

Presents

JAZZ LINES PUBLICATIONS
THEY ALL LAUGHED

RECORDED BY ELLA FITZGERALD

ARRANGED BY NELSON RIDDLE

PREPARED FOR PUBLICATION BY ROB DUBOFF AND JEFFREY SULTANOF

FULL SCORE

JLP-9428

MUSIC AND LYRICS BY GEORGE GERSHWIN AND IRA GERSHWIN

COPYRIGHT © 1936 (RENEWED) IRA GERSHWIN MUSIC AND GEORGE GERSHWIN MUSIC
ALL RIGHTS ON BEHALF OF IRA GERSHWIN MUSIC ADMINISTERED BY WB MUSIC CORP. THIS ARRANGEMENT © 2017 IRA GERSHWIN MUSIC AND GEORGE GERSHWIN MUSIC
ALL RIGHTS RESERVED. USED BY PERMISSION OF ALFRED MUSIC

THIS ARRANGEMENT HAS BEEN PUBLISHED WITH THE AUTHORIZATION OF THE ELLA FITZGERALD ESTATE.

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

ELLA FITZGERALD SERIES

THEY ALL LAUGHED (1959)

Background:

Truly the First Lady of Song, Ella Fitzgerald was one of the greatest singers in American history. As her official website perfectly states, “Her voice was flexible, wide-ranging, accurate, and ageless. She could sing sultry ballads, sweet jazz, and imitate every instrument in an orchestra.” She enthralled audiences all over the world for decades, worked with everyone from Duke, Dizzy, and Count Basie to Nat King Cole and Sinatra, and left a recorded legacy that is second to none.

Born Ella Jane Fitzgerald on April 25, 1917 in Newport News, Virginia, Ella endured some rough times as a child. Following the split of her parents, she moved with her mother to Yonkers, NY, and sadly lost her mother at age 15. Fighting poverty, Ella eventually used these difficult times as motivation in life, and continued to harbor dreams of being an entertainer. She made her public singing debut at the Apollo Theater in Harlem on November 21, 1934 at age 17. Buoyed by her success, she continued to enter and win singing contests, and soon was singing with Chick Webb’s band. In 1938 she quickly gained acclaim with her version of *A-Tisket, A Tasket*, which was a huge success and made her famous at age 21; for over 50 years she remained a star.

Following Webb’s death in 1939, Ella briefly led the band, and soon struck out on her own as a solo artist, taking on various projects as well as making her film debut. While on tour with Dizzy Gillespie in the mid-1940s, Ella began to respond to the massive changes in the jazz world, as swing was giving way to bebop; she began incorporating scat singing into her repertoire as a reaction to the improvisational nature of bebop. As she recalled years later “I just tried to do [with my voice] what I heard the horns in the band doing.” During this period, she also met bassist Ray Brown, whom she was to marry and adopt a son with. Through Brown, she met jazz impresario and producer Norman Granz, and this relationship led to her greatest stardom and achievements.

Ella joined Granz’s Jazz at the Philharmonic Tour, recorded classic albums with Louis Armstrong, and from 1956-1964 worked on what may be her greatest legacy, the Song Book series, featuring the music of Cole Porter, Rodgers and Hart, Duke Ellington, Irving Berlin, the Gershwins, Harold Arlen, Jerome Kern, and Johnny Mercer. It can be argued that along with the seminal work of Frank Sinatra, these records created some of the greatest and most definitive versions of a huge portion of what comprises the Great American Songbook. Ira Gershwin famously remarked, “I never knew how good our songs were until I heard Ella Fitzgerald sing them.” Ella also did what music can uniquely do in tying together many strands of American culture at a time when race relations were a major issue in American society. Critic Frank Rich expressed it so well shortly after Ella’s death, writing about her Song Book series: “Here was a black woman popularizing urban songs often written by immigrant Jews to a national audience of predominantly white Christians.”

Ella toured constantly during these years, and she and Granz did their part to help the burgeoning civil rights movement, fighting inequality and discrimination at every turn, bravely even in the Deep South. During the 1960s Ella continued to tour and record, also appearing in movies and being a regular guest on all of the most popular talk and variety TV shows. Throughout the 1970s, she kept touring all over the world, and became even more well-known through a series of high-profile ad campaigns. Anyone who grew up in the 1970s remembers Ella’s “Is it live or is it Memorex” commercials.

One of the lesser-known aspects of her life at the time was her charitable side. She was known as a very shy person who was protective of her privacy. As a way to help others avoid what she went through as a child, she gave frequent generous donations to all sorts of groups and organizations that helped underprivileged youth, and her official website even suggests that continuing to be able to this was a major driving force behind the unrelenting touring schedule she continued to maintain. She cared for her sister Frances’ family after Frances passed as well.

By the 1980s, she had acquired countless awards and honors, among them 13 Grammys including the Lifetime Achievement Award and the Presidential Medal of Freedom. But the endless touring schedule did begin to take its toll, and Ella began to experience serious diabetes-related health problems. From the mid-1980s to the mid-1990s she suffered a series of surgeries and hospital stays, and by 1996 she had tired of spending so much time in hospitals. She spent her last days enjoying being outdoors at her Beverly Hills home, sitting outside and simply being with she and Ray Brown's adopted son Ray, Jr. and her granddaughter Alice. Many sources report that during her last days she reportedly said, "I just want to smell the air, listen to the birds, and hear Alice laugh."

She died in her home on June 15, 1996 at the age of 79, and the tributes were instant, huge, and international. Befitting someone of her stature, who was at the pinnacle of the entertaining world for nearly half a century and left behind a legacy that will never diminish in its beauty and importance, her archival material and arrangements reside at the Library of Congress and the Smithsonian.

There are few figures in American history who left behind what Ella did. A shy, reticent woman from very humble beginnings, she thrilled countless millions all over the world with her beautiful voice and her singular way of interpreting a tune. She sang in so many styles, worked with so many of the best composers and arrangers in the music business, performed with most of the other greatest stars of her era, and left a body of work that truly enhances the American experience.

The Music:

In 1959, arranger Nelson Riddle was at the top of the arranging world, internationally famous, having worked with Nat King Cole, Judy Garland, and others, and was best-known for arranging some of the all-time greatest works of Frank Sinatra, including *Songs for Swingin' Lovers* and *A Swingin' Affair*. Riddle and Fitzgerald had never worked together, and their musical marriage was a seemingly obvious one, especially for a canon such as that of the Gershwins. Recorded in several sessions during the first seven months of 1959, the project became the largest of Fitzgerald's career, and was further enhanced by the support of Ira Gershwin, who apparently contributed lyrics to some songs which had previously lacked them in finished form. As with other entries in the series, both well-known classics and rarities were recorded, resulting in a wonderfully thorough presentation. The completed project received universal acclaim, and *But Not For Me* received the 1960 Grammy Award for Best Female Pop Vocal Performance. In perhaps the greatest testament to the brilliance of Ella Fitzgerald and the interpretations of the Gershwin Songbook created by she and Nelson Riddle, Ira Gershwin has been famously quoted as saying, "I never knew how good our songs were until I heard Ella Fitzgerald sing them."

The sheer diversity of ensembles that were employed for the *Gershwin Songbook* recording sessions played a huge role in making sure that the material never got repetitive or cliched. For his arrangement of *They All Laughed* Nelson Riddle finds himself employing a standard sized saxophone and trombone section, but only a single trumpet, often paired with the saxophones for ensemble purposes. This created a significantly lighter overall sound to the proceedings.

Notes to the Conductor:

The arrangement begins very simply, with Fitzgerald singing the verse with solo guitar accompaniment. The full ensemble enters with the tempo at measure 19, with the saxophones and trumpet performing a tricky figure over top of an F pedal in the trombones and rhythm section. The melody proper begins at measure 23, with the backgrounds being mostly handled by the woodwinds and trombones, with an occasional muted trumpet interjection for good measure. These backgrounds can be surprisingly intricate at times, but should be executed to the point of sounding effortless.

The arrangement reaches its peak volume at a brief four measure send-off into the second chorus that begins at measure 53. This second chorus features a slight uptick in intensity from the first; the backgrounds in the woodwinds and trombones become a little less complex, but a bit more aggressively executed. Some background figures are recycled from before beginning in bar 72, but they should continue to be approached in a more driving manner. The final section beginning at measure 81 sees a tagged ending that features the ensemble playing one final cascading figure into the arrangement's abrupt but appropriate ending.

This arrangement is written for jazz big band featuring female vocalist. As opposed to a full trumpet section, this arrangement features a single trumpet as well as an optional vibraphone part. It is not a transcription - it has been prepared from Nelson Riddle's original score.

Doug DuBoff, Dylan Canterbury and Rob DuBoff

- June 2017

THEY ALL LAUGHED

RECORDED BY ELLA FITZGERALD

MUSIC AND LYRICS BY GEORGE GERSHWIN AND IRA GERSHWIN

ARRANGED BY NELSON RIDDLE

PREPARED BY ROB DUBOFF AND SEFFREY SULTANOF

SCORE

RUBATO ①

Vocal

The odds were a hun - dred to one a - gainst me. The world thought the heights were too high to climb. But

Alto Sax.

Woodwind 1: Alto Sax./Clarinet

Woodwind 2: Alto Sax.

Woodwind 3: Tenor Sax.

Woodwind 4: Tenor Sax.

Woodwind 5: Baritone Sax.

Trumpet

Trombone 1

Trombone 2

Trombone 3

Bass Trombone

calla voce

Guitar

*F*¹³ *C*^{m7} *G*^{b9} *F*¹³ *B*^{b6} *fill* ----- *C*^{#m7(b9)} *C*^{m7} *G*^{b9} *F*¹³ *B*^{bma9} *B*^{b6} *D*^{m7} *G*^{7(b9)}

p

Piano

Acoustic Bass

Vibraphone (Optional)

Drum Set

1 2 3 4 5 6 7 8

9

Vox. *peo - ple from Mis - sou - ri nev - er in - censed me. Oh, I was - n't a bit con - cerned for from hist' - ry I had learned how man - y, man - y times the worm had*

Gtr. Cm7 Am7(b9) D7 Gm9 Eb9 F6 F#o7 Gm7 C13 F6/A Ab7 Gm7 C13 A7 Dm7 Db7 F6 Gm7 F#sus F6 C7sus C7

9 10 11 12 13 14 15 16 17 18

19 MEDIUM SWING ♩ = 120

Vox. *turned.*

Ww. 1 (A. Sax.) *mp cresc. mf*

Ww. 2 (A. Sax.) *mp cresc. mf*

Ww. 3 (T. Sax.) *mp cresc. mf*

Ww. 4 (T. Sax.) *mp cresc. mf*

Ww. 5 (B. Sax.) *mp cresc. mf*

Tpt. *mp cresc. mf*

Tbn. 1 *mf cresc. mf*

Tbn. 2 *mf cresc. mf*

Tbn. 3 *mf cresc. mf*

Bs. Tbn. *mf cresc. mf*

Gtr. *F#sus mf*

Pno. *mf F#sus*

Bs. *F#sus (in 4) mf*

D. S. *Brushes (in 4) mf*

19 20 21 22

Gbm9 C9 B9

(23)

Vox. They all laughed at Chris - to - pher Co - lum - bus when he said the world was round. They all laughed when Ed - i - son re - cord - ed sound.

subtone, no vib.

pp mp p

Ww. 1 (A. Sx.)

Ww. 2 (A. Sx.)

Ww. 3 (T. Sx.)

Ww. 4 (T. Sx.)

Ww. 5 (B. Sx.)

Tpt. To Harmon Mute

Tbn. 1

Tbn. 2

Tbn. 3

Bs. Tbn.

Gtr. $B^{\flat} \frac{9}{8}$ Gm^7 Cm^7 F^7 Cm^7 F^7 $B^{\flat} \frac{9}{8}$ Gm^7 Cm^7 F^7 $B^{\flat} \frac{9}{8}$ $D^{\flat} 13$ $G^{\flat} m^7$ Bm^7

Pno. $B^{\flat} \frac{9}{8}$ Gm^7 Cm^7 F^7 Cm^7 F^7 $B^{\flat} \frac{9}{8}$ Gm^7 Cm^7 F^7 $B^{\flat} \frac{9}{8}$ $D^{\flat} 13$ $G^{\flat} m^7$ Bm^7

Bs. $B^{\flat} \frac{9}{8}$ (in 2) Gm^7 Cm^7 F^7 Cm^7 F^7 $B^{\flat} \frac{9}{8}$ Gm^7 Cm^7 F^7 $B^{\flat} \frac{9}{8}$ $D^{\flat} 13$ $G^{\flat} m^7$ Bm^7

D. S. (in 2) (4) (8)

23 24 25 26 27 28 29 30