – 1949
	Score
	The Very Thought Of You – 1949
	Score
	Oliver's Twist – 1949
	Score
	My Heart Belongs To Daddy – 1949
	Score
big	My Romance – 1949
	Score
big	I Concentrate on You - 1949
	Score
big	I Surrender Dear (Revised Version) – 1949
	Score