

Dameronia Index: University of Michigan Press

A

"A" (inmate at Lexington), 140–141, 151, 198
"A-La Bridges" (arrangement and tune), 16, 155
Abersold, Jamie, 205
"Accentuate the Bass" (tune), 203–204
Adams, Pepper, 180
Adderley, Cannonball, 151, 153
Addison, Bernard, 158
Advent Lutheran Church (New York City), 200
advertisements
 for *3 Bips and a Bop*, Panel A
 for entertainment in Cleveland, 8
AFM recording bans, 27–28, 32, 40, 41, 85
AFRS. *See* Armed Forces Radio
Ahlert, Fred, 46
"Airmail Special" (arrangement), 53
Albam, Manny, 51
Albertson, Chris, 158
Alexander, Joe, 1, 135–136
"Algo Bueno" (arrangement), 85
"All The Things You Are" (tune), 85–86
Allen, Gene, 169
"Aloof Spooft" (tune), 158, 161, 201
American Federation of Musicians. *See* AFM recording bans
American Society of Composers, Authors and Publishers (ASCAP), 186, 205
Amvets Post number 29 (Cleveland), 113
Anderson, Andy, 16–17, 190
Anderson, Buddy, 88
Andre, Wayne, 169
"Angel Face" (arrangement), 81
Anthony, Ray, 186
"Anthropology" (tune), 64
Apollo Theater (New York City), 68, 124
"April In Paris" (arrangement), 81, 92
Arcadia Ballroom (New York City), 47

arch form, 136–137
archives, music, 31–32, 147
Armed Forces Radio
 recordings for, 45, 58–59, 69
 Vaughan's guest appearances on, 46
Armstrong, Jackie, 108
Armstrong, Lil Hardin, 158
Armstrong, Louis, 6
arrangements
 as compositions, 18
 integration of improvisations and, 191
 romantic, 44–45
 See also specific arrangement titles
ASCAP (American Society of Composers, Authors and Publishers), 186, 205
Aspar, Henri, 104
Association of U.S. Mayors of Harlem, 122
At Basin Street (album), 134
"At Christmastime" (tune), 181–182, 193
Atkins, C.B., 180
Atlantic Records, 120, 124, 162, 174, 181
Atlantic Studios, 176
Auld, Georgie
 Dameron recommends Levey for job with, 50–51
 Dameron's work with, 51, 59, 65, 191
 gives up his big band, 66
 guest appearances by Eckstine, 43
 Levy's association with Dameron and, 115
 popularity of, 51
 records of Dameron's arrangements, 53, 58, 60
Avakian, George, 13
Ayler, Albert, 1, 195

B

Bach, Bob, 73
"(Back Home in) Indiana" (tune), 75
"Bah-U-Bah" (tune), 104

- Bailey, Benny, 1, 36–37, 47, 132
- Bailey, Dixie, 75
- Bailey, Mildred, 158
- Bailey, Pearl, 111–112, 139, 190
- Baker, Chet
- appearances at the Loop Lounge by, 131
 - becomes Dameron's houseguest, 185
 - Dameron tunes recorded by, 144, 161, 170, 201
 - incarceration of, 150
 - visits Dameron, 185
- Baker, Harold "Shorty," 36–37
- bands. *See specific band names*
- Bank, Danny, 106
- Barbour, Dave, 52
- Barclay, Eddie, 95–96
- Barclay, Nicole, 95–96
- Barclay Records, 95
- Barefield, Eddie, 9
- Barelli, Aime, 104
- Barker, Danny, 15
- Barnet, Charlie, 73
- Basie, William "Count"
- Blakeney's meet Dameron at show of, 171
 - Dameron arrangements recorded by, 41–42, 52, 63, 195
 - Dameron on quality of "Solid as a Rock" recording by, 111
 - Dameron's work with, 10, 26–27, 37–38, 41–42, 44
 - gives dance book to Billy Eckstine Orchestra, 43
 - Joe Wilder's work in, 164
 - popularity of in Kansas City, 13
 - records "San José," 189–190
 - working relations with BVC, MCA, and, 26
- Bavan, Yolande, 172–173
- BBC, 99–100, 103, 112–113
- "Be Bop Carroll, A" (tune), 79, 90, 194
- "Bearcat Shuffle" (tune), 17
- Beau Brummels. *See Chocolate Beau Brummels*
- "Beautifully Adorned" (tune), 162–163
- bebop
- advertisement for *3 Bips and a Bop*, Panel A
 - Dameron's contributions to, 41–65, 89, 190–192
 - featured in Royal Roost Chicken Shack concerts, 84–85
 - first big band recognized in, 47
 - Gillespie introduces pieces with, 85–87
 - supporters of, 76
 - See also* big bands; hard bop
- Bechet, Sidney, 95, 98
- Beckett, Fred, 27, 169–170
- Belleclaire Hotel (New York City), 183
- Bellson, Louie, 67–68
- Beneke, Tex, 111
- Bennett, Tony, 180
- Benny Golson Quintet, 200
- Benny Moten Band, 13
- Benton, Brook, 190
- Berman, Sonny, 47, 51
- Bernhart, Milt, 109–110
- Best, Denzil, 84
- "Best Things in Life Are Free, The" (arrangement), 152, 155
- "Bevan Beeps" (arrangement and tune), 157–158, 160–161
- "Bevan's Birthday" (arrangement and tune), 164–165, 182
- "Bewildered" (arrangement), 31, 32–34, 39, 190
- Big Bags* (album), 153, 175
- big bands
- changes in arrangements for during early 1940s, 41
 - progressive, Dameron as key player in development of, 191
 - See also* bebop; *specific big band names*
- Big Sea, The* (book), 4
- Big Ten (band), 88–94, 139, 201
- Billy Berg's (Los Angeles), 62
- Billy Eckstine Orchestra
- creates featurette containing Dameron's

- arrangements, 64
- Dameron's work for, 42–48
- Gordon recalls playing Dameron charts in, 193
- mentioned, 204
- Miles Davis plays with, 88
- Navarro leaves, 75
- Birdland (New York City), 110, 112, 157, 171
- Birth of the Cool sessions, 88
- Bishop, Walter Jr., 112
- Biss, Harry, 51
- “Black and Tan Fantasy” (arrangement), 6
- Blaine, Jerry, 121
- Blakeney, Barbara (friend), 157, 171–173, 179–180, 183–184
- Blakeney, Edgar “Egg” (friend), 157, 171–173, 179–181
- Blakey, Art
 - Brooks' drumming style compared to, 151
 - drug use by, 115
 - Mary Lou Williams has falling out with, 37
 - mentioned, 147, 199
 - on notation Dameron wrote on back of Shaw score, 106
 - plays with Miles Davis Sextet, 112
 - recalls Dameron's summer show at the Paradise, 128
 - recalls rebellious nature of the Billy Eckstine Orchestra, 43–44
 - records album with Fats Navarro and His Thin Men, 80
- Blannin, Pete, 111
- Blanton, Jimmy, 10
- “Blindfold Tests” (article), 111
- block-chord style of soloing, Dameron as pioneer of, 191
- Blue Moon* (album), 138–140
- “Blue Moon” (arrangement), 138–139
- Blue Note (record label)
 - albums produced by, *Gettin' Around*, 172
 - company holdings by, 157
 - Dameron's recordings for
 - during Royal Roost period, 85, 93
 - first as a band leader, 77–78
 - “Lady Bird,” 68–69
 - “lost session,” the, 158–163
 - registers copyrights for Dameron tunes, 157
 - 3 Bips and a Bop's recordings by, 73–74, Panel A
- Blue Room (New York City), 47
- “Blue Satin” (arrangement), 110
- Blue Star (record label), 96
- “Blue Time, A” (arrangement and tune), 152–154
- Bluebird (record label), Rockets' recordings for, 13, 15–16, 21–27
- blues form (12–bar), 23, 45, 69, 107, 152–154, 178
- “Bob White” (song), 170
- Boggs-Daniels Act, 140–141, 149
- Bolden, Louis, 7, 198
- Bonaparte, Napoleon, 137
- Bop City (New York City), 110, 116
- Bop for the People (band), 73
- bop vocalizations, 73
- “Boplicity” (arrangement), 111
- Borgers, Ken, 15
- Bown, Patti, 197
- Boyd, Jimmy, 117
- Boyd, Nelson, 77, 80, 105–106, 186, 199
- Boyd Raeburn and His Orchestra, 47
- “Boydstown” (title), 47, 182
- Braddock Hotel (New York City), 38
- Braveman, Mal, 76
- Bregman, Jack, 26
- Bregman, Vocco and Conn (publishers). *See* BVC
- Brent, Earl, 81
- Breslaw, Lennie, 102
- Bretton, Elise, 155
- bridges
 - “A-La Bridges,” 20
 - “All The Things You Are,” 85–86
 - “At Christmas Time,” 182
 - “Bewildered,” 32, 33

- "Choose Now," 127
 common
 examples of, 17, 67
 as signature in Dameron's writing, 193
 "Conversation," 26, 50
 "Dameron Stomp," 21
 "Delirium," 136
 "Dig It," 25
 "Euphoria," 108
 "Flossie Lou," 135
 "Fred's Delight," 109
 "Frolic at Five," 54
 "Good Bait," 194
 "If You Could See Me Now," 166, 168, 195
 "Just You, Just Me," 59
 "Keep Rockin'," 24
 "Lament for the Living," 161
 "Le Coiffeur," 172
 "Mating Call," 144
 "Mean to Me," 46
 "Moo-See-Ka," 55
 "Moon from the East," 169
 "On a Misty Night," 166, 196
 open
 "Bebop Carroll, A," 79
 "Chase, The," 78
 "Good Bait," 48
 "Ice Freezes Red," 75
 "On a Misty Night," 144
 "Our Delight," 78
 "Tadd Walk, The," 79
 "Our Delight," 46, 78, 164
 "Philly J.J.," 125
 "Rock and Ride," 17
 "San José," 52
 "Scene Is Clean, The," 136
 "Soultrane," 196
 "Symphonette," 86
 "Take 'Um," 23
 "Theme of No Repeat," 126–127
 "Zakat," 56
 Bridges, Henry, 16, 20–23, 27
 British Broadcasting Company. *See* BBC
 Brookmeyer, Bob, 192
 Brooks, Bott, 150–151
 Brown, Bobby, 186
 Brown, Clifford
 appearances at the Loop Lounge, 131, 133
 finishes *At Basin Street* album, 134
 mentioned, 62, 199
 plays on Dameron's albums, 124–127, 135–136
 plays with Bull Moose Jackson Band, 120
 Prestige reissues sessions with Dameron and, 201
 tours Europe with Lionel Hampton, 129–130
 Brown, Lee. *See* Gonzales, Babs
 Brown, Lew, 155
 Brown, Ray, 63
 Bryan (composer of "San José"), 52
 "Bula-Beige" (arrangement and tune), 135–137
 Bull Moose Jackson Band, 120–121, 124
 Bunch, John, 169
 Burgess, Bob, 150
 Burke, Johnny, 91, 155
 Burman, Maurice, 101
 Burns, Dave, 63, 191
 Burns, Ralph, 58
 Burns, Tito, 102
 "But Beautiful" (arrangement), 152, 155
 Butcher, Mike, 156
 Butts, Jimmy, 58
 "Buy Bonds Right Away!" (song), 35
 BVC (publishers)
 catalog listing for "Lovely One in the Window" in, 203
 Dameron's arrangements published by, 163, 165
 Dameron's works copyrighted by, 71, 132, 141–142, 147
 disputed copyrights with Carpenter, 184
 as exclusive publishers of Rockets' compositions, 26
 filed assignment papers for Dameron's

- titles, 182–183
- publishes Dameron's arrangements for educational market, 180
- seeks financial assistance for Dameron's hospital bills, 186
- “special jazz arrangement” by, 164
- Tadmál assigns “Swift as the Wind” rights to, 181
- Byas, Don
 - in Paris Jazz Festival, 95
 - performance of “For Europeans Only” by, 67–68
 - plays in Clarke-Michelot octet, 104
 - plays in Redman's big band, 64
 - plays with Dizzy Gillespie, 39–40
- Byers, Billy, 89
- Byrd, Donald, 199
- C
- “C-Jam Blues” (tune), 48
- Cafe Society (Cleveland), 2
- Café Society (New York City), 111
- Cain, Jackie, 73
- “Caldonia” (arrangement), 64
- Call and Post* (newspaper), 8, 112–114, 131, 197
- Calloway, Blanche, 8–9, 10
- Calloway, Cab, 8, 15
- “Cancel Out” (arrangement), 162
- cancer, Dameron diagnosed with, 186–189
- Capitol (record label), 88–90, 105, 132, 192, 201
- Carlo, Albert, 77, 79, 170
- Carmichael, Hoagy, 100, 155
- Carnegie Avenue (Cleveland), 2, 4
- Carnegie Hall (New York City), 69, 71, 94
- Caronia* (cruise ship), 111
- Carpenter, Richard, 141–142, 149, 173, 183–185, 199
- Carr, Roy, 101–102
- Carr, Tony, 101
- Carter, Benny, 37, 153
- Carter, Betty, 128
- Carter, Ron, 165–166, 199
- Casa Loma Orchestra, 6, 22
- “Casbah” (arrangement and tune), 90–91
- “Case for Modern Music, The” (article), 38–39, 42, 82
- Caswell, Chris, 182
- cat, pictured with Dameron, Panel E
- Catlett, Sid, 10
- Cedar Avenue (Cleveland), 1–2, 8
- Cedar Gardens (Cleveland), 2, 8, 9
- Cedar Theater (Cleveland), 6
- Central Avenue (Cleveland), 4
- Central High School (Cleveland), 4, 6–7, 8
- Chaiken, Chick, 10
- Chambers, Paul, 87, 160, 199
- “Chant of the Weed” (arrangement), 64
- Charles, Ray, 190
- Charlie Mingus Presents: Jazz Composers Workshop* (album), 145
- “Chase, The” (arrangement and tune), 78, 81, 193
- Chatterbox (Cleveland), 2
- Cheatham, Jeannie, 90, 197
- Cheatham, Jimmy, 197
- “Chega De Saudade” (tune), 48
- Chicken Shack (Royal Roost, New York City), 83–94
- Chocolate Beau Brummels, 9–10
- “Choose Now” (arrangement and tune), 124, 127
- chord progressions
 - “Bewildered,” 32
 - “Come Close,” 181–182
 - “Conversation,” 26
 - “Dameron Stomp,” 21–22
 - “Don't Forget It,” 34–35
 - “Duke Ellington's Opening Theme,” 123
 - “Focus,” 92
 - “Good Bait,” 56
 - “Honey,” 51
 - “It Couldn't Be,” 20
 - “Keep Rockin',” 24
 - “Look, Stop and Listen,” 168
 - “Moo-See-Ka,” 55
 - “My Dream” and “A-La Bridges,” 19–20

- “One I Love, The,” 32
- “Sando Latino,” 162
- “You Left Me All Alone,” 67
- “Zakat,” 56, 58
- Christian, Charlie, 10
- chromatic root motion
 - “Dameron Stomp,” 21
 - “I’m Losing My Mind Because of You,” 30
 - “Keep Rockin’,” 24
 - “Rock and Ride,” 17–18
 - “The One I Love (Belongs to Somebody Else),” 32
- Civil Works Administration, 7–8
- Clarke, Kenny
 - as a key figure in formation of modern jazz, 190
 - considers moving to Europe, 103
 - Dameron scores pieces for, 104
 - former spouse of, 139
 - hangs out in Paris night clubs with Dameron, 96
 - in house orchestra at Plantation Club, 10
 - involvement in Paris Jazz Festival, 95
 - in jams at Minton’s, 38, 40
 - mentioned, 199
 - plays at the Nocturne, 77
 - plays on Blue Note recording, 85
 - plays with Dizzy Gillespie, 79
 - recalls Dameron playing chords with flatted fifths, 38, 190
 - records “Bah-U-Bah” with Hawkins, 104
 - rehearses with Miles Davis and Dameron in Paris, 98
- clave rhythm, 138
- Claxton, Roselle, 19
- Cleveland Call and Post*. *See Call and Post*
- Cleveland Cotton Club, 8
- Cleveland Institute of Music, 5
- Cleveland, Jimmy, 163, 166, 178, 199
- Clouds of Joy (band), 35–36
- Club 18 (Troubadour) (New York City), 78–79
- Club 845 (New York City), 83
- Club Celebrity (Cleveland), 2
- Club Congo (Cleveland), 2, 131
- Club Eleven (London), 102
- Club Harlem (Philadelphia), 121
- Club Plantation (St. Louis), 43
- Club Sudan (New York City), 75
- Club Zanzibar (New York City), 42
- cocaine, Dameron’s use of, 115
- Cohn, Al, 51, 106
- Coker, Henry, 134, 136
- Cold War, 169
- Cole, Bill, 89
- Cole, Cozy, 84
- Coleman, Bill, 95, 104
- Coleman, Earl, 83
- Coles, Johnny, 118–119, 128, 204
- College Inn (Kansas City), 27
- Collins, John, 91–92, 105–106, 110, 115
- Colpix (record label), 201
- Coltrane, John, 87, 142–145, 162–163, 171
- Columbia (record label), 41, 87, 112
- Columbus, Chris, 58
- Columbus Nightclub (Cleveland), 8
- “Come Close” (tune), 181
- common bridge
 - examples of, 17, 67
 - as signature in Dameron’s writing, 193
- compositions
 - arrangements as, 18
 - Dameron’s early experimentation with, 16
 - improvisations as elements of, 155–156
 - See also specific titles*
- Continental (record label), 60–61
- contrapuntal motion, 61
- “Conversation,” 25–26, 50, 190
- cook, Dameron’s abilities as, 151
- Cooke, Ann, 156
- Cooke, Jack, 156
- “Cooking in Tempo” (tune), 159
- “Cool Breeze” (arrangement), 39, 45, 63, 69–70, 140
- copyrights
 - Dameron’s works, by BVC, 71, 132, 141–142, 147

Leonard's practices related to, 16
Corey, Irwin, 82
Cornell University (Ithaca, New York), 39, 71
Corner Tavern (Cleveland), 2
Coss, Bill, 159, 170–171
Cotton Club (New York City), 8
Coulsen, Vic, 50
counterpoint, in octet arrangements, 161
Crawford, James H., 151
Crawford, Jimmy, 60
“Cream Oil Charlie” (tune), 53, 74
Creole Bar (Cleveland), 10
“Creole Love Call” (arrangement), 90
Crewe, Buddy (friend), 11, 110, 117, 142
Crombie, Tony, 102
Cromwell Music, Inc., 181, 203
Crosse, Gay, 143
Crothers, Benjamin “Scatman,” 11, 132
Crow, Bill, 169
Curnow, Bob, 148
Cuscuna, Michael, 158

D

Dahl, Linda, 37
Dailey, Al, 186
Dallin, Leon, 194
Dameron, Adolphus (stepfather), 3–5
Dameron, Caesar (brother)
 birth of, 3
 brings Tadd to sit in with Snake White's band, 16–17
 businesses owned by, 2, 117
 confirms Tadd's authorship of “Good Bait” in 1939, 49
 as musician, 7, 8, 117, 131
 performs with Tadd, 75, 113
 stress between Tadd and, 141–142
 Tadd moves in with, 183
 teaches harmony to Tadd, 7
Dameron, Cicero (grandfather), 4
Dameron, Dorothy (sister-in-law), 149
Dameron, Fannie Aker (grandmother), 4
Dameron, Mabel “Mia” (wife), 7, 117, 183–186
Dameron, Marguerite (wife), 11–12, 14, 28
Dameron, Ruth Olga (mother), 3–6, 11, 117, 142, 145
“Dameron Stomp” (arrangement and tune), 21–22, 201
Dameron, Tadley “Tadd” Ewing
 as a cook, 151
 as a perfectionist, 15–16
 apartment of at 490 West End Avenue, 170–173
 birth of, 2
 career of
 achieves fame in Europe, 95–104
 as “architect of bebop,” 41–65
 with Basie, 10, 26–27, 37–38, 41–42, 44
 with the Big Ten, 88–94
 with Bull Moose Jackson, 118–120
 contributions to *At Basin Street*, 134
 develops interest in music, 5–7
 with Dizzy Gillespie, 38–40, 44, 48–49, 48–59, 58, 62–65, 68–72, 110, 164
 during the early days, 7–12
 with Eckstine, 42–48, 51–53, 58–59, 68, 164, 191
 in industrial plants, 27–28, 132
 interviewed by Frost for *DownBeat*, 120–122
 Kay becomes manager of, 76–77
 with Lunceford, 11, 27, 29–37, 48, 53, 190
 mentors Davis, 88–89
 with Miles Davis, 104–106, 112
 musical influences of, 6, 19–20, 29, 33, 35–36, 171, 192–194
 as pianist and bandleader, 74–81
 ranks second in *Esquire* poll, 58
 records *A Study in Dameronia*, 124–127
 records *Fontainebleau*, 135–137
 records *Mating Call*, 142–145
 records *The Magic Touch*, 163–170
 with the Rockets, 13–28, 38

- at the Royal Roost, 83–94
- summer stand at the Paradise, 127–130
- with Vaughan, 46, 51–52, 58, 60–62
- writes “Smooth as the Wind” during incarceration, 151–156
- changes spelling of his nickname, 81–82
- childhood of, 2–7
- children of, 11–12, 117–118, 157
- death of, 2, 188, 200
- drug use by
 - arrests for heroin possession, 140–146, 148–149
 - becomes more visible, 114–117
 - beginning of, 83
 - disappears during Paradise Club raid, 129
 - incarcerated for second violation, 149–156
 - tragedy of, 199–200
- education of, 4, 6–7
- health problems of, 171–174, 179–181, 183–188
- legacy of
 - in his life's tragedies, 196–201
 - as an innovator in jazz, 189–193
 - melodic techniques of, 193–196
 - posthumous releases, 201–205
- marriages of, 11–12, 183–186
- memories of
 - first meeting with Charlie Parker, 14
 - introduction to Gillespie, 38–39
 - playing with Bessie Smith, 4–5
- music listening preferences, 111
- pictures of, Panels A-F
- Dameron turn-around, 87
- “Dameronia” (arrangement and tune), 78, 81, 90
- Dameronia (band), 205
- Dameron's Hut (Cleveland), 117, 142
- Dameron's work with, 11
- Dance, Stanley, 14
- Daniele, Maely. *See* Dufty, Maely
- D'Arango, Bill, 1, 51
- Davidson, Jim, 103
- Davis, Charles, 204
- Davis, Lockjaw, 131
- Davis, Miles
 - appearances at the Loop Lounge, 131
 - “birth of the cool” and Dameron, 89
 - Dameron on quality of “Boplicity” by, 111
 - Dameron plays piano for sextet of, 112
 - drug use by, 105, 115
 - invited to party at Blakeney's apartment, 172
 - mentioned, 199
 - mentored by Dameron, 88–89
 - performs at Paris Jazz Festival, 95
 - plans to form large jazz ensemble with Dameron, 104–106
 - receives poor performance reviews in Paris, 96–97
 - records “Tadd's Delight,” 90
 - rehearses with Dameron at Salle Playel, 97–98
 - respected in Europe, 116
 - similarities of recording to Dameron's composition, 122
 - solo part in “Casbah,” 91
 - use of “Lady Bird” form by, 69
 - use of “Lady Bird” shout line by, 87
- Davis, Sammy Jr., 129
- Davis, Walter Jr., 204
- De Sylva, Buddy, 155
- Dearie, Blossom, 172
- Debussy, Claude, 123
- Decca (record label), 40, 102
- Dedications* (album), 192, 203
- defense industry plants, Dameron's work in, 27–28
- Delaunay, Charles, 95–96
- “Delirium” (arrangement and tune), 135–136
- Delius, Frederick, 111, 123
- Delux (record label), 45
- Dennis, Willie, 169
- DePaure, Princess, 128

Depression, 7
 Determeyer, Eddy, 56, 189
 "Dexter's Mood" (tune), 81
 "Dextivity" (tune), 81
 "Dextrose" (tune), 81
 "Dial 'B' for Beauty" (arrangement and
 tune), 124–127, 164
 Diamond, Dr., 151
 Dickenson, Vic, 10
 "Dig It" (arrangement), 21, 23, 25
 "Dig These Riffs" (tune), 34
 "Dim Out" (title), 35
 diptych, "Theme of No Repeat" as, 126
 "Dizzy Crawl" (quote), 63
 Dizzy Gillespie Orchestra, 88, 96, 191, 204
 "Do-Bla-Bli" (song), 74
 "Do You Remember Now?" (song), 35
 Dodgion, Jerry, 163, 166, 169
 "Doin' the Nitty Gritty" (tune), 159
 Domnerus, Arne, 192
 Don Redman's Band, 8, 64
 "Don't Ask Me Why" (arrangement), 119
 "Don't Blame Me" (arrangement), 46
 "Don't Forget It" (song), 34
 "Don't Take Your Love from Me"
 (arrangement), 77
 Dorham, Kenny, 83, 95, 134, 162, 199
 Dorsey, Jimmy, 111, 136–137
 Dorsey, Tommy
 Dameron's work for, 136–137, 140, 142,
 190, 199
 death of, 142
 Rich's departure from, 59
 Dotson, Hobart, 150
 Downbeat Club (New York City), 70, 79
DownBeat (magazine)
 article about numerology in, 82
 Golson recalls writing first arrangements
 in, 120
 MCA's promotions for Harlan Leonard in,
 13
 music reviews by
 Fontainebleau, 135
 Magic Touch, The, 170
 Smooth as the Wind, 152
 on Musso accepting job from Harry
 James, 12
 news about Dameron in
 arrest and trial, 141–142
 Beckett's contributions to Leonard's
 recordings with, 169–170
 caption, 26–27
 Davis-Dameron jazz ensemble, 105–
 106
 freelance score work, 10
 Gibbs joins Dameron's band, 77
 profile about comeback, 170
 unhappiness with his piano playing,
 159
 visit to France, 96
 photo of Dameron from, Panel D
 quote about Soldier Meyer's in, 110
 review of the Rockets by, 13
 "Dream Is You, The" (arrangement and
 tune), 174–175
 Drears, Al, 186
 Driggs Collection, 31–32
 drum parts, use of by Dameron and
 Ellington, 122
 Dubin, Al, 143
 Dufty, Bevan (son), 157, 179
 Dufty, Bill, 157
 Dufty, Maely (partner), 141, 157–158, 170–
 174, 179–183, 186, 203
 Dugan, George, 200
 "Duke Ellington's Opening Theme"
 (arrangement), 122–123, 146
 Duke, Vernon, 81
 Dunlop, Frankie, 186
 Durham, Eddie, 14, 16
 Duvivier, George, 162, 164–165, 199

E
 "Each New Christmas" (lyric), 182
 Eager, Allen, 77, 84–86, 101, 105–106
 East 105th Street (Cleveland), 1, 2, 6
 East Eighty-ninth Street (Cleveland), 5
 East Fifty-fifth Street (Cleveland), 2, 8

East Ninety-fifth Street (Cleveland), 5
East Seventy-seventh Street (Cleveland), 5
East Seventy-third Street (Cleveland), 6
“East St. Louis Toddle-oo” (song, Ellington),
6
East Twentieth Street (Cleveland), 1
Ebony (Cleveland), 2
“Ebony Concerto” (long-form), 72
“Echoes” (arrangement), 176
Eckstine, Billy
 considers rehiring Dameron, 180
 Dameron's work for, 42–48, 51–53, 58–
 59, 68, 164, 191
 disbands his orchestra, 66
 gives Dameron arrangements to Dizzy
 Gillespie, 62–63
 Rouse's work with, 79
 thirty-minute featurette by, 64
Edison, Harry, 10
Edwards (composer of “San José”), 52
Edwards, Sherman, 155
Eighty-third Street (Cleveland), 6
“Elder Speaks, The” (arrangement), 158
“Elegy” (composition), 192
Ellington, Duke
 Dameron writes “Duke Ellington's
 Opening Theme” for, 122–123
 Dameron's composing style compared
 to, 19–20, 48
 early masterpieces of, 6
 featured in television program, 157–158
 mentioned, 1, 185
 as musical influence on Dameron, 16, 29,
 35–36, 90, 171, 192–194
 Nance's career with, 58
 use of “classical” elements by, 72
“Embraceable You” (arrangement), 42
Enoch, Tommy, 36–37
Ephram, Bobby, 128
Esquire (magazine), 58, 81
Euclid Avenue (Cleveland), 1, 2, 6
“Euphoria” (arrangement), 100, 108
Evans, Bill, 164, 166, 185, 199
Evans, Gil, 89, 160, 171–173, 181, 192

“Exactly Like You” (arrangement), 81
Eyo, Chico, Panel A

F
Fagerquist, Don, 106
Fame, Georgie, 144, 203–204
Famous Door (New York City), 77
Fats Navarro and His Thin Men, 80–81
*Fats Navarro Featured with the Tadd
Dameron Band* (album), 170
FBI (Federal Bureau of Investigation),
 investigates Chet Baker, 185
Feather, Leonard, 105–106, 111, 160
Fedchock, John, 1
Federal Bureau of Investigation (FBI),
 investigates Chet Baker, 185
Federal Prison Hospital, 140
Feldman, Victor, 169, 192
Few, Bobby, 1
Fields, Dorothy, 46, 77, 81, 112
Fifth-fifth Street (Cleveland), 2
“Fine and Dandy” (arrangement), 54, 56–
57, 189
Finegan, Bill, 97
Fischer, Clare, 48
Fitzgerald, Ella, 1, 73, 190
Five Spot Café (New York City), 186
Flanagan, Tommy, 162, 199
“Flossie Lou” (arrangement and tune), 134,
135
FM Listeners Guide (magazine), 171, 179
“Focus” (arrangement and tune), 91, 92–93,
117
Fol, Hubert, 104
Fontainebleau (album), 135–137, 140–143,
204
“Fontainebleau” (long-form)
 adapted for student bands, 180
 analyzed, 137–138
 Dameron's compositional practice in,
 193
 introduction of, 21
 mentioned, 70, 93, 134
 played during Goodman's Soviet tour,

169
 recorded for *The Magic Touch*, 165
 relationship between third-stream music
 and, 156
 rhythmic motifs in, 25
 as title track on *Fontainebleau*, 135
 voicings in, 161
 “For All Fans” (title), 35
 “For Europeans Only” (arrangement and
 tune), 64, 66–68, 85
 “For Heaven’s Sake” (arrangement), 152,
 155
 Ford, Jimmy, 105–106
 Foster, Frank, 93, 190–193, 205
 “490, The” (tune), 177–178
 “400 Swing” (arrangement and tune), 16–19
 Frank, Aubrey, 101, 103
 Frank Driggs Collection of Jimmie Lunceford
 Orchestrations, 31–32
 “Fred’s Delight” (arrangement and tune),
 106, 108–109
 French CBS (record label), 63
Fresh Viewpoint and Murial Winston, A
 (album), 201
 Frisco’s International Atomic Bopera House
 (Paris), 104
 “Frolic at Five” (arrangement and tune), 31–
 32, 54–55, 72, 92
 Frosk, John, 169
 Frost, Harry, 30, 38, 120–122
 Fuller, Curtis, 160, 199
 Fuller, Gil
 as a music coach, 63
 as an innovator in modern jazz, 191
 involvement in Savoy recording sessions
 by, 75
 recalls Dizzy Gillespie acquiring Dameron
 arrangements from Eckstine, 62
 work in film industry by, 153, 179
 writes lead sheet for “Lady Bird,” 68
 Furnace Room (Cleveland), 8

G

Gardner, Barbara, 152

Garner, Erroll, 116
 Gaskin, Leonard, 38
 Gay Crosse band, 143
 Gee, Matthew, 105–106, 178
 Gelder, Rudy Van, 134–135
 General Hospital (Valley Forge,
 Pennsylvania), 59
 Gensel, John, 200
 Geraldo Orchestra, 97–100, 102
 Gershwin, George
 Dameron’s arrangements of works by,
 42, 108, 138
 as musical influence on Dameron, 6, 19,
 33, 192
 Gershwin, Ira, 42, 108, 138
 “Gertrude’s Bounce” (tune), 134
Gettin Around (album), 172
 Getz, Stan, 112
 “Giant Steps” (tune), 163
 Gibbs, Terry, 77
 Gillespie, Chester, 5
 Gillespie, John Burks “Dizzy”
 as a key figure in formation of modern
 jazz, 190
 in Billy Eckstine Orchestra, 43–44, 47
 bop vocalizations by, 73
 coda composition for “Round Midnight,”
 175
 as cultural ambassador for the U.S., 140
 Dameron’s work with, 38–40, 44, 48–49,
 58, 62–65, 68–72, 110, 164
 Eckstine shares Dameron arrangements
 with, 45–46
 friendship with Dameron, 172
 Mairants’ comments about “Our Delight”
 recording by, 97
 mentioned, 143, 161, 199
 passes through Cleveland during
 Dameron’s retreat, 133
 plays at the Royal Roost, 88
 plays Dameron’s arrangements in
 Europe, 96
 plays on 52nd Street and in Town Hall,
 76

- receives warm receptions in Europe, 103
- records "Hot House," 132
- in Three Deuces engagement, 49–50
- at Williams' private party, 75–76
- works with Percy Heath, 124
- works with Sarah Vaughan, 51–52
- Gillespie, Lorraine, 172
- Gimbel, Norman, 186
- Gitler, Ira
 - association with the Blakeney, 171
 - mentions ballet score by Dameron for Mexican dance company, 180
 - quotes from Dameron by
 - band directing and rehearsing, 16
 - boredom with music classes, 7
 - complaints about the current jazz scene, 171
 - recording disappointments, 29
 - types of work after quitting
 - Lunceford's band, 37
 - using Crawfords' piano during incarceration, 151
 - weariness as back-up musician, 74
 - work in defense industry plants, 27
 - Trummy Young's memories of working with Dameron published by, 11
 - visits at Dameron's apartment, 185, 187–188
- Gleason's (Cleveland), 2
- Glow, Bernie, 105–106
- "Gnid" ("Handy Andy") (tune), 144, 147, 201
- Gold, Milt, 106
- Goldberg, Joe, 165, 172
- Golden Gate Ballroom (New York City), 13
- Golson, Benny
 - arrangements by, 134, 152
 - association with Coltrane and Dameron, 143
 - in Bull Moose Jackson's band, 118–120
 - interviewed by Frost, 120–121
 - meets Gryce, 127
 - mentioned, 199
 - musical influences of, 93, 191
 - plays at Dameron's funeral, 200
 - plays on *A Study in Dameronia*, 124–125, 127
 - on police raid in Atlantic City, 199
 - rehearses new members of Paradise Club house band, 129
 - in Rubin concerts featuring Dameron's songs, 205
 - works with Dameron, 152, 191
- "Gone With the Wind" (arrangement), 79–80
- Gonzales, Babs
 - advertisement for *3 Bips and a Bop*, Panel A
 - on Dameron's association with Basie, 37–38
 - Dameron's work for, 64, 72–75, 77, 191
 - photo of, Panel A
 - throws benefit concert for Dameron, 186
- "Good Bait" (arrangement and tune)
 - adapted for student bands, 180
 - analysis of, 48–49, 56
 - background line comparisons in, 154
 - Basie as coauthor of, 37, 49
 - changes in Dameron's style reflected in, 31–32
 - coda of arrangement for Lunceford, 56–57, 87
 - compared with "Smooth as the Wind," 153
 - Dameron plays at his benefit concert, 186
 - date written, 11, 31, 54, 69, 195
 - melodic technique in, 194–195
 - mentioned, 62
 - played by Gillespie in Europe, 96
 - recordings of
 - by Gillespie, 48
 - by Husby, 203
 - for V-Disc, 59
 - rehearsal of in Paris, 98
 - Rich's playing of, 60
 - submitted for copyright, 63
- Goodman, Benny

Auld becomes popular through work
with Shaw and, 51
bebop band of, 89
Cleveland as important tour stop for, 1
Dameron's work with, 89, 144
Musso rises to stardom through work
with, 12, 199
tour of the USSR by, 163, 165, 168–169
Goodrich, Andy, 36
Gordon, Dexter
Dameron records with, 107
Dameron's work with, 81, 191
on Dameron's writing style, 193
drug use by, 115
forms band with Dameron, 83
mentioned, 85, 199
plays "Tadd's Delight," 90
recalls visit with Dameron at West End
Avenue apartment, 172
rights ownership of titles by, 181
in Symphony Sid's Bop Concert lineup, 84
tunes by, 78
Gottlieb, William, 75–76
Gould, Morton, 112
Grand Terrace (Chicago), 8
Grauer, Bill, 181
Gray, Wardell, 85–86, 110
Great Migration, 2, 3–4
Green, Johnny, 90
Green, Urbie, 199
Greenlee, Charles, 150
Greer, Anne, 60, 170
Griffin, Johnny, 163, 165
Grisom, Dan, 30
Groove Music (publisher), 157–158, 184
Gryce, Gigi, 93, 124, 129–130, 191
guitar, use of in large-ensemble jazz writing,
139

H

Haddix, Chuck, 14
Haggart, Bob, 91
Hagood, Kenny "Pancho," 85, 87–88, 105
Haig, Al, 50, 95, Panel C

"Half Nelson" (tune), 69, 87
"Half-Step Down, Please" (arrangement and
tune), 81
Hall, Jim, 1
Hammer, Bob, 180
Hammer, Tardo, 205
Hammerstein, Oscar II, 85
Hampton, Lionel, 27, 73, 129–130, 192
"Handy Andy" ("Gnid") (tune), 144, 147,
201
Hanighen, Bernie, 161, 166, 170, 182, 201
"Happy Heart, The" (song), 186, 201
Harburg, E.Y., 81
hard bop, 134, 145–146, 191
Harding, Buster, 1, 110
Hardman, Bill, 1, 118
Harlem Cafe (Cleveland), 2
Harlem Express (band), 53–54
"Harlem Express" (title), 35
Harris, Barry, 201
Harris, Bill, 147
Harris, Carrie (aunt), 5, 6
Harris, Eddie (cousin), 5
Harris, Gene, 1
Harris, Opal (aunt), 3, 5, 6
Harris, Ruth Olga (mother), 2–3. *See also*
Dameron, Ruth Olga
Harris, Silas Caesar (grandfather), 2–3
Harris, Silas Jr. (uncle), 3, 5, 6, 28
Harris, Sophie Tadley (grandmother), 2
Harris, Tennie (aunt), 3, 5, 6
Hart, Clyde, 8, 41
Hart, Lorenz, 138
Hawkins, Coleman, 58, 81, 104, 111, 185
Hawkins, Erskine, 111
Hawthorn Avenue (Cleveland), 7
Hayse, Carl, 150–151, 153
Haywood, Cedric, 110
Heard, Eugene "Fats," 1
Heath, Jimmy, 192, 205
Heath, Moira, 100
Heath, Percy, 124, 199
Heath, Ted, 81, 99–103, 106–113, 171
Heatwave (Cleveland), 8

- "Heaven's Doors Are Open Wide"
 (arrangement and song), 91, 203
 Hefti, Neal, 170
 Henderson, Fletcher, 6, 7, 8
 Henderson, Ray, 155
 Henry, Ernie, 69–70, 77, 79
 "Hepsations" (band and tour), 62, 79
 "Hepster's Guide, The" (tune), 35
 Herman, Woody, 53, 72, 147, 190, 204
 heroin
 Dameron's use of, 83, 114–117, 199–200
 arrests for possession of, 140–146,
 148–149
 becomes more visible, 114–117
 beginning of, 83
 disappearance of at Paradise Club
 raid, 129
 incarcerated for second violation,
 149–156
 Holiday's trial for possession of, 74
 "Hey Messy!" (song), 33–34, 35
 "Hey Pam!" (arrangement), 178–179
 Heyman, Edward, 90
 Hill, Teddy, 37, 63
 Hines, Earl, 10–11, 39, 43, 51, 114
 Hite, Les, 58
 Hodier, André, 96
 Hoefler, George, 10, 169
 Holder, T., 36
 Holiday, Billie, 74, 157, 185
 Hollywood Cafe (Cleveland), 10
 "Honey" (arrangement), 51
 "Honey Hush" (tune), 159
 "Honeysuckle Rose" (song), 21, 23, 24
 hospital, Dameron's incarceration in, 149–
 156
 "Hot House" (arrangement and tune)
 analysis of, 69
 BVC registers copyright for, 132
 inclusion on potential Dameron's
 "greatest hits" album, 142
 melodic technique in, 194, 196
 mentioned, 51, 70, 86
 recordings of, 49–50, 112
 Hot Record Society (HRS) (record label), 60–
 61
 Hotel Almac (New York City), 184, Panel E
 Hotel Ambassador (Cleveland), 9
 Hotel Chalfonte (New York City), 187
 Hotel Du Sable Lounge (Chicago), 83
 Hotel Syracuse (New York), 89
 Houston, Tate, 163–164, 166
 "How about You" (arrangement), 189
 "How High the Moon" (arrangement), 63
 "How Strange" (arrangement), 81
 Howard University (Washington, DC), 120
 HRS (Hot Record Society) (record label), 60–
 61
 Hughes, Langston, 4
 Husby, Per, 192, 203

 I
 "I Can Make You Love Me" (arrangement),
 61–62, 119
 "I Dream a Lot about You" (arrangement),
 29, 30–31
 "I Get the Neck of the Chicken" (song), 75
 "I Let a Song Go Out of My Heart"
 (arrangement), 10
 "I Love You, Yes I Do" (arrangement), 118–
 119
 "I Never Loved Anyone but You"
 (arrangement), 119
 "I Think I'll Go Away" (arrangement and
 song), 77, 85, 87, 92, 201
 "I Want to Talk about You" (arrangement),
 44–45, 64
 "I Was Doin' Alright" (arrangement), 139
 "Ice Freezes Red" (tune), 75
 "I'd Rather Have a Memory Than a Dream"
 (arrangement), 52, 61
 "If I Should Lose You" (arrangement), 176
 "If You Could See Me Now" (arrangement
 and song)
 analysis of, 175–176
 melodic technique in, 194–196
 played at Dameron's benefit concert,
 186

recordings of, 61–62, 166, 174–176
use of arpeggios in, 108
“I’ll Be Home for Christmas” (arrangement),
119
“I’m Losing My Mind Because of You”
(arrangement), 29–30
“I’m Never Happy Any More” (song), 186,
203–204
“I’m Putting All My Eggs in One Basket”
(arrangement), 138
“In Depth” (tune), 189
“In the Land of Oo-Bla-Dee” (song), 73
industrial plants, Dameron works in, 27–28,
132
Innovations In Modern Music Orchestra,
109–110
Interpol, investigates Chet Baker, 185
Irving-Prescott, Venus, 115–116
“It Had to Be You” (arrangement), 29, 30,
53
“I’ve Got You under My Skin”
(arrangement), 128
“I’ve Had a Hard Way to Go” (arrangement),
119

J

Jack’s (Cleveland), 2
Jackson, Benjamin Clarence “Bull Moose”
(friend), 1, 10, 113, 118–120, 124, 143
Jackson, Chubby, 73, 84
Jackson, Jacktown, 131
Jackson, Milt, 70, 153, 161–162, 174–177,
181
Jacquet, Illinois, 66–67, 110, 190, 199
Jaffe, Nat, 51–52
“Jahbero” (arrangement and tune), 85–86,
121
James, Harry, 12, 190
Javorsky, Ron, 15, 117
Jazz at the Philharmonic, 66
Jazz Gallery (New York City), 173
Jazz Masters of the 40s (book), 180
Jazz Monthly (magazine), 156, 170
Jazz News (magazine), 156, 171

Jazz Singer, The (movie, Jolson), 6
Jazzland (record label), 170, 201
“Jeepers Creepers” (arrangement), 135
Jeffries, Alan, 64, 67
Jeter, James, 10
Jeter-Pillars band, 10
Jimmie Lunceford Orchestra, 1, 84
jingles, “Cream Oil Charlie,” 53
Jobim, Antonio Carlos, 48
John Coltrane: His Life and Music (book), 87
“John’s Delight” (arrangement and tune),
91, 132
Johnson, Budd, 11, 39, 47, 53, 60, 191
Johnson, J.J., 87, 112, 115, 120, 199
Johnson, Mrs. William (aunt). *See* Harris,
Opal
“Johnson Rag” (arrangement), 11
Jolson, Al, 6
Jones, Betty, 101
Jones, Eloise Wood, 204
Jones, Hank, 75, 174, 186, 199
Jones, Isham, 30, 31, 32
Jones, Jimmy, 60
Jones, Max, 72, 101, 105
Jones, Philly Joe (friend)
Dameron inspired by percussion style of,
166
death of, 205
helps form Dameronia band, 204–205
mentioned, 172, 199
plays for Bull Moose, 119
plays on recordings
Dameronia, 124–126
“490, The,” 177
“Half Nelson,” 87
“lost session,” 160
Magic Touch, The, 164, 168
Mating Call, 143
recalls Dameron writing without aid of
instruments, 198
Jones, Quincy, 93, 129, 192
Jones, Shirley, 87, 170
Jordan, Clifford, 186
Jordan, Duke, 38, 178, 199

Jordan, Louis, 64
Jubilee (record label), 121
“Jumpin' in Society” (tune), 63–64
“Just Friends” (arrangement), 111
“Just Plain Talkin'” (arrangement and tune),
168, 182
“Just You, Just Me” (arrangement), 59–60,
67

K

Kahn, Gus, 30, 31, 32, 81
Kameron, Pete, 76
Kansas City Call (newspaper), 14
Kansas City Rockets. *See* Rockets
Kay, Connie, 162
Kay, Monte, 76–77, 83–84, 88
“Kayepyn” (arrangement and tune), 125–
126, 164
“Keep Rockin'” (arrangement and tune), 21,
23–25
Keepnews, Orrin, 38, 82, 114, 151–153, 170
Kelly's Stable (New York City), 37, 76
Kennedy, Charlie, 105–106
Kennedy, Donald, 117
Kenton Collection, 147
Kenton, Stan, 109, 147–148, 167, 190, 198
Kern, Jerome, 85
“Kev” (arrangement and tune), 87
Key, Florence, 140
Kirk, Andy
 Dameron's work for, 10, 26–27
 Mary Lou Williams' role in band of, 14,
 35–36
 mentioned, 114
 popularity of in Kansas City, 13
Kirk, Willis, 121
“Kitchenette across the Hall” (song), 87–88
KLON (radio station), 15
Kluger, Irv, 106
Knepper, Jimmy, 169
Kosloff, Ira, 182
Kotick, Teddy, 185
Kral, Roy, 73
Krupa, Gene, 12, 199

Kuebler, Annie, 54

L

“L'Adieu” (motif), 137–138
“Lady Be Good” (song), 14
“Lady Bird” (arrangement and tune)
 analysis of, 68–69, 86–87
 broadcast from the Apollo Theater, 68
 connection between “Lady Bird” and, 163
 inspires Golson to write music, 120
 melodic technique in, 194–195
 possible lyrics of, 100
 recordings of, 85, 100, 203
 See also “Ladybyrd”
Lady Sings the Blues (book), 157
“Ladybyrd” (arrangement), 192. *See also*
 “Lady Bird”
Laine, Frankie, 186
Lambert, Hendricks and Ross (vocalist
group), 172
“Lament for the Living” (arrangement and
tune), 158, 161
Lamond, Don, 47
Lateef, Yusef, 76–77
“Laura” (arrangement), 192
Lauren Garden (Newark, New Jersey), 43
Lawson, Harry, 36
“Lazy Bird” (tune), 87, 163
“Le Coiffeur” (tune), 172
“Le Forêt” (motif), 137–138
Leavitt, Al, 203
Lee, Bill, 201
Lee, Peggy, 52
Lee, Perri, 178
Leonard, Harlan
 band's reputation in Southwest, 199
 copyright practices of, 16
 Dameron's work for, 39, 169–170, 190
 meets and hires Dameron, 12–14
 See also Rockets
“Les Cygnes” (motif), 137–138
Levant, Oscar, 77
Levey, Stan, 50–51, 114–115, 190–191
Levy, Morris, 84

Lewis, John, 93
 Lewis, Mel, 47–48, 169
 Lewis, Sabby, 42
 Lewis, Victor, 95, 99
 “Lillie” (arrangement), 162
 Lincoln, Abbey, 186
 Lincoln Hotel (New York City), 47
 Lindsay's Sky Bar (Cleveland), 36
 “Line-A-Jive” (arrangement and tune), 9
 Lion, Alfred, 73
 Lipman, Joe, 169
 Liston, Melba, 180
 Little Harlem (Cleveland), 8
 Loesser, Frank, 75
 Log Cabin Bar & Grille (Cleveland), 8
 London Jazz Club, 102
 “Look, Stop and Listen” (arrangement and tune), 147–148, 167–168, 198
 Loop Lounge (Cleveland), 131
 Louis Jordan and His Tympany Five, 64
 Lovano, Joe, 1
 Lovano, Tony “Big T,” 131
 “Love for Sale” (arrangement), 128
 “Love Took the 7:10” (song), 87, 186, 201
 Lovelle, Herbie, 171, 198
 “Lovely One in the Window” (song), 203
 Lunceford, Jimmie
 Dameron's work for, 11, 27, 29–37, 48, 53, 190
 date orchestra is started by, 1
 Determeyer researches life and work of, 189
 hires Oliver, 9
 mentioned, 19, 182
 as musical influence on Dameron, 16
 plays at the Palace, 7
 records “T'aint What You Do,” 17
 Lunceford Orchestra, 84
 Lush Life (New York City), 205
 “Lyonia” (arrangement and long-form), 54, 100, 106–107, 169
 Lyon's Corner House (London), 101–102

M

MacDonald, Ian, 82
 Machito and his Afro-Cuban Orchestra, 83
Magic Touch, The (album), 148, 153, 163–172, 174, 178–179
 Magidson, Herb, 79
 Magnolia Hotel (Cleveland), 10
 Maida Vale studio, 99–100
 Mairants, Ivor, 97–101, 103–104
 Majestic Hotel (Cleveland), 8, 46–47
 Malamut, Jules, 121
 Mandel, Johnny, 105–106
 Manning, Don, 110
 “Manteca” (arrangement), 85
 Margo (Dameron's girlfriend)
 mentioned, 103–104, 111, 114
 pictured with Tadd, Panel F
 relationship between Tadd and, 98–99, 113, 115–117, 197
 social scene for Tadd and during Europe trip, 101
 speculation on marriage of Tadd and, 101
 Mariano, Charlie, 132–133
 marijuana, Dameron's use of, 115
 Markowitz, Marky, 47
 Marsh, Warne, 195
 Martin, Dean, 129
 “Mary Lou” (arrangement and long-form)
 analysis of, 35–37
 compared with “Good Bait,” 56
 design of, 54
 harmonic movement in, 78
 improvisation as compositional element in, 155
 as “recent discovery,” 189
 structure of, 72
 Mason's Farm (Cleveland), 36
Mating Call (album), 141–145, 159, 201
 “Mating Call” (tune), 144
 Max Roach/Clifford Brown Quartet, 131
 Maxwell, Jimmy, 169
 Mayfair (London neighborhood), 101
 Mayor of Harlem Ball (Cleveland), 121–122
 MCA (Music Corporation of America), 13, 26

- McCarthy, Albert, 9
- McGee, Andy, 128
- McGhee, Howard, 36, 124
- McHugh, Jimmy, 46, 75, 81
- McKay, Louis, 185
- McKibbon, Al, 60
- McKinney, Ray, 186
- McKinney's Cotton Pickers, 7
- McKusick, Hal, 47
- McLean, Jackie, 115, 147
- McPartland, Jimmy, 95
- McRae, Carmen, 138–140, 199
- McShann, Jay, recalls working with
Dameron, 14–15
- Meade, Donald, 117, 189
- “Mean to Me” (arrangement), 46, 52, 79
- Melody Maker* (magazine)
on Dameron's European trip, 98–103
on Dameron's statuette award, 94
on Davis-Dameron jazz ensemble, 105
editor in picture with Dameron, Panel F
on “Soulphony in Three Hearts” as a
concept, 72
- Mengeon, Jean-Paul, 104
- Mercer, Johnny, 135, 170
- Merritt, Jymie, 118–119, 128
- Metronome* (magazine), 7, 51, 73, 81, 145
- Mettome, Doug, 77
- Meyer, Donald, 155
- Michelot, Pierre, 104
- Midnight Concert (Carnegie Hall, New York
City), 94
- “Milano” (arrangement), 93
- “Miles” (arrangement), 92–93
- Miles Davis Sextet, 112
- Miles Davis/Tadd Dameron Quintet, 95–98
- “Milés or Miles” (tune), 182
- Miley, Bubber, 185
- Miller, Glenn, 101
- Miller, Mitch, 111
- Millinder, Lucky, 10, 26–27, 77, 190
- “Milt's Delight” (tune), 162–163
- Mingus, Charles, 22, 71, 145, 179–180
- “Minor Loup” (title), 162
- Minton's Playhouse (New York City), 38, 40,
131, 190
- Mitchell, Blue, 151–153, 155–156, 160, 174
- Modern Jazz Quartet, 124
- Monk, Thelonious Sphere
as a key figure in formation of modern
jazz, 190
friendship with Dameron, 131, 172
harmonic scheme in “Well, You
Needn't,” 78
New Yorker reviews favorably, 84
mentioned, 38
private nature of, 197
“Round Midnight”
arranged by Dameron, 174
Dameron's treatment of, 175
Hanighen creates lyric for, 170
- Monogram (publisher), 87
- Monroe's Uptown House (New York City),
38
- “Moo-See-Ka” (arrangement and tune), 31–
32, 54, 87, 92
- Moody, James
mentioned, 199
performances by, 95, 104, 131
recalls Dameron's rehearsals, 63, 98–99
recordings on, 104, 192
- “Moon from the East” (arrangement and
tune), 169, 182
- Mooney, Joe, 138
- “Moonlight in Vermont” (song), 128
- Moore, “Big Chief” Russell, 95
- Moore, Brew, 112
- Moore, Gerun, 82
- Morgenstern, Dan, 85, 158, 180, 185–188,
197
- Most Important Jazz Album of 1964/65, The*
(album), 201
- Moten, Benny, 13
- Motien, Paul, 185
- motion pictures, 6
- movies, 6
- Mozart, Wolfgang, 145
- Mulligan, Gerry “Jeru,” 89, 111, 148, 171

Mundy, Jimmy, 111, 139, 176, 191, 201
music collections, 31–32, 147
Music Corporation of America (MCA), 13, 26
Music Fare (magazine), 114, 148
Music Royalty Corporation, 183
Musical Express (magazine), 102, Panel C
musicals, 6
Musicians and Entertainers Club
 (Cleveland), 8
Musicians Union, 8, 117
Musicraft (record label), 61, 63, 77, 152
Musso, Vido, 12, 16, 19–21, 190, 199
“My Dream” (arrangement and song), 16
“My Heart for Two” (title), 35
“My Kinda Love” (arrangement), 61–62

N

Nance, Ray, 58
Narco. *See* Public Health Service Hospital
Narcotics Control Act of 1956. *See* Boggs-
 Daniels Act
National Endowment of the Arts, 204
National Museum of American History,
 Driggs Collection, 31–32
Navarro, Fats
 air-checks recorded with Dameron's
 band and, 170
 Dameron co-composes tune with, 75
 Dameron collaborates in bebop
 recordings for, 191
 Dameron questioned about recording
 with, 102
 death of, 116, 200
 mentioned, 199
 plays Dameron arrangements, 85–86, 91
 plays in Dameron's first recordings as a
 leader, 77
 plays jams in New York City, 75
 receives top billing on Jazzland label
 recording, 201
 recording session for Savoy, 80–81
 in Symphony Sid's Bop Concert lineup,
 84–85
“Nearness” (arrangement and long-form),

25, 39, 54, 70–72, 137, 192
“Nearness of You, The” (arrangement), 100,
 108, 152, 155
“Never Been in Love” (song), 186, 203–204
New Era Music (publisher), compositions
 written for, 33–35
New Jazz Foundation, 76
New Musical Express (magazine), 129–130
“New Star Arranger” poll, 58, 81
New York Times (newspaper), 200, 205
New Yorker (magazine), 84–85
Newark Arts High School (Newark, New
 Jersey), 72–73
Newman, Joe, 169
Newsom, Tommy, 169
Nichols, Anita, 128
Nick's (New York City), 76
“Night in Tunisia, A” (arrangement), 161
“Night of Stars, This” (song), 148, 194
Noble, Joel, 128
Nocturne (New York City), 77
“Nostalgia” (arrangement), 80
“Nothin' for Nothin'” (arrangement), 112,
 139
Noto, Sam, 132–133
“Now Herbert Fol, And” (title), 104
“Nowhere” (arrangement), 138
numerology, 82

O

Oberlin College, 7–8
O'Brien, Hod, 203
octet style, 89–90, 126
Oddo, John, 204
O'Farrill, Chico, 89
“Oh! Lady Be Good” (song), 79
“Old Black Magic” (arrangement), 128
Oliver, Sy, 9, 11, 19, 151
“On a Misty Night” (arrangement and tune),
 143–144, 165–166, 177–178, 194–196
“One for the Book” (arrangement), 151
“One Hundred Years from Today”
 (arrangement), 60
“One I Love, The” (arrangement), 31–32, 33

Onyx Club (New York City), 39–40, 77, 79
 “Oo-Ba-Ba-Le-Ba” (arrangement), 64
 “Ool-Ya-Koo” (arrangement), 73
 “Oop Bop Sh' Bam” (arrangement), 73
 “Oop-Pop-A-Da” (arrangement), 73–74
 open bridges
 “Bebop Carroll, A,” 79
 “Chase, The,” 78
 “Good Bait,” 48
 “Ice Freezes Red,” 75
 “On a Misty Night,” 144
 “Our Delight,” 78
 “Tadd Walk, The,” 79
 “Orange Colored Sky” (arrangement), 128
 Orchid Club (New York City), 110
 Orent, Milt, 75–76
 “Our Delight” (arrangement and tune)
 adapted for student bands, 164, 180
 arrangement for Geraldo Orchestra, 98–
 100
 compared to “San José,” 52
 Dameron plans to record, 142
 in Eckstine's thirty-minute featurette, 64
 Gillespie plays in Europe, 96
 inspires Golson to become songwriter,
 120
 Mairants' comments about Gillespie's
 recording of, 97
 Raeburn band plays chart of, 47
 recordings of, 46, 63, 78, 164
 as tone-setter for Eckstine band, 191
 “Out of Nowhere” (song), 80, 90, 174
 Overton, Hall, 180
 Oxley, Harold, 29, 37

P

Page, Hot Lips, 95
 Paich, Marty, 171
 Palace Theater (Cleveland), 7
 Palisades Park Casino (New Jersey), 47
 Palmer, Robert (jazz critic), 205
 “Pan-Dameronium” (arrangement and
 tune), 45, 70
 Paradise (Atlantic City), 74, 127–130, 136,

202

Parham, Charles “Truck,” 10, 38
 Paris Jazz Festival, 95–97, Panel C
 Parker, Charlie “Bird”
 as a key figure in formation of modern
 jazz, 190
 appearances at the Loop Lounge, 131
 at Billy Berg's, 62
 in Billy Eckstine Orchestra, 43–44, 46
 Dameron jams privately with, 14, 190
 Dameron on quality of “Just Friends” by,
 111
 Dameron plays piano for, 117–118
 drug use by, 116
 Kay introduces Symphony Sid to music
 of, 76
 Lateef plays with, 77
 Malamut introduces Billy Paul to, 121
 meets Dameron, 14
 mentioned, 199
 number of choruses played at gigs by,
 171
 in Paris Jazz Festival, 95
 records “Hot House,” 132
 reintroduces Dameron and Davis, 88
 at the Royal Roost Chicken Shack, 84
 in Three Deuces engagement, 49–50
 works with Sarah Vaughan, 51–52
 Parker, Leo, 43, 62, 81
 parole violations, 149
 Paul, Billy, 121
 Payne, Cecil, 63, 69–71, 105–106, 110, 120,
 199
 “Peace” (arrangement), 152
 Peake, Caesar (brother). *See* Dameron,
 Caesar
 Peake, Isaiah (father), 3, 4, 5
 Peake, Ruth Olga (mother), 3. *See also*
 Dameron, Ruth Olga
 Peake, Tadley “Tadd” Ewing. *See* Dameron,
 Tadley “Tadd” Ewing
 Pearl, Rea, 90
 Pearson, Duke, 186
 Peck, Nat, 104

Peiffer, Bernard, 95, Panel C
 "Pensativa" (tune), 48
 Penton, Kay, 77, 79, 81, 87, 91
 "Perdido" (song), 74
 Pershing Lounge (Chicago), 83
 Pettiford, Oscar, 39
 Philharmonic Hall (New York City), 205
 Phillips, Flip, 51–52
 "Philly J.J." (arrangement and tune), 124–125
 Phipps, Art, Panel A
 photos of Dameron, Panels A-F
 Phyllis Wheatley House (Cleveland), 1
 pictures of Dameron, Panels A-F
 Pillars, Hayes, 10
 "Pinstriped Mind, A" (title), 159
Pittsburgh Courier (newspaper), 93–94
 Pla-Mor Ball Room (Cleveland), 121–122
 Plantation Club (St. Louis), 10
 "Poor Little Plaything" (arrangement), 41–42
 Porcino, Al, 51
 Porter, Cole, 134, 196
 Porter, Lewis, 87, 163
 Porter, Roy, 83
 Potter, Tommy, 95
 Powell, Bud, 47, 62, 119, 136, 164
 Powell, Richie, 134
 Powell, Teddy, 31, 32, 34
 "Powell's Prances" (tune), 134
 Pozo, Chino, 85
 Pratt, Maurice, 101
 "Prelude in C-Sharp Minor" (arrangement), 22
 Prestige (record label)
 Dameron's recordings for, 90, 118, 124, 134–137, 142–145
 Dameron's signs royalties from to Carpenter, 185
 Miles Davis' recordings for, 87, 145
 reissues sessions with Clifford Brown and Dameron, 201
 Preston, Denis, 98
 Price, Jesse, 15, 27

Prince, Bob, 169
 probation violations, 149
 Prohibition, 7
 Proteau, Tony, 96, 104
 Prozorovsky, B.A., 81
 Public Health Service Hospital, Dameron's incarceration in, 149–156
 Pullum, Steve, 128

Q
 Quebec, Ike, 73
 Quincy Avenue (Cleveland), 3
 Quincy Theater (Cleveland), 6

R
 Race, Steve, 96, 99, Panel C
 "Rachmaninoff Jumps" ("Society Steps Out") (arrangement and tune), 21–23
 Rachmaninoff, Sergei, 22
 radio, 6
 "Rampage, The" (tune), 147
 Raeburn, Boyd, 43, 47, 51, 190–191
 Raeburn, Bruce, 47
 Raksin, David, 192
 Ramey, Gene, 75, 77, 112, 114
 Raney, Jimmy, 106
 Ravel, Maurice, 111, 123
 RCA Victor. *See* Victor
Record Changer (magazine), 8
 recording bans. *See* AFM recording ban
 Redman, Don
 Dameron writes for, 58
 forms big band, 64
 mentioned, 7-8
 performance of "For Europeans Only" by, 67–68, 85
 receives warm receptions in Europe, 103
 Regal Theater (Chicago), 44
 Reid, Irving
 works with Dameron, 18, 170, 182, 186
 writings by, 185–186, 201, 203
 Rendezvous (Cleveland), 2
 Reynolds, Jack, 34, 170
Rhythm in a Riff (movie), 45, 64, 75

- Rhythm Is Our Business* (book), 56
- Rich, Bernard "Buddy," 45, 48, 58–59, 73, 191
- Richards, Johnny, 186
- Richardson, Deborra, 54
- Richardson, Jerome, 162–163, 166, 168, 192
- "Ride My Blues Away" (arrangement), 15
- Ridley, Larry, 204
- Rikers Island, 148, 198
- Rip, 106
- Rivers, Sam, 150–151, 159–160, 198
- Riverside Records, 170, 174, 181
- Roach, Max
 - appearances at the Loop Lounge, 131, 133
 - Brooks' drumming style compared to, 151
 - finishes *At Basin Street* album, 134
 - on jazz musicians' involvement in churches, 200
 - mentioned, 124
 - in Miles Davis Sextet, 112
 - in Paris Jazz Festival, 95
 - performs at Dameron's benefit concert, 186
 - plays Dameron arrangements, 87, 135–136
 - plays in house band at Monroe's Uptown House, 38
 - plays with Dizzy Gillespie, 39
 - records with Sarah Vaughan, 51
 - version of "Flossie Lou" by, 135
- Robbins, Fred, 83
- Robbins Music (publisher), 87
- "Rock-a-Bye Basie" (arrangement), 63
- "Rock and Ride" (arrangement and tune), 14, 16–19
- Rockets (band), Dameron's work with, 13–28, 38, 198. *See also* Leonard, Harlan
- Rodgers, Richard, 138
- Rodney, Red, 105–106
- Rogers, Shorty, 93
- Roland, Gene, 180
- Rollins, Sonny, 106, 115, 135–136, 145
- "Romas" (tune), 144
- Ronnie Scott's (London), 102
- Roosevelt Hospital (New York City), 184, 186–187, 200
- root motion
 - chromatic
 - "Dameron Stomp," 21
 - "I'm Losing My Mind Because of You," 30
 - "Keep Rockin'," 24
 - "One I Love, The," 32
 - "Rock and Ride," 17–18
 - "Moo-See-Ka," 55
 - whole-tone, 17
- Rose, Denis, 115
- Rose Room (Cleveland), 8
- Roseland (New York City), 12
- Rosenbloom, Joseph, 150
- Rosenkrantz, Timme, 64, 158
- Ross, Annie, 104, 172
- "Round Midnight" (arrangement), 170, 174–175
- Rouse, Charlie, 43, 77–80, 116, 199
- Royal, Ernie, 163
- Royal, Isaac, 110
- Royal Roost Chicken Shack (New York City), 83–94, 163, 170, 201, Panel D
- Royal Tavern (Cleveland), 2
- royalties
 - Carpenter forces Dameron to sign over, 149, 184–185
 - Carpenter's withholding practices, 142
- Rubin, Vanessa, 205
- Ruff, Willie, 160
- Rugolo, Pete, 89
- Russell, Curly
 - in Gordon's band, 83
 - mentioned, 199
 - in Miles Davis Sextet, 112
 - at Narco, 150
 - recording performances, 51, 79, 85
 - at the Three Deuces, 50
- Russell, George, 63, 110

S

- Sabby Lewis Orchestra, 42
- Salle Pleyel (Paris), 96–98
- Sampson, Edgar, 74
- “San José” (tune), 52, 189–190
- “Sando Latino” (arrangement), 162–163, 194
- Sarah Vaughan and Her Octet, 51–52
- “Saturday Night Swing Session” (radio broadcast), 75
- Saturday Review* (magazine), 170
- Sauter, Eddie, 191
- Savoy (record label), 79–81, 107, 145
- “Saxology” (arrangement), 151
- “Scene Is Clean, The” (tune), 134–136, 145, 194
- Schlitten, Don, 171, 187–188
- Schlouch, Claude, 162
- Schneider, Maria, 192
- Schuller, Gunther, 15
- Schuyler Hotel (New York City), 50
- Scott, Cecil, 60
- Scott, “Little” Jimmy, 1, 8, 112
- Scott, Ronnie, 102, 111, 129–130
- Sears, Marion, 9, 16
- “See See Rider” (arrangement), 178
- Segure, Roger, 121
- “September in the Rain” (song), 143
- “Sermon on the Mount, The” (title), 182, 186, 192–193
- “Seventh Chord Affair, The” (tune), 34
- Seventy-second Street (Cleveland), 6
- “Shades of Dameron” (tune), 120
- Shavers, Charlie, 165
- Shaw, Artie
 - Auld becomes popular through work with Goodman and, 51
 - Dameron writes arrangements for, 106–114
 - Dameron scores “So Easy” for, 81
 - Dameron's notation on back of score for, 105–106
 - mentioned, 1
- Shaw, Billy, 43, 82
- Shearing, George, 100, 192
- Shepard, Ernie, 186
- Shepherd, Curtis, 121
- Shepherd Market district (London), 101
- Sherrill, Joya, 169
- Shihab, Sahib, 135–136
- “Shorty George” (tune), 17
- shout lines, 49, 86–87, 153
- Shu, Eddie, 77
- Sickler, Don, 110, 118, 168, 204–205
- “Sid's Delight” (“Webb's Delight”) (arrangement and tune), 90
- Sigman, Carl, 61, 148
- “Silent Night” (song), 119
- Silver, Horace, 93, 152, 155, 191, Panel F
- Simmons, John, 135–136, 143, 199
- Simms, Sylvia, 84
- Simon, Charles, 74, Panel A
- Simon, Maurice, 110
- Simone, Nina, 195
- Sims, Zoot, 105–106, 169
- Sinatra, Frank, 59, 129
- Sissle, Noble, 1, 58
- Sky Bar (Cleveland), 2, 113
- “Slight Groove” (arrangement and tune), 147
- “Slightly Flighty” (arrangement and tune), 162–163
- “Slightly Groovy” (arrangement and tune), 147
- Slyde, Jimmie, 128
- “Small Crevice” (arrangement and tune), 147
- Smalls' Paradise (New York City), 75
- Smith, Ben, 36
- Smith, Bessie, 4–5
- Smith, Bobbie, 121
- Smith, Buster, 16
- Smith, Johnny “Hammond,” 1
- Smith, Mamie, 185
- Smith, Stuff, 8
- Smith, William H. (trumpeter), 21, 24
- Smith, William (pianist for Rockets), 14
- Smith, Willie “Face” (friend)

arrangements and compositions
 compared to Dameron's, 19
 begins arranging, 132
 confirms Dameron's working patterns in
 Cleveland, 117
 Dameron introduces to Monk, 131
 on Dameron's ability to gather people to
 play, 38
 on Dameron's relationship with Maely,
 183
 involvement in Mayor of Harlem Ball,
 121
 plays arrangements by Dameron, 30–31
 recalls Dameron's relationship with
 woman in Cleveland, 118
 recalls Dameron's retreat to Cleveland,
 131–132
 relationship with Coltrane, 143
 as significant jazz player from Cleveland,
 1
 on Tadd's relationship with Caesar, 142
 tries to form small band with Dameron,
 132
 Smith, Willie "The Lion," 185
 Smithsonian Institution, musical collections
 and pieces at, 31–32, 54, 189
Smooth as the Wind (album), 152–153, 160,
 175
 "Smooth as the Wind" (arrangement and
 tune), 151–156
 "Snaky Feeling" (arrangement, Leonard), 15
 "So Easy" (arrangement and tune), 81, 100,
 106–108
 "Society Steps Out" ("Rachmaninoff
 Jumps") (arrangement and tune), 21–
 23
 Socolow, Frank, 47, 106
 Soldier Meyer's (New York City), 110, 112
 "Solid as a Rock" (arrangement), 111
 "Sometimes I'm Happy" (song), 144
 sonata allegro form, "Frolic at Five," 54
 songs. *See specific song titles*
 Sonin, Ray, Panel F
 Sopper, Mabel (wife). *See Dameron, Mabel*
 "Mia"
 soprano saxophone, use in 1940s jazz, 60
 "Soulphony in Three Hearts" (arrangement
 and long-form)
 analysis of, 71–72
 compared with "Fontainebleau," 137
 compared with "Lyonia," 106–107
 Dameron's influences and techniques in,
 192
 mentioned, 25, 39, 54
 played by Dizzy Gillespie Orchestra, 88
 rhythmic motifs in, 25
 "Soulphony" series, 135
 "Soultrane" (tune), 143, 194, 196, 201
 Spieler, Barney, 95, 97
 Spotlight Club (New York City), 63–64
 "Spring Swing" (tune), 122
 "Squirrel, The" (arrangement and tune)
 analysis of, 69–70
 compared with "Symphonette," 86
 copyright deposit for, 81
 Golson plays at Dameron's funeral, 200
 inclusion on potential Dameron's
 "greatest hits" album, 142
 played at Dameron's benefit concert,
 186
 recordings of, 78
 "St. Louis Blues" (arrangement), 111
 St. Paul's A.M.E. Zion Church (Cleveland), 2
 Stan Kenton Orchestra, 167
 Stan Kenton Orchestra score paper, 109
 "Stay Away" (arrangement), 110
 "Stay On It" (arrangement and tune), 39,
 63–64
 Steele, Mrs. John (aunt). *See Harris, Tennie*
 "Step Lightly (a.k.a. Junior's Arrival)" (tune),
 134
 Stevens, Lynne, 53
 Steward, Herbie, 106
 Stewart, Thomas, 49
 Stitt, Sonny, 144, 153, 174, 176–178
 "Stompin' at the Savoy" (arrangement), 74
 Stothart, Herbert, 81
 Strand Theater (New York City), 84

Strata East (record label), 201
Stravinsky, Igor, 72, 111, 123
Strayhorn, Billy, 171
strings, Dameron's orchestrations for, 61–62, 112, 152–153
“Strollin'” (arrangement), 152, 155
“Sttisie” (tune), 176
“Stuck Up” (title), 35
Study in Dameronia, A (album), 124–127, 145, 192, 204
Stump and Stumpy (comedy team), 128
Styles, Myron (friend), 5–6, 11, 110, 117, 142
Sulieman, Idrees, 124
Sunset Terrace Ballroom (Indianapolis), 83
“Super Jet” (tune), 144
Swagerty, Kellice, 128–129
“Sweet Georgia Brown” (arrangement and song), 11, 70, 104
“Sweet Life” (arrangement), 182
“Swift as the Wind” (arrangement and tune), 64, 165–166, 169, 180–182
Swing Era, The (book), 15
Swing to Bop (book), 11
“S'Wonderful” (song), 108
Swope, Earl, 47
“Symphonette” (tune), 85–86
Symphony Sid (Sid Torin), 76, 84–86
Symphony Sid's Bop Concert, 84–85, 88

T

Tadd (book), 82
“Tadd Dameron—An Introduction” (article), 156
Tadd Dameron and His Orchestra, 77–80
Tadd Dameron Music, Inc., 162, 172, 181, 204
“Tadd Is Back” (article), 170
“Tadd Walk, The” (tune), 79
“Tadd's Delight” (tune), 90, 201
Tadmál Music Publishing Company, 181–183, 185, 203
“Tahiti” (tune), 162
“T'aint What You Do” (tune), 17

“Take a Chance on Spring” (song), 203
“Take 'Um” (arrangement and tune), 21, 23
talkies, 6
Tatum, Art, 1, 116
tax evasion, Dameron charged with, 148
Taylor, Billy, 67, 184
Taylor, Myra, 11, 15–16, 21, 25
Teagraden, Jack, 75–76
telegram from Silver to Dameron, Panel F
“Temptation” (arrangement), 128
Tenor Madness (album), 145
Terry, Clark, 122, 163, 166, 168, 199
“That's How It Goes” (song), 203
“That's Just the Way It Goes” (song), 181–182, 203
“That's the Way It Goes” (arrangement), 203
“Theme of No Repeat” (arrangement and tune), 124, 126, 136
“There Must Be You” (arrangement and song), 79–80
Thielemans, Toots, 95
Third Annual Midnight Concert (Carnegie Hall, New York City), 94
third-stream music, 156
“Thirty Two Bar Leape” (title), 35
Thomas, Joe, 30
Thompson, Lucky, 43, 84, 181
3 Bips and a Bop (band), 73, Panel A
Three Deuces (Chicago), 49–50, 83
Three Flames (New York City), 84
Tia Juana's (Cleveland), 2
Tin Pan Alley, 37
Tinney, Pee Wee, Panel A
Tizol, Juan, 74
Top Brass (album), 153
Torin, Sid (Symphony Sid), 76, 84–85
Tower Theater (Kansas City), 44
Town Criers (band), 131
Town Hall (New York City), 76, 83
Treadwell, George, 60
triptych, “Dial 'B' for Beauty” as, 126
Tristano, Lennie, 105, 111
Troubadour (Club 18) (New York City), 78–

- Tuba Band, 88
 Tucker, Bobby, 74
 Tucker's Tea Room (Cleveland), 8
 Turf Club (Cleveland), 8
 Turk, Roy, 46
 Twardzik, Dick, 200
- U
- Ulanov, Barry, 7, 145
 University of North Texas, Kenton
 Collection, 147
 U.S. Public Health Service Hospital,
 Dameron's incarceration in, 149–156
 U.S. Treasury agents, entrapment by, 141
- V
- V-Disc (record label), 52, 59, 77
 Val Wilmer Collection, photographs of
 Dameron, Panels A-C, F. *See also*
 Wilmer, Val
 Valentine, Gerry, 43–44, 47
 Val's-in-the-Alley (Cleveland), 8, 116
 Van Gelder, Rudy, 134–135
 Van Heusen, Jimmy, 155
 Van Lake, Turk, 169
 Vaughan, Sarah
 in the Billy Eckstine Orchestra, 43, 46
 collaborates with Dameron, 60–62
 Dameron writes for, 51, 180
 education of, 73
 “I Can Make You Love Me” recording by,
 119
 mentioned, 139, 152, 166, 193
 records Dameron arrangements, 46, 51–
 52
 Vedegis, George, 142
 Ventura, Charlie, 73, 100, 102, 108
 Vera, Billy, 139
 Verve (record label), 147
 Victor (record label)
 Dameron represented as arranger for, 81
 Dizzy Gillespie's recordings for, 45
 Jacquet session for, 110
 reissues Leonard recordings, 201
 Rockets' recordings for, 13, 15–16, 21–
 27
 settlement in AFM strike, 41
 “Solid as a Rock” recording, 111
 Villa-Lobos, Heitor, 111
 Village Vanguard (New York City), 185
 Vinson, Eddie, 47
 Vinterpalastset (Stockholm), 96
 vocalizations, bop, 73
- W
- “Walkin'” (tune), 201
 “Wall of Fame,” Dameron inducted into,
 205
 Wallington, George, 40, 84
 waltzes by Dameron, 148
 Warren, Earle, 9, 41–42
 Warren, Harry, 135, 143
 Washington, Dinah, 116
 Washington, Kenny, 205
 Washington, Ned, 155
 Watkins, Julius, 160, 162–164
 Watkins, Ralph, 84
 WDOK (radio station), 113
 “Webb's Delight” (“Sid's Delight”)
 (arrangement and tune), 90
 Webster, Freddie (friend)
 bands formed by, 8, 10
 becomes friends with Dameron, 6–7
 Dameron's work with, 11, 42, 62
 death of, 116, 200
 in Lunceford's band, 38
 mentioned, 199
 plays at Cedar Gardens, 9
 as significant jazz player from Cleveland,
 1
 “Weekend” (song), 186, 201–202
 Weinstock, Bob, 143
 “Well, You Needn't” (tune), 78
 Wells, Dickie, 60
 “We're Through” (arrangement and song),
 60–61
 Wess, Frank, 204

- West End Avenue, Dameron's apartment on, 170–173
- West, Harold “Doc,” 192
- “What about You?” (song), 34
- “What Ever Possessed Me” (arrangement), 161, 170
- “What Is This Thing Called Love” (arrangement), 49, 134, 144, 196
- “What More Can a Woman Do” (song), 52
- “Whatever Possess'd Me” (song), 201
- “What's New” (arrangement), 91–92, 119
- Wheatley, Phyllis home, 1
- Whitcup, Leonard, 31, 32, 34
- White, Charles, 34
- White, Evelyn, 42
- White, Jerry, 76
- White, Leroy “Snake,” 8, 16
- Whittle, Tommy, 108
- whole-tone root motion, “Rock and Ride,” 17
- WHOM (radio station), 76
- Whyte, Zack, 9–10
- Wilcox, Ed, 31, 32
- Wilder, Joe, 163–165, 169
- Wildroot Cream Oil (radio show sponsor), 53
- Wilkins, Ernie, 174, 176
- William Morris Agency, 43
- Williams, Charles Melvin “Cootie,” 47, 190
- Williams, Jimmy, 7
- Williams, Martin, 170, 176–177
- Williams, Mary Lou
 arrangements by, 17, 72–73
 Dameron composes “Mary Lou” for, 35–37
 Dameron writes thank-you letter to, 187
 on Dameron's arrangement abilities, 14
 hosts private party, 75–76
 meets Dameron, 14
 mentioned, 19, 131
 as mentor, 78
 possesses “Rock and Ride” piano part, 14
 recalls meeting Vaughn, 51
 transcribes “Kitchenette across the Hall,” 88
- Williams, Rudy, 74, Panel A
- Wilmer, Val, 4, 171–173, 179–180, 183, 198. *See also* Val Wilmer Collection
- Wilson, Gerald
 arrangements by, 31, 121
 Dameron convinces Lunceford to hire, 11
 on Dameron's travels to the West Coast, 179
 mentions “How about You” and “Fine and Dandy” to Determeyer, 189
 recalls Dameron as staff arranger for Lunceford, 29
 work in film industry by, 153
- Wilson, John S., 170
- Wilson, Rossiere “Shadow,” 43, 77, 105, 135, 199
- Wilson, Teddy, 77, 169
- Winding, Kai, 90–91, 105–106, 199
- Winfield, Barbara, 166–167
- Winston, Muriel, 201
- Woodland Avenue (Cleveland), 1, 2
- Woodman, Britt, 163, 199, 204
- Woods, Phil, 169
- Woodside Hotel (New York City), 13
- Works Progress Administration, 8
- World War I, effects on population in Cleveland, 2
- World War II
 big band business shrinks after, 66
 modern jazz emerges after, 97, 190–191
 U.S. enters, 27
- “Worm, The” (arrangement), 151
- Wright, Lamar, 105
- Wright, Leo, 162, 163
- Wrubel, Allie, 79
- X
- Xanadu (record label), 201
- Y
- Yacht Club (New York City), 43
- “Yard Dog Mazurka” (arrangement), 121
- Ye Rhythm Club (Cleveland), 8

“You Do Something to Me” (arrangement),
31
“You Left Me All Alone” (arrangement), 66–
67
Young, Eugene “Snooky,” 11
Young, Lester, 42
Young, Trummy, 11, 31
“You're a Joy” (arrangement and song),
166–167, 170
“You're Not the Kind” (arrangement), 61–
62, 87, 193

Z

“Zakat” (arrangement and tune)
analysis of, 56, 58
compared with “We're Through,” 60
Dameron's writing style for, 31–32
date written, 31, 54
mentioned, 62, 87
as “recent discovery,” 189
Ziskind, George, 147–148, 157–158, 160
“Zodiac Suite” (long-form), 72
Zoul, W. J., 3