
 There are three most popular 'blues' singers that used jazz
bands. Many other blues singers are in vaudeville, too many to
mention. I choose Mamie Smith, Bessie Smith and Ma Rainey. All
used jazz bands to accompany their act. All made fortunes during
their career.

Mamie Smith - 1
'Ma' Rainey - 59
Bessie Smith - 63

Mamie Smith

1883-1946

Mamie & Jazz Hounds

 Mamie Smith (Robinson) was born in Cincinnati, Ohio,
married to William 'Smitty' Smith in 1912. One of her first career
jobs was as a dancer with 'The four dancing Mitchells', then began
working as a dancer in a number of productions from 1910 to 1920.
Her career took an upward direction when she made the first 'blues'
record 'Crazy Blues' (Sic. See end of text for music) in 1920 for

Okeh Records. Sophie Tucker was supposed to be the singer but she
didn't show up for the recording. She began working in Harlem
clubs (This was the forerunners of the vigorous Harlem Renaissance
movement of the 1920s) and singing at the various theaters. In 1920
she was on tour with her own jazz band - 'The Jazz Hounds,' which
was very successful. She made a large number of recordings and
through this media brought Negro music to the country. In the mid
20' she appeared a number of times at the Entertainers Cabaret in
New Orleans. Mamie also appeared in five films. She appeared in an
early sound film. 'Jail House Blues,' in 1929. She then retired from
making recording and also retired performing in 1931. In 1939 she
returned and appeared in the film 'Paradise in Harlem,' 'Further
appearances is film include: 'Mystery in Swing,' 'Sunday Sinner'
Stolen Paradise,' 'Murder on Lenox Avenue,' and 'Because I love
You'. She continued to record and tour in theaters and sing in clubs
the rest of her life' and also in musical productions and clubs until
she became ill and died in New York City in 1946. She was
recognized more as a vaudeville star then a blues singer.

Washington Post - December 19, 1920 - Howard Theater-Mamie
Smith.
 The Howard Theater next week will present Mamie Smith, the
only colored girl who sings for phonograph records. She is the star
for one of the largest concerns in the United States and the highest
paid singer the firm employs. Her income next year will be close to
$15,000. Now she has an entire company to help her with the public,
and it is said that she has been packing theaters to the doors
wherever she appear. Mamie Smith will appear at the Howard for
one week, beginning tonight.

December 19, 1920

New York Age - November 13, 1920 - Quality corporation books
Mamie Smith.
 The Quality Amusement Corporation has engaged Mamie
Smith and her 'Jazz Hounds' to play the Dunbar Theatre,
Philadelphia and the Lafayette Theatre, New York, weeks of
November 15 and 22 respectively at the largest figure ever paid the
colored artists by colored management. Mamie Smith, who is
making the biggest reputation ever scored by a colored woman in
the phonograph records, with her 'Jazz Hounds,' will be the feature
of bills given at the Lafayette and Dunbar Theatres on these dates.
She is appearing under the management of Perry Bradford, the song
writer.

New York Age - November 27, 1920
 The Lafayette theatre management has furnished its patrons
with an unusually entertaining program this week, consisting of
vaudeville specialties and picture. Hundreds are turning out to see

Mamie Smith and her 'Jazz Hounds,' and Miss Smith is rendering
her number in her own original style. Her 'Jazz Hounds' are the last
word in jazz, and give her material assistance. There is no question
that this young woman is a strong magnet at this time, for the public
conclusively shows that it is very desirous of seeing one of the
country's most popular singers for phonograph records. Miss Smith
dresses her act well, and she looks attractive in her clothes.

1921

Winston-Salem Journal - January 23, 1921 - Colored contralto at
the auditorium soon. Mamie Smith, singer of jazz and blue songs, to
appear here early next month.
 Few prima donnas of the operatic stage have attained the
sensational and spontaneous success that has come to Mamie Smith,
the unique and gifted singer of popular, jazz and 'blues' songs, who
comes to the Auditorium on February third, matinee and night,
supported by her original 'Jazz Hounds' a band of instrumental
musicians which is without a rival in the realm of syncopation today.
From being a member of traveling concert and theatrical companies
to absolute stardom, in less than 5 months, is an almost
unprecedented circumstance, and is enough to turn the head of
nearly an professional man or woman, but not so with Mamie
Smith, in spite of her amazing popularity, which now almost
encircles the globe, her tremendous salary from her phonograph
records, and her concert tours, she remains the same Mamie that
her old friends knew back in the days when she was studying music
and struggling for a foothold on the American stage. success has not
spoiled this remarkable woman. She is still the simple, sweet girl she
has always been, and has already done much to aid her less
fortunate sisters in the profession. She takes a decidedly serious view
of her work and feels the responsibility of stellar honors. 'I realize,'
said Miss Smith in a recent interview, 'that these thousands of
people who come to hear me at my concerts, expect much, and I do
not intend that they shall be disappointed. They have heard my

phonograph records and they want to hear me sing these songs the
same as I do in my own studio in New York. For that reason, I am
taking with me my original 'jazz hounds,' who are, in my opinion,
the finest players of syncopated music in the world today. Another
thing, I feel that my audiences want to see me becomingly gowned,
and I have spared no expense or pains in frequenting the shops of
the most fashionable modists in America, with the result that I
believe my audience will like my gowns as much as I do, for I feel
that the best is none too good for the public that pays to hear a
singer.' Mamie Smith and her 'Jazz Hounds' have attracted
audiences in every city, in which they have appeared that have taxed
the utmost capacity of the theater and concert halls. No singer other
than Caruso has drawn larger audiences, and indications are that
when these unique and unusual artists appear here they will face an
audience of absolute capacity, with no man turned away at the door.

Mamie and the Jazz Hounds

Goldsboro Daily Argus - January 26, 1921 - Mamie Smith and her
'Jazz Hounds' booked for Messenger Opera House matinee and
night.

 The announcement of the forthcoming appearance here of
Mamie Smith, the supreme popular singer of the colored race, and
her 'Original Jazz Hounds' and assisting artists, carries with it the
assurance that amusement and music-lovers of this city will hear the
greatest jazz concert that has ever left New York. The engagement
here of this celebrated star of the phonograph and Musial-comedy
world will mark one of the few stops on a transcontinental tour
which has been booked by the Standard Amusement Co., of New
York. During her career as a star of the first rank (for Mamie's
fame came to her almost overnight) Miss Smith has done more than
any other singer in American to popularize the genuine jazz and
blues song of the day. In her hands a song like 'Crazy Blues' and
'Memories of You Mammy' become a living, potent thing, charged
with a pulsing and individual rhythm which has never before been
equaled by any singer In this country. After her first sensational
success, Miss Smith was asked the secret of her perfect mastery of
the 'blues' song. 'The typical blues song,' stated Mamie, 'comes from
the very heart of the colored race. it is a peculiar and individual type
of music which goes back for generations. In my opinion, it is the
foundation of American folk music, so much more so than Indian or
the plantation melodies, for the real 'blues' music has a fascination
about it which just now is the most popular style syncopation in the
world and to sing it well, you have to feel it.' Mamie Smith has been
the rage in the East ever since the release of her first phonograph
record and so great have been the crowds seeking admittance to her
public appearances that is several instances it has been necessary to
call out the police reserves.
 The program for Goldsboro will contain several of the
numbers which have made Mamie Smith famous, as well as several
of the latest jazz hits hot from Broadway. Tremendous interest has
been evidenced in the coming to this city of this famous star and her
almost equally famous jazz band, and it is predicted that a record
breaking house will greet her here on Saturday, January 29

Charlotte News - February 1, 1921 - What the papers say:

 Ledger-Dispatch, Norfolk, Va.
 The greatest crowd that ever attended a concert in Norfolk was
present at Billy Sunday's Tabernacle last night to hear the
celebrated Mamie Smith and her Jazz Hounds.
 Billboard, New York
 Mamie Smith and her Jazz Hounds is the greatest attraction in
the country today.
 Note:
 Mamie Smith and her Jazz Hounds have broken all attendance
records in New York, Boston, Pittsburgh, Norfolk, Washington,
Philadelphia and other cities.

Charlotte News - February 6, 1921 - Mamie Smith and her Jazz
Hounds. Famous phonograph and musical comedy (colored) star in
concert at the auditorium Monday night. 'Crazy Blues' one of
Mamie's greatest hits.
 Arrangements have been completed for the appearance in
Charlotte on February 17 of the celebrated colored star, Mamie
Smith, who will be accompanied by her equally celebrated 'Jazz
Hounds' and a well known company of entertainers. The rise to
fame of Mamie Smith is one of the most sensational in all recent
theatrical and musical history. Although she had toured America as
a principal of several of the large colored theatrical organization, it
was not until the past year that the great talents of this remarkable
woman were discovered. Perry Bradford, the well-known composer,
was looking for someone to interpret his jazz-blues song hit 'Crazy
Blues' for the Okeh Phonograph records. After trying many of the
well known singers of popular songs, he at last heard that Mamie
was in New York, having completed her musical comedy tour; he at
once made a contract with her to record this song, and the next
morning Mamie woke up to find herself a star of the first
magnitude. The popularity which thus came to Mamie Smith swept
over the country like a prairie fire and from every corner of the
globe there has come a tremendous demand for her records. Then
came the desire to hear this new star in person, and although it is

necessary for Mamie Smith to spend a considerable portion of her
time in the recording laboratories, she has nevertheless consented to
make a concert tour, taking with her original 'Jazz hounds,' who
have added a decidedly new touch of life to genuine jazz music.
Mamie Smith's company also includes a well-known juggler and a
celebrated ventriloquist. The fact that Mamie Smith is taking on
tour with her the 'Jazz Hounds orchestra' complete in itself an
assurance that this will be the jazziest and most brilliant
entertainment of its kind that has ever been brought to Charlotte.
Wherever Mamie Smith has appeared she has been overwhelmed
with requests to sing 'Crazy Blues,' which is one of her greatest hits;
this sensationally successful song she will sing here, as well as a
number of her other great hits, including 'Memories of you,
Mammy.' Mamie Smith and her 'Jazz Hounds' have been greeted by
capacity audiences at every point, in one city alone she sang to an
audience of over 11,000 paid admissions.

Tennessean - February 13, 1921 - Mamie Smith to sing in jazz revue.
Colored singer promises unusual evening at auditorium this week.
 Contracts have been signed and arrangements closed for the
bringing to Nashville at the Byman Auditorium on next Tuesday
evening of the sensation colored phonograph star, Mamie Smith,
supported by her own company in an all-star jazz revue. The fame
of Mamie Smith has, in the last few months, spread around the
world. Last summer she was engaged to make phonograph records
and as great and immediate was the success of her records that
today she is known in every corner of this country as well as in
Europe.
 On January 3, Mamie Smith started on a tour of the United
States and in every city she has been greeted by audiences that have
literally taxed the utmost capacity of every theater and auditorium
in which she has appeared. In one city she drew an audience equal
to that of Caruso himself. Hundreds of people have been turned
away and she has been obliged to play return engagements in many

cities in order to accommodate the crowds of people who desired to
hear her on the stage.
 Possibly Mamie Smith's greatest hit has been 'Crazy Blues,'
although she has to her credit other successes just as great. Her
program in Nashville will include all of her most successful hits as
well as 'Crazy Blues.'
 It is doubtful if any prima donna of the operatic world has ever
achieved the spontaneous fame in such a short time as has come to
this colored singer.
 This engagement here is for Tuesday evening. Seats will be sold
at the auditorium and a capacity house is predicted.

Dallas Express - March 19, 1921 - World's famous phonograph star
to appear in Dallas next Monday. 18 other performers to accompany
the singer.
 In the coming of the celebrated phonograph star, Miss Mamie
Smith as well as colored citizens of Dallas will be afforded the
pleasure of seeing and hearing the greatest jazz artist of the race
together with an all star cast of Metropolitan entertainers in jazz
revue, to include the Mamie Smith 'Jazz Hounds,' America's jazziest
musical organizations.
 The attraction promises a treat seldom seen in this
neck of the woods as every artist is a master in his or her respective
line.
 This famous young woman will be seen during this engagement
at her best in songs and classics. She will introduce new as well as
old songs such as 'Memories of You, Mammy,' 'The Crazy Blues'
and a number of others laurels that aided materially in carving her
name upon the wall of fame, and started the nation a singing her
jazzy jazz melodies.
 Miss Smith is a product of Missouri having graduated in high
schools at St. Louis, Mo., and is both cultured and refined having
received her musical training in New York.

 She will appear with eighteen other artists which are said to
the cleverest aggregation even known here and this being their first
southern tour.
 The attraction is staged under the auspices of the Fred Douglas
improvement League. Seats are on sale at 1707 and 1798 Live Oak
Street.
 The house program will be as follows:

Mamie Smith and her All Star Jazz Revue
Including the Original Mamie Smith 'Jazz Hounds' and a company
of Metropolitan entertainers and musicians.
1. Overture
2. Minstrel lorries-The comedy juggler.
3. Jackson and Cross in fifteen Minutes of Harmony.
4.Tommy Parker and Baby Mack that clever couple (Intermission-5
minutes)
5. Mamie Smith and her Jazz Hounds.
 Mamie Smith will sing her greatest hits including 'Its Right
Here For You,' 'Memories of You, Mammy,' 'Lovin' Sam From
Alabam,' and 'Crazy Blues.'
6. Tribble and Diggs-Those famous fun-makers in 'A Darktown
Wedding'
7. Kennet and Co.,-That Imp of Saton-famous magician
 Tour under direction of Standard Amusement Co. 51 East
42nd St., New York and the Sonora Phonograph Distributing co. of
0063
 Mamie Smith's gowns designed and imported by Mme.
Hammer, Paris.

The Journal News - April 23, 1921 - Jazz revue to be at the
Jefferson.
 Never since the form of music known as 'Jazz' first hit the
country has a more remarkable exponent been introduced to the
public than Mamie Smith, the colored singer, formerly well-known
in concert and musical comedy, who will appear at the Jefferson

Monday night. One day last July, Mamie Smith was given a contract
to make a number of recordings for a New York phonograph
company, and the next morning he young woman awoke to find
herself famous. Mamie Smith was immediately offered engagements
in London and Paris, she elected to remain in her own country
during the present season, and signed a contract with the Standard
Amusement Company of New York whereby she would embark
upon a tour of 30 weeks. Mamie Smith's company which will appear
with her here consists of her original 'Jazz Hounds,' a band which is
said to be the jazziest organization now before the public, also
several celebrated entertainers and musicians of international fame.
It is doubtful if any prima donna of the operatic world has received
in a term of years the royalties from phonograph records which
have been paid to Mamie Smith, and her concert tour, upon which
she is now engaged, is said to be netting the new singer a second
fortune.

Dallas Express - October 7, 1921 - Mamie Smith scores new
triumph.
 Mamie Smith, most famous woman singer of the race, and
national favorite, has entered a new field of endeavor and now
blossoms for with her first original composition written and sung by
herself entitled, 'The Mamie Smith Blues.'
 Mamie Smith, who is now on vaudeville tour, plans to feature
her own song on this tour. It is a most unique song from a number

of standpoints. First of all, because it represents Mamie Smith's
initial effort as a composer; secondly, because she is one of a very
few women of the race who have ever written a song for publication;
and last, but not least, Mamie sings it herself.
 Miss Smith, who records exclusively for Okeh Records, has
recorded her song, 'The Mamie Smith Blues,' and from advices
from the manufacturer it promises to be a nationally popular blues.
 When interviewed recently, Miss Smith declared that she had
received such a volume of correspondence from all over the country
praising her efforts and her records, that she decided then and there
to write a song which would be truly a personal effort and into
which she could put all her own inimitable personality.
 The words of the chorus, printed herewith by special
permission from Mamie Smith, will gave our readers an idea of the
pep that Mamie has put across in her first and only original blues
number.

 I've got the Mamie Smith Blues
 Those loving Mamie Smith Mamie Smith Blues.
 For when I sing that wa-wa Wabash song,
 My heart keeps drifting alone in where I belong
 And when I hear that Okeh
 That Okeh record play 'I want my Daddy Blues'.
 'Saxophone blues' thrill me with bliss
 I want a jazz kiss.
 When Mamie's Jazz Hounds start playin'
 That trombone's a hit
 Sliding 'round a bit.
 Keeps me a-swayin'
 Round that melody
 Like a bee so Mamie
 Don't ya feel blue.
 'Cause lots of girls wish they were Mamie Smith too.
 That's why I'm glad I've got 'em.'
 Know I've got 'em.

 I've got the Mamie Smith Blues.

Dallas Express - October 8, 1921 Mamie Smith features new 'Blues'
on tour.
 Ever since the great success for the Okeh Record by Mamie
Smith, the poplar colored singer, the public has awaited a successor
to that remarkable song. Recently Mamie Smith recorded', in the
laboratories of the General Phonograph Corporation the popular
new hit. - 'Sax-O- Phony Blues' the well known singer of syncopated
melodies has struck a new chord of Blues and Jazz interpretation.
To the sobbing and meaning accompaniment of the saxophone, the
singer has created a veritable tone picture of a most unusual song, in
which the lyrics as well as the melody are both splendidly brought
out.
 An especially clever orchestration has been used, played by an
augmented jazz band, in which the saxophone predominates and
indications are that this song will enjoy on the record, a wide
popularity among lovers of Blues music. Of the many manuscripts
which are almost daily submitted to the General Phonograph
Corporation for recording of Miss Smith's voice and style, nothing
in recent months has equaled the possibilities of 'Sax-O-Phony
Blues'.
 Mamie Smith will feature this song on her present tour, under
the management of the Standard Amusement Co., which opened
September 23rd. at New Haven, Conn., and extends as far north as
Boston, and as far south as Florida. After the holidays, Miss Smith
and her All-Star company of entertainers, including her 'Jazz
Hounds' and other well-known performers, will tour to the Pacific
Coast. Plans are now under way to present Miss Smith with her own
company in a Broadway production later in the season, in a
specially written musical play, featuring the popular songstress in
her most popular song bits, and providing opportunity for a large
company of talented assisting entertainers, singers and dancers. The
Mamie Smith production for Broadway, in that a complete musical

play, with a story will be utilized, the production being replete with
musical and novelty numbers.

Richmond Times Dispatch - October 16, 1921 - Celebrated
phonograph artist surrounded by good company of entertainers
opens here Thursday.
 Arrangements have been made to bring Mamie Smith to the
Academy Thursday, Friday and Saturday and Saturday matinee.
She will be assisted by her celebrated 'Jazz Hounds' and her
company of colored entertainers and musicians. Mamie Smith has
the distinction of being the first colored girl artist to attain
worldwide fame as a phonograph singer of first rank.
 She was born in Cincinnati and was educated in the public
schools of that city. She became the most popular phonograph artist
of the day. The success of Mamie Smith has, in fact, been one of the
astonishing incidents in phonograph history.
 Today, her record are selling around the globe, and her visit to
this city will afford playgoers an opportunity of seeing and hearing
her in person, surrounded by a company of metropolitan
entertainers, featuring the famous Mamie Smith's 'Jazz Hounds',
who are said to be the last word in genuine jazz music.

Winston-Salem Journal - November 13, 1921 - Sensational colored
star to appear here next Friday night.
 The announcement of the forthcoming appearance here of
Mamie Smith, the supremely popular phonograph star of the
colored race, and her all jazz revue Friday night. Nov. 18 at the
auditorium carries with it the assurance that amusement and music
lovers of this city will hear the greatest jazz concert that has ever
been sent on tour. The appearance here of Mamie Smith will mark
one of the few stops being made on a transcontinental tour which
has been booked for her by the Standard Amusement Company of
New York. During her short career as a phonograph star of the first
rank, Mamie Smith has done more than any other singer perhaps
in America to popularize the genuine 'blues' songs of the day in her

hands a song like 'Crazy Blues' and 'Lovin' Sam from Alabam'
become living potent things charged with individual rhythm which
has never before been equaled by any singer of this type in this
country. With the spontaneous success of her first phonograph
records came a desire to hear and see this remarkable woman in
concert, and with this in view a company of well known colored
entertainers and musicians were assembled and with the Original
'Jazz Hounds', the Mamie Smith Revue was formed. Night after
night this new colored star has been greeted by capacity houses, and
much interest is evinced in the coming engagement here Nov. 14, of
this woman and her company.

New York Age - November 13, 1921 - Quality corporation books
Mamie Smith.

 The Quality Amusement corporation has engaged Mamie
Smith and her 'Jazz Hounds' to play the Dunbar Theatre,
Philadelphia, and the Lafayette Theatre, New York, weeks of
November 15, and 22, respectively, at the largest figure ever paid
the colored artists by colored management. Mamie Smith, who is
making the biggest reputation ever scored by a colored woman in
the phonograph records, with her 'Jazz Hounds', will be the feature
of bills given at the Lafayette and Dunbar theatres on these dates.
She is appearing under the management of Perry Bradford, the song
writer.

New York Age - November 20, 1921
 Mamie Smith is featured at the Lafayette Theater with her
Jazz Hounds.
 Miss Smith is making a big reputation as a singer for one of the
large phonograph concerns.

News and Observer - November 23, 1921 - Mamie Smith here with
her Jazz Hounds.
 Mamie Smith and her pack of 'Jazz Hounds' were here last
night and for something more than two hours thoroughly pleased
about two thousand persons, about a third of whom were white,
with their music, song and monologue, at the City Auditorium
 Next to Mamie Smith and her orchestra, the decided feature of
the show was the singing of the Norfolk Jazz Quartette, which was
great applause after singing such old darkey songs as 'I Want to be
Ready,' 'He Looked Away From Heaven,' 'Come Here Lord,' 'It's
Me, Oh, Lord,' and many other favorites. Tommy Parker and Baby
Mack in a skit of dancing, singing and monologue were very good,
as was 'George Bell, the eccentric violinist.'
 Mamie Smith, of course, pleased the large audience with her
jazz selections as did her orchestra in the closing number. Mamie
sang four 'blue' numbers that well pleased the audience. She
appeared in a different costume for each song and they were as
handsome as have ever been seen on the stage here.

 Mamie Smith and her 'Jazz Hounds', all in all, have a good
show and pleased those who saw it here last night.

Pittsburgh Courier - December 13, 1921
 Mamie Smith 'Queen of the Blues' and her syncopated Revue
are playing Kansas City this week.

Pittsburgh Courier - December 20, 1921
 Mamie Smith and her syncopation Revue, at the Indiana
Theater, Chicago Ill.

1922

Joplin Globe - January 8, 1922
 A treat is promised all of those who love jazz music, when
Mamie Smith and her big aggregation of colored syncopators,
singers, and comedians visit Joplin one week from tonight. The
company has gained fame throughout the United States as the
cleanest and snappiest Colored attraction on tour. No pains have
been spared to make this revue one which will please all classes of
amusement goers. Besides, Mamie Smith, herself the greatest
colored woman phonograph star in the land, the company comprises
favorite colored entertainers from the largest vaudeville circuits and
the ranks of musical comedy, one of the most popular features
perhaps, being the original Mamie Smith 'Jazz Hounds', whose
name stand for the last word in jazz music. Many novel features
have been introduced in the show this season and all the latest hits
from Jazzland will be included on the program here. This company
has been playing to crowded houses everywhere and indications
point to a capacity audience in this city.

Leavenworth Post - January 8, 1922 - Famous jazz queen scores
great hit. Mamie Smith, colored star, greets large audience at
Auditorium last night.
 Following the first appearance of Mamie Smith and her
admirable company of entertainers at Huntington, W. Va., in the
city auditorium, on April 29th, last, the Huntington Herald-
Dispatch had the following to say: "Never since the form of music
known as 'jazz' first hit the country has a more remarkable
exponent of this popular style of song been introduced to the public
than Mamie Smith, the colored singer who appeared at the City
Auditorium Thursday evening with her 'Jazz Hounds', who are
said to be the last word in genuine jazz music, and her talented
colored company. Mamie Smith's voice is clear and sweet and the
rhythm in which she sings all her songs is perfect, for she just
naturally has music in her bones and by the way she sang all the
syncopated songs it seemed to be just as natural with her as eating
three meals a day. She knows syncopation from the letter s to n, and
she sings it, too. Jazz seems to be Mamie's middle name. We have
heard of many kings of syncopation and Mamie Smith can certainly
claim the title of 'Queen of Syncopation.' Mamie was assisted by a
full company of real entertainers and musicians, and when she
appeared, arrayed with all the brilliant colors of a morning sunrise,
the show was on.'

Springfield Missouri Republican - January 11, 1922 - Mamie Smith
and her new jazz review to play here.
 A treat is promised all of those who love jazz music, when
Mamie Smith and her big aggregation of colored syncopators,
singers and comedians visit this city next Saturday afternoon and
evening. This company has gained fame throughout the United
States as the cleanest and snappiest colored attraction on tour. No
pains have been spared to make this revue one which will please all
classes of amusement-goers. Besides Mamie Smith, herself the
greatest colored woman phonograph star in the land, the company
comprises favorite colored entertainers from the largest vaudeville
circuits and the ranks of musical comedy, one of the most popular
features perhaps, being the original Mamie Smith 'Jazz Hounds,'
whose name stand for the last word in jazz music. Many novel
features have been introduced in the show this season and all the
latest hits from jazz and will be including on the program here. This
company has been playing to crowded houses everywhere and
indications point to a capacity audience in this city.

Springfield Leader - January 12, 1922 - Mamie Smith revue to be
here Saturday.
 Mamie Smith, the first Negro woman in the world to gain
international fame as a phonograph star, and whose singing of the
sad, sad 'Blues' has been distinct feature of the past two theatrical
seasons, will make her appearance here at the Convention Hall
Saturday matinee and night, at the head of her own company of
musicians, comedians, singers and dancers. Mamie Smith's
phonograph records have sold around the world, and today she is
perhaps one of the highest paid of all graphophone singers.
 The Mamie Smith revue is replete with surprises, and is
equipped with gorgeous costumes and scenery, making it one of the
most popular and entertaining attractions on the road today.

Springfield Leader - January 12, 1922 - What Birmingham white
people think of Mamie Smith

 I desire to state that it has been a pleasure to play the Mamie
Smith show at the Jefferson Theatre in Birmingham for the week
closing tonight, as this is a very high grade, artistic and fine colored
attraction which is bond to draw money everywhere and please
everybody. It will please the most select white patrons because it is
clean and wholesome, full of good music and comedy, and
attractively staged.
 It has played to big business here, as you know, the worst week
in the theatrical year. Mamie Smith is a fine artist , with magnificent
costumes, and her supporting company is exceptionally clever and
the whole enterprise is worthy of the best houses.
 Wishing you continued success, I am, yours sincerely, U.
Brown Parks, Asst. Mgr.

Evening News - February 16, 1922 - Mamie Smith scores hit at
Indianapolis. Poplar singer with her jazz revue pleased in Indiana
capital.
 According to the Indianapolis News of Jan 17, the Mamie
Smith All-Star Jazz Revue is one of the most pleasing attractions on
the road. Although Mamie Smith and her company played last
season to overflowing business at the Murat Theater in Indianapolis,
the return engagement for three days at English's famous old opera
house has brought forth again full houses and enthusiastic comment
from the press, as evinced by the Indianapolis News, which states
that 'If you like jazz, if you like blues, if you like music, then Mamie
Smith and her all jazz revue will strike your fancy. Her band is jazz
and blues personified. 'I've Got the Crazy Blues.' 'Mamma Whip,
Mamma Spank,' and 'Arkansas Blues' are numbered among her
selections. Her costumes are exquisite and she appears in a different
one for each song, requiring four or five changes. The show in
reality is a colored revue; every set is something new. Mamie Smith
arrives on the stage when the orchestra is warming up; she appears
among the band-clapping of her admirers and stars with 'Arkansas
Blues.' After each song she leaves the stage to permit the band to
perform the jazziest jazz ever jazzed. Acrobatics are necessary

qualifications of each of the 'Hounds.' The finale includes the bit
extracted from the show, by the entire company.'

Harrisburg Telegraph - February 16, 1922 - Colored star to appear
here. Mamie Smith and her all-star revue booked for the Orpheum
Feb. 21.
 The announcement of the forthcoming appearance here of
Mamie Smith, the popular phonograph star of the Colored race, and
her all-star jazz revue on Tuesday at the Orpheum carries with it
the assurance that amusement and music-lovers of the city will hear
the greatest jazz concert that has ever been sent on tour. The
appearance here of Mamie Smith will mark one of the few stops
being made on a trans-continental tour, which has been booked for
her by the Standard Amusement company, of New York. during her
short career as a graphophone star of the first rank (for Mamie's
fame came to her almost overnight). Mamie Smith has done more
than any other singer perhaps in America to popularize the genuine
'Blues' songs of the day. In her hands a song like 'Crazy Blues' and
'Lovin' Sam from Alabam' become living potent things, charged
with pulsing and individual rhythm which has never before been
equaled by any singer of this type in this country. With the
spontaneous success of her first phonograph records came a desire
to hear and see this remarkable woman in concert, and with this in
view a company of well-known Colored entertainers and musicians
were assembled, and, with the original Mamie Smith 'Jazz Hounds',
the Mamie Smith Revue was formed.

Evening News - February 17, 1922 - Norfolk, Va. Praises Mamie
Smith jazz revue.
 Following the appearance of Mamie Smith and her Jazz Revue
at the Colonial Theater in Norfolk, Va., recently, the Ledger-
Dispatch of that city had the following to say of this well-known
Colored performance; 'Mamie Smith and her Jazz Revue
entertained at the Colonial last night and will appear again tonight,
likewise tomorrow matinee and night. Mamie Smith and her 'Jazz

Hounds' furnished the climax of the show. The 'Jazz Hounds', using
a strangled cornet and a split-tongued trombone most effectively,
served as the orchestra for the entertainment; then with the stage set
for Mamie's appearance, they became a prize jazz band. Mamie
Smith comes to the Orpheum on Tuesday evening.

Evening News - February 18, 1922 - Colored syncopation Queen to
appear in Harrisburg. Mamie Smith and her big company of
entertainers booked for this city.
 Mamie Smith, the famous colored phonograph star and her big
company of entertainers have been booked for one appearance at
the Orpheum Theater on Tuesday. Ever since Mamie Smith made
her first appearance on the phonograph records, she has been a
tremendous favorite both in New York and throughout the entire
country. No colored singer has ever attained the degree of
popularity in so short a time as has come to Mamie. She carries a
full company of well-known colored players with her, including her
own jazz band, known as the 'Mamie Smith Jazz Hounds.'

Courier - February 19, 1922 - 'Mamie Smith's Jazz Band.'
 Following the first appearance of Mamie Smith and her
admirable company of entertainers at Huntington, W. Va., in the
city auditorium, on April 29th, last, the Huntington Herald-
Dispatch had the following to say: 'Never since the form of music
known as 'Jazz' first hit the country has a more remarkable
exponent of this popular style of songs been introduced to the public
than Mamie Smith. Mamie was assisted by a full company of real
entertainers and musicians, and when she appeared, arrayed with
all the brilliant colors of a morning sunrise the show was on.' Mamie
Smith comes to the Orpheum on Tuesday evening.

Altoona Tribune - February 20, 1922 - Mamie Smith to visit
Altoona. Famous phonograph star and 'Jazz Hounds' to give
concerts here.

 Mamie Smith is coming to Altoona in person next week. To be
exact she will appear at the Mishler Theater on Monday evening
and Tuesday matinee and night. Everybody that owns a
phonograph, any make, knows of Mamie Smith and her big
aggregation of colored Syncopators. Their records are all hits,
makers of much mirth and entertainment and always poplar.
 Besides Mamie Smith, the greatest colored woman phonograph
star in the land her company is composed of noted colored
entertainers from the vaudeville circuits and musical world. They
travel under the name of Mamie Smith's 'Jazz Hounds' and will give
a program that will include all the latest hits of their record
repertoire. It should be a great musical hit here and it can be said
with an almost certainty that the Mishler patrons and the lovers of
music are going to be given a rare treat.
 The Mamie Smith 'Jazz Hounds' visited Norfolk in touring the
South and here in what one Norfolk paper had to say: 'An audience
which packed every available inch of space of the Billy Sunday
Tabernacle assembled on Dec. 10, 1920, to witness the first
appearance in the South of Mamie Smith and her jazz revue. The
total receipts for this one performance amounted to more than
$9,000,00, which gross intake was only exceeded by Caruso on his
last visit to that city. Seats for this attraction were placed on sale one
week before the scheduled appearance of the star and her company
and in less than three days every ticket had been sold.

Evening News - February 20, 1922 - Variety reports success of
Mamie Smith Co. at Norfolk, Virginia
 On the occasion of Mamie Smith's fourth appearance in
Norfolk, Va., this famous company of colored musicians, singers,
dancers and comedians, drew an audience which taxed the capacity
of the largest white theater n the city, the Colonial, and in reporting
this engagement the correspondent to the Variety, in New York,
stated that 'Jazz' is drawing good business at the Colonial in the
first three days this week. Mamie Smith and her all-star Jazz Revue
being the attraction. The show is clean, attractively produced and

pleasing to all.' Mamie Smith comes to the Orpheum tomorrow
night.

Evening Standard - February 22, 1922 - Sensational Colored star to
appear here again.
 Mamie Smith and her all-star revue booked for a return date
at the West End Theater Wednesday night, March 1.
 The announcement of the forthcoming appearances here of
Mamie Smith, the supremely popular phonograph star of the
colored race, and her all-star jazz revue, carries with it the
assurance that amusement and music lovers of the city will hear the
greatest jazz concert that has even been seen on tour.' The
appearance here of Mamie Smith will mark one of the few stops
being made on a transcontinental tour which has been booked for
her by the Standard amusement Co. of New York. During her
career as a graphophone star of the first rank (for 'Mamie's fame
came to her almost overnight), Mamie Smith has done more than
any other singer perhaps in America to popularize the genuine
'blues' songs of the day. In her hands a song like 'Crazy Blues,' and
'Lovin' Sam from Alabam' become living, potent things, charged
with a pulsing and individual rhythm which has never before been
equaled by any singer of this type in this country. With the
spontaneous success of her first phonograph records came a desire
to hear and see this remarkable woman in concert and with this in
view a company of well known Colored entertainers and musicians
were assembled and with the original Mamie Smith 'Jazz Hounds'
band, the Mamie Smith Revue was formed. Night after night this
new colored star has been greeted by capacity houses, and in many
instances it has been necessary to call out police reserves, so great
has been the demand of the public to gain admittance to her
concerts. Much interest has been evinced in the coming engagement
here of this popular woman and her company, and indications point
to a sold out house when she reaches this city. Get seats early.

Altoona Tribune - February 22, 1922 - Mamie Smith praised.

 Following the appearance of Mamie Smith and her Jazz Revue
at the Colonial Theatre in Norfolk, Va., recently the Ledger-
Dispatch of that city had the following to say of this well known
Colored performance; 'Mamie Smith and her Jazz Revue
entertained at the Colonial last night and will appear again tonight,
likewise tomorrow matinee and night. Mamie Smith and her 'Jazz
Hounds' furnished the climax of the show. The 'Jazz Hounds', using
a stranged cornet and a split-tongued trombone most effective,
served as the orchestra for the entertainment; then with the stage set
for Mamie's appearance, they became a prize jazz band. Their
musical message was something to conjure with, and when Mamie
Smith appeared in a shimmering costume that would have made a
peacock pale with envy, the house fairly went wild. Great is Mamie
Smith. She is the high priestess of jazz and many are her votaries.'
She will be at the Mishler Monday and Tuesday, February 27-28,
with matinee Tuesday.

Altoona Tribune - February 24, 1922
 On the occasion of Mamie Smith's fourth appearance in
Norfolk, Va., this famous company of colored musicians, singers,
dancers and comedians, drew an audience which taxed the capacity
of the largest white theatre in the city, the Colonial, and in reporting
this engagement the correspondent to the Variety, in New York,
stated that 'Jazz is drawing good business at the Colonial in the first
three days this week. Mamie Smith and her all-star jazz review
being the attraction. The show is clean, attraction produced and
pleasing to all.' Mamie Smith will be at the Mishler Theatre,
Monday and Tuesday, Feb. 27-28 with matinee Tuesday.

Altoona Tribune - February 27, 1922 - Mishler - Mamie Smith,
famous phonograph star and her Jazz hounds, here tonight.
 Mamie Smith, the famous phonograph star and her noted
'Jazz Hounds,' come to the Mishler this evening and tomorrow
afternoon and evening. It is a certain musical treat for her many
admirers in this city who don't know Mamie Smith, among the

owners of phonographs? The tour of the Mamie Smith Jazz Revue
has been marvelous, even in the South.
 The company recently appeared at Huntington, V. Va., and the
Herald-Dispatch of that city had the following to say of the
attraction. 'Never since the form of music known as 'Jazz' first hit
the country has a more remarkable exponent of this popular style of
song been introduced to the public than Mamie Smith ,the colored
singer who appeared at the City Auditorium Thursday evening with
her 'Jazz Hounds', who are said to be the last word in genuine jazz
music, and her talented colored company. Mamie Smith's voice is
clear and sweet and the rhythm in which she sings all her songs is
perfect, for she just natural has music in her bones, and by the way
she sang all the syncopated songs it seemed to be just as natural with
her as eating three meals a day. She knows syncopation from the
letter s to n and she sang it, too. Jazz seems to be Mamie's middle
name. We have heard of many kings of syncopation' and Mamie
Smith can certainly claim the title of 'Queen of Syncopation.' Mamie
was assisted by a full company of real entertainers and musicians,
and when she appeared, arranged with all the brilliant of a morning
sunrise, the show was on.

Topeka Daily Capital - April 9, 1922 - Musical message will be
brought to Topeka Tuesday by Mamie Smith.
 Following the appearance of Mamie Smith and her Jazz Revue
at the Colonial Theater in Norfolk, Va., recently, the Ledger-
Dispatch of that city had the following to say:
 'Mamie Smith and her Jazz Revue entertained at the Colonial
last night and will appear again tonight. Mamie Smith and her 'Jazz
Hounds' furnished the climax of the show. The 'Jazz Hounds,' using
a strangled cornet and a split-tongued trombone most effectively,
served as the orchestra for the entertainment; then with the stage
set for Mamie's appearance, they became a prize jazz band. Their
musical message was something to conjure with, and when Mamie
Smith appeared in a shimmering costume that would have made a
peacock pale with envy, the house fairly went wild. Great is Mamie

Smith. She is the high priestess of jazz and many are her votaries.'
 Mamie Smith appears at the City Auditorium Tuesday
evening.

Topeka state Journal - April 10, 1922 - A whole program of Jazz -
Mamie Smith's program lives up to name of company.
 The complete program to be offered at the city auditorium and
her 'Jazz Hounds' has been announced, Comedy, instrumental and
vocal music, all on the jazz order, feature the offering of this
company.
 Mamie Smith is a Colored 'Empress of Syncopation' whose
voice has been extensively caught by the phonograph, and who, with
a large company of colored musicians and comedians, will be at the
Auditorium on Tuesday evening.
The program is as follows:
Overture, 'Get Hot,' 'Lucy's Sextette-jazz
Cornet solo, 'Dow on the Farm' - George Mullen
Saxophone solos - Coleman Hawkins
Drumology (featuring) - Curtis Mosley
Boots Hope, comedian - 'The Bootlegger'
George Belle -- Phenomenal Violinist
 a-Melody in F by Rubinstein
 b-A Perfect Day as played on a cello
 c-George Bell's own arrangement of the Original Blues.
 Hamtree Harrington and Johnny Birdie (comedians)
Mamie Smith and her Jazz Hounds
 a-Bugle Blues - Jazz Hounds
 b-Arkansas Blues - Mamie Smith
 c-The Sheik of Araby - Jazz Hounds
 d-Daddy, Your mamma is Lonesome for You - Mamie Smith
 e-If you Don't Want Me Blues - Jazz Hounds
 f-Mamma Whip, Mamma Spank - Mamie Smith
 g-Moonlight - Jazz Hounds
 h-There's only One Man - Mamie Smith
Finale-By the entire company

Topeka State Journal - April 12, 1922 - Mamie Smith
 As critic for The State Journal I attended this show, if such I
may call it, at the Auditorium last night. I would like to discuss the
thing on its merits but it hasn't any. These so called 'Jazz Hounds'
were seven colored men who can do some odd stunts on their
instruments. some effects might be entertaining in the forests of
Central Africa but here in a civilized community with plenty of
knowledge of music and rather high aspirations I think that kind of
stuff is misplaced.
 The only thing that had merit was a dialog given by two
comedians. It was clever and the audience seemed to enjoy their
witticisms.
 As to Mamie Smith, I think she was a 'frost.' She has no
singing voice. Her gaudy dresses were so loud that they were
blinding and there isn't a stitch of art in them.
 I am sorry that this thing was brought here and especially so
because the performers were all colored people. The colored people
are a people who can legitimately lay claim to great musicians,
instrumentalists as well as vocalists. Our colored community
especially are high class citizens who are near earnestly doing their
best to raise the standards of living and learning for themselves and
children and they are making good. If any one doubts this, I refer
them to the results of the Music memory contest recently conducted
in the public schools. The colored schools won the three highest
prizes out of the five-a fact that will always d to their credit. If the
troupe of last night's performers were white people I would criticize
their work just as severely.

 The above criticism was written by The State Journal's
musical critic, Mr. Daniel Muller. It is only natur al that a man of his
ability and talent and love of music should fail to appreciate the jazz
qualities that have swept over this country to the last few years.
 For that reason it is reasonable to assume that something
should be written about the Mamie' Smith's Jazz Hounds' Smith by

a person who is in tune with the times-with all due regards and
respect to Mr. Muller. So here goes:
 The Jazz hounds were great! It was a wrangle, a tussle and a
wrestling match of noise, to be sure, but every man in the company
made his instrument talk. The drummer, Curtis Mosley, was an
acrobat and an entertainer and he had a personal acquaintance with
the mass of tools before him. The saxophone soloist, Coleman
Hawkins, could wring the heart of any modern music lover with his
moaning -wowie, how we anti-Mullers enjoy the saxophone! And
George Mullen with his cornet could have kept right on playing
throughout the night-we would have been wide awake and right on
his trail. George Bell, phenomenal violinist, is worthy of the title. His
cello number was worth going ten miles of Kansas roads after a rain
to hear and see. Boots Hope, with his rattle of conversation and his
stories of womankind, would have found us on one of those
reinforced with pins cement seats at the auditorium at 8 o'clock this
morning if he had kept right on talking-and if the orchestra had
accompanied him as it did last night. Hamtree Harrington and
Johnny Bridie were a scream, altho we believe we would have be-
come filled up, e, say at about 5 a.m.
 But the music-oh, that music! The writer of this once played a
valve trombone n a village band. He also plays a mouth harp. He'll
park his ear against a phonograph for hours at a time. He never
attends a high-brow concert series-sends his wife instead. he abhors
this kind of music that jumps hither and thither without melody or
tune. He doesn't like women's voices. He hates what is termed
REAL violin music-it gets on his nerves, it creates goose flesh. If he
must hear singing he wants it in the American language and he
wants to understand the words.
 Last night we sat entranced-laugh if you must! Every
instrument was a joy and pleasure. Every instrument talked and
hummed and cooed. Every instrument was a call from a somewhere-
a call for the languishing listlessness of dreams, The writer would
like to spread a year in a hut by the side of a trickling stream and

whistle and hum his days away with the 'Jazz Hounds' nearby-
excepting Mamie of course, of course.
 Mr. Muller is a musician and a critic. The writer is a lover of
melody. Each in his own tongue. And that's that. (AJC)

1923

San Francisco Chronicle - February 4, 1923 - Century offers novelty
likn 'Struttin' along'
 Novelty is the keynote in the big Colored revue 'Struttin'
Along,' to be produced at the century Theater this week. A cast of
seventy-five dusky entertainers, headed by Mamie Smith, will be
seen in this production, which is a combination of musical comedy,
vaudeville and songs and dances. Mamie Smith and her orchestra
will sing 'The Darktown Movie Ball,' with a large chorus of show
girls. Some of the entertainers are Rucker and Herrin, Frisco
Nick, Comedian...

New York Age - March 3, 1923 - Mamie Smith show is playing n
California
 Mamie Smith's new show opened here last week, and has been
doing a big business along the Pacific coast. It is beautifully dressed
and gorgeously colored. The large chorus was indifferently handled.
Perrin and Rucker had a neat act that went over bigger than
anything-barring nobody. Mamie Smith's band was rotten. it played
so loud she could not be heard. her pianist must think he is the
feature with the act. He not only played over her, but beat time with
his foot so loud it sounded like a drum. The drummer is very good
and effective. The first half of the show is good, but the second half
has no redeeming features.
 The show will cover one of the longest tours ever covered by a
colored company before its return to New York.

1924

New York Age - March 22, 1924 - At the Lafayette Theatre
 Mamie Smith is attracting good crowds at the Lafayette this
week in an entirely new act. Although somewhat shouter than she
was last year, the manner in which she puts over her songs still
enables her to retain the title, 'Queen of the Blues.'

New York Age - June 21, 1924 - Mamie Smith heads bill at the
Lafayette.
 Mamie Smith, pioneer blues singer and a general favorite in
Harlem, will head a big vaudeville bill at the Lafayette Theatre next
week. She will be assisted by Gulfport, formerly of the team of
Gulfport and Brown.

June 28, 1924

Pittsburgh Courier - November 15, 1924 - Mamie Smith
 America's greatest 'blues' artiste, who is touring the United
States with her Syncopation Revue, she will be seen in all the larger
cities and already pleasure seekers herald her coming with no little
interest. She opens in Washington D.C., at the Howard November
17th.

1925

Pittsburgh Courier - January 31, 1925 - Elmore-Mamie Smith and
her Revue
 The celebrated record artist and her company is playing the
Elmore this week and are very well received. The hit she is making
is attested to, by the large crowd, that fights its way into the popular
theater. She is supported by a company of sixteen actors, in a revue

that is worthy of the box-office assessment. The comedy in the show
is good with plenty of snap and pep, put over in a clean, clever
manner. Of course the real attraction is the star, Mamie Smith. She
sings in her usual catchy characteristic manner but does not sing
any blues, much against the wishes of the audience. In an interview
with a representative of the Pittsburgh Courier, Mrs. Wilson, as she
is known to her intimate friends, said 'I am not singing blues
anymore, only for the phonograph company for which I work. The
fact that such a large number of singers are specializing in blues has
forced this attitude to be taken by the pioneer singer in that field.
Dressed in a gown that will run the cash register up well in the three
figures, Mamie Smith, appears late in the show and sings, 'You are
the One for Me, I'm the One for You.' The applause shows that she
got the song over in a satisfactory manner. The next number was
also a hit. Owing to a cold she sang only two numbers. The chorus
danced fairly well and showed signs of interest in their work. There
will be a midnight show on Friday night.

February 20, 1925

Pittsburgh Courier - March 21, 1925
 Mamie Smith and her company will open at the Palace
Theatre, Memphis, Tenn., beginning with the week of March 30.
Week of April 16, will find her playing the Frolic theatre,
Birmingham, Ala.

New York Age - March 22, 1925

 Mamie Smith and her Jazz Hounds are at the Lafayette
Theater, New York City.

New York Age - April 20, 1925
 Mamie Smith and Co. are at the Lincoln Theater, New York
City.

Pittsburgh Courier - May 9, 1925

The incomparable Mamie Smith and her A-1 Co.

Pittsburgh Courier - May 16, 1925 -- Mamie Smith creates hit at the
Elmore.
 As good as ever, Mamie Smith, the originator of the blues,
came back to the Elmore Theater Monday night, playing to two
capacity houses on her opening performance.

Pittsburgh Courier - October 3, 1925 - Mamie Smith is play to big
crowds.
 According to a wire received by the director of publicity of the
T. O. B. A., having come from Leigh Whipper, popular manager of
the Orpheum Theatre, Newark, N. J., under date of September 22,
Manager Whipper went on record as saying that Mamie Smith and
her Syncopated Revue played to record crowds, turning them away
at the Orpheum Theatre. 'Best show on road today,' as he put it.
 To further this information, Manager Whipper also states that
the show is an excellent one. Costumes and scenery are fine. Fastest
dancing revue ever staged. Crowds applauded after fall of curtain
for more. From the above information furnished by Manager
Whipper it is clearly understood that Mamie Smith and her
Syncopated Revue was an absolute 'knock-out.'

October 5, 1925

1926

Pittsburgh Courier - April 10, 1926 - Coming to Elmore.
 In keeping with the excellent bookings which are being
presented at the Elmore Theater, the management has announced a
return engagement of Mamie Smith, with her celebrated

'Syncopators Revue,' a combination of clever dancing Creole
beauties, pretty song-birds and comedians galore. This company has
been booked to appear the week of April 12h.

Pittsburgh Courier - May 6, 1926 - Mamie Smith and her revue goes
over big.
 Mamie Smith and her Revue added another town to their list
of triumphs-last week when they played to capacity houses during
the entire week at the Dunbar Theatre, Philadelphia.
 The show is at the Lafayette Theatre, New York, this week and
will close for the summer season soon.

Pittsburgh Courier - October 2, 1926 - Mamie Smith and her gang
go big at Elmore. Show abounds in High-class dancing and clean-cut
comedy-Blues Queen better than ever.
 Mamie Smith, one of the first singers to grow famous through
the popularity of the blues several years ago, under the management
of the fiery Bert Goldberg, heads her gang at the Elmore this week
and produces a show of real merit. On Monday night the audience
did not respond to Mamie Smith's singing in the rousing manner in
which her presence usually sweeps a house, but this fact, of course,
did not detract from her performance, which proved that she still
stands in the front rank of the small army of blues singers whom
today are met in performance everywhere. The peculiar merit of
this artist's work consisted in the more or less 'lowdown' both in
voice and words which she gave to a rendition of the Negroes songs
of sadness. She took the blues when they were a little heard of
branch of popular music, and by a heavy voice, vigorous gesture,
and a jazz orchestra contributed materially to their becoming the
household music of millions of people in all sections of the world....
 The show is centered around Mamie Smith, however. Interest
in her appearance is much greater than that in the appearance of
the other characters. This is as it should be. She is known among the
Race much better than many white stars are known among the
white race. Her records turn forth her sad and moanin' blues from

the sophisticated apartments of the North to the wooden huts of
Louisiana.

October 5, 1926

October 7, 1926

1927

Waco News - January 16, 1927 - Mamie Smith coming to
Auditorium Saturday.
 Mamie Smith, the great 'blues' singer, and that gang of hers,
will grace the stage at the Auditorium Saturday of this week with a
special matinee. The entire lower floor will be reserved for white
people and all of the balcony for colored.

 Mamie brings with her such artists as Dusty Fletcher, John
mason, Hilda and Pete, Frances Smith, Ethel William and the
famous Taylor Trio. Whatever you do, don't fail to see the 'black
diamond chorus.'

Black Diamond Chorus

 Mamie sings her latest record hits, Victor record release
202210-a, 'I Was One Yours, I'm Somebody Else's now,' and 2033-1,
'What have You done to Make Me Feel This Way?'
 Mamie needs no introduction to Waco and she bids fair to
outdo all her previous performances here. The prancing and
cavorting 'Black Diamond chorus' is rhythm personified.

Waco News-Tribune - January 18, 1927 - Mamie Smith at
Auditorium Friday
 Mamie Smith, the first Colored woman ever to make a
phonograph record and now the only Negro songbird for the Victor
Company, will warble this current song hit at the Auditorium on
Saturday of this week, where she appears with her company,
matinee and night.
 Critics throughout the country acclaim Mamie Smith as the
most appealing exponent of blues in the country. Her earnings from
phonograph records alone would look like a dazzling sum to many a
bank president. She will sing the songs that have made her famous,
both those being sold now and the new ones, at the Auditorium.
 The noted Black Diamond chorus, vivacious and gifted, and a
well known colored cast will support the star.

Waco News-Tribune - January 19, 1927 - Mamie Smith at
Auditorium Saturday.
 Mamie Smith who comes to the Auditorium Saturday of this
week was the first singer of her race to win fame on the phonograph
and still retains her hold on the public despite the advent into the
field of a number of competitors.
 The gowns that Mamie Smith wears are entrancing creations
that set feminine hearts to chattering that commandment which
says, 'Thou shalt not covet.' Her first appearance at the Auditorium
Saturday will be in a frock of silver steel jet costing the small sum of
$600; for her second appearance she wears a gown of blue iridescent
trimmed with raised lilies, which cost $668, and her final costume
will be a ravishing creation of gold cloth trimmed with rhinestones,
valued at $1100.
 The entire lower floor is being reserved for white people and
the tickets will be on sale Thursday morning in the lobby of the
Raleigh Hotel
 This is without exception the fastest colored musical show on
tour.

Waco-News-Tribune - January 22, 1927 - Victor record artist at the
Auditorium
 A Baltimore newspaper of Sept. 13 wrote as follows of Mamie
Smith and her gang when they played that city for an engagement of
one week at the Royal Theatre:
 'Mamie Smith, the brightest star in the blues singing
firmament, surrounded by one of the best revues, that she has ever
had to support her, has returned to the Royal this week.'
 'The star has lost much of her weight, but retains all of her
voice, and besides has developed into a splendid comedienne. Her
choice of songs in the present repertoire is delightful, there are none
of the de-dyed blues with which she was formerly associated.

February 27, 1927

Pittsburgh Courier - April 2, 1927
 Mamie Smith's Co. is at the Palace 'theater n Detroit, Mich.
this week. Smith played the Roosevelt in Cincinnati, Ohio last week
on the TOBA circuit.

Pittsburgh Courier - June 11, 1927 - Mamie Smith and gang close.
 Mamie Smith ended a transcontinental tour in Our Gang at
the Orpheum in Newark on Sunday night, completing the most
successful road tour in her history. The show did more than $55,000
business in clear profit. Bert Goldberg is owner of the successful
combination, with the well known Sam Kuhn as manager and
Joseph Katz as business manager. Mamie will take a much needed
rest in her New York home after 42 weeks continued playing
without a layoff.

Pittsburgh Courier - July 16, 1927 - Mamie Smith and gang in big
new show.
 Bert Goldberg, manager and producer of Mamie Smith and
her gang, has just closed a contract for forty weeks for next season
to play a tour of the Public theaters in the south, and is getting his
cast lined up as he well start rehearsal about the last week in July.
 Bert says that his star, Mamie Smith, the record breaking,
record making, record artist, will be bigger and better then she has

ever been and is now rehearsing some new numbers that will create
quite a sensation when she steps upon the boards.

Pittsburgh Courier - October 1, 1927 - Mamie Smith still making it
with show.
 Bert Goldberg, owner of Mamie Smith's attraction, announces
that he has surround this Victor record artist with the best possible
talent of color that it is possible to secure. her gang consists of forty
people. they played Atlantic city, toured the New England states,
going as far as Montreal, where they played the Shubert Princess
Theater. They played one-night engagements in several places in
New York and have appeared in York, Labanon and Lancaster, Pa.
They opened in Richmond on September 19, with other Virginia
time following.
 Mamie Smith is singing several new songs. She has with her
three comedians who are going big, John Mason, Ed Peat and
Amous; three principal women, Frances, Ortis and Esralda.

Pittsburgh Courier - October 22, 1927
 The Cafe de Paris will open in two weeks with Mamie Smith
and her revue.

November 18, 1927

Waco News-Tribune - November 20, 1927 - Some new stars in the
bookings. Also many old favorites of speaking stage and Silver Sheet
will be here.
 Mamie Smith, who comes to the auditorium tomorrow night,
has always has been a great favorite in Waco but will be seen to
better advantage this time due to the fact that she is surrounded by
the greatest colored show of the age, 'Seven-Eleven.'
 With Mamie will be seen the Black Diamond chorus, also such
stars as John Mason, Amous Davis, Hilda and Pee, Francis Smith,
Ed Pete, Leon Claxton and Edward Bailey, who is the musical
director.
 'Seven-Eleven' is positively the greatest colored show ever
produced in New York City and with Mamie Smith and her gang
added there is no doubt of Monday night's showing proving a rare
treat to the lovers of a first- class colored show.
 Mamie Smith has the name of being the best dressed woman
on the stage today as well as being the originator of the blues and
she is the only colored artist who makes records for the Victor
Company.
 At the Orpheum Theatre in Tulsa, Okla., Mamie Smith and
'Seven-eleven' broke the house record over the world's greatest
comedians, Weber and Fields.
 The lower floor of the Auditorium is reserved for white
patrons and separate entrances will be used for handling the crowd.

Waco News-Tribune - November 21, 1927 - Mamie Smith and her
gang in '7-11.' A noted Negro musical burlesque booked at the
auditorium for tonight.
 'Seven-Eleven,' the all-colored musical burlesque direct from
New York and recently combined with Mamie Smith and her gang
will play the Auditorium tonight.
 Mamie Smith needs no introduction in Waco as she has been
here with her company several times and those who have seen her
will want to go again as they are sure of a delightful evening's

entertainment. Mamie wears gowns that cost from five to nine
hundred dollars each and to hear one of her songs is alone worth the
price of admission. She is recognized as the greatest singer of blues
and is the only colored artists making records for the famous Victor
Company. The Black Diamond chorus is a feature of the show and
there are a number of well known Colored New York stars with the
'Seven-Eleven' company.
 Sixty-five people are in the cast and an orchestra under an
expert leader makes the show complete.
 Songs and dances done as only those of the Negro race can do
them will delight the audience.

April 14, 1928

New York Age - April 14, 1928
 Mamie Smith and Co. are at the Charlton, Theater, Red Bank,
New Jersey.

April 20, 1928

June 25, 1928

New York Age - December 8, 1928 - Mamie Smith and gang coming
Lincoln Theatre.
 Mamie Smith, who went to fame as the first singer of the real
blues in the early days of that form of music as Harlem knew it, will
be the feature attraction at the Lincoln Theatre next week
accompanied by her gang. Miss Smith, despite the influx of scores of
other blues singers has managed to hold her own and will appear in
something specially arranged for her Lincoln engagement.

New York Age - December 15, 1928 - Mamie Smith given fine
reception at Lincoln.

 In a setting which truly gave her an opportunity of forcing one
to the belief that she is really the queen of the blues, Mamie Smith
and her gang opened at the New Lincoln Theatre on Monday
afternoon, and one of the largest crowds that ever tried to find seats
early at the Lincoln was on hand to greet her.
 None have ever questioned the fact that Mamie Smith enjoys
the honor of having introduced a right of the claim being made to
form of entertainment which has held sway for many years and
which has found an outlet in centers where years previous it would
have been considered sacrilege to introduce the blues.
 A chorus full of pep, fine scenery and good looking costumes
brought the ever popular Mamie on and with her came that charm
which adds to a personality which has had much to do with her
ability to 'put over' her numbers. And it was a riot to round out one
of the best bills offered at the Lincoln and in support of Miss Smith.

Pittsburgh Courier - April 27, 1929
 Mamie Smith, the queen of the blues, opens at the Roxy, the
world's largest cinema palace, Friday. Mamie is appearing in
conjunction with her talkie 'In Jail,' that is to h ave its showing at
this theatre on that date. This booking was arranged by her alert
manager, Bert Goldberg, and will mark the first appearance of a
colored performer in conjunction with their picture at any of New
York's Broadway picture palaces.

New York Age - August 17, 1929 - The Lincoln theatre to open next
week.
 The Lincoln Theatre will reopen on Monday, August 19, with
what promises to be one of the finest musical comedy and photoplay
programs in the history of Harlem Theatricals. The decision to
open the Lincoln at this time instead of waiting for the customary
September opening is due partly to the fact that 'Hallelujah' is to be
presented at the Lafayette Theatre and the splendid programs

which have been offered a the Seventh Avenue Playhouse are being
transferred to the Lincoln.
 The musical comedy portion of the opening program is entitled
'Sun Tan Frolics.' Mamie Smith is the star.

1931

Scranton Republican - January 14, 1931 - Ritz
 All this week there is another big Jubilee Month Joy show at
the Ritz theater where one of the best offerings of the year is being
presented, headed by; the famous colored star, Mamie Smith, who
with her 'Jazz Hounds' is putting over something worth hearing and
seeing.
 In songs, in dances, in comedy, this is an act which takes rank
with the best which probably supplies a reason why it is going over
so big.

Scranton Republican - January 15, 1931
 Mamie Smith is among the famed colored vaudeville artists
and she has the support of a clever company in song,, in the dance
and in comedy.

January 17, 1931

Scranton Republican - January 17, 1931 -- Ritz
 The Ritz Theater today will present final showings of one of
the stellar bills of the year headed by the celebrated colored artist,

Mamie Smith and her 'Jazz Hounds,' who are presenting an act that
takes her audiences by storm, including comedy, songs, dances and
general funniment with a wealth of material which is winning
universal praise.
 There is a great bill in addition to Mamie Smith and the house
is showing one of the most amusing pictures which it has filmed
since the season began entitled 'See America Thirst.'

Pittsburgh Courier - January 24, 1931
 Mamie Smith, who still can sing the blues, is reported to be on
the road with a new show in which she is being starred.

New York Age - January 31, 1931
 Mamie Smith and her Jazz Hounds, with Stanley Bennett, are
play this week at the Scollay Square, Boston, Mass.

March 19, 1931

New York Age - April 4, 1931
 Mamie Smith and her Jazz Hounds are at Loew's theater in
Washington D. C.

New York Age - April 11, 1931 - Next week
 Mamie Smith and her 'Jazz Hounds' have now appeared in
nearly every important vaudeville theater in America and will be at
the Alhambra Theatre next week, staring Saturday, before sailing
for Europe seeking 'more worlds to conquer.'
 Of course her millions of phonograph records will continue to
delight American, but this will be the last chance to see volcanic
Mamie Smith and her gang on the stage.
 Roland Holder, one of the best dancers of the day, is with
Mamie Smith's 'Jazz Hounds.'Elton Gittens will provide a distinct
novelty, doing the unique dances on stilts that are so popular in
Cuba in the West Indies.

New York Age - April 18, ,1931 - April 18, 1931 - At the Alhambra.
 Mamie Smith and her 'Jazz Hounds', after sweeping across the
country from coast to coast, are on their way to Europe,. Pausing for
a week, ending Friday night, the great record star is having an
ovation at the Alhambra Theatre in 'April Antics.'

1932

December 30, 1932

1933

At the Colonial Theater

January 29, 1933

1934

Hope Star - August 21, 1934 - Mamie Smith at Saenger Tuesday.
Famed Negro stage company here for two-day engagement.
 Mamie Smith, America's greatest blues singer brings her
company to the Saenger stage Tuesday; and Wednesday.
 The famous 'Three Midnight Steppers,' a dance trio, are
featured in the stage performance.
 Walter Pichon and his 12-piece international orchestra will
offer the latest in dance rhythm.
 You have seen Mamie Smith on the screen-you have heard her
on the air-you have played her records-now see and hear her in
person.
 This is the greatest Negro unit on tour.

Emporia Gazette - November 22, 1934 - Blues singer coming.

 Emporia radio fans are looking forward to the personal
appearance in Emporia of Mamie Smith, star of the air, the
phonograph and the screen, who will on the Granada stage
Saturday. Mamie Smith will appear with Andy Kirk an d his 12
colds of Joy in a stage show that promises to be one of the year's best
attractions at the Granada.

Lincoln Star - December 9, 1934 - Mamie Smith to come.
 Darktown's finest, the famous Mamie Smith, who makes
records for Victor, accompanied by Andy Kirk and his Twelve
Clouds of Joy, are the top notchers of the last half stage show at the
Orpheum this week. Its' a thirty-two people, all colored unit of song,
dance and hot rhythm.

Sedalia Democrat - December 23, 1934
 Mamie Smith, Victor recording artist and America's greatest
artist is now making short tour of vaudeville theatres in the larger
cities and Sedalians should feel proud to be included in Miss Smith's
itinerary.
 Miss Smith is supported by Andy Kirk and his 12 Clouds of
Joy.

December 23, 1934

Sedalia Democrat - December 24, 1934 - Stage show at Liberty
Christmas.
 Mamie Smith, Victor recording artist and America's greatest
singer of the blues, is to make an appearance at the Liberty Theatre
tomorrow and Wednesday. Sedalians should feel very fortunate in
securing this attraction as Miss Smith is only making appearances in
the larger cities, and only through the continued efforts of Allan
Karf, manager of the Liberty, made possible. 'Sedalia is the smallest
city on my itinerary this year.' Miss Smith told Mr . Karf in Kansas
City last week. 'I have heard many nice things about your own and
am very anxious to play there.'

1936

Pittsburgh Courier - May 16, 1936 - Mamie Smith and company in
Memphis.
 Mamie Smith 'Queen of the Blues' and her 'Harlem Showboat'
company are appearing at the Palace Theatre on Beale Street this
week. Memphis is celebrating 'Cotton Carnival Week' and Beale

Street is 'all dressed up.' Elaborate decorations, streamers, flags,
posters and the like litterly cover the famous street. The Palace
Theatre is presenting an all star production for the gala week,
headed by the famous blues singer. She is being brought to Memphis
by A. Barrasso, one of the founders of the old T. O. B. A. circuit.

June 4, 1936

Pittsburgh Courier - June 13, 1936 - Mamie Smith
 Mamie Smith, is on a southern tour with her orchestra. The
band opened in Mound Bayou, Miss., an all-Negro town, and in big
business. Her tour will carry her through Arkansas and Texas.

Pittsburgh Courier - June 13, 1936 - Mamie Smith takes far south
by storm. Plays all-colored town in Mississippi will also appear n
Texas and Arkansas.
 Mamie Smith and her orchestra, started their southern tour
last week opening in Mound Bayou, Miss. to turn away business.
She was treated royally and was given a wonderful reception. It
seems that with ever visit to the South, Mamie's friends increase and
their reception to her gets stronger. This was true to every spot
played which included Yahoo City, Greenville, Vicksburg, Eldorado
and Texarkana. Next week Mamie and her orchestra are booked to
play a dance at the Oakland Tavern in Oakland Park, Pine Bluff,
Ark. This occasion will mark the first time that a colored orchestra
has been booked to play this beautiful spot. The other cities booked
for next week are Hot Springs and Camden and a return
engagement to Greenville, Miss. From there Mamie is booked to
Galveston, Houston, San Antonio, Waco, Dallas and Ft. Worth, as
one of the big star attractions for the Centennial. Mamie Smith is

featuring this year a new find in the person of Eddie Fennell who is
one of the sweetest singing maestros that can be found in the entire
country.

Pittsburgh Courier - June 20, 1936 - Mamie Smith 'packs 'em in' to
tour Texas main cities. 'The Queen of the Blues' and her famous
Victor Recording Orchestra are packing nite spots in Arkansas and
Texas-They will appear as special attraction at Fort Worth's
Centennial.
 Mamie Smith and her famous Victor Recording Orchestra
played a dance engagement at beautiful fountain Lake in Hot
springs, Ark. last Tuesday night. All attendance records were
broken and a new high was established.
 Eddie Fennell, Mabbie's new find who has been dubbed 'The
Golden Voiced Maestro,' made hundreds of new friends in the
audience. The company is now in Texas. They have been booked to
play in some of the most exclusive nightclubs and hotels in Dallas,
Galveston, Houston, Waco, Austin and San Antonio. The orchestra
has been booked as a special attraction at the Fort Worth
Centennial.
Sold a million records
 Mamie Smith has for years been known as 'The Queen of the
Blues.' More than a million recordings of her songs have been sold.
Many dance fans and Mamie Smith admirers in this section have
been known to travel hundreds of miles to hear her. She sings the
'Blues' in her own inimitable style, a style which no other blues
singer has been able to duplicate.
 The orchestra will remain in the south for several weeks
longer.

New York Age - August 22, 1936 - Mamie Smith returns.
 Mamie Smith has been absent from Harlem for more than
three years. She returns to make her first appearance at the Apollo
Theatre next week in a revue with the Beale Street Boys-Radio

favorites. The Sunset Royal entertainers will provide the music for
next week's Apollo Theatre revue.

New York Age - August 22, 1936 - Mamie Smith and Sunset Royals
at the Apollo next.
 A show which has all the earmarks of being the best of the
current theatrical season is underlined for a week's run at the
Apollo Theatre beginning Friday, August 21. This organization is
reported to be the best that ever came out of the sunny south. They
are on the last leg of a country wide tour where their unique style
has brought them to the very top rank of 'swing' bands.
 Mamie Smith, 'queen of the blues', will co-star on this program
after an absence from Harlem for more than three years. During
this time Mamie has toured the country and recently appeared for
ten weeks at the 'Dallas Centennial Exposition'.

August 29, 1936

Crazy Blues – Perry Bradford - 1920

Crazy Blues

A1-24, A2-4, B-16

Fred Hager (pseudonym used was Milo Rega -Hager spelled
backwards with ‘H.’) -

 Hager was the musical director and when the record company
was going to record Mamie Smith. He was threatened not to use
black women on records. The Okeh label became one of the most
famous in early blues records. Hager’s songs were written under the
name of ‘F. Wallace Rega,’ or ‘Milo Rega.’ Hager was an adept
pianist, arranger and conductor. He assembled a special group to
back Mamie Smith. He is given credit for the activity that began the
countdown for the Race record industry.

Ma Rainey

1898-1939

 Gertrude 'Ma' Rainey was born in Columbus, Georgia and
first performed as a singer and dancer at Springer Opera House in
1900. She performed the first 3 decades of the 20th Century.
 She married William 'Pa' Rainey in1904 and they toured
together in tent shows and cabarets. 'Ma' was with the Moses tokes
Troupe in 1912 where she met Bessie Smith a young dancer with the
troupe. Around 1915 toured with Fat Chappell's Rabbit Foot
Minstrel and later with Tolliver's Circus & Musical Extravaganza.
In 1916 toured with her own band and her 'Georgia Smart Sets.'
She first recorded in 1923 and eventually cut nearly 90 or 100
records. She was one referred to as 'A coon shouter.'
 With the success of her recordings , in 1923 she appeared in a
tour set up by Paramount Records and featured a back-up jazz
band. In 1924 toured with 'The Wildcat Band until 1928 on the
TOBA circuit, the band leader being Tom Dorsey. Aro9nd 191r she
wintered in New Orleans and met Oliver, Armstrong, Bechet and
Pops Foster. She retired in 1935.

'Ma' Rainey with her Jazz Band - 1923

April 3, 1926 - Lincoln Theater

Pittsburgh Courier - June 5, 1926
 'Ma' Rainey, mother of blues, who will appear at the Elmore
Theatre all week starting Monday, June 7th with her celebrated
Beauty Revue, 'Paramount Flappers.'

Pittsburgh Courier - October 25, 1924 - Famous Georgia Jazz Boys
added feature of all-star attraction-is Paramount star. 'Ma' Rainey
 Coming direct to the Lincoln Theatre from Birmingham, Ala.,
where she has just finished recording for the Paramount Record
Company, 'Ma' Rainey the 'mother of the blues' and one of the
greatest warblers of these haunting melodies which have taken the
country by storm, and her famous Georgia Jazz band, will be here
all of next week.
 Music lovers all over the country proclaim Madam Rainey as
one of the greatest 'blues' artists on records, and when the public
knows she is sing a new 'blues' hit, they know that they are in for
entertainment out of the ordinary.
 Her latest blues hit, which she will sing n Pittsburgh for the
first time, will be 'Lawd, Send Me A Man Blues' and 'South Bound
Blues'. These two pieces of hers are of her own origination, and are
already going over with a bang.

 Next week's engagement will mark Madam Rainey's first
appearance in this city. manager Tenebaum has secured her for his
thousands of patrons at great expense, because of public demand.
 A word about her Georgia Jazzers indicates that the troupe
was selected by the 'blues' mother at great expense and are, the very
latest in their line. Five pieces, they are, but their harmony and
range is remarkable. From jazz numbers they shift to haunting
southern plantation melodies, reminiscent of the southern cotton
fields and from their they render other selections with real artistic
ability.

October 25, 1924 - Lincoln Theater

1926

Pittsburgh Courier - January 9, 1926 - 'Ma' Rainey at the
Monogram.
 The Monogram Theatre was full every night last week when
'Ma' Rainey and her Jazz Band were seen in a Jazzine Revue, in
which she showed herself to be more natural and truer to racial
originality in her songs than most record singers. Fred D. Walker
was a real artist in dancing and Master Rainey is also talented in
dancing. The Jazz Orchestra was well up in the competer's class.

October 22, 1927

Ma Rainey and Jazz Band

Bessie Smith

Pittsburgh Courier - March 22, 1924 - Bessie Smith to appear at star
next week.
 Hundreds of letters, both out-of-town and local, have poured
into the theaters asking the management to hold Bessie Smith
another week.
 Hundreds of people have been turned away from the Lincoln,
where she is appearing this week . The management has decided
through the courtesy of Miss Smith to make another stay at the Star
Theater, Wylie Avenue. although she was booked for the Standard
Theater, Philadelphia, next week, Mr. Tennebaum has succeeded in
having her set her engagement back there one week and appear next
week at the Star.

Pittsburgh Courier - March 22, 1924 - 'Queen goes big at New
Lincoln.
 Bessie Smith, known all over the United States as one of the
greatest Blues singers, opened at the New Lincoln Theater, Wylie
Avenue for one week's engagement to one of the greatest throngs
that ever witnessed a performance of this kind.
 Early in the evening crowds stared to gather and by 7 o'clock
in the evening the street car traffic was blocked. Thousands of
people were turned away and those who did attend actually stormed
the theater.
 Miss Smith, accompanied by her own original pianist, Mr.
Irving Johns, and her violinist, Mr. John V. Snow, do their act in

such a manner that they win instant favor with the audience. Miss
Smith surely sings the blues 'just as they should be sung.'

September 28, 1924

Pittsburgh Courier - September 12, 1925 - Bessie Smith to play
south during Fall.
 Announcement is being made to the following effect; That
Bessie Smith, long heralded as one among the race's foremost 'blues
singers,' Columbia record artist, will open at the Frolic Theater,
Birmingham, Ala., o Sept. 7, Labor Day. From Birmingham she
goes to Bessemer, Ala., Frolic Theater, where she is booked for a
two weeks' appearance. In Bessie Smith the TOBA has one of the
biggest drawing cards of the season. Safe to say, she's a huge box-
office success.

 Pittsburgh Courier - May 12, 1926 - Bessie Smith scores at Bijou.
 Bessie Smith, queen of the blues singers, is back in Nashville.
At the Bijou where she is making her appearance a host of admirers
witnessed her first performance Monday night to welcome her back
to the city. What a welcome it was and how Bessie reciprocated with
one of her best performances! - It means that her voice like other
good things is improving with age for it was much better with better
range and clearness to it. her rendition of the 'Blues' places her in a

class by herself and makes her one of the best drawing cards on the
TOBA circuit.

Pittsburgh Courier - February 5, 1927
 Bessie Smith, and her Harlem Frolic drew full houses and a
line up on their opening night. Miss Smith, stunning snake colored
spangled wrap heavily headed, created comment among the females.
Miss Smith sang new and old song successes, which went over with
large quantities of approval.

New York Age - October 22, 1927 - 'What Price Glory' and Bessie
Smith draw fire crowds to the Lafayette.
 The management of the Lafayette Theatre is presenting a
double feature this wee-'What Price Glory,' the most popular war
picture ever made, and Bessie Smith record star, in her own revue.

1928

New York Age - April 7, 1928
 Bessie Smith, most famous of 'Blues' singers will be seen at the
Lafayette Theatre next week at the head of her newest revue,
'Mississippi Days.' Bessie Smith has always been one of the most
popular of stage celebrities. This time, she is coming at the head of a
revue of thirty-five well-known entertainers-by far the best offering
with which she has ever been connected.

Pittsburgh Courier - May 12, 1928 - Bessie Smith scores at Bijou.
 Bessie Smith, queen of the blues singers, is back in Nashville.
As the Bijou where she is making her appearance a host of admirers
witnessed her first performance Monday night to welcome her back
to the city. What a welcome it was and how Bessie reciprocated with
one of her best performances. It seems that her voice like other good
things is improving with age for it was much better with better
range and clearness to it. Her rendition of the 'Blues' places her in a

class by herself and makes her one of the best drawing cards on the
TOBA circuit.

Pittsburgh Courier - July 20, 1928
 Manager John T. Gibson is offering Bessie Smith, the empress
of blues singers in an act of several scenes. Her chief supporting star
is Hack Back, the ukulele wonder. Miss Smith will be heard to good
effect in a group of new songs and n some of her older record hits.

Columbus Evening Dispatch - September 16, 1928
 Shows at the Pythian are getting better and better.
Commencing Monday, the third show from the Majestic Theatrical
circuit will be shown. Bessie Smith, acknowledged, 'Queen of the
blues,' heads her snappy, dazzling revue, 'Steamboat Days,' a
company of favorites featuring Sam Davis, Hack Back and his
talking uke and others. The show is a beautiful new production.

Pittsburgh Courier - December 15, 1928 - Bessie Smith & Co. break
attendance record in Alabama.
 A theatrical record for one night's box office receipts in a
southern playhouse of $1,050 was established recently by the Frolic
Theater, Birmingham, Ala., when Bessie Smith, the crowned queen
of blues, a Columbia record star, appeared with her newest
presentation, 'Steamboat Days.' The show is being presented by the
Majestic Theatrical circuit, Inc., over the TOBA this season.

1929

New York Age - January 12, 1929 - Lincoln theater
 Hailed as 'the empress of blues,' Bessie Smith will head the
revue underlined for next week entitled 'Steamboat Days.' With a
bevy of dancing girls, principals not seen here for some time and
catchy tunes the show should get off to a right royal start and hold
its own all during the run.

New York Age - January 19, 1929 - Bessie Smith and Co. at Lincoln
Theatre.
 Bessie Smith and a company of twenty opened at the Lincoln
Theatre on Monday afternoon in 'Steamboat Days' and despite the
extremely cold weather the show was met by a large and
appreciative audience.

Pittsburgh Courier - April 27, 1929
 Bessie Smith continues to please crowds by her sensational
rendition of the latest blues numbers. She remains as one of the
outstanding queens who can blue the blues as they should be blued.

April 27, 1929

Harrisburg Telegraph - May 24, 1929
 The presentation of 'Pansy,' an all-colored revusical, when the
impatient auditors greeted the enterprise with hisses and boos
shortly after the curtain lifted. It was a tardy ri sing asbestos,
anyway, going up at 9:05, and after a series of sour sketches and
unbelievable poor dialogue and pitiful attempts to entertain on the
part of rank hamsteurs, a group in the rear of the lower floor
groaned audibly.
 Macao Pinkard, a writer of tunes, is listed as producer,
although a young man describing himself as Jerry Riley, a night
club exploiter, confessed to having invested 'some coin' in the
alleged show. The first half of it dragged, revealing not one feature
worth- while to report here, but most of the reviewers , who
appeared to be 'enjoying' the incredibly bad material, returned to
witness the second section.

 The opening of this half brought on Bessie Smith, a buxom
'Pickaninny,' whose song, 'If the Blues don't Get You' aroused
sincere admiration. Miss Smith heretofore has been a recording
favorite with her coon-shouting and would have stopped the show
even if what preceded her had been good

August 31, 1929

October 20, 1929

Harrisburg Telegraph - October 22, 1929 - Loew's Theater
 For Bessie Smith, in 'St. Louis Blues,' as an added attraction,
we can't say too much. She threatens to steal away the entire show.
The sketch is one of Negro Birmingham-if it isn't, it ought to be. The
harmony, voices, orchestrations and solo work of Bessie are
splendid.

Bessie Smith - October 26, 1929

Bessie Smith, the well known Columbia recording artist, comes in
the Palace Sunday, with 65 other outstanding Harlem voices, in the

unusual all-talking all musical drama, 'The St. Louis Blues.'

Pittsburgh Courier - December 28, 1929 - Bessie Smith at The
Grand
 Exactly what has been suspected with the assurance that Bessie
Smith would positively appear at the Grand in her reorganized
show of 'Midnight Steppers' drew full houses and the company in its
present form is very Good. Miss Smith is a type of her race species,
part mammy, cordial or get rough and love tokened when she sings
about her sporting man. Her voice, which is hardboiled and
pleasing, captivates on its praise meeting delivery.

1930

Pittsburgh Courier - February 15, 1930 - Bessie Smith Fair
 Bessie Smith can to town Monday night with her 'Moaning
Low' company, an aggregation of performers which were a bit
better than the ordinary, but nothing to write home about. The
show had its good spots, and those spots which weren't so good.
Bessie Smith herself has a fine blues voice, but to say that she
registered a phenomenal hit would be flirting with the truth. It
appears, and this is written in no disparaging note to Miss smith,
that the days of blues singers have faded into the twilight of
forgotten years. Public interest is peculiar. for a time blues singers
were all the rage, then they dropped out of the picture. Ethel Waters
at present is the only one of the type that goes over with a real bang.

New York Age - May 17, 1930
 Bessie Smith queen of record and talkie singers, will be at the
Alhambra Theatre in person next week, starting Monday. A warm
welcome awaits this gifted woman whose fame is now world-wide
and deservedly so.

 The cast of the revue will be large and talented but Bessie
Smith will be the bright and shining star whom Harlem and many
from a distance will gather to honor Swan and Lee, from Connie's
Inn , will be t he chief comedian.

New York Age - May 24, 1930 - At the Alhambra Theatre
 Bessie Smith unquestionably one of the world's greatest
entertainers, whose phonograph records and talking pictures are
known in every country, is at the Alhambra Theatre this week,
greeted by enthusiastic crowds.

Bessie Smith
Empress of the Blues

(Died 21 years ago beside dark highway, North of Clarksdale
July-August, 1959 - Second Line Magazine

 It’s been 21 years since Bessie Smith was killed in an
automobile crash near Clarksdale - nearly 40 since she reached the
peak of her fame singing “Hard Drivein’ Pap” and “Reckless Blues”
- but her memory and melodies linger on, as immortal as the blues
themselves.
 Bessie died Sept. 26, 1937, under mysterious circumstances
which are perhaps only now being uncovered. Her death came a few
after an automobile accident (on Highway 61, several miles north of
Clarksdale) either on the way to a Negro clinic which was in
operation at that time on sunflower St. or at the clinic. The blues
singer was an estimated 39 at the time, but her short life was
crammed with the stuff of which legends are made.

A Right to Sing the Blues

 Born in Chattanooga sometime between 1895 and 1900,
Bessie’s career was a quick spiral upward followed by an only
slightly less spectacular tailspin. She rose from cheap tent shows,
carnivals and honky-tonks to her first recording in 1923, and then
rode high from 1924 through ’27. Her star was in decline by 1930
and by 1937 she was back on the sawdust circuit.
 According to the newspaper accounts of her fatal accident, the
once-highest paid Negro entertainer in the country had sung in
Clarksdale the preceding week with a traveling minstrel show and
on the night of the wreck was on her way to Rolling Fork for a
similar engagement.
 A large woman, five feet, nine inches in height and weighing
216 pounds, Bessie was described as a woman of prodigious

appetites, who drank to excess in her youth “and increased her
capacity as she rose to fame.”
 She left behind her 160 recordings which earned for her the
title of Empress of the Blues. The hits included “It Won’t Be you,”
“Dyin’ By the Hour,” “A Good Man Is Hard to Find,” “Jailhouse
Blues,” “Ticket Agent Ease Your Window Down,” “You’ ve Been a
Good Ole Wagon,” “Nashville Woman’s Blues,” “I Ain’ t Gonna
Play No Second Fiddle: and “Careless Love Blues.”
 A mistress of vocal inflection and an artist of impeccable
taste,” writes George Avakian in his biography for Columbia
Records multivolume album (called “The Bessie Smith Story”)
“Bessie was also blessed with a huge sweeping voice which combined
strength and even harshness with an irresistible natural beauty,”
says the critic.
 She was temporarily rescued from oblivion when in 1936 she
made her last New York appearance at a Sunday evening jam
session sponsored by the United Hot Clubs of America at the
original Famous Door on 52nd St. She didn’t even take off her cheap
furs, said a reporter, and she returned immediately to the “hit-and-
miss gigs she was forced to play for a precarious living.”
 Bessie was one of five Smiths - the others were Mamie, Laura,
Trixie and Clara - who recorded in the early 20s but who were not
related, even in style. Bessie, who was married to Jack Gee, a
Philadelphia policeman (her address was given as Philadelphia at
the time of her death) at one time was a headliner in Milton Starr’s
top-ranking Negro vaudeville circuit, and her records were to out-
sell those of any other Columbia artist before her time.

Too Late

 Her Clarksdale accident came on the eve of another quest to
bring her back to New York to record again. As rich in pathos and
drama as Bessie Smith’s life was, the myth makers of the jazz world
apparently felt obligated to add a postscript. A fatal automobile

accident was violent, to be sure, but more purple was needed for the
sunset; double indemnity was not enough.
 So the story, probably unchallenged in print until now, was
told - and retold until it became established “the most solidly
documented version” of her death - that Bessie’s last cruel blow
from fate was an unnecessary death’ that she died because she was
denied admission to a white hospital, and died on the way to one
which accepted Negroes.

Search For Facts

 Trying to explore an even 221 years old is difficult, especially
when the circumstances were never clearly established in the first
place, but the attempt has been far from hopeless.
 First, there was a newspaper account in the Sept. 27, 1937
Clarksdale Register of the accident. A prominently displayed front
page story on a Monday, the day after the accident, was headlined:
NEGRO ‘BLUES SINNGER’ DIES IN CAR SMASH.
 It reported that Bessie was injured in a three-car collision
north of the city and that she died later at the Negro hospital in
Clarksdale about an hour after her arm was amputated.
 At that time there was a small Negro hospital at 615 Sunflower.
It had been opened just before World War I by Dr. T. G. Hughes,
Dr. I. P. Carr and the late Dr. John Primrose. Later the hospital was
operated by the late Dr. S. D. Robinson and by the late G. T.
Thomas. It is indefinite as to who had the hospital in 1937 -
probably Thomas, a Negro property owner who died last year - but
while the doctors continued to work there. (The hospital ceased
operation about 1940, and since 1944 the building has been operated
by a Negro hotel and rooming house, and is now called the Riverside
Hotel & Café.)

Second Crash

 The news story went on to say that at the scene of the crash the
woman was treated by a passing motorist, Dr. Hugh Smith of
Memphis, and that while Dr. smith was administering first aid that
a third vehicle driven by Robert turner crashed into the doctor’s
car, driving it into the car in which Bessie and a Negro man were
riding.
 An inquiry to Dr. Smith, well known Campbell Clini c surgeon
in Memphis, brought the following full and enlightening report, for
which paraphrase is unnecessary:
 “At approximately 2 a.m. on a Sunday morning (this was Sept
26, 1937), Dr. Broughton (now deceased), who was the brace maker
for Campbell Clinic, and I were on our way to a farm, some 14 or 16
miles on the other side of Clarksdale, to do some fishing. It was a
clear night with no fog. I had a new Chevrolet with about 500 miles
on it and the back seat was loaded down with fishing equipment.

Blues in the Night

 “We came upon an automobile, obviously a total wreck. It was,
for those days, a quite old Packard - one of the kind with a wooden
frame for the top; it was a four-door car. It was lying on its side
across the right lane with the front of the automobile pointed almost
due east.
 “A tall Negro man, probably in his late 20s or early 30s, waved
us down. We came to a stop some 30 feet from the automobile with
my lights shining on a colored woman lying on the concrete road,
obviously in serious condition. The colored man gave me the
following story.
 “A trailer tractor truck - a large one, capable of hauling some
16 or 18 thousand pound load, had apparently pulled off of the
highway to check his tires and had started to pull back onto the
highway and had just cleared the road when he, the colored man,
and Bessie smith drove practically underneath the tail gate of this
large truck.

Multiple Injuries

 “It sheared the wooden top off of the Packard, turned it over
and apparently threw its occupants out into the road. The truck
driver had informed the injured people that he was carrying U. S.
Mail and was also carrying the Sunday morning Commercial, had a
time schedule and had to go on. But he told the colored man that he
would go on into Clarksdale and send an ambulance back to pick
them up. He had departed the scene of the accident for two or three
minutes when we arrived.
 “My associate and I jumped out of the car, and I
examined the colored woman in the light of my headlights. Her left
arm, at the elbow, had been torn completely loose at the joint: viz.,
in essence, a traumatic amputation, except that the main artery was
still intact.
 “She was bleeding profusely. A tourniquet was applied and
Broughton was sent to a nearby farm-house to call in to Clarksdale
and be certain that an ambulance came promptly.
“Obviously, this woman had severe internal injuries to her chest or
abdomen but she was conscious. Bessie Smith was played beside the
road.

Narrow Escape

 When some 12 or 14 minutes had elapsed and no ambulance
had put in an appearance, Broughton and I began to clear the
fishing equipment out of my car with the idea of putting her in there
and taking her on in to Clarksdale.
 “While we were clearing out the fishing equipment, an
automobile coming at a relatively high rate of speed could be heard
in the distance. I began to flash my lights on and off and endeavored
to warn him of impending danger.
 “He never saw my automobile. He ran squarely into the rear
just as Dr. Broughton and I jumped from the automobile. We
narrowly missed getting killed.

 “The impact of the automobile drove mine into the Packard,
which was lying across the road, and buckled it into the middle and
literally tore it up. I received $100 for the junk.
 “Since this was my first new automobile (and it wasn’t paid
for, by the way) you can imagine that I was not a very happy man at
the penalties that I had just paid for being a good Samaritan.”
 “Then, Mr. Broughton and I proceeded to get a white man and
a lady out of the automobile which had hit mine. The woman was
hysterical but did not appear to have been injured badly. The
gentleman driving the car . . . did not appear to be in critical - just
extremely painful - condition.
 “Now we had three patients on our hands; all lying on the
grass, beside three wrecked automobiles. At approximately this
time, traffic began to pile up a bit but simultaneous with this, the
ambulances began to appear and all three injured people were
promptly dispatched to Clarksdale in two different ambulances.
 “I waited until a state trooper appeared to give him full details
of the accident. I would suspect that the archives of the Mississippi
State Police would verify all of the details given up to now.
Later in the morning, I proceeded to my host’s farm and tried to do
a little fishing bit my heart was not in it. I was brought back to
Clarksdale and caught an afternoon train for Memphis.

Other sources

 “Before I left Clarksdale, I, by chance, ran into the ambulance
driver and inquired as to Bessie Smith’s condition. He advised me
that she had been taken either to a Negro clinic or a Negro hospital
and expired several hours after arriving.”
 "The state patrol records were not checked, since their
information would be mainly what Dr. Smith told them, but the
ambulance driver was located and asked about his recollections of
the accident. His name is Willie George Miller, now with the J. O.
Patterson Funeral Home in Memphis. At the time he was with the L.
P. Gibson Funeral Home in Clarksdale, which later sold out to

Century Burial Association. Miller, although confessing that his
memory is a little hazy, said that he believes Bessie “passed” while
on the way to the Negro hospital here. He said definitely that the
woman was not taken to a white hospital, and wasn’t transferred to
any other hospital outside of Clarksdale.

Reprieve From Junkyard

 Another man on the scene was Jim Albino of near Clarksdale,
who operated the Owl Wrecker Service for many years. Mr. Albine
didn’t know what happened to Bessie Smith, since a negro
ambulance had picked her up, but he does remember what
happened to the Packard in which she was riding. He took it on the
wrecker bill.
 Mr. Albino converted the ancient machine into a wrecker and
used it for two or three more years before finally junking it. Bessie’s
Negro male companion has never been identified. He recalls that the
Negro man with Bessie Smith told him that he didn’t want the car
and that Mr. Albino could keep it for his services.
 The details of that wreck aren’t too easy for Mr. Albinio to
remember, however, since the Clarksdale Register in its wreck story
quoted Mr. Albino as saying his wrecker was called out to bring in
eight cars over the week-end. No wonder he pressed the old Packard
into towing service!
 The article also reported that other garages and motor
companies were busy pulling wrecked cars during the weekend.
Besides Bessie Smith’s death and Robert Turner’s injuries, the
weekend toll included five other hurt, apparently in other accidents.
They were listed as Mrs. Gilliam Leash, John Harpole, Joe Stevens
and J. C. Olson of Clarksdale and L. T. Van Cleave of Lambert.
 The newspaper account matches that of Dr. smith except for
details - Dr. smith had Turner with Swift, the reporter with Amour;
the doctor placed the wreck 14 miles north of the city, the
newspaper 10.

 Attempts to further document the circumstances of that
particular weekend - which, incidentally, was climaxed with a low
reading of 47 degrees early the Monday morning after - have been
unavailing. The operator of the funeral home whose ambulance
carried Bessie to the hospital moved away several years ago and
subsequently died, and since the Negro hospital on sunflower ceased
operation not long afterward, no records are available from that
source. The only two physicians here who could have possibly
treated Bessie, Drs. Carr and Hughes, do not remember it.

Weren’t Brought There

 There has been no evidence furnished that Bessie or any other
Negro ever was denied treatment at the old Clarksdale Hospital for
whites, now a chronic disease center, or that any ever were brought
there. While Negroes on the whole didn’t have medical facilities
equal to whites in those days, there is nothing to support the story
that any lack of medical attention caused her death. Certainly she
didn’t get the care she would have now at the Coahoma County
Hospital, which serves both races, but neither was this level of
treatment available to whites in the 1930s.
 A letter was sent to Columbia Records and George Avakian,
seeking the source of their version of the singer’s death, but as no
answer was received it may be assumed that they are satisfied with
their own information and willing to stick to it, accurate or not.
 Their silence may be explained by a sidelight added by Dr.
Smith. While in New York as a technical advisor for an Army
training film on a medical subject “in 1949 or 1950,” he and an
Army officer wandered into a Manhattan steak house where a party
developed in the back of the restaurant. We sat and listened for the
music and entertainment that was good. It was a spontaneous sort of
demonstration.”

Everybody Had A Story

 Dr. Smith remembers that Fletcher Henderson played the
piano for three or four singers and there were two or three
comedians and a mixture of theatrical people present.
 “By chance,” he continues, “the name of Bessie Smith was
brought up. I listened to the rather colorful reports of the details of
her accident and supposed neglect: one account had her in the ditch
with the white people ‘passing on the other side.’
 “I believe that even ‘downbeat’ probably published the
inaccurate account, though I’m not positive of this fact; anyway, at
least 15 jazz musicians and entertainers were given accurate details.
“Before I left New York I called Bessie Smith’s former manager to
inform him of the details: he was not interested. Their association
had been broken for quite some years, and he had no particular
interest in the matter whatsoever for by this time, Bessie Smith had
apparently declined from stardom, and was nearly broken and was
singing in tent shows throughout Mississippi, Alabama, and
Georgia.”
 A Clarksdale jazz fan had confirmed the Downbeat story. The
fan, who prefers not to be identified, has corresponded with George
Hoefer of Schenectady, N. Y. Hoefer writes for Downbeat and is,
preparing a book on jazz.
 In connection with a chapter he is drafting on Bessie Smith, he
has written his correspondent here for further information on the
fatal accident.

Where’d The Orchestra Get It?

 According to Hoefer, who is still trying to get the true facts,
Downbeat (then a monthly) carried in its November, 1937, issue an
article by John Hammond which goes on to report ‘”a particularly
disagreeable story as to the details of her death” which had been
received from members of Chick Webb’s orchestra who were in
Memphis soon after the accident.”
 The Chick Webb band version, among other inaccuracies, said
that the blues singer was taken to the leading Memphis hospital

where she was refused treatment because of her color and bled to
death while waiting for attention. Later, this civic honor went to
Clarksdale.
 Hammond, who has brought other jazz greats to national
attention, was the man who was preparing to depart for Mississippi
to bring Bessie back to New York at the time of the 1937 wreck.
The circumstance of Bessie Smith’s death, whatever they are, cannot
add to or otherwise affect her colorful career, just as fact, no matter
how firm, cannot stand up against emotions.
 The brief meteoric career of this “gosh-dorn country” woman,
this “real southern’ singer, who at one time commanded $1,500 a
week for her interpretations of the heritage of her people, requires
no fictional retouching. The saddest thing of all was the sorry
struggle of the last years of a woman who vowed “I Ain’t Gonna
play No Second Fiddle.” But as her records, still popular, continue
to be played on through the years, many, many listeners will say
with an old admirer that they too have “never heard anything like
the torture and torment she put into the music of her people.”

THE TAPING OF BESSIE SMITH
By Billy Crais
Spring, 1971

Second Line Magazine

 Bob Fertig is an ebullient engineering executive who lives in
Rochester, New York. Bob Fertig is likewise a jazz cornetist and
leader of the Smugtown Stompers, the most popular jazz band in
Rochester, New York. This same Bob Fertig has the only complete
collection of original Bessie Smith recordings in the United States.
How does this all fit together? When Columbia Records Company
decided to reissue a complete Bessie Smith anthology - the most
important reissue in the Company’s history - it sent as SOS to Bob
Fertig of Rochester, New York.
 The complete Bessie collection consists of 160 sides, all either
originally issued or now owned by Columbia?. Ironically, Columbia

found that it had extant only 55 of the original sides and many of
these were flawed in some way or another. Scratching around, it
discovered a few of the missing numbers in a collection at Yale
University but most of the rarest sides were still missing. Enter Bob
Fertig, engineer, cornetist and indefatigable record collector.
 Bob had begun collection Bessie about 22 years ago. He had all
160 sides, most of them in mint condition. In the course of his
engineering business, he had some years past made the acquaintance
of Robert Altahuler, Columbia’s Director of Informa tion. Altshuler
phoned asking whether Bob would send the needed sides to New
York City for taping. Bob demurred: “I should put t hem in a box
and trust the post office with records that could never be replaced?”
Altshuler capitulated. Bob would travel to Columbia’s headquarters
550 miles away with the precious cargo in his own hot little hands.
“After work,” says Bob, “I would fly down to New Yo rk City and be
at Columbia around 5 PM; we would tape from about 6 pm ‘till 10
pm, take an hour for dinner, and tape from 11 pm ‘till 2 or 3 AM. I
would get to bed at the hotel around 3:30, get up at 5:30 and be back
at my desk in Rochester by 8. It was a labor of love.” It must have
been. Those of us who have ever hefted 80 of the old 78’s (160 sides)
might add that the labor involved leaves little energy for love.
 The idea of a Bessie Smith reissue was conceived by John
Hammond, a Columbia official. It was decided that the reissue
should be a superior one. The 78’s were to be cleaned of all surface
noises and an up-to-date sound achieved. Larry Hiller, the
recording engineer chosen for the job, used some 14 different styles
(both truncated and elliptical) ranging from 0.5 to 3.0 miles in
diameter. “We would spend 15 or 20 minutes to tape a 3 minute
record,” says Bob. “It was a matter of getting the best fitting needle
for the various record groove sizes.”
 Also involved in the project were Chris Albertson, a blues
authority, and John Waxman, another Columbia official. The first
two LP’s (GP 33) of the projected 10 part issue have met with warm
critical acclaim and unexpectedly high sales volume. The next two-
record installment is scheduled for imminent release.

 Bob began collecting records in the years before World War II.
His sources were manifold and unusual. “Sure I bought at record
stores but I also went to junk shops and the Salvation Army; I
bought used records for a nickel when they were taken off juke
boxes; I even went door-to-door in Negro neighborhoods asking
people if they had any old records.” As to the Bessie portion of his
collection, Bob says, “From the moment I first heard her I was
aware that she was a supreme artist. Her artistry transcends the
medium. She’s part of our artistic heritage.”
 On collecting in general Bob advises: “There are three aspects
of collectability: quality of performance, rarity o f issue and
condition of copy. The ideal collector’s record would be a superb
performance by a classic jazz artist like Armstrong on an extinct
label in mint condition.” But he has a deep feeling for items of lesser
merit; “Jazz is so ephemeral that once a performance is recorded,
chances are it can never be duplicated. It’s only through the efforts
of collectors that this music is being preserved for new generations.”
Consummate collector that he is, it is no wonder that Bob has more
than ten thousand records only about a thousand of which are LP’s.
In addition to this, he has a collection of jazz books, sheet music,
posters, artifacts and other memorabilia which has hyper activated
the salivary glands of many a museum curator. Bob, the cornetist,
also has a formidable collection of cornets including one that
measures no more than 8 inches from bell to mouthpiece. Framed
on his living room wall is an ancient deed to - of all things - a slave.
And he is still avidly collecting.
 This complete collector holds forth on a quiet residential street
in Rochester. The neighbors are largely unaware of his extra-
vocational interest except on Thursday nights when the Sumgtown
Stompers rehearse such tunes as Gulf Coast Blues and Oh Daddy.
They are also unaware of the trove of jazz records and books set in
ceiling-high stacks in his comfortably furnished den. Upon occasion,
New Orleans musicians have tried to persuade Bob that he should
forsake the frozen wastes of western New York and come to the city

where his kind of music was born. His invariable answer: “Who’ll
pay the moving bill?”

