

‘You Can make it if you try’

Photo: © K. Klüter

CHAMPION JACK DUPREE on STORYVILLE RECORDS **(The original recordings, incl. various re-issues).**

William Thomas Dupree, born, c. July 10, 1910 in New Orleans and passed away, January 21, 1992 in Hannover.

Compiled by Allan Stephensen. Updated, March 17, 2010.

Note: On the last pages you will find the late, Arne Svensson's story about his first meeting with Dupree.

*

CHAMPION JACK DUPREE (p,vo). *Copenhagen, Tuesday, December 29, 1959.*

2:09	Gravier Street Rag	Storyville SLP 213, 6.28443 (dbl), STCD 8030
2:31	Old Woman Blues	Storyville STCD 8044
3:18	Roll Me Over And Roll Me Slow	Storyville SLP 107, Atlantic 8056, 1022, CD 7567925302, Collectables CD 6818
2:52	Daybreak Stomp	Storyville SLP 107, Atlantic 8056, 1022, CD 7567925302, Collectables CD 6818, WEA (UK) 954836956-2
2:47	That's All Right	Storyville SLP 107, Atlantic 8056, 1022, CD 7567925302, Collectables CD 6818
3:34	Reminisce With Champion Jack Dupree	Same issues
2:45	I Had A Dream	Storyville SLP 107, Atlantic 8056, 1022, CD 7567925302, Collectables CD 6818, WEA (UK) 954836956-2
2:57	House Rent Party	Storyville SLP 107, Atlantic 8056, 1022, CD 7567925302, Collectables CD 6818
2:39	Snaps Drinking Woman	Same issues
3:23	One Sweet Letter From You	Storyville SLP 107, Atlantic 7-8640 (7"), 8056, 1022, CD 7567925302, Collectables CD 6818
2:27	Johnson Street Boogie Woogie	Storyville SLP 107, Atlantic 8056, 1022, CD 7567925302, Collectables CD 6818
3:01	Misery Blues	Storyville SLP 107, Atlantic 7-8640 (7"), 8056, 1022, CD 7567925302, Collectables CD 6818
6:15	Misery Blues (alternate take)	Unissued
2:56	New Vicksburg Blues	Storyville SLP 107, Atlantic 8056, 1022, CD 7567925302, Collectables CD 6818
3:03	New Vicksburg Blues (alternate take)	Storyville STCD 8045
2:34	When Things Go Wrong	Storyville SLP 107, Atlantic 8056, 1022, CD 7567925302, Collectables CD 6818, Blues Encore CD 52029

Notes: Echo added to vocals.

On SLP 6.28443 the label wrongly gives the first title above as 'Gravier St. Day'.

A 45051 (Single)

SEP 381 (EP)

SLP 107 (12" LP)

SLP 183 (12" LP)

CHAMPION JACK DUPREE (p-1,vo-2), Speckled Red (p-3,vo-4), Finn Otto Hansen (tp), Mogens Seidelin (b), Ib Lindschouw (d). *Amager Seksbslokaler, Markmandsgade 9, Copenhagen, Wednesday, July 20, 1960.*

2:54	Good News (-2,-3,-4)	Unissued
3:04	Medium Blues (2,-3,-4)	-
4:07	Changing Blues (-1,4)	-
0:15	Shirley May -false start	-
1:52	Shirley May (-1,-2)	-
3:48	Caldonia (-3,-4)	-
3:30	Changing Blues, No. 2 (-1,-2,-3,-4)	-
3:48	How Long Blues (-3,-2) -omit (tp)	-

CHAMPION JACK DUPREE (p,vo), Hansen (tp), Seidelin (b), Lindschouw (d). *Same location and date.*

3:12	We Can't Agree	Unissued
2:17	Mean Old World -take 1	-
2:16	Mean Old World -take 2	-
2:57	Bedside Blues	-
2:08	On My Way Out	-
1:46	Bad Dog Blues -take 1	-
2:09	Bad Dog Blues -take 2	Storyville STCD 8019
2:59	Buss Station	-
2:55	When I Left Home	-
2:39	Cross Eyed Woman	-
2:37	I Lost A Good Woman -take 1	Unissued
2:18	I Lost A Good Woman -take 2	Storyville STCD 8019

Omit Hansen, Seidelin and Lindschouw. *Same location and date.*

3:42	Good News	Unissued
2:29	I Love The Life I Live	-

CHAMPION JACK DUPREE (p,vo). *Rosenberg Sound Technic, Copenhagen. Engineer: Ivar Rosenberg. Tuesday, December 13, 1960.*

3:56	Midnight Hour Blues	Storyville SEP 381, SLP 216, STCD 8029
3:56	Blues Before Sunrise -take 1	Storyville SEP 381, SLP 216, STCD 8029, CD 108 8604 (Disc 6 in a box of 7 + 1 DVD)
4:24	Blues Before Sunrise -take 2	Storyville SLP 187, Musidisc (F) ST 21013 (dbl), Storyville STCD 8013
3:56	In The Evening When The Sun Goes Down	Storyville SEP 381, STCD 8006, CD 108 8604 (Disc 6 in a box of 7 + 1 DVD6)
1:52	Shirley May -take 1	Unissued
2:40	Shirley May -take 2	Storyville A 45051, SLP 183
2:59	Shirley May -take 3	Storyville SLP 193, 6.28443 (dbl), STCD 8015
2:58	My Baby's Gone	Storyville SLP 824, STCD 8029
4:15	I'm A Gamblin' Man	Storyville SLP 161, SLP 4040, 6.28443 (dbl), STCD 8020, CD 101 8060, Tobacco Road B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind (G) F 50011, Happy Bird F4/9011 (Part of a 4 LP box)
3:12	Lonesome Bedroom Blues	Storyville SLP 161, SLP 4040, Tobacco Road (G) B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind (G) F 50011, Happy Bird (Part of a 4 LP box), Storyville STCD 8020
2:12	Come Back Baby	Storyville SLP 824, STCD 8029
2:21	Whiskey Head Woman	Storyville A 45051, SLP 193, 6.28443 (dbl), Musidisc ST (F) 21009, Storyville STCD 8015
2:26	41 Highway	Sonet SNTF 614, Jazzman BLZ-5501, Storyville STCD 8030
2:40	Old Woman Blues	Sonet SNTF 614, Jazzman BLZ-5501, Storyville STCD 8044

2:22	My Baby's Coming Home	Storyville SLP 824, STCD 8031
2:23	Shake, Baby, Shake	Storyville STCD 8015
3:12	Number Nine	Storyville SLP 214, 6.28443 (dbl), SLPD 5 (dbl), STCD 8013
2:43	How Long Blues	Storyville SEP 381, SLP 216, STCD 8029, CD 108 8604 (Disc 6 in a box of 7 + 1 DVD)

Note: Echo added to vocals.

The Rest of the box set, 108 8604 are by other blues artists.

Sonet SNTF 614 was the initial issue of these two titles. Almost fifty years later, Storyville finally decided to re-issue them on CD. More titles on Sonet 614 and 626 never emerged on Storyville so far, even that they were Storyville masters.

Add Stuff Lange (g, el-g*, g with bottleneck**, el-g with bottleneck***. *Rosenberg Sound Technic, Copenhagen, Tuesday, October 3, 1961.*

4:15	Schoolday Blues	Storyville SLP 145, SLP 4139, Musidisc (F) ST 21001, Storyville STCD 8013
2:34	Everything I Do Is Wrong	Storyville SLP 151, SLP 4010, SLP 839, Musidisc (F) ST 21009, EXTRA (UK) 1028, Amiga (G) 8.56.266, Storyville STCD 8006
2:02	Alberta	Storyville SLP 824, STCD 8029
2:25	I Feel Like A Millionaire* -take 1	Unissued
3:39	I Feel Like A Millionaire** -take 2	-
2:45	I Feel Like A Millionaire*** -take 3	-
3:27	I Feel Like A Millionaire*** -take 4	-
4:10	When A Young Girl Is Eighteen -take 1	-
3:48	When A Young Girl Is Eighteen -take 2	Storyville SLP 145, SLP 4139, STCD 8013, Musidisc (F) ST 21001
3:52	Carolina Sunrise*** Incomplete	Unissued
4:07	Carolina Sunrise***	Storyville SLP 145, SLP 4139, STCD 8013, Musidisc ST (F) 21001
3:00	Champion Jack's Guitar Blues	Storyville STCD 8015
4:55	Automobile Blues*	Storyville SLP 216, STCD 8029
2:53	I Ain't Gonna Be Your Lowdown Dog -fades out	Unissued
2:31	I Ain't Gonna Be Your Lowdown Dog	Storyville SLP 145, SLP 4139, 6.28443 (dbl), Musidisc (F) ST 21001, Storyville STCD 8013
3:06	You Can Make It If You Try	Storyville SLP 145, SLP 4139, Musidisc (F) ST 21001, Storyville STCD 8013
3:00	Gravier Street Special	Storyville SLP 213, STCD 8013, STCD 8030
2:37	Gravier Street Special	Unissued
2:55	Drinkin' Wine Spodee-O-Dee -take 1	-
2:23	Drinkin' Wine Spodee-O-Dee -take 2	-
3:00	Drinkin' Wine Spodee-O-Dee -take 3	Storyville STCD 8013

Note: Echo added to vocals.

'Gravier Street Special' on SLP 213 labelled as 'Gravier Street Rag.'

Storyville SLP 145 (12" LP)

Storyville SLP 151 (12" LP)

Storyville SLP 193 (12" LP)

Sonet SNTF 614 (12" LP)

Same. *Rosenberg Sound Technic, Copenhagen, Wednesday, October 4, 1961.*

3:06	Fisherman's Blues*	Storyville SLP 151, SLP 4010, SLP 839, Musidisc (F) ST 21009, XTRA (UK) 1028, Amiga (G) 856266, Storyville STCD 8006
2:33	You've Been Drunk	Same issues as above
4:00	Broken Hearted Blues*	Storyville SLP 145, SLP 4139, Musidisc ST (F) 21001, Storyville STCD 8013
3:29	I Love To Be With You*	Storyville SLP 145, SLP 4139, STCD 8013
2:49	Big Fat Mama*	Sonet SNTF 614, Jazzman BLZ-5501, Storyville STCD 8029
3:56	Rocky Mountain Blues**	Storyville SLP 216, STCD 8029
3:58	Deep Sea Diver**	-
2:37	Rock Me Mama* -take 1	Sonet SNTF 614, SLP 157.102, Jazzman BLZ-5501, Storyville STCD 8029
2:40	Rock Me Mama* -take 2	Storyville SLP 4010, STCD 8006
3:15	Mean Mistreater	Storyville SLP 151, SLP 4010, SLP 839, XTRA (UK) 1028, Amiga (G) 8.56.266, Storyville STCD 8006

3:32	Trouble, Trouble**	Storyville SLP 145, SLP 4139, Musidisc (F) ST 21001, Storyville STCD 8013
3:20	Oh Baby Blues	Storyville STCD 8013, Bridge 100.004-2.
4:09	Cryin' Woman Blues***	Storyville SLP 145, SLP 4139, Musidisc ST (F) 21001, Storyville STCD 8013
3:08	My Heart Beats For You*** -take 1	Unissued
3:16	My Heart Beats For You*** -take 2	-
4:03	My Heart Beats For You*** -take 3	Storyville SLP 145, SLP 4139, Musidisc (F) ST 21001, Storyville STCD 8013
5:11	Free And Equal**	Storyville SLP 145, SLP 4139, 6.43707 (dbl), Musidisc (F) ST 21001, Storyville STCD 8013
4:08	President Kennedy Blues**	Sonet SNTF 614, Jazzman BLZ-5501, Storyville STCD 8031
3:58	Three O'Clock In The Morning**	Storyville SLP 193, STCD 8015
3:00	Kind Hearted Woman	Storyville STCD 8013
4:04	Holiday Blues	Storyville SLP 193, Musidisc (F) ST 21009, Storyville STCD 8015
2:43	Poor House Blues	Storyville SLP 240, 6.23707 (dbl), STCD 8031

Note: Echo added to vocals.

At the time of recording, 'President Kennedy Blues' was filed as 'President Kennedy And Krutchev Blues'.

There is a pronounced difference in Dupree's lyrics between take 1 and take 2 of 'Rock Me Mama': On the first he sings 'Rock Me Mama' but on the second take, he sings 'Rock Me Baby'!

Storyville SLP 168 (12" LP)

Storyville SLP 188 (12" LP)

Storyville SLP 191 (12" LP)

Storyville SLPDP 5 (2x12" LP)

CHAMPION JACK DUPREE (p,v). *Rosenberg Sound Technich, Copenhagen, Tuesday, June 5, 1962.*

2:56	I Hate To Be Alone	Storyville STCD 8044
3:04	Calcutta Blues	Unissued
3:31	In The Dark	-
4:36	Tomorrow Night -take 1	-
4:15	Tomorrow Night -take 2	-
4:20	I Just Want To Be Free	Storyville STCD 8030
2:40	Storybook	Unissued
4:13	T.V. Mama	Storyville STCD 8044
4:50	Suicide Blues	Storyville SLP 240, STCD 8031
4:00	Gravier Street Special	Sonet SNTF 614, Jazzman BLZ-5501, Storyville STCD 8045
2:24	Truckin' On Down	Storyville SLP 216, STCD 8029, CD 101 8061
2:50	Drive 'em Down Special	Storyville A 45088, SLP 155, ST 6.23707, 6.28443 (dbl), Storyville STCD 8030
4:26	My Mother Is Gone	Storyville STCD 8030
4:00	Lover's Lane	Storyville STCD 8045
3:38	Weddingday Blues	Storyville STCD 8044
4:45	Poor House Blues	Sonet SNTF 614, Storyville SLP 240, Jazzman BLZ-5501

PAPA BUE'S VIKING JAZZ BAND with CHAMPION JACK DUPREE. Dupree (p,v), Finn Otto Hansen (tp), Arne Bue Jensen (tb), Jørgen Svare (cl), Bjarne "Liller" Petersen (bjo), Mogens Seidelin (b), Henrik Jensen (d).

Rosenberg Sound Technic, Copenhagen, Tuesday, June 12, 1962.

4:44	Careless Love	Storyville SLP 150, SLP 425, SLP 811, 108 600 STL
3:47	Mama Don't Allow	Storyville SLP 150, SLP 811, SLP 833, 108 600 STL, 6.23334 AF (G)
4:26	See See Rider	Storyville SLP 150, SLP 811, SLP 832, 108 600 STL, 6.23334 AF (G), STCD 8045

Note: Torben Holum wrote on March 16, 2010: "I have some pages of an discography given to me by KEK back in 1989. It is full of handwritten comments and it shows that one more title, Lil Liza Jane was recorded on this date but never issued. It is not known whether it still excists on tape or not."

Dupree, Jensen, Seidelin, Hansen, Bue and "Liller."

CHAMPION JACK DUPREE (p,v), Finn Otto Hansen (tp-1), Mogens Seidelin (b), Ib Lindschouw (d-2). *Rosenberg Sound Technic, Copenhagen, Thursday, June 14, 1962.*

4:35	Storyville Special	Storyville STCD 8044
2:45	Cabbage Greens No. 3 -take 1	Unissued
2:31	Cabbage Greens No. 3 -take 2	-
3:50	Daybreak Blues (2)	Storyville SLP 183, STCD 8044
3:47	I Hate To Be Alone	Storyville SLP 161, SLP 4040, Tobacco Road B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind F 50011, Happy Bird (G) F4/90111 (Part of a 4 LP box), Poljazz PJS 441, Storyville STCD 8020, STCD 8044
3:56	Calcutta Blues	Storyville SLP 824, STCD 8029
5:13	T.V. Mama	Storyville SLP 168, Musidisc (F) ST 21013 (dbl), Storyville STCD 8020
5:20	See See Rider	Unissued
3:25	One Wine, One Snaps, One Beer (1) -take 1	-
2:50	One Wine, One Snaps, One Beer (1) -take 2	-
5:45	Storybook	Storyville SLP 191, 6.71191
2:40	When I've Been Drinking	Storyville SLP 161, SLP 4040, 6.28443 (dbl), JUBI 1992, Tobacco Road (G) B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind (UK) F 50011, Happy Bird (G) F4/90111 (Part of a 4 LP box), Poljazz PJS 241. Storyville STCD 8020, CD 101 8060
2:22	Diggin' My Potatoes	Storyville SLP 151, SLP 4010, SLP 839, Amiga (G) 8.56.266, XTRA (UK) 1028, Storyville STCD 8006
2:30	Christina, Christina Blues	Unissued
3:31	Door To Door Blues	Storyville SLP 161, SLP 4040, Happy Bird (G) F4/90111 (Part of a 4 LP box), Tobacco Road (G) B/2624, Everest FS 217, Columbia (J), SL-5015-EV, Time Wind (UK) F 50011, Murray Hill 959054, Storyville STCD 8020
4:11	Sleeping In The Street	Storyville SLP 161, SLP 4040, Tobacco Road (G) B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind (UK) F 50011, Storyville STCD 8020
3:47	Sporting Life Blues	Storyville SLP 151, SLP 4010, SLP 839, DLPD 9 (dbl), XTRA (UK) 1028, Amiga (G) 8.56.266, Storyville STCD 8006
5:04	Mercy On Me	Storyville SLP 161, SLP 4040, Tobacco Road (G) B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind (UK) F 50011, Happy Bird (G) F4/90111 (Part of a 4 LP box), Poljazz PJS 241, Storyville STCD 8020

Note: Echo added to vocals.

The rest of the Happy Bird box set of 4 LP's are by others.

In the booklet for Sty 101 8060, 'When I've Been Drinking', recording date is wrongly given as February 2, 1964 and the title as 'When I'm Drinking.'

The same title was issued, as noted, on a music cassette, JUBI 1992. It was given free to visitors honouring Karl Emil Knudsen and Storyville's 40 years anniversary which took place in the Summer of 1962 at the premises, Dorteavej 19, Copenhagen NV.

K.E. Knudsen, Rosenberg, Dupree and Shirley.

Mogens Seidelin

(Photos were taken at the Rosenberg Studio, located at Bispebjerg Cinema in June, 1962 by the compiler)

CHAMPION JACK DUPREE (p,v), Mogens Seidelin (b). *Rosenberg Sound Technic, Copenhagen, Friday, June 15, 1962.*

4:00	Don't Ever Believe	Storyville SLP 168, Musidisc (F) ST 21013 (dbl), Storyville STCD 8015
3:26	Tomorrow Night -take 1	Unissued
4:30	Tomorrow Night -take 2	Storyville SLP 151, SLP 4010, SLP 839, XTRA (UK) 1028, Storyville STCD 8006
2:50	Tomorrow Night -take 3	Unissued
3:59	In The Dark -take 1	-
3:27	In The Dark -take 2	Storyville SLP 151, SLP 4010, SLP 839, XTRA (UK) 1028, Storyville STCD 8006
3:16	Christina, Christina Blues	Storyville SLP 188, SLP 4023, SLPD 5 (dbl), Musidisc (F) ST 21015, Score (F) SCO8962, Storyville STCD 8015, Bel Air (F) COD 8
2:18	Cabbage Greens No. 3	Storyville SLP 151, SLP 4010, 6.28443 (dbl), SLP 839, XTRA (UK) 1028, Amiga (G) 8.56.266, Storyville STCD 8006
6:16	See See Rider -take 1	Unissued
4:11	See See Rider -take 2	Storyville SLP 151, SLP 4010, 6.28443 (dbl), SLP 839, XTRA (UK) 1028, Musidisc (F) ST 21009, Amiga (G) 8.56.266, Storyville STCD 8006
4:46	The Cold Ground Is My Bed	Storyville SLP 161, SLP 4040, Tobacco Road (G) B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind (UK) F 50011, Happy Bird (G) F4/90111 (Part of a 4 LP box), Poljazz PJS 241, Storyville STCD 8020
2:45	Keep Your Big Mouth Shut -take 1	Unissued
2:25	Keep Your Big Mouth Shut -take 2	Storyville SLP 155, 6.28443 (dbl), STCD 8045
3:58	A Good Woman Is Hard To Find	Storyville SLP 161, SLP 4040, Happy Bird (G) F4/90111 (Part of a 4 LP box), Tobacco Road (G) B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind (UK) F 50011, Poljazz PJS 241, Storyville STCD 8020
5:20	Careless Love	Storyville SLP 151, SLP 4010, SLP 839, Musidisc (F) ST 21009, XTRA (UK) 1028, Amiga (G) 8.56.266
2:42	One By One Blues	Storyville SLP 824, 6.28443 (dbl), STCD 8031
4:10	Everyday I Had The Blues	Storyville SLP 193, Musidisc (F) ST 21009, STCD 8015
4:00	Please Send Me Someone To Love -take 1	Unissued
4:30	Please Send Me Someone To Love -take 2	-
3:36	Please Send Me Someone To Love -take 3	Storyville SLP 187, Musidisc (F) ST 21013 (dbl), Storyville STCD 8006
3:08	Tee-Na Nee-Na	Storyville SLP 824, 6.28443 (dbl), STCD 8029, CD 101 8060
4:28	Please, Don't Dog Your Woman	Storyville SLP 824, STLP 6.23707, STCD 8029, CD 101 8060
4:52	Bring Me Flowers While I'm Living	Storyville SLP 151, SLP 4010, XTRA (UK) 1028, Amiga (G) 8.56.266, Storyville STCD 8006, Blues Encore CD 5209
4:26	Oh Lawdy	Storyville SLP 193, Musidisc (F) ST 21009, Storyville STCD 8015
2:45	Don't Worry	Sonet SNTF 614, Jazz Man BLZ-5501 (not re-issued on Storyville)

Note: Echo added to vocals.

Same. *Rosenberg Sound Technic, Copenhagen, Monday, June 18, 1962.*

4:06	Drivin' Me Mad	Sonet SNTF 614, Jazz Man BLZ-5501, Storyville STCD 8030
5:09	That's All Right, Baby	Storyville SLP 824, STCD 8031
3:46	Young Girl Blues	Storyville SLP 193, Musidisc (F) ST 21009, STCD 8015

2:27	You're So Fine	Sonet SNTF 614, Jazz Man BLZ-5501, Storyville STCD 8031
3:35	Please Send Me Someone To Love	Unissued
2:25	Sportin' Life Blues -take 1	Storyville A 45088, SLPD 5, DALP 2-146, SLP 214, STCD 8019
3:17	Sportin' Life Blues -take 2	Storyville STCD 8015
3:38	I'll Bet My Money	Storyville STCD 8006
3:22	Sweet Mama	Storyville STCD 8020
3:48	My Mother Is Gone	Storyville SLP 824, STCD 8031
4:31	I Just Want To Be Free	Storyville SLP 168, 6.28470 (dbl), STCD 8019, STCD 8030, Musidisc (F) ST 21013 (dbl)
3:45	Back Door Special	Storyville SLP 155, 6.28470 (dbl), STCD 8045
4:40	People Talk	Storyville SLP 193, Musidisc (F) ST 21009, Storyville STCD 8015, CD 101 8060
2:37	Rock Me Baby (Going Down The River)	Sonet SNTF 614, Jazzman BLZ-5501, Storyville STCD 8020
3:00	I'm Going To Look The World Over	Sonet SNTF 614, Jazz Man BLZ-5501 (not issued on Storyville)
3:08	Dirty Mistreater -take 1	Storyville STCD 8020, STCD 8044
2:37	Dirty Mistreater -take 2	Storyville SLP 4040
3:00	Work House Blues	Storyville SLP 187, SLP 6.28443 (dbl), Musidisc (F) ST 21013 (dbl), Storyville STCD 8020
4:17	Federal Man Blues	Storyville SLP 193, Musidisc (F) ST 21009, Storyville STCD 8015, CD 101 8061
4:05	Fine And Mellow	Storyville SLP 193, Musidisc (F) ST 21009, Storyville STCD 8015
4:35	Ain't That A Hard Pill To Swallow	Storyville SLP 240, STCD 8031
4:41	Things I Used You To Do	-
4:11	I'm Growing Older Every Day	Storyville SLP 161, SLP 4040, STCD 8020, Tobacco Road (G) B/2624, Everest FS 217, Columbia (J) SL-5015-EV, Time Wind (G) F 50011
2:58	Goin' To Copenhagen	Storyville SLP 4010, STCD 8006
4:42	Self Pity	Storyville SLP 240, STCD 8031
2:59	I'm Crazy About You	Storyville SLP 824, -
2:51	It's Too Late	-
3:20	I Feel So Good	Storyville SLP 4040, STCD 8020
3:04	You Got Me Way Down Here	Storyville SLP 187, 6.28443 (dbl), Musidisc (F) ST 21013 (dbl), Storyville
4:40	Hand In Hand	Storyville STCD 8019
2:38	I Want To Settle Down	Storyville STCD 8015
3:30	Have You Ever Been Alone	Storyville SLP 240, STCD 8031, CD 101 8060
3:00	You Got To Do As I Tell You	-
		Storyville SLP 216, STCD 8029, CD 101 8061

Notes: Echo added to vocals.

In the recording files, 'Goin' To Copenhagen' was titled 'Goin' To Denmark'.

The booklet in CD 101 8060 wrongly gives the recording date as December 13, 1960.

Jack Dupree

Storyville SLP 194 (12" LP)

Jack & Shirley

(The photos at the left and right were taken at the Rosenberg Studio, located at Bispebjerg Cinema in June, 1962 by the compiler)

CHAMPION JACK DUPREE (p,vo), Ole Christiansen (b), Alex Riel (d). *Copenhagen, Sunday, February 2, 1964.*

4:24	I Feel Like A Millionaire	Storyville SLP 194, 6.28443 (dbl), STCD 8019
3:25	Chicken Schack	- - -
2:45	Gin Mill Sal	- - -
3:25	Drinkin' Wine Spodie-Odie	- - -
4:37	Talkin' Out Of My Head -take 1	Unissued
2:07	Talkin' Out Of My Head -take 2	Storyville SLP 194, 6.28443 (dbl), STCD 8019
3:12	Anyone Here Want To Buy My Cabbage*	Storyville SLP 194, 6.28443 (dbl), STCD 8019, STCD 8045
3:38	Anybody Here Want To Buy Cabbage*	Unissued
3:01	Come Back Baby	Storyville SLP 194, STCD 8019
4:25	Please Send Me Someone To Love	- -
3:34	You're The One	- , Sonet SNTF 626, SNTCD 626, Storyville

	STCD 8019
3:17 24 Hours	Storyville SLP 194, STCD 8019
2:46 She Said No	- -
3:51 I Got A Little Girl	- -
2:59 My Own Blues (p. solo)	Storyville SLP 213, 6.28443 (dbl), STCD 8030
3:48 When I'm Drinking	Storyville SLP 240, STCD 8031, CD 101 8060
4:59 It's Too Late	Storyville SLP 216, STCD 8029
3:35 Keep On Goin' (p. solo)	Storyville SLP 213, 6.28443 (dbl)
6:26 In Prison Too Long	Storyville SLP 240, STLP 623.707, STCD 8031, CD 101 8061
3:40 Miss Ada Blues	Sonet SNTF 614, Jazz Man BLZ-5501 (not issued on Storyville)
4:44 Doctor Dupree Blues	Storyville SLP 216, STLP 6.23707 (dbl), STCD 8029, CD 101 8061

Note: Echo added to vocals.

All titles from SLP 194 also on German Storyville 6.71194 and Japanese Storyville ULS-1820.

The title 'You're The One' also on Poljazz PJS 142 and Crescendo GNPS-10013.

**) Same song.*

FESSOR'S SESSION BOYS featuring CHAMPION JACK DUPREE. Dupree (p-1,vo), Ole "Fessor" Lindgreen (tb), Steen Vig (ts), Jørgen Lang (hca), Torben "Plys" Petersen (p), Thor Backhausen (org), Claus Nielsen (g), Preben Lindhardt (bgs), Thorkild Møller (d). *Copenhagen, Wednesday, December 19, 1979 at Studio 39. Eng.: Hans Nielsen.*

2:40 Woodpecker -voCJD, -1 (replaces Petersen) Storyville SLP 426, STCD 8208

4:37 You Can Make It -voCJD (omit Lang) -

4:16 Sometimes I Feel Like A Millionaire -voCDJ -

3:43 Unborn Child -voCDJ - STCD 8208

Note: Further two titles from this session, 'Hangover' and 'Red Rabbit' are without Dupree.

CHAMPION JACK DUPREE with KENN LENDING BLUES BAND. Dupree (p,vo), Lending (el-g), Sverni Svafnissón (el-b), Kjeld Lauritsen (accordion), Jørgen Lang (hca), Frank Larsen (d). *January, 1986 at Raadhuskroen (Night Club), Copenhagen.*

6:19 Dupree Special Storyville DVD 60383

9:40 When I Got Married -

6:23 Champion Jack's Boogie (p. solo) -

Dupree (p,vo), Lending (el-g). *Recorded at Sound Track Studios later in January, 1986.*

3:19 Crossroads Storyville DVD 60383

4:07 My Home In Louisiana -

Omit Lending. *Same place and date.*

3:52 Alberta -

Dupree (p,vo). *Recorded at Dupree's home in Hannover, Germany, same year.*

4:26 When I Was One Year Old Storyville DVD 60383

4:04 You Can Make It -

Add Louisiana Red. *Same place and date.*

3:52 Mean Old Lonesome Train -

Note: Storyville CD 108 8604 is a boxed set of seven CDs plus one bonus DVD. CD 6 have three titles with Dupree: Blues Before Sunrise, In The Evening and How Long Blues, recorded Dec. 13, 1960. The DVD also have three titles with Jack: Dupree Special, Alberta and Mean Old Lonesome, ex. DVD 60383 above. The rest are by other blues artists. Box title: The Blues Box.

As a duo with Kenn Lending, Champion Jack Dupree did around 1.000 concerts in 35 countries mainly between 1978-1992.

Storyville STCD 8006

Storyville STCD 8015

Storyville STCD 8029

Storyville 101 8068

CHAMPION JACK DUPREE with Kenn Lending. *Recorded at the apartment of K.E. Knudsen in Copenhagen, Monday/Tuesday, February 5/6, 1990 by Allan S. using a big and heavy video camera. On the first day, Dupree familiarized himself with Karls shiny, white grand piano and then began to tell about his life, seasoned by a wealth of anecdotes. This lasted for app. two hours and 45 min. On the following day, Jack started playing and singing until Kenn Lending arrived around noon and joined in, playing his guitar. Titles recorded were a.o. In The Grave, Give Me Flowers While I'm Living, Drive 'em Down Special and Mean Old Frisco - Jack, Kenn and Karl chatting in-between the performances. Altogetherl this lasted for one and a half hour.*

From the video mentioned above, here Dupree & Lending.

Dupree tells, plays and sings. February 5 and 6, 1990.

*

My very good friend, jazz, blues and gospel collector, the late, Arne Svensson tells about his first meeting with Champion Jack Dupree.

Arne Svensson and his former wife, Diane (Grey) visiting Allan around 1959.

1959 was the year when my wife and I for the first time met Champion Jack Dupree, who performed in Restaurant Chr. IX in Copenhagen. Because of Diane's color of skin, Jack naturally came to our table between two sets. He said hello to Diane who in return introduced me to Jack and told him that I was her husband. Immediately the three of us became best of friends - even though I just before had said: "this sinister looking type is not to my liking!"

After that day Jack always told his audience that Diane was his sister and I was his brother-in-law. It seemed that he believed it himself! The fact that all blacks at that time greeted each other wherever they met was exactly what happened in Restaurant Chr. IX. Shortly after Jack asked if he could stay with us instead of that lousy hotel room he then had.

Herbie & Betty Stubbs, Vivien Snow & Børge J. C. Moeller, Jack & Diane. Photo by Arne Svensson, courtesy of Diane Svensson. Unknown location, c. 1963.

Of course we agreed and we were richly rewarded in different ways. Among other things, he always prepared our dinners and that was a great help to Diane, because at this time she had got a job. Jack also introduced us to other blues singers performing in Copenhagen these years, some of which I shall mention here.

First of all the outstanding singer, mouth harmonica-, kazoo player and guitarist, Jesse Fuller from the West coast of the U.S.A. Shortly after dinnertime in an evening in 1960, Jack called me and asked if I knew this singer. Of course I do, I

replied. It appeared that he was having dinner with Fuller in mid-town, Copenhagen. Jack had had a meeting with his manager and here he had heard that Fuller was in town. Fuller had shortly arrived by train from Nykøbing Mors and he wanted to stay a day or two before he went on with his programme. Jack had never met Fuller before and wanted to be acquainted with him. Therefore he looked him up at the hotel where he used to stay, and in short, Fuller had invited Jack and the two of us to join him in a cosy evening at his room and listen to some music.

The only instrument not available to Fuller in the room was his famous "Fotdella", a kind of foot operated bass, invented by himself. It was kept in a locker at the Central Station until his departure from the city. He was a very nice and kind man, who just loved to play. There was no piano in the room, of course, so Jack couldn't join in, but it was a wonderful and rewarding experience to hear this talented, rather old man play and sing for us during our three hours long visit that night.

*

The year after, in 1960, we once more went to Restaurant Chr. IX to hear Speckled Red and Jack invited him to our home after his first appearance. As is known, Red was an albino and kept his hat on to protect his very sensitive eyes from the light above the table where we all sat and played cards, while he told funny and entertaining episodes from his life.

Rufus Perryman aka Speckled Red (Photo: Unknown date and source.)

Red was one of sixteen children, out of which four were albinos. One of his brothers was Piano Red whose real name was Willie Perryman. Red told us, for instance, that way back home in the south he very often slept in hotels for white people, only because of his pale looks. When asked of his origin, he said that he came from Albinia in Europe and everybody was satisfied. He was a nice guy and an exciting pianist and singer.

During the 1960's and 1970's I had the pleasure of meeting very many other great blues musicians, thanks to my long lasting friendship with Karl Emil Knudsen who extensively had recorded visiting artists for release on his Storyville Records.

Arne Svensson, January, 2009

**

And now, back to the discography...

<i>Media:</i>	<i>Label & cat. no.:</i>		<i>Album title as given on cover or CD booklet where known:</i>
MC	Storyville	JUBI 1992	40 Years Of Jazz And Blues, 1952-1992
7" 45 Single:	-	A 45051	Storyville Blues Anthology Series, Vol. 1
7" EP:	-	SEP 381	Champion Jack Dupree Plays Leroy Carr
12" Single LP:	-	SLP 107	This Is Champion Jack Dupree
-	-	SLP 145	Trouble, Trouble
-	-	SLP 150	Papa Bue's Viking Jazzband with Jack Dupree
-	-	SLP 151	The Best Of The Blues
-	-	SLP 155	Barrelhouse And Boogie Woogie, Vol. 1
-	-	SLP 161	Portraits in Blues, Vol. 5. Champion Jack Dupree - I'm Grooving Older Every Day
-	-	SLP 168	Piano Blues
-	-	SLP 183	Barrelhouse, Blues And Boogie Woogie, Vol. 2
-	-	SLP 187	Piano Blues, Vol. 2
-	-	SLP 188	The Best Of The Blues
-	-	SLP 191	Papa Bue's Viking Jazzband. The Anniversary Album, 1956-1966
-	-	SLP 193	Champion Jack Dupree
-	-	SLP 194	The Blues of Champion Jack Dupree
-	-	SLP 213	Barrelhouse, Blues And Boogie Woogie, Vol. 3
-	-	SLP 214	A Festival Of Blues Recorded In Europe
-	-	SLP 216	Champion Jack Dupree
-	-	SLP 240	The Blues Of Champion Jack Dupree
-	-	SLP 425	Papa Bue's Viking Jazzband With Friends
-	-	SLP 426	Feelin' Good
-	-	SLP 811	Reissue of SLP 150 Papa Bue's Viking Jazzband

-	-	SLP 824	Champion Jack Dupree
-	-	SLP 839	Reissue of SLP 151. Same title
-	-	SLP 4010	Reissue of SLP 151. Album title: The Best Of The Blues
-	-	SLP 4023	Includes one title only. Same album title
-	-	SLP 4040	Blues Roots, Vol. 6. Reissue of SLP 161. Title: I'm Groving Older Every Day
-	-	SLP 4139	Reissue of SLP 145. Same title
-	-	Sonet SNTF 614	Champion Jack Dupree - Incredible
-	-	Sonet SNTF 626	Legacy Of The Blues, Vol. 3
-	-	Atlantic 8056	Champion Of The Blues
-	-	XTRA (UK) 1028	Champion Jack Dupree
-	-	Tobacco Road (G) B/2624	Door To Door Blues
-	-	Everest - Archive of Folk And Jazz Music FS 217	Champion Jack Dupree
-	-	Columbia (J) SL-5015-EV	Blues - Champion Jack Dupree
-	-	Time Wind (G) F 50011	Mercy On Me
-	-	6.71161	Champion Jack Dupree
-	-	6.71187	Piano Blues, Vol. 2
-	-	6.71188	The Best Of The Blues
-	-	6.71191	Papa Bue's Viking Jazzband. The Anniversary Album, 1956-1966
-	-	6.71194	The Blues Of Champion Jack Dupree
12" Double LP	-	6.23707	Blues Roots, Vol. 8
-	-	6.28443	Boogie Woogie, Booze And Wild Women
-	-	6.28470	Blues Roots: Give Me The Blues
-	-	SLPD 5	One title from SLP 188 plus two from SLP 214. Title: The Best Of The Blues
-	-	Musidisc ST 21013	Three titles from SLP 168, two from SLP 187 and two from SLP 216 Title: Piano Blues
Single CD:	-	STCD 8006	Blues Masters Series, Vol. 6
-	-	STCD 8013	Trouble, Trouble
-	-	STCD 8015	Champion Jack Dupree Of New Orleans
-	-	STCD 8019	The Blues of Champion Jack Dupree, Vol.1
-	-	STCD 8020	The Blues of Champion Jack Dupree, Vol. 2
-	-	STCD 8029	Truckin' On Down
-	-	STCD 8030	Barrelhouse Blues & Boogie Woogie, Vol. 1
-	-	STCD 8031	The Blues Of Champion Jack Dupree
-	-	STCD 8044	Barrelhouse, Blues And Boogie Woogie, Vol. 2
-	-	STCD 8045	Barrelhouse, Blues And Boogie Woogie, Vol. 3
-	-	STCD 8208	Fessor's Guestbook
-	-	101 8061	Barrelhouse & Boogie Woogie, Vol. 5
-	-	Sonet SNTCD	Legacy Of The Blues, Vol. 3
-	-	Collectables CD 6816	Jack Dupree
Box Set	-	108 8604	Seven CD's: Disc 6 has three titles and a bonus DVD also has three titles with Dupree. Title: The Blues Box
DVD	-	60383	Blues Legends - Champion Jack Dupree

*

Equivalents:

SLP 107 also on	Atlantic 8056
SLP 107	- Collectables CD 6818
SLP 145	- Musidisc ST 21001 Licensed, manufactured and distributed by Musidisc-Europe (F) (w/ Sty labels).
SLP 150	- Storyville SLP 811
SLP 151	- Storyville (US) 4010
SLP 151	- XTRA (UK) 1028
SLP 151	- Musidisc ST 21009 Licensed, manufactured and distributed by Musidisc-Europe (F) (w/ Sty labels).
SLP 155	- 6.71155 Licensed and manufactured by Teldec AG, Germany (with Storyville labels).
SLP 161	- Storyville (US) SLP 4040
SLP 161	- Storyville (US) SLP 4040
SLP 161	- Everest - Archive of Folk & Jazz Music FS-217
SLP 161	- Everest (J) SL-3015
SLP 161	- Tobacco Road (G) B/2624
SLP 161	- Columbia (J) SL-5015-EV
SLP 161	- Time Wind (UK) F 50011
SLP 168	- Storyville ST 21013
SLP 187	- 6.71187 Licensed, manufactured and distributed by Teldec AG, Germany (with Storyville labels).
SLP 188	- 6.71188 -
SLP 188	- ULS-1819 Licensed, manufactured and distributed by Teichiku, Japan (with Storyville labels).
SLP 191	- 6.71191 Licensed, manufactured and distributed by Teldec AG, Germany (with Storyville labels).

SLP 193 - Musidisc ST 21009 Licensed, manufactured and distributed by Musidisc-Europe (F) (w/ Sty labels).
SLP 194 - 6.71194 Licensed, manufactured and distributed by Teldec AG, Germany (with Storyville labels).
SLP 194 - ULS-1820 Licensed, manufactured and distributed by Teichiku, Japan (with Storyville labels).
Sonet SNF 614 - Jazz Man BLZ 5501
Sonet SNTF 626 - Sonet SNTCD 626, Poljazz PJS 142, Crescendo GNPS-10013

SLP 4040 - MC 44040 Licensed, manufactured and distributed by Moss Music Group, Inc., New York.
Note: The SLP 4000 series was also produced and distributed by the above mentioned company.

✱

Where to find and buy CD's and DVD's with Dupree as well as many other great artists:

Storyville Records: www.storyville-records.com

Recommended: www.jazzmessengers.com Reliable supplier of jazz CD's and DVD's from all over the world.
Many bargains.

Also: www.amazon.co.uk - reliable supplier as above.

✱

Acknowledgements:

Sources consulted: Storyville releases up to and incl. October, 1997 compiled by Michael Thomsen. (For internal use only); Storyville Archives; Jazz Records - The Specialist labels, compiled by Ralph Laing & Chris Sheridan. Published by JazzMedia ApS, Copenhagen, 1981.

Individuals: Mona Granager, Kenn Lending, the late, Arne Svensson, Per Møller Hansen, Torben Holum, Denmark and in particular, Jan Maas, The Netherlands.

Corrections and additions will be most welcomed. Please contact: Allan Stephensen, Hjortsogaardvej 19, DK-4771 Kalvehave, Denmark.

allan.stephensen@email.dk