

CDs, Video in the Clark Terry Archive

All items donated by Clark and Gwen Terry unless otherwise noted.*

Compact Discs:

- Barnet, Charlie, "Carnegie Hall Concert 12/6/49" - Columbia CL639*
- Barnet, Charlie, "Town Hall Concert 12/6/47" - Columbia CL 6391*
- Bellson, Louie and His Big Band w/Clark Terry, Live from New York, Telarc CD-83334
- Bellson, Louie & Clark Terry - "Louie and Clark Expedition 2" - Percussion Power 2 [5/29-30/07]
- "Birmingham [MI] Jazz Festival 1961," Various Artists - Consolidated Artist Productions CAP 990 [w/CT, Wynton Kelly, Joe Newman, Al Grey, Billy Mitchell, O. Nelson, J.C. Heard, et al
- C-Jam All Stars, "Diminuendo and Crescendo and Blues," RCA 09026 635679-2
- "One on One," CT w/multiple guest soloists, Chesky JD198
- Clark Terry Quintet, "Second Set at the Village Gate," Chesky JD 127
- Clark Terry Quintet, "Top and Bottom," 1995 Floating Jazz Fest., Chiaroscuro CRD 347
- Clark Terry and DePaul University Jazz Ens. I "Big Band Basie," Reference RR63CD
- "Clark Terry and Ernie Wilkins Live at Montmartre." Storyville 101 8358
- Clark Terry and George Robert, "The Good Things in Life," Mons 874 437
- Clark Terry and Mike Vax, "Creepin' With Clark," Summit DCD 273
- "Clark Terry and the Metropole Orchestra." Mons 874 815
- Clark Terry and the Young Titans of Jazz Live at Marians, Chiaroscuro 212
- Clark Terry - Chris Woods, "Lucerne, 1978, Swiss Radio Days Vol. 8," Maxjazz TCB02082
- "Clark Terry on the Tonight Show" (copied from burned CD in Clark's collection)
- "Clark Terry Spacemen," Chiarascuro CR(D)309
- "Clark Terry w/Charlie Barnet and Count Basie" (copied from burned CD in Clark's collection)
- Clark Terry w/PeeWee Claybrook, "Swing Fever," Reunion DND 2001
- Clark Terry w/Chicago Jazz Orchestra, "Porgy and Bess," Americana Music (no number)
- Clark Terry, "Live in Concert St. Lucia," CD BET Jazz ID1169TY
- Clark Terry, "Out of Nowhere," Vogue VG 655
- Clark Terry and George Robert - The Good Things in Life - Mons 874 437
- Clark Terry, "Herr Ober, Live at Birdland Neuberg," Nagel Heyer CD068
- Clark Terry, "Just Friends - at U. of New Hampshire" QTO1112
- Clark Terry and Mike Vax, "Creepin' With Clark" - Summit DCD 273
- Clark Terry, "The Chicago Sessions 1994-95," Reference RR-111
- "Clark Terry at the Village Gate," Chesky 5169660 *

Clark Terry Quintet – Live at Hartford Jazz Society [TV broadcast audio dub], 6/9/69*
Clark Terry Quintet – Live on the QE2 (Chiarascuro CR(D) 365)+
Clark Terry Quintet feat. Red Holloway – Joe Segal’s Jazz Showcase, Chicago, 12/31/89**
Clark Terry with Bud Powell – dubs of two 1959 sessions*
Clark Terry, “Remember the Time,” (Mons LC 6458), 8/29-30/94
Clark Terry and Red Mitchell – To Duke and Basie [CD release of LP]+
Clark Terry Quintet - NPR New Year’s Eve 12-31-89, Jazz Showcase, Chicago – from NPR
Clark Terry – Swahili [rerelease of J. Hamilton Sextet] Lonehill Jazz LHJ 10244
Clark Terry and the Young Titans of Jazz Live at Marians, Chiaroscuro 212
Clark Terry and SWR Big Band, “Jazz Matinee” (Heritage Jazz Society 5177508
Clark Terry featuring Al Grey, “Shades of Blues (Challenge CHR70007)*
Clark Terry – Carnegie Blues: Music of Duke Ellington (Squatty Roo SR0231) [3/21/86, rel.
2015]*
Duke Ellington and Friends – Connecticut 1956 Int’l Assn. of Jazz Rec. Collectors)IAJRC CD
1005*
Duke Ellington, “Happy Birthday Duke/April 29th Birthday Sessions” LaserLight 15-965
“Great Night in Harlem” (Jazz Musicians’ Emergency Fund) w/CT, K.Barron, R.Brecker, R. Carter
Steve Gut “Mr. C.T.” (Timeless CD SJP 428
Jazz at Lincoln Center Ertegun Hall of Fame Ceremony – from JALC, 6/4/13
“Keep on Keepin’ On” Soundtrack (Varèse Sarabande 302 067 315 8)* donated by/signed by Alan
Hicks
“McPartland, Marian Piano Jazz w/Guest Clark Terry,” TJA-12009
Monteiro, Shawnn w/Clark Terry “One Special Night,”[signed] Whaling City WCS022
“Montgomery, Wes – Clark Terry – Vara Radio 1965” [copy] Vara Records [4/2/65]*
“Mulligan, Gerry, 1960-61” [feat. Clark Terry] – Kings of Jazz KLJ 20021*
Parker, Ryan – “Get Happy – Big Band Tribute to Clark Terry” (UNH) (rec. 8/7/16)
Peterson, Oscar w/Clark Terry, Benny Carter, Ray Brown, “The More I See You,” Telarc CD
83370
Pierce, Nat Orchestra – Ballad of Jazz Street (Hep CD 2009)+ feat. Clark Terry, E. Bert, P.
Gonsalves, et al
“Statesmen of Jazz,” AFJS CD201
Statesmen of Jazz “A Multitude of Stars” (Arbors SOJCD 202)
Summit Jazz Orchestra and Clark Terry – “Clark” (EC 530-2)
University of New Hampshire Big Band and Singers, “Monk and Then Some,” QT10273
Vinson, Eddie “Cleanhead”– Cleanhead Blues [3 tracks w/Clark Terry] – ACRC128*
Williams, Joe, “Having the Blues Under a European Sky” (LRC 20031)

CD interview of Clark Terry on jazz education, 50 minutes

CD Univ. of New Hampshire – Clark Terry with Paquito D’Rivera [n.d.]

Video – DVD & VHS:

Clark Terry, “Live in Concert St. Lucia,” VHS, BET Jazz

“Clark Terry Archive Dedication Ceremony,” DVD

“Clark Terry: Jazz Master Class Series,” New York University – DVD

Clark Terry Big Bad Band – Big Band Expo, Iowa Public TV 1979 (from D. Lowenthal)

Clark Terry at Shanghai Jazz, Madison, NJ w/Jon Faddis – 5/23/04 (from D. Lowenthal)

Clark Terry, NTSC (North Texas) G385/07188

CT w/Woody Herman, 1970s – Hicks notation: “Want Copy”

Clark Terry Quintet – Live from the Subway, 11/26/90

Clark Terry Quintet (commercial) actually w/Brookmeyer 2/21/65 – PNE Video PNV 1040

Celebrating a Decade – Lafayette Avenue Presbyterian Church 10th Anniversary Jazz Gala, w/Billy Taylor, Geri Allen, Max Roach – 10/30/88

DeBeers Diamonds – has other material

Four unmarked cassettes – contains material?

+purchased commercially

*donated by Jack McKenney, 2012

**donated by Becca Pulliam, NPR JazzSet, 2012

Video – Clark Terry Jazz Festival - Mini DV Digital Videocassettes:

Clark Terry Jazz Festival [Pine Bluff, AR], Day 1, Clark Terry Teaches

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Interview 1

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Interview 2

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tape 1-1

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tape 1-2

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tape 2-1

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tape 2-2

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tape 3-1

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tape 3-2

Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, RK
Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, RK
Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tripod 2-1
Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tripod 2-2
Clark Terry Jazz Festival [Pine Bluff, AR], Day 2, Tripod 2-3
Clark Terry Jazz Festival [Pine Bluff, AR], Battle of the Bands 1 (high schools/colleges)
Clark Terry Jazz Festival [Pine Bluff, AR], Battle of the Bands 2 (high schools/colleges)
Clark Terry Jazz Festival [Pine Bluff, AR], Art Show 1
Clark Terry Jazz Festival [Pine Bluff, AR], Art Show 2
Clark Terry Jazz Festival [Pine Bluff, AR], “1”
Clark Terry Jazz Festival [Pine Bluff, AR], “Chef T-Bone”