

JAZZ LINES PUBLICATIONS

Presents

AIR MAIL SPECIAL

ARRANGED BY JIMMY MUNDY

EDITED BY JEFFREY SULTANOF

FULL SCORE

FROM THE ORIGINAL MANUSCRIPT

JLP-8206

MUSIC BY BENNY GOODMAN, JIMMY MUNDY

AND CHARLES CHRISTIAN

© 1941 (RENEWED) REGENT MUSIC CORP., RAGBAG MUSIC PUBLISHING CORP. AND RYTVOIC, INC.

ALL RIGHTS RESERVED USED BY PERMISSION

LOGOS, GRAPHICS, AND LAYOUT COPYRIGHT © 2011 THE JAZZ LINES FOUNDATION INC.

PUBLISHED BY THE JAZZ LINES FOUNDATION INC.

A NOT-FOR-PROFIT JAZZ RESEARCH ORGANIZATION DEDICATED TO PRESERVING AND PROMOTING AMERICA'S MUSICAL HERITAGE.

THE JAZZ LINES FOUNDATION INC.

PO BOX 1236

SARATOGA SPRINGS NY 12866 USA

AIR MAIL SPECIAL (1941)

Background:

In 1941, Benny Goodman led the second of his great ensembles. Only Teddy Wilson, Irving Goodman, and arranger Jimmy Mundy remained from the 1935-39 band that jump-started the swing era of popular music. This band still played the music of Fletcher Henderson, but Eddie Sauter was contributing a great deal to its musical personality. This band would also highlight the early work of pianist/arranger Mel Powell.

The Music:

Air Mail Special was originally titled *Good Enough To Keep*, which was recording session-speak for “This may not be the performance that we want to release to the public, but let’s hold on to it just in case.” Many of these alternate performances were eventually released to the public, in many cases to the consternation of the musicians themselves, who didn’t enjoy some of their lesser efforts being heard. Of course, some alternate performances are better than the ones that were released, only held back because of a single mistake.

It was Mundy who arranged this for the Goodman band, and he is even cut in on composer credit, a generous gesture on Benny’s part, who also took a piece for himself. As we know, the tune was the sole creation of guitarist Charlie Christian, who wrote a number of pieces that Goodman played mostly in small-group settings.

Mundy also arranged this for Count Basie and Harry James, and played it when he led his own big band in 1946.

Notes to the Conductor:

Please note that this is the complete arrangement from the original parts in the Benny Goodman library. Some sections were cut by Goodman, but have been restored here.

Mundy makes interesting use of ‘stop-time’ in this arrangement, and these sections should get extra attention so that the band sounds like one person.

This arrangement, like all of Goodman’s arrangements, was meant to be danced to, so it really should not be played too fast.

Jeffrey Sultanof
- June 2011

AIR MAIL SPECIAL

SCORE

MUSIC BY BENNY GOODMAN, JIMMY MUNDY
AND CHARLES CHRISTIAN
ARRANGED BY JIMMY MUNDY
EDITED BY JEFFREY SULTANOF

BRIGHT SWING $\text{d} = 220$

The musical score consists of 15 staves of music for the following instruments:

- Solo Clarinet
- Alto Sax. 1
- Alto Sax. 2
- Tenor Sax. 1
- Tenor Sax. 2
- Baritone Sax.
- Trumpet 1
- Trumpet 2
- Trumpet 3
- Trumpet 4
- Trombone 1
- Trombone 2
- Guitar
- Piano
- Bass
- Drums

The score is in 4/4 time and key signature of A major (two sharps). The tempo is Bright Swing, indicated by $\text{d} = 220$. The arrangement includes dynamic markings such as *f*, *ff*, *p*, and *p.* Measure numbers 1, 2, 3, and 4 are marked below the staff for the Drums part.

© 1941 (RENEWED) REGENT MUSIC CORP., RAGBAG MUSIC PUBLISHING CORP. AND RYTVOIC, INC.
ALL RIGHTS RESERVED USED BY PERMISSION

LOGOS, GRAPHICS, AND LAYOUT COPYRIGHT © 2011 THE JAZZ LINES FOUNDATION INC.

PUBLISHED BY THE JAZZ LINES FOUNDATION INC., A NOT-FOR-PROFIT JAZZ RESEARCH ORGANIZATION DEDICATED TO PRESERVING AND PROMOTING AMERICA'S MUSICAL HERITAGE.

CL. (SOLO) *f*

A. Sx. 1

A. Sx. 2

T. Sx. 1

T. Sx. 2

B. Sx.

Tpt. 1 *f*

Tpt. 2 *f*

Tpt. 3 *f*

Tpt. 4 *f*

Tbn. 1 *f*

Tbn. 2 *f*

GTR. A^b_{13} A_{13} A^b_{13} A_{13} C^7

PNO. A^b_{13} A_{13} A^b_{13} A_{13} C^7

BS. A^b_{13} A_{13} A^b_{13} A_{13} *f*

D. S.

AIR MAIL SPECIAL
SCORE - PAGE 3

(END SOLO)

(PLUNGER)

B°7 B♭7 A♭7 Fm⁶C6

B°7 B♭7 A♭7 Fm⁶C6

B°7 B♭7 A♭7 Fm⁶C6

11 12 13 14 15 16

(A)

CL
A. Sx. 1
A. Sx. 2
T. Sx. 1
T. Sx. 2
B. Sx.
Trpt. 1
Trpt. 2
Trpt. 3
Trpt. 4
Bsn. 1
Bsn. 2
Gtr.
Pno.
Bs.
D. S.

f
f
f
f
f
mf
mf
mf
mf
mf
mf
mf
mf
Fm⁶ C⁶
Fm⁶ C⁶
Fm⁶ C⁶