

Jack Hylton Band Members

Contents

Jack Hylton Band Members	1
A	2
B	2
C	3
D	3
E	3
F	4
G	4
H	5
I	5
J	5
K	6
L	6
M	6
N	6
O	7
P	7
R	7
S	7
T	8
U	8
V	8
W	8

A

Abe Romaine (clarinet & alto sax)
Al Roach (double bass & sousaphone)
Al Thomas (guitar)
Alec Templeton (piano)
Alfred Gill (violin)
Alice Mann (vocal)
Andre Budegary (violin)
Andre de Vekey (double bass)
Andre Ekyan (alto sax & tenor sax)
Anne Shelton (vocal)
Arthur Askey (vocal)
Arthur Layfield (timpani)
Arthur Young (piano)
Austin Egen (vocal)

B

Basil Wiltshire (drums)
Ben Late (vocals)
Ben Oakley (trombone)
Benny Daniels (clarinet & alto sax)
Benny Daniels (violin)
Bernard Tipping (trombone)
Bert Bassett (banjo)
Bert Heath (trumpet)
Bert Waller (piano)
Bert Worth (alto sax)
Bert Yarlett (vocals)
Bert Yarlett (vocals)
Billy Amstell (clarinet & tenor sax)
Billy Caryl (vocals)
Billy Herbert (banjo)
Billy Hill (piano)
Billy Munn (piano & arranger)
Billy Scott (trumpet)
Billy Ternent (tenor sax, arranger & vocals)
Brian Lawrence (vocals)
Brian Lee (guitar & vocals)
Bruce Campbell (trombone)

Bruce Trent (double bass & vocals)

Bud Flanagan (vocals)

C

Cavan O'Connor (vocals)

Cecil Norman (banjo)

Cecile Petrie (vocal)

Charlie Pemell (trumpet)

Chater Robinson (arranger)

Chesney Allen (vocal)

Chick Smith (trombone)

Clarice Mayne (vocal)

Claude Ivy (piano)

Claude Ivy-Hill (oboe)

Claude Williamson (piano)

Clem Lawton (sousaphone)

Clive Erard (vocal)

Coleman Hawkins (tenor sax)

Cyril Hellier (violin)

D

Danny Perri (guitar)

Danny Walters (violin)

Dave Bowman (piano)

Dave Shand (clarinet, alto & baritone sax)

David Rose (piano, guitar, double bass)

David Wise (violin)

Debroy Somers (arranger)

Denny Dennis (vocal)

Dick de Pauw (violin)

Dick Murphy (vocal)

Dick Willows (violin)

Dolly Elsie (vocal)

Doreen Stephens (vocal)

E

E.O.Pogson (clarinet, alto sax, flute & oboe)

Ed Jenkins (clarinet, bass clarinet & alto sax)

Eddie Hooper (violin)

Eddie Macauley (piano)

Edward Molloy (vocal)

Edward O'Henry (oboe)

Edward Vito (harp)

Ella Logan (vocal)

Emile Christian (organ)

Emile Grimshaw (banjo)

Ennis Parkes (vocal)

Eric Breeze (trombone)

Eric Percival (vocal)

Erich Korngold (arranger)

Eugene Prentiss (vocal)

Eve Becke (vocal)

F

Fletcher Henderson (arranger)

Frank Coughlan (trombone)

Frank Titterton (vocal)

Frank Weir (clarinet & alto sax)

Fred Burgess (trombone)

Freddie Fox (vocal)

Freddie Schweitzer (alto sax)

Freddy Bamberger (piano)

Freddy Bretherton (arranger)

G

Geoff Howard (violin & vocal)

George Baker (vocal)

George Burgess (trumpet)

George Formby (vocal)

George Hopkinson (flute)

George Jackley (vocal)

George Lyons (harp)

George Metaxa (vocal)

George Shannan (sousaphone)

George Swift (trumpet)

George Taylor (trumpet)

George Wettling (drums)

Gilbert Barton (flute)

Gilbert Webster (drum & timpani)

Gus Elen (vocal)

H

Harry Berly (violin)
Harry Chapman (harp)
Harry Karr (flute)
Harry Nesbitt (vocal)
Harry Robbins (drums)
Harry Robins (xylophone & vibraphone)
Herb Quigley (timpani)
Herbert Dawson (organ)
Hilda Mundy (vocal)
Hugo Rignold (violin)

I

Irving Brodsky (arranger)

J

J. Borelli (violin)
Jack Atherton (violin)
Jack Barty (vocal)
Jack Bentley (trombone)
Jack Cooper (vocal)
Jack Farrell (violin)
Jack Hill (guitar)
Jack Hylton (director & piano)
Jack Jackson (trumpet & vocal)
Jack Plant (vocal)
Jack Raine (trumpet)
Jack Simpson (drums & xylophone)
Jean Pougnet (violin)
Jerry Hoey (alto sax)
Jessee Stamp (trombone)
Jewel Faye (vocal)
Jim Easton (clarinet & baritone sax)
Jim Merritt (double bass)
Jim Reynolds (trumpet)
Jock Cummings (drums)
Joe Brannelly (banjo)
Joe Crossman (clarinet, alto & tenor sax)
Joe Crossman (clarinet, tenor & baritone sax)
Johnny Raitz (clarinet & tenor sax)

Johnny Rosen (violin)

Joseph Hislop (vocal)

June Malo (vocal)

K

Ken Tucker (vocal)

L

Lawrence Dixon (alto sax)

Leighton Lucas (arranger)

Leo Vauchant (trombone, cello, arranger)

Les Carew (trombone)

Les Maddox (violin)

Les Madox (violin)

Leslie Gilbert (clarinet & alto sax)

Leslie Holmes (vocal)

Leslie Norman (alto sax)

Leslie Sarony (vocal)

Lew Davis (trombone)

Lew Stevenson (drums)

Lew Stone (arranger)

M

Major Williams (arranger)

Marcel Wittrisch (vocal)

Mary Lawson (vocal)

Master David Kidd (vocal)

Maurice Chevalier (vocal)

Maurice Elwin (vocal)

Maurice Loban (violin)

Maurie Bercov (clarinet & alto sax)

Maurie Stein (clarinet & alto sax)

Max Abrams (drums)

Max Nesbitt (vocal)

McCarty Singers (vocal)

Melle Weersma (arranger)

Monia Liter (piano)

Monty Woolf (vocal)

Murray McEachern (trombone)

N

Nat Star (clarinet & alto sax)

Nelson Keys (vocal)

Neville Bishop (drums)

Noel "Chappie" d'Amato (alto sax & vocal)

Norman Beard (oboe)

Norman Beard (organ)

O

Olive Groves (vocal)

P

Pamela Baselow (vocal)

Pat Kirkwood (vocal)

Pat O'Malley (vocal)

Paul Dorn (vocal)

Paul England (vocal)

Paul Fenoulhet (trumpet, trombone and arranger)

Paul Robeson (vocal)

Peggy Dell (vocal)

Percival Mackey (piano)

Peter Dawson (vocal)

Peter Yorke (piano & arranger)

Phil Cardew (tenor sax, arranger)

Philippe Brun (trumpet)

Phyllis Robins (vocal)

Primrose Orrock (vocal)

R

Reg Cole (violin)

Reginald Foort (oboe)

Ronnie Hill (vocal)

Ronnie Munro (arranger)

Rudy Loeffler (clarinet, tenor sax)

Rudy Starita (xylophone)

S

Sam Browne (vocal)

Sam Costa (vocal)

Sid Buckman (trumpet & vocal)

Sid Buckman (trumpet & vocal)

Sid Millward (clarinet & alto sax)

Sid Millward (violin)

Sidonie Goossens (harp)

Siegfried Arno (vocal)

Sonny Farrar (banjo)

Spike Hughes (double bass)

Stan Andrews (violin)

Stan Roderick (trumpet)

Stanley Holloway (vocal)

Stanley Howard (trumpet)

Stuart Robertson (vocal)

T

The Merry Macs (vocal)

Tom Leamore (vocal)

Tom Wareing (vocal)

Tom Webster (vocal)

Tommy Handley (vocal)

Tommy Mcquater (trombone)

U

Ulrich Neumann (guitar)

V

Val Brett (arranger)

W

Wag Abbey (drum, swanee whistle)

Wally Morris (double bass)

Walter Glynne (vocal)

Wilbur Hall (trombone)

Wilmot Moss (piano, guitar, double bass)

Woolf Phillips (trombone)