

Presents

JAZZ LINES PUBLICATIONS

TISHOMINGO BLUES

AS RECORDED BY THE DAVE PELL OCTET

ARRANGED BY JOHN WILLIAMS, EDITED BY JEFFREY SULTANOF AND ROB DUBOFF

FULL SCORE

FROM THE ORIGINAL MANUSCRIPT

JLP-8635

MUSIC BY SPENCER WILLIAMS

COPYRIGHT © 2012 THE JAZZ LINES FOUNDATION, INC.
INTERNATIONAL COPYRIGHT SECURED ALL RIGHTS RESERVED REPRINTED BY PERMISSION
LOGOS, GRAPHICS, AND LAYOUT COPYRIGHT © 2012 THE JAZZ LINES FOUNDATION INC.

THIS ARRANGEMENT HAS BEEN PUBLISHED WITH THE AUTHORIZATION OF DAVE PELL.

PUBLISHED BY THE JAZZ LINES FOUNDATION INC.

A NOT-FOR-PROFIT JAZZ RESEARCH ORGANIZATION DEDICATED TO PRESERVING AND PROMOTING AMERICA'S MUSICAL HERITAGE.


THE JAZZ LINES FOUNDATION INC.

PO Box 1236

SARATOGA SPRINGS NY 12866 USA

DAVE PELL OCTET SERIES

TISHOMINGO BLUES (1960)

Background:

This man responsible for this remarkable series of arrangements is himself a remarkable man.

Dave Pell grew up in Brooklyn playing clarinet and saxophone. He joined the Bobby Sherwood, Tony Pastor and Bob Crosby bands while still a teenager. Because he could play in many different styles of jazz and dance music, he became an active freelancer upon moving to Los Angeles. A call from Les Brown to fill in for a missing saxophonist resulted in Pell becoming the chief tenor saxophone soloist for the Les Brown band from 1947-1955. Pell also doubled on bass clarinet, one of the few jazz improvisers who could solo on this instrument at that time.

While still with Les Brown, Pell formed an octet with musicians from the band and made several albums. His initial idea was to build albums around the lesser-known songs by such writers as Irving Berlin, Rodgers and Hart, and Burke and Van Heusen. The concept focused on commissioning hip arrangements and one-chorus solos by the all-star ensemble. The octet blazed important trails in two different directions: its output was jazz yet had a commercial approach, and it was a very early instance where a small jazz ensemble concentrated primarily on what became the 'great American songbook.' From the start, the octet was a major success; its albums sold very well, and the ensemble not only worked proms across the country, but played top jazz clubs. Wisely, Pell made these arrangements available for sale, one of the first leaders to market his ensemble's arrangements in their original form. They sold in good numbers as well.

When Pell left Les Brown, he was already a first-call musician for record dates of all types and film soundtracks. He was working nights either with the octet or jamming at jazz clubs. He brought his Rolleiflex along and took pictures from the bandstand. He was often called to make photos for album covers; one of his most famous was of the Gerry Mulligan Quartet for an early album on Pacific Jazz. He became a record producer, eventually running Liberty Records. He ran Motown Records when that label moved from Detroit to Los Angeles. He later became a music supervisor for motion pictures.

In 1978, due to the success of Supersax, Pell organized Prez Conference, where the solos of Lester Young were arranged for three tenor saxophones and a baritone saxophone (with rhythm section). Harry 'Sweets' Edison was added on trumpet. The group made two albums for GNP Records, the second featuring singer Joe Williams. The group made worldwide tours at festivals and clubs.

At this writing, Pell is still at it, running a website, touring (he now plays on one of Lester Young's saxophones, willed to him by Lester's brother Lee), and running a record label, Group 7.

Acknowledgements:

Special thanks to Dave Pell for granting us access to his library and sharing with us many memories of forming and playing with the *Dave Pell Octet*. We're thrilled to have the opportunity to publish music from this wonderful library.

Jeffrey Sultanof

- December 2012


TISHOMINGO BLUES

RECORDED BY THE DAVE PELL OCTET

SCORE

MUSIC BY SPENCER WILLIAMS

ARRANGED BY JOHN WILLIAMS

EDITED BY JEFFREY SULTANOF AND ROB DUBOFF

ENGRAVED BY JOERG MALKE

MEDIUM SWING ♩ = 120

The score is written for a jazz ensemble. The key signature is two sharps (F# and C#), and the time signature is 4/4. The tempo is marked as Medium Swing with a quarter note equal to 120 beats per minute. The score is divided into four measures. The Tenor Saxophone part starts with a rest in the first measure, then plays a melodic line in the second measure (mf), and continues through the fourth measure (p). The Baritone Saxophone part also starts with a rest, then plays a similar melodic line in the second measure (mf), and continues through the fourth measure (p). The Trumpet part starts with a rest, then plays a melodic line in the second measure (f), and continues through the fourth measure (p). The Trombone part starts with a rest, then plays a melodic line in the second measure (mf), and continues through the fourth measure (p). The Guitar part starts with a rest, then plays a melodic line in the second measure (mf), and continues through the fourth measure (p). The Piano part features a walking bass line with chords in the second measure (mf), and continues through the fourth measure. The Bass part features a walking bass line with chords in the second measure (mf), and continues through the fourth measure. The Drums part plays a steady swing pattern with cowbell accents in the final measure (sim., Cowbell, p).

5

T. SX.

B. SX.

TPT.

TBN.

GTR.

PNO.

BS.

DR.

5 6 7 8 9 10 11 12

p

3

sim.

*C*7 *C*[#]7 *G*6 *A*m7 *B*^b7 *G*6 *E*^b9

13

T. SX.
 B. SX.
 TP. T.
 TBN.
 GTR.
 PNO.
 BS.
 DR.

Chord chart for Piano (PNO.):
 Measure 13: D7, Am7, D7(♭5)
 Measure 14: D7, Am7, D7(♭5)
 Measure 15: Gma7, B♭7A7(♭5), A♭7(♭5), G7E♭7(♭5)
 Measure 16: Gma7, B♭7A7(♭5), A♭7(♭5), G7E♭7(♭5)
 Measure 17: Dma7, B7(♭9), Em7, A13, D7
 Measure 18: Em7, A13, D7