


LOUIS ARMSTRONG

Louis Armstrong & His All Stars & Big Band

Label
DELTA

Format
2CD
Catalog Number
D 20014CD

EAN
4049774200144


List Price
\$10.98

Release Date
10/11/19
Territory
NORTH AMERICAN EXCLUSIVE
Genre
FILE UNDER - A - JAZZ

DESCRIPTION

Louis Armstrong was one of the most influential figures in jazz with a career spanning five decades (1920s to the 1960s). The career starts with playing in brass bands and on riverboats in New Orleans, learning to read music and being one of the first musician to perform extended trumpet solos, moving to Chicago to play in **King Oliver's Creole Jazz Band**, went to New York City to play with the **Fletcher Henderson Orchestra**, returning to Chicago to form his own group as Louis Armstrong and his **Hot Five**. Back in NY, he emerged as a vocalist with his scat singing style, enriched by matchless experience as a trumpet soloist. He kept touring well into his '60s, playing in Africa, Europe, and Asia, got a Grammy Lifetime Achievement Award and was inducted into the Rock and Roll Hall of Fame.

TRACKLISTING

- 1.01. Cabaret
- 1.02. A Kiss To Build A Dream On
- 1.03. Please Dont Talk About Me
- 1.04. Blueberry Hill
- 1.05. Hello Dolly
- 1.06. St. Louis Blues
- 1.07. Thats My Desire
- 1.08. Mack The Knife
- 1.09. Basin Street Blues
- 1.10. King Porter Stomp
- 1.11. Stompin At The Savoy
- 1.12. I Cant Give You Anything But Love

- 2.01. Mahogany Hall Stomp
- 2.02. Tea For Two
- 2.03. Black And Blue
- 2.04. Royal Garden Blue
- 2.05. Thats My Desire
- 2.06. Muskrat Ramble
- 2.07. On The Sunny Side Of The Street
- 2.08. I Cried For You
- 2.09. Baby, Wont You Please Come Home
- 2.10. C Jam Blue
- 2.11. High Society
- 2.12. Boff Boff (Final)


HIGHLIGHTS

- A collection featuring **Louis Armstrong** performing with his **All Stars** and **Big Band**.
- Armstrong was one of the most influential figures in jazz with a career spanning five decades (1920s to the 1960s).

Press Contact: publicity@forcedexposure.com

Exclusively Distributed by
FORCED EXPOSURE

60 Lowell St, Arlington, MA 02476
ph: (781) 321-0320 • fx: (781) 321-0321
fe@forcedexposure.com