

Karl Emil Knudsen - man of great intuitions!

Draft, as printed on the labels, of a **STORYVILLE 10" 45 & 78 r.p.m. SHELLACK LABEL LISTING** - including Memory Jazz record.

This is not a discography but an attempt to visualize Karl Emil's start as a record producer. At that time Karl was 23 years of age and was still part-time employee at The Danish Telephone Co. when on September 16th, 1952 he recorded the four titles below probably on acetate discs. They are the very first ones he produced and they were released on November 4th, 1952. The two records were issued on the Copenhagen based "Memory Jazz record" label which also was the Danish distributor of the French "Vogue" label. (Vogue Generalagentur, managed by Leth-Hansen and Arne Bronné Groth.)

In 1955 the company changed name to "Grammofonselskabet Vogue" and from the autumn 1955 they also distributed Swedish Gazell, Danish Storyville and Sonet. From 1956 Vogue is still distributing Storyville and Sonet on behalf of Knudsen's and Dyrup's new enterprise, I.S. Dansk Grammofonpladeforlag (DGF.)

Memory Jazz record "Storyville Serien" (10" 78 r.p.m. shellack records):

KEK 2 Chris Barber med The Ramblers

Down By The Riverside (M 502)

Sweet Lovin' Man (M 503)

KEK 4 CHRIS BARBER with The Ramblers

BUDDY BOLDEN's Blues (M 504)

AT THE JAZZ BAND BALL (M 505)

Note: Strange way of catalogue numbering! Also, when looking at the mx. numbers, they suggest that there may have been recorded a fifth unknown title allocated to a M 501!

*

And now, shortly after the releases of the above Karl continued his ambitious efforts later to become a legend in the record business. An effort which impressed so many for such a long time.

He and a partner by the name of Heinrich Breiling then established the Storyville label each investing DKR. 500,- to finance their three first releases, i.e. KB 100, 103 and 104 in the blue label series below. They became available in shops soon after the above and that was on December 11th, 1952.

At some point, however, a disagreement arose between the two partners and finally Karl paid Breiling back his 500,- and for the first time he became the sole owner of Storyville Records.

On 10" shellack discs four series emerged as shown below. In the early days head office of Storyville Records was located in Karl's home at Buddinge Hovedgade 168, Soeborg, just outside of central Copenhagen. He also handled the Swedish Modern Music label from 1953. More than often he himself carried the heavy 78's into the capital city in the voluminous black telephone company bags trying to sell his stuff to the trade. At this time and in a friendly way he became known in the jazz community as the "Death of a Salesman" (ref. Arthur Miller.)

Storyville blue label/black (10" 78 r.p.m. shellack records):

KB 100 LOUIS ARMSTRONG with Red Onion Jazz Babies

TERRIBLE BLUES (TJ 1) (Ex. Gennett 5607)
 SANTA CLAUS BLUES (TJ 2) (Ex. Gennett 5607)

Note: It does not appear from the labels that NCB dues have been paid for this issue.

KB 101 Tommy Ladnier and Jimmie Noone with Ollie Powers Orchestra
 Play That Thing (Ex. Paramount 1259)

L. Armstrong & S. Bechet w/ Red Onion Jazz Babies
 Cake Walking Babies (Ex. Gennett 5627)

KB 102 JELLY ROLL MORTON DEAD MAN BLUES (TJ 5) (Ex. piano roll, Imperial 06515)
 JAMES P. JOHNSON CHARLESTON (TJ 6) (Ex. piano roll, QRS 3143)

Note: Dead Man Blues is no doubt dubbed from Jazz Collector (UK) L7 - with some reverberation added.

KB 103 L. Armstrong w/ King Oliver's Creole Jazz Band
 Chimes Blues/Froggie Moore (Ex. Gennett 5135)

KB 104 LOUIS ARMSTRONG with Red Onion Jazz Babies:
 Of All The Wrongs You Done To Me (MM 243) (Ex. Gennett 5627)

LOUIS ARMSTRONG with King Oliver's Creole Jazz Band
 SNAKE RAG (MM 305) (Ex. Gennett 5184)

Note: Printed in shellack: 19-1-50 Snake Rag 5184 R 7 JB

Storyville red/black label (10" 78 r.p.m. shellack records):

KB 200 Ken Colyer's Jazzmen Isle Of Capri (KC 18)/Monty Sunshine Trio: St. Philip St. Breakdown (KC 4)
 KB 201 - Shine (KC 16)/The Barber-Sunshine Five: Gentofte Blues (KC 23)
 KB 202 Kid Ory's Creole Jazz Band Dippermouth Blues/savoy Blues (Ex. Exner 3)
 KB 203 - Ballin' The Jack/High Society (Ex. Exner 4)
 KB 204 Castle Jazz Band When The Saints, parts 1 & 2 (Ex. Castle 8)
 KB 205 - Farewell Blues/I've Been Floatin' Down That Old Green River (Ex. Castle 9)
 KB 206 Ken Colyer's Jazzmen If I Ever Cease To Love (KC 17)/Monty Sunshine Trio: Wild Cat Blues (KC 2)
 KB 207 Celestin's Tuxedo Jazz Band Li'l Liza Jane/Oh Didn't He Ramble (Ex. New Orleans Bandwagon 6)
 KB 208 - High Society/When The Saints (Ex. New Orleans Band Wagon 5)
 KB 209 Ken Colyer's Jazzmen Wabash Blues (KC 19)/Bucket Got A Hole (KC 14)
 KB 210 Red Nichols & His 5 Pennies That's A Plenty/Dallas Blues (Ex. Jump 20)
 KB 211 JELLY ROLL MORTON DEAD MAN BLUES (TJ 5) (Ex. piano roll, Imperial 05515)
 JAMES P. JOHNSON CHARLESTON (TJ 6) (Ex. piano roll, QRS 3143)

Note: Dead Man Blues is no doubt dubbed from Jazz Collector (UK) L7 - with some reverberation added.

KB 212 Probably planned but so far a copy has not been found..

KB 213 Chris Barber's Jazz Band Down By The Riverside (CB 4)/Ice Cream (CB 6)

KB 214 Dan Burley, solo piano Dusty Bottom (P.S.510)/Rib Joint (P.S.511) (Ex. Timme Rosenkrantz)

KB 215 Sandy Brown's Jazz Band Everybody Loves Saturday Night (DGF 99)/Nothing Blues (DGF 100)

Note: KB 211 is a re-issue of KB 101. According to Leif Bjerborg KB 102 and KB 211 have different mx. nos. re. Dead Man Blues by Morton even thou they are from the same stamper. This also applies to James P.'s Charleston on KB 211. Both are no doubt dubbed masters. Source unknown. Moreover it is almost certain that except for the Colyer issues as well as those from the New Orleans Bandwagon- and Jump labels pressing materials for the rest in the two series are received from Tempo (UK) in exchange of a number of Karl's own recordings. Chris Barber was part owner of the UK Tempo label at that time.

Both titles on KB 214 (released in 1955) were recorded by Timme Rosenkrantz in his N.Y.C. apartment in 1944 and are supposed to be Burley's first recordings. The two acetates are now in the Rosenkrantz collection at Syddansk Universitetscenter.

Storyville green/black label (10" 78 r.p.m. shellack records, each pressed in 100 numbered copies only):

- J 1 Elzadie Robinson w/W. Ezell Rowdy Man Blues/Going South Blues (*Ex. Paramount 12724*)
- J 2 COW COW DAVENPORT CHIMES BLUES (MM 202) (*Ex. Paramount 12800*)
SLOW DRAG (MM 203) (*Ex. Paramount 12800*)
- J 3 The State Street Ramblers ORIENTAL MAN (MM 204) (*Ex. Gennett 6692*)
TACK IT DOWN (MM 205) (*Ex. Gennett 6485*)
- J 4 The State Street Ramblers ENDURANCE STOMP (MM 198) (*Ex. Gennett 6552*)
BROWN SKIN MAMA (MM 199) (*Ex. Gennett 6560*)

Note: All titles above are from Tempo (UK) stampers.

Storyville green(black label. (10" 45 r.p.m. shellack records each pressed in 100 numbered copies only. Two titles each side):

- J 50 M^e Ma Rainey w/ Lovie Austin & Her Blues Serenaders
Bo-Weavel Blues/Last Minute Blues (*Ex. Paramount 12080*)
Ma Rainey & Her Georgia Band
Army Camp Harmony Blues/Explaining The Blues (*Ex. Paramount 12284*)
- J 51 TRIXIE SMITH & HER DOWN HOME SYNCOPATORS
Sorrowful Blues/I Don't Know & I Don't Care (R 19) (*Ex. Paramount 12208*)
Ada Janes' Blues/Praying Blues (*Ex. Paramount 1223*)

Note: All titles above mastered by John R.T. Davies who also supplied the stampers.

*

In the early days as well as later on, Karl always did his homework probably in order to determine what was to be issued or not. Already at this time he acquired material from various sources and he often received test pressings of items to be considered for release. To the purpose of identification he used "blank" Storyville labels and typed source, name of artist and tune title for further reference. Then he listened... I can almost hear Karl mumble something like "not worth a dime!" about the following shown here:

*

Sources consulted: Brian Rust: jazz Records 1897-1942, 5th Ed; Robert M.W. Dixon & John Godrich: Blues & Gospel Records, 1902-1943, 3rd Ed.; Jørgen Grunnet Jepsen: Jazz Records, 1942-1967; Erik Raben: Jazz Records, 1942-80; Storyville Records & Archives.

Individuals: Adrian Bentzon, Morten Drejer, Anders Dyrup, and Michael Thomsen. Special thanks to Peder Hansen for label illustrations and correct label information and to Leif Bjerborg for the latest corrections.

Corrections, additions and comments will be most appreciated. Thank you very much.
Allan Stephensen, October 2009..

