Bix Restored, Volumes 1-5.

The Definitive Recorded Work of Bix Beiderbecke on Compact Disc

By Albert Haim
Before I review the Bix Restored set, I want to provide some historical background about previous efforts to produce complete compilations of Bix’s recordings.

The Joker Set.

The first attempt to transcribe all of Bix's recordings in chronological order, including alternate takes, is found in the set[image: image1.jpg]BX &
@Benbémasm& 1

1924-1930

 entitled "Bixology, Bix Beiderbecke 1924-1930." The set consisted of 14 twelve-inch Long Playing records; it was produced by International Joker in Italy and distributed by Saar Srl. of Milan. The individual records were issued during 1973 and 1974. A boxed set containing all 14 LPs was issued in 1981

[image: image13.jpg]

on the occasion of the 50th anniversary of Bix's death. There are no liners, only a discography. Of the approximately 270 sides recorded by Bix, there are about 200 sides included in this set. The recordings that are not included are mostly recordings where Bix's audible contributions are practically indiscernible. The Joker set was a valiant attempt to provide everything that was known at the time regarding Bix's recording career. The LPs were produced from original 78s made available by three record collectors and Bix fans, Vittorio Castelli, Ted Kaleveld (co-authors with Liborio Pusateri of "The Bix Bands: A Bix Beiderbecke Disco-biography" Raretone, Milan, 1972), and Lino Patruno (Italian Bixophile, guitarist, band leader, and producer of the soundtrack of the film “Bix: An Interpretation of a Legend”).

The Sunbeam Set.

This set of 20 LPs, entitled "Sincerely, Bix Beiderbecke" and issued in 1988, represented, before the era of the CD, the definitive, chronological, practically complete set of recordings of Bix Beiderbecke. The project was researched by co-producers Alan Roberts and John R. T. Davies. The discographical

[image: image2.jpg]SUNBEAM RECORDS, INC.
BIX VOLUME 2

information was from “Bix, Man and Legend,” by Richard Sudhalter and Philip Evans with William Dean-Myatt, and from Tom Pletcher and Paul Mertz. The preparation took four years and included a world-wide search for the best possible sources. Original recordings were provided by John R. T. Davies, Brian Rust, Charles Wareing, John McNicholas, Mike Kieffer, Tom Pletcher, Dick Sudhalter, and Alan Roberts. The set included a very informative booklet by Chip Deffaa "Bix Beiderbecke, An Appreciation", several photographs, and a copy of a letter from Paul Mertz to Charles Wareing. Previously unissued sides were found and were included. Following the recording of “In A Mist” played by Bix Beiderbecke himself, recordings of the remaining Bix piano compositions –“Flashes,” “In the Dark,” and “Candlelights,” recorded by Jess Stacy in 1935 and 1939- were included at the suggestion of J. R. T. Davies. In addition, some tracks of record 19 and all of record 20 contained sides from musicians highly influenced by Bix such as Jimmy McPartland, Sterling Bose, Red Nichols, Andy Secrest, Bobby Hackett, Esten Spurrier, and Tom Pletcher.

The IRD Set.

The set consists of nine CD's and was produced in 1991 by IRD Records of Milan, Italy. This is basically the Joker set with the addition of recordings that had been discovered since the initial issue of the Joker set. At the suggestion of Lino Patruno, the production of this set was timed to coincide with the 60th anniversary of Bix's death in 1991. The additions to the Joker set are the Marion McKay's side “Doo-Wacka-Doo,” the alternate take of “Thou Swell,” and the 1950 Ralph Sutton's recordings of “In A Mist,” “Candlelights,” Flashes” and “In the Dark.”
The Masters of Jazz Set.

The set consists of eight CDs issued in France between 1991 and 1995. The Masters of Jazz collection is directed by Christian Bonnet with Philippe Baudouin as the musical consultant. There

[image: image3.jpg]Bix Beiderbecke

are extensive liners and discographical notes in French and in English by Marc Richard, a saxophone and clarinet player who performed extensively in Europe with several jazz bands and who taught history of jazz at the CIM school of music. About 180 sides are included in this set. The discographical notes justify the non-inclusion of nearly one hundred of Bix's recordings on the basis of the absence of an important audible contribution of Bix to the recording, or the similarity between two takes of the same song. The set includes the post-Bix recordings by the Wolverine Orchestra (with Jimmy McPartland on cornet) of “When My Sugar Walks Down the Street” (December 5, 1924) and “Prince of Wails” (December 12, 1924), and Jess Stacy's recordings of “In the Dark,” “Flashes,” and “Candlelights .” [image: image12.jpg]i

Bix Restored, The Complete Recordings & Alternates
This set represents the definitive compilation of the recorded work of Bix Beiderbecke. So far, five volumes have been issued. Volumes 1-4 consist of three CDs each and contain all of Bix’s recordings, including alternate takes, except for two takes discovered after volume 4 was completed. The newly found takes are included in volume 5 which consists of one CD. This also contains tracks that demonstrate the profound influence of Bix on other musicians. Thus, the complete, extant recorded output of Bix in chronological order is presented in 13 CDs.

Bix Restored, Volumes 1-4.

As described in the Origin Jazz Library website,

“"Bix Restored" is the CD version of Sunbeam Records' mammoth 20-LP Bix anthology, and is the result of a worldwide search for the best existing 78 rpm records and test pressings of all recordings on which legendary cornetist Bix Beiderbecke appeared. These recordings are presented in sound quality far superior to all previous reissues of this material (including the original Sunbeam LPs), thanks to the vaunted efforts of remastering engineers John R. T. Davies and Michael Kieffer. Taken as a whole, the series presents for the first time anywhere ALL original issues and ALL extant alternate takes on which Bix plays, many of which are making their first appearance on CD. Nothing is left out - not even the alternate take of Part 3 of "Metropolis!"

Each set comes complete with a 24-page booklet compiled by Randy Skretvedt, author, entertainment historian and Past Times publisher. Greater care was also taken to present these recordings at the proper pitch than has previously been possible. Since many of the original Victor recordings slow down gradually during the performance, these recordings have never been presented at the correct pitch (even on the original 78s!) until now, using digital speed correction methods and the infallible ear of musician Dan Levinson to guide us.”

The first edition of Volume 1 was issued in 1993 by Alan Roberts (Sunbeam Records) and Bill Givens (Origin Jazz Library). A second edition of Volume 1 with improved transfers and remasterings was issued in 1999, as was Volume 2 produced by Michael Kieffer with Bill Givens as executive producer and Alan Roberts as associate producer. Bill Givens died suddenly in January 1999. Alan Roberts health was failing, but he managed to produce volume 3 with Michael Kieffer. This was released in May 2001 and Alan Roberts died a few months later. Volume 4 was produced by Michael Kieffer with Cary Ginell as associate producer and released in 2003.

Thus, the entire set, four volumes, twelve CDs, 289 tracks, was completed in the spring of 2003. Undoubtedly this is the definitive Bix on CD. It is a magnificent set with all of Bix's recordings, including alternate takes. The sound is superb –bright, clear, present. The liners by Randy Skrevedt are highly informative: in addition to detailed discographies, they contain biographical information, photos of Bix and the bands he played with, as well as other images of relevant interest –ads for records and photos of sheet music of Bix’s compositions. The booklet that accompanies Volume 2 includes very useful biographical sketches of several of Bix’s fellow musicians. Since the tracks are presented in chronological order, “Bix Restored” illustrates admirably Bix's progress as a cornet player and musician throughout his short life. "Bix Restored" is a complete musical biography of the jazz genius from Davenport. As such it is “required course material” for Bixophiles and jazz aficionados throughout the world.

Bix Restored, Volume 1. This volume contains recordings made by Bix between February 1924 and September 1927. This includes all of the Wolverines, Sioux City Six, Bix and His Rhythm Jugglers, and Goldkette sides. It also includes the first Bix and Tram recordings: “Singin’ the Blues,”

[image: image4.jpg]Complete
Recordings
and
Alternates

Volume 1
Feb. 1924
Through
Sept. 1927

3 CD - Set
BXCD 1-3

“Clarinet Marmalade,” “Riverboat Shuffle,” “I’m Coming Virginia.” “Singin’ the Blues,” recorded on February 4, 1927, has been viewed as the first jazz ballad, and has had a profound influence on jazz and jazz musicians in the following decades. “In A Mist,” Bix’s best-known composition –an impressionistic piano piece with considerable jazz content- is the only piano solo recording by Bix himself. The three remaining Beiderbecke piano compositions –“Flashes,” “In the Dark,” and “Candlelights”- recorded by Jess Stacy in the 1930s are presented in the tracks following “In A Mist” in an effort to provide a complete understanding of Bix’s piano music.

Bix Restored, Volume 2. This volume contains recordings made by Bix between September 1927 and February 1928. This includes all the “free-lance” recordings made by Bix after he left the Goldkette band –Sam Lanin’s Broadway Bellhops, Willard Robison and His Orchestra (The

[image: image5.jpg]RESTORED

Chicago Loopers). We also find more Bix and Tram sides, the early Bix Beiderbecke and His Gang recordings, “At the Jazz Band Ball,” “Royal Garden Blues,” “The Jazz Me Blues,” “Goose Pimples,” “Sorry,” and “Since My Best Gal Turned Me Down.” These sides constitute some of the most important jazz legacy of Bix Beidebercke. Included in this volume are such classic Bix-Whiteman sides as Hoagy Carmichael’s “Washboard Blues” (both takes), the four takes of “From Monday On,” and the two takes each of “San” and “Mississippi Mud.”

Bix Restored, Volume 3. This volume contains recordings made by Bix between February 1928 and June 1928. It consists mostly of recordings by Paul Whiteman and His Orchestra, but it also includes two Bix and His

[image: image6.jpg]| RESTORED

The Complete
Recordings
and Alternates

Volume 3
February -

June
1928

3 CD Set
BXCD 7-9

Gang sides, “Somebody Stole My Gal” and “Thou Swell,” and some Frank Trumbauer and His Orchestra recordings, notably an alternate take of “My Pet” from an 11-inch shellac test pressing. Unfortunately, there is no

 [image: image7.jpg]The label for the test pressing of the rejected, and heretofore unreleased, Take B of My
Pet. The “RBS” who marked this take as rejected was probably Bob Stephens,
recording director and assistant to producer Tommy Rockwell at Okeh. Courtesy of
Vito Ciccone.

10

Label of test pressing of “My Pet”
Bix cornet solo in this recording. Nevertheless, Bix’s legendary creativity in his interpretation of a given tune in different takes is illustrated in the ensemble work following Irving Friedman’s excellent clarinet solo. This volume includes the soundtrack of a 1928 Fox Movietone Newsreel shot on the occasion of Paul Whiteman leaving Victor to join Columbia. The newsreel is unique in that it is the only sound film of Bix playing his cornet.

Bix Restored, Volume 4. This volume contains recordings made by Bix between June 1928 and September 1930. This volume includes the last recordings of Bix with Tram, of Bix and His Gang, and of Bix with Whiteman. Additionally, it includes the sides recorded by Bix with Irving Mills and His Hotsy Totsy Gang and with Hoagy Carmichael and His

[image: image8.jpg]RESTORED

The Complete
Recordings
and Alternates

Volume 4

June 1928 -

September
1930

3 CD Set
BXCD 10-12

Orchestra. We are treated to the last recordings made by Bix under his own name, “Deep Down South,” “I Don’t Mind Walking in the Rain,” and “I’ll Be A Friend With Pleasure.” The latter is taken at a ballad pace. Bix’s solo in take 2 is highly imaginative and unusual. It shows that even late in his career (September 1930, less than a year before he died) Bix’s creativity had not diminished. As Randy Sandke writes in “Bix Beiderbecke: Observing A Genius At Work,” “The standard arranging practice of the day was (and still is) to modulate upward after a vocal chorus. Instead Bix begins his solo with a two-bar break that modulates down a whole step from concert G to F. It is very unusual to start a jazz chorus with a modulation, much less with one that resolves downward. After Bix plays a half-chorus, the arrangement modulates further down by a major third to Db as the tune is taken up by Jimmy Dorsey on the clarinet. The effect of all these descending modulations is to enhance the plaintive mood of the song.” Indeed, a poignant interpretation that is generally viewed as Bix’s swan song.

Detailed Review of “Bix Restored, Volume 5.”

BIX RESTORED. THE COMPLETE RECORDINGS. VOLUME 5. NEWLY DISCOVERED TAKES AND THE BEIDERBECKE INFLUENCE. (SUNBEAM BXCD13)

[image: image9.jpg]RESTORED

The Complete

Recordings
and Alternates

VOLUME 3§
Newly
Discovered
Takes and The
Beiderbecke
Influence

BXCD 13

Ol' Man River (Paul Whiteman & his Orchestra) (take 3); Futuristic Rhythm (Frankie Trumbauer & his Orchestra) (take A); Raisin' the Roof (Frankie Trumbauer & his Orchestra) (take A); Manhattan Rag (Frankie Trumbauer & his Orchestra); Davenport Blues (Charleston Chasers); Indiana (Red Nichols & his Five Pennies); Blue (Bennie Goodman's Boys); Since You Went Away (The Hotsy Totsy Gang); Add a Little Wiggle (All Star Orchestra); There's a Rainbow 'Round My Shoulder (McKinney's Cotton Pickers); Cradle of Love (Ray Miller & his Orchestra); Stardust (Hoagy Carmichael & his Pals); So Tired (Royal Peacock Orchestra); My Blackbirds are Bluebirds Now (Jean Goldkette & his Orchestra); Original Chinese Blues (Boyd Senter & his Senterpedes); Before the Rain (Hal Kemp & his Orchestra); Allah's Holiday (Night Club Kings); Singin' the Blues (Fletcher Henderson & his Orchestra); Kissin' My Baby Goodnight (Duke Ellington & his Famous Orchestra); In a Mist (Red Norvo); Sweet Sue - Just You (Bing Crosby); Singin' the Blues (Marion Harris); Dream Child (Carl Webster's Collegians); Keko (Andrew Aiona's Novelty Four); Small Fry (Adrian Rollini's Quintet); Embraceable You (Bobby Hackett & his Orchestra).

Bixophiles and other jazz aficionados waited impatiently for the release of Volume 5 of the “Bix Restored” series produced by Michael Kieffer and Cary Ginell of “Origin Jazz Library.” Several years ago, George Wilson announced that he had discovered, in an estate sale, alternate takes of Frank Trumbauer’s 1929 recordings of “Futuristic Rhythm” and

 [image: image10.jpg]MATRIX NUMBER
A , / / / / {

ides //w'//zz/afd é/ CAY,
T|TL&'/}JJ zwu{“‘, /,’.‘,‘«,’4&/#/ 7/

RE‘PORT- . FACTORY REPORT

CHOICE-

O&® 2005 Sunbeam Records/Origin Jazz Library

Label of test pressing of Futuristic Rhythm

“Raisin’ the Roof.” Ever since, Bixophiles have been waiting. The wait was worthwhile. The alternate takes provide us with additional insights into the musicianship of Bix and Tram. The cornet solo by Bix in “Futuristic Rhythm” shows that, even a Bix recovering in early 1929 from his excessive drinking, was an imaginative, supremely inventive musician. He reinvents himself in the two takes of “Futuristic Rhythm.” Tram has been viewed as a rather conservative improviser who prepared his solos in advance, and then played them almost identically in different takes. Here, Tram surprises us. His solos in the two takes of “Raisin’ the Roof” are very different from each

 [image: image11.jpg]

Label of test pressing of “Raisin’ the Roof”

other. We have more surprises from Trumbauer. Track 1 in the CD is an alternate take of Paul Whiteman’s 1928 recording of “Ol’ Man River” from the collection of Andy Moyer. Again, Tram plays substantially different solos in the two takes. Even if these were the only tracks in the CD, it would be worthwhile acquiring it: these are the first new, significant recordings by Bix and Tram discovered in more than 30 years. But there is more.

The remaining 23 tracks are recordings that demonstrate the “Bix Influence.” Unlike the numbers chosen for the corresponding LP in the “Sincerely Bix” set by Sunbeam, where all tracks included trumpet players who played in a Bixian manner, the influence of Bix here is taken in a broader context. Thus, we have “Blue,” a 1928 recording by Benny Goodman playing a highly Bixian solo on saxophone. Red Norvo on marimba is represented with a spectacular version of Bix’s composition “In A Mist.” Bing Crosby weighs in with his Bixian scatting in “Sweet Sue.” Marion Harris in 1934 does what Bee Palmer had done five years earlier on a test record with the Frank Trumbauer orchestra: Ms. Harris sings, note for note, Trumbauer’s and Bix’s solos from their 1927 recording of “Singin’ the Blues.”

The other tracks feature cornet/trumpet players from the 1920s, with the exception of Bobby Hackett’s recordings of 1938 and 1939, “Small Fry” with the Adrian Rollini Quintet, and “Embraceable You” with his own band. The 1920s cornet/trumpet players are the usual suspects: Red Nichols, Jimmy McPartland, Stirling Bose, Mickey Bloom, Andy Secrest, and Rex Stewart. There were several British trumpet players who were under the spell of Bix in the 1920s. Only one is represented here, 19-year old Norman Payne playing the lovely tune “Allah’s Holiday” with the Night Club Kings.

One vocal take of “Cradle of Love” recorded on January 24, 1929 by Ray Miller and His Orchestra is included. Brad Kay, musician/collector/Bixophile has written and lectured extensively on this recording, which includes a Bixian solo by “a mystery cornetist.” Brad argues cogently that “the mystery cornetist” could be Bix. However, the assignment is highly controversial, and several distinguished musicians –Tom Pletcher, Randy Sandke, Richard Sudhalter, who have studied Bix’s style very carefully- are of the opinion that Bix is not the “mystery cornetist.”

An interesting choice included in the CD is the first recording of “Star Dust” by Hoagy Carmichael and His Pals on October 31, 1927. Intrinsically, “Stardust” can be viewed as a sequence of solos that could have been improvised by Bix. In particular, the 33-bar piano solo by Hoagy is described by Richard Sudhalter as a paraphrase summing up all Hoagy “knew and understood about the boy from Iowa.”

In April 1931, a remarkable event took place. Fletcher Henderson and His Orchestra recorded (twice) “Singin’ the Blues.” What is remarkable about this recording is articulated effectively by Jeffrey Magee, author of “The Uncrowned King of Swing, Fletcher Henderson and Big Band Jazz,” Oxford University Press, 2005. Mr. Magee writes, “Singin’ the Blues” stands out as an anomaly of the period: a performance that aims to re-create the style, structure, and solos of another band’s arrangement –in other words a performance in the spirit of a jazz repertory band of a half-century later.” Henderson’s version follows exactly the structure of Bix and Tram’s recording: a four-bar introduction, three 32-bar choruses, a clarinet solo, an ensemble out chorus, and a coda. Trumbauer’s solo in the original version is replaced by a three-saxophone rendition in the Henderson’s recording. Bix’s cornet and Jimmy Dorsey’s clarinet solos are played, note for note, by Rex Stewart and Russell Procope, respectively. All in all, a homage on the part of Fletcher Henderson and his musicians to Bix, Tram and the other musicians in their 1927 ”Singin’ the Blues” seminal recording. Jeffrey Magee has pointed out that the Henderson recording hit the stores just before Bix died, and therefore “became an apt, if accidental, memorial.”

Included in the CD is the 1929 recording of “Keko” by Andrew Aiona’s Novelty Four. This had appeared in the 1975 Broadway # 104 LP “It Sounds Like Bix.” Aiona’s group recorded several tunes with Hawaian titles. The particular recording of “Keko” is a typical, illustrative example of Bix’s pervasive influence on many trumpet players of the late 1920s. As articulated by Chauncey Morehouse, the drummer in the 1926-1927 Jean Goldkette Victor Recording Orchestra, following the release of Singin’ the Blues, “You couldn’t go anywhere in New York without hearing some guy trying to play like Bix. They copied his tone, his attack, his figures. Some guys tried to take his stuff right off the records. Others just came and listened. It was amazing.”
The presentation and sound quality of the CD are exemplary. Michael Kieffer, a highly competent audio restoration engineer, did the 78 RPM transfers and re-mastering of all tracks except “Dream Child” and “Small Fry,” which were transferred by the late J. R. T. Davies, and “Stardust” which was transferred and re-mastered by Mr. Davies. The result is that the music of every track sounds alive and bright. Mr. Kieffer engaged the help of restoration engineer Seth Winner to remove the thumps associated with a crack from the edge to the label in the test pressing of “Futuristic Rhythm.” The result obtained using Cedar restoration is remarkable: there is no hint left of the thumps. Pitch correction was accomplished by the talented reed player Dan Levinson. The liners were written by Richard Sudhalter with his usual flair and his splendid and informative prose.

The five volumes of “Bix Restored” are available at www.originjazz.com and at several internet merchants. List price is $16.00. Volume 5 is the last instalment of “Bix Restored,” the definitive collection (13 CDs in 5 volumes) of every known recording of Bix Beiderbecke. The complete set is a must for all Bixophiles.

Acknowledgment. I am grateful to Michael Kieffer of Origin Jazz Library for granting permission to include scans of the labels of the three test pressings.

This article was published in the June 2006, issue of "The American Rag." I thank Don Jones, the editor of the magazine for accepting the article for publication and for his permission to reprint it here.
