

JAZZ LINES PUBLICATIONS

Presents

FLYING HOME

ARRANGED BY MED FLORY

PREPARED BY ROB DUBOFF AND JEFFREY SULTANOF

FULL SCORE

JLP-8184

MUSIC BY BENNY GOODMAN AND LIONEL HAMPTON

COPYRIGHT © 1940 BY REGENT MUSIC CORPORATION (BMI)
COPYRIGHT RENEWED BY RAGBAG MUSIC PUBLISHING CORPORATION (ASCAP) AND REGENT MUSIC CORPORATION (BMI)
ALL RIGHTS FOR RAGBAG MUSIC PUBLISHING CORPORATION CONTROLLED AND ADMINISTERED BY JEWEL MUSIC PUBLISHING CO., INC.
INTERNATIONAL COPYRIGHT SECURED ALL RIGHTS RESERVED
LAYOUT, LOGOS AND GRAPHICS © 2010 HERO ENTERPRISES INC. DBA JAZZ LINES PUBLICATIONS AND EJAZZLINES.COM

THIS ARRANGEMENT HAS BEEN PUBLISHED WITH THE AUTHORIZATION OF TERRY GIBBS.

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

FLYING HOME (1959)

Background:

Born in Brooklyn in 1924, Terry Gibbs began his professional career at the age of twelve winning the *Major Bowes Amateur Hour* (one of the most popular radio shows on the air; Frank Sinatra also made his first professional appearance on this program). Gibbs toured with Benny Goodman, Chubby Jackson, Buddy Rich and Woody Herman, becoming a leader himself some years later. In addition, he has composed over 300 songs, 280 of which have been recorded by the likes of Nat King Cole, Woody Herman, George Shearing, Julian 'Cannonball' Adderley, Buddy DeFranco, and many other jazz musicians.

According to Gibbs, when he moved to Los Angeles in 1957, he'd already made an album with a big band that he wasn't very pleased with. He wanted to do a new one, but he wanted the music to be fully rehearsed before the band entered the studio. Unfortunately, the music union did not allow rehearsal for a record date.

Gibbs had a gig with his quintet at a club called the Seville. Soon after, Gibbs was allowed to bring in a big band instead of the quintet; the owner paid him the same amount of money. Being that Gibbs was not a local attraction, he would have just enough money to pay everyone local scale (\$15), and, as the leader, he would make \$11 after paying the bandboy \$8. Gibbs appeared on local television shows plugging his appearance, and the night of the show 300 people, famous movie stars as well as musicians, came to the club to hear an all-star ensemble playing top arrangements by Med Flory, Manny Albam, Bill Holman, Al Cohn, Bob Brookmeyer, and Marty Paich. Engineer Wally Heider came down to the various clubs where the band performed and recorded it, resulting in several albums issued almost twenty years later on the Contemporary label. The musicians were the cream of the L.A. scene at the time.

Thanks to an exclusive agreement with Terry Gibbs, many of the wonderful arrangements recorded by this incredible big band known as the Terry Gibbs Dream Band will be available as will numerous other un-recorded instrumental arrangements written for the band over the years.

Acknowledgements:

Special thanks to Terry Gibbs for granting us access to his library and sharing with us many memories of forming and playing with the *Terry Gibbs Dream Band*. We're thrilled to have the opportunity to publish music from this wonderful library.

Rob DuBoff and Jeffrey Sultanof

- November 2012

FLYING HOME

RECORDED BY THE TERRY GIBBS DREAM BAND

MUSIC BY BENNY GOODMAN AND LIONEL HAMPTON

ARRANGED BY MED FLORY

PREPARED BY ROB DUBOFF AND JEFFREY SULTANOF

SCORE

BRIGHT SWING ♩ = 230

① (Solo) *mf* F⁶ D⁷ Gm⁷ C⁷ Am⁷ D⁷ Gm⁷ C⁷ Cm⁷ F⁷ B^b₆ B^o₇ Am⁷ D⁷ Gm⁷ C⁷

Piano

BASS *mf* F⁶ D⁷ Gm⁷ C⁷ Am⁷ D⁷ Gm⁷ C⁷ Cm⁷ F⁷ B^b₆ B^o₇ Am⁷ D⁷ Gm⁷ C⁷

D. S. *mf* (4) (8)

② F⁶ D⁷ Gm⁷ C⁷ Am⁷ D⁷ Gm⁷ C⁷ Cm⁷ F⁷ B^b₆ B^o₇ Gm⁷ C⁷ F⁶

PNO

BASS F⁶ D⁷ Gm⁷ C⁷ Am⁷ D⁷ Gm⁷ C⁷ Cm⁷ F⁷ B^b₆ B^o₇ Gm⁷ C⁷ F⁶

D. S. (4) (8)

③ Cm⁷ F⁷ B^b₆ G⁷ D^b₇ C⁷

PNO

BASS Cm⁷ F⁷ B^b₆ G⁷ D^b₇ C⁷

D. S. (4) (8)

④ F⁶ D⁷ Gm⁷ C⁷ Am⁷ D⁷ Gm⁷ C⁷ Cm⁷ F⁷ B^b₆ B^o₇ Gm⁷ C⁷ F⁶ (END SOLO)

PNO

BASS F⁶ D⁷ Gm⁷ C⁷ Am⁷ D⁷ Gm⁷ C⁷ Cm⁷ F⁷ B^b₆ B^o₇ Gm⁷ C⁷ F⁶

D. S. (4) (8)

33

A. Sax. 1
A. Sax. 2
T. Sax. 1
T. Sax. 2
B. Sax.

2ND TIME ONLY

TRP. 1
TRP. 2
TRP. 3
TRP. 4

TBN. 1
TBN. 2
TBN. 3

PNO
BASS

D. S.

33

43

A. Sax. 1
A. Sax. 2
T. Sax. 1
T. Sax. 2
B. Sax.

Trpt. 1
Trpt. 2
Trpt. 3
Trpt. 4
Tbn. 1
Tbn. 2
Tbn. 3

(SOLO)
Ves. F13(911)
PNO B^b6 G13 D^b7 C7
BASS B^b6 G13 D^b7 C7
D. S. (2) (3) (6)