

Weekend in Davenport — by Albert Haim

continued from facing page

Hans organized a jam session in the Inn beginning at 7 pm. He also provided -with the incomparable help of Pam and Dennis, our wonderful hosts- food and drinks! Hans is a very generous individual and I, for one, thank him for all he did prior to and during this fabulous weekend.

The following musicians participated in the jam session.

- Brad Kaye, piano.
- Hans Eekhof, trumpet.
- Tom Pletcher, cornet.
- Josh Dufee, Peter Diepeveen, drums.

Oakdale Cemetery

- Rich Johnson, guitar.
- Matt Craighead, reeds.
- Pamla Eisenberg, vocals

Jam Session in the Inn

Hans Eekhoff blows his trumpet while Tom Pletcher listens

I, and (I am sure) all musicians and spectators enjoyed the evening (which went into the wee hours of the morning) enormously. These guys can play, I tell you. Brad is a highly talented pianist with an encyclopaedic knowledge of 1920s music. Hans plays a very good trumpet. He does not try to get a Bixian sound. He plays according to his own style, which may be somewhat reminiscent of that of Wild Bill Davison. Tom, of course, is the cornetist who sounds the closest to Bix and was in great form. Josh is an excellent drummer. I found that modern drummers have a hard time reproducing the rhythmic patterns of the 1920s. Josh understands the 1920s beat and reproduces it faithfully. Peter was the relief drummer and he is quite good. Rich provided a steady pulse on his guitar and soloed occasionally. He is really very good. Matt is an excellent baritone saxophone and clarinet player.

Pam enriched the music every once in a while with a well-sung vocal. I was at awe to see how a few guys who never played with each other could produce

such nice music. As I said, a fabulous evening with excellent music, great food and wine, a terrific atmosphere, and first-class company. It's as good as it gets!!
EVENING of JUNE 6, 2004

The premiere of the restored 1926 film of the Goldkette orchestra took place on June 6, 2004 in Bix's house at 1934 Grand Avenue.

(The following is copied from the original program.)

The Jean Goldkette Orchestra's New England Tour

On September 21, 1926, the Goldkette Orchestra arrived at a hotel called the Hillcrest Inn in Southboro, Massachusetts, and set up headquarters for their New England tour with Charlie Horvath as Manager and Frank Trumbauer as the leader.

Billed as "**The Paul Whiteman of the West**," in the Marlboro Enterprise newspaper, the musicians began rehearsing for the October 6 opening at the Roseland Ballroom in New York. Playing a noon publicity broad-cast over station WTAC in Marlboro, the Boston Post reported, "Superior to Whiteman or Lopez — Hotter than Ted Lewis — Jean Goldkette's Victor Record Band — Positively the greatest band in the country."

It was at Roseland where the Goldkette and Henderson Orchestras engaged in their now famous "Battle of the Bands."

On October 12, the Goldkette Orchestra recorded the tunes *Idolizing*, *I'd Rather Be the Girl in Your Arms*, and *Just One More Kiss*.

On November 5, the Goldkette Orchestra was back in Detroit.

This film includes scenes taken during the 1926 New England tour.

PROGRAM

- 6:00p.m. Reception
- 7:00p.m. Welcome by Ray Voss, President, Bix Beiderbecke Memorial Society.
- Introduction by Hans Eekhoff to the showing of four sound films:
 - Lee DeForest film "*Snappy Tunes*"
 - Rudy Vallee (alto saxophone) with Bolton & Cipriano's Westchester Biltmore Orchestra (1926)
 - Howard Lanin and His Orchestra with "*Aunt Jemima*" ("Big Tess" Gardelle) introduced by Jay C. Flippen (1927)
 - Vaudeville comic James Barton with the Chick Webb Orchestra in "*After Seben*" (1929)
- 7:45p.m. Buffet Dinner
- 8:30p.m. Lecture by Steve Teeter, Jazz Curator of the Louisiana State Museum, custodian of the Goldkette film.
- Introduction to the film by Hans Eekhoff.
- Showing of the film "*The Jean Goldkette Orchestra on Tour*" (1926)
- 9:15p.m. Dessert and coffee. Music by the "Grand Avenue Irregulars"

Continued on page 10

BLUE STREET JAZZ BAND

Established 1983

We are a traditional jazz band

Dixieland is the cornerstone of **Blue Street**. The band has played entire tribute sets to jazz legends such as Louis Armstrong, Sidney Bechet, and Kid Ory at past jazz festivals. These presentations are well-researched and presented tastefully.

a swing band

Blue Street can play in the small ensemble style reminiscent of Louis Jordan and Louis Prima. The band keeps swing dancers on the dance floor for the entire set.

a Mardi Gras party band

Very few bands can play the "street beat" as authentically as **Blue Street** can — unless they're from New Orleans! When called upon, the band can play an entire set of jammin' New Orleans Mardi Gras music.

an educational band

Three veteran music educators in the band with many years of experience teaching young people along with five 25-32 year old musicians who relate very well to youngsters makes **Blue Street** the perfect band for jazz clinics.

a gospel band

Blue Street loves to perform old time gospel music. Over the years the band has played at a number of churches and as well as at jazz festival gospel presentations.

an original band

Blue Street replicates the great jazz songs of the past and also *creates* fresh arrangements of the old standards. We also write and perform our own music.

and your band for your next festival, party,

corporate meeting, convention, or special occasion.

With Sherri Colby's fabulous singing, our hot soloists, youth, experience, well-conceived arrangements, crowd appeal, versatility — **Blue Street** has it all. Backyard parties, weddings, dances, festivals, funerals, parades—you name it—we play it!

Check out our website at www.bluestreetjazzband.com where you can sample our music, leave a message on our Message Board, view our performance schedule, or order one of our many recordings! Our latest recording is called **BLUE PLATE SPECIAL** featuring 17 great songs. The cost for our new CD is \$17 postpaid.

Blue Street Jazz Band
P.O. Box 12424
Fresno, CA 93777-2424
Phone: 559-229-7472
email: blustreet@aol.com

Weekend in Davenport — by Albert Haim

continued from page 9

As explained in the program, we started the festivities at 6 pm with a reception — delicious hors d'oeuvres and cocktails.

Approximately 45 people were in Bix's house at that time, including visitors from far away places: Peter Diepeveen and Mr. and Mrs. Ton Rakers (Ton is the bass saxophonist on track 8 of the "Thank You Bix" CD) from Holland, Brad Kay, Pamla Eisenberg and Michael Kieffer from California, Tom Pletcher from Florida, Jim Cullum from Texas, Joe Giordano from New Jersey. Two of Bix's relatives were present, grand niece Liz Beiderbecke Hart and grand nephew Chris Beiderbecke. At 7 pm, people were seated and Ray Voss, president of the Bix Beiderbecke Memorial Society, welcomed the audience and introduced Hans Eekhoff who acted as MC for the rest of the evening. Hans first mentioned June 6, D-Day and spoke some very touching words about the crucial role played by the US troops in helping liberate Europe. He then told us about the passing of his mentor, the legendary John. R. T. Davies, jazz musician, collector, and record restorer. Then, Hans introduced the four sound films described in the program. The audience was highly appreciative. I particularly liked the short of Red Nichols' band with Eddie Condon on vocal.

At 8 pm we had a nice buffet dinner and at 8:45 the audience was seated again for the highly anticipated premiere. Hans introduced Steve Teeter, Curator of the Louisiana State Museum Jazz Collection and custodian of the Goldkette film.

Steve's lecture was superb and he treated the audience to a historical and technical account of the Goldkette film. The film was shot by Charlie Horvath, manager of the Goldkette band, in October 1926 during the visit of the band to New England and to New York City to play at Roseland. The details of the donation

Bix's House

Continued on Page 12

Jim Cullum

of the film to the jazz museum were described by Steve as follows.

"In October of 1966, Edmond "Doc" Souchon [physician, guitar and banjo player, vocalist, early jazz patron from New Orleans, founder of the New Orleans Jazz Club] visited California and attended some meetings of the New Orleans Jazz Club of California. There he made the acquaintance of Enos "Doc" Cenardo, a drummer who had played and recorded with many fine musicians, including Glenn Miller, Kid Ory, Doc Evans, and George Brunies. In the late 20s Cenardo was with the Orange Blossom Band in the Graystone Ballroom, and made friends with Bix and Steve Brown, who were playing opposite in the Jean Goldkette Victor Recording Orchestra.

Cenardo asked a lot of questions about the New Orleans Jazz Club and the Jazz Museum, which Souchon answered without realizing he was being interrogated. His answers were satisfactory, as at the end Cenardo announced he was sending them a package. In due course the Bix film arrived, which absolutely floored Souchon and the NOJC folks. Following the film came a detailed letter from Cenardo, giving its history and provenance, dated January 6, 1967, which I will quote:

The film was taken in June of 1927 [n.b., this is incorrect; it was October 1926], when the band left Detroit for a New England tour and then wound up in New York at the Roseland Ballroom, where the band broke up. The film was taken by Charley [sic] Horvath who at the time of the tour was manager of the band—he formerly played drums in the band and was replaced by Chauncey Morehouse. Knowing that I was a collector of films, Charley gave me the film in 1950, and in 1954 Charley passed away from a heart attack. In

30 June 1, 2, & 3 July 2005

GREATER OLYMPIA DIXIELAND JAZZ SOCIETY 15TH ANNUAL AMERICA'S FESTIVAL

St. Martins College
5300 Pacific Ave SE
Lacey, WA

8 GREAT JAZZ BANDS

BLACK SWAN

BUCK CREEK

CANUS

GRAND DOMINION

HIGH SIERRA

LOUISIANA JOYMAKERS!

NO INHIBITION

UPTOWN LOWDON

SPECIAL FEATURES

THREE VENUES ONE SITE

2 DANCING ONE LISTENING

LARGE DANCE FLOORS

NEAR BY HOTELS

SHUTTLE SERVICE

UMBRELLA PARADES

AFTER GLOW PARTY

SPECIAL EVENTS

ON SITE RV PARKING

SWING SET

Information
Charlotte Dickison 360 943 9123
djasslady@aol.com
RV: PARKING Pat Herndon 360 956-7132
patherndon@reachhome.com

VISIT OUR WEB SITE:
WWW.OLYJAZZ.COM

QTY:	Description	Price
_____	EARLY BIRD All Event before May 31, 2005	\$65
_____	All event after May 31	\$70
_____	Kick-off Party -Thursday only	\$7
_____	Friday Only	\$25
_____	Saturday Only	\$35
_____	Saturday Only after 7:00 p	\$10
_____	Sunday Only	\$15
_____	Student (14-22 w/ID) (Fri. /Sat./Sun)	\$10
_____	PATRON OF JAZZ	\$100
_____	RV parking w/hookup _____ days	\$18/day
_____	RV dry camp parking _____ days	\$13/day
_____	Length of RV, _____ft. # of slide outs _____	
TOTALS \$ _____		

Name _____

Address _____

City _____ State _____ Zip _____

Phone () _____ Email _____

Post mark will determine price. Voucher will be mailed.
Badges required at all Festival sites. No refunds after 15 June, 2005

PLEASE MAKE CHECKS PAYABLE TO:
GODJS AND MAIL TO:
Greater Olympia Dixieland Jazz Society
P.O. BOX 924
OLYMPIA, WA 98507