

Moderationsliste

10.06.2020 Time to swing 20:00-21:00 jm

20:00:00	Nachrichten		03:00
<i>Ssigned:time to swing/opener, Jürg Moser 2019</i>			00:11
GLENN MILLER	IN THE MOOD (AUS:) SUN VALLEY SERENADE		03:17
	GARLAND/RAZAF		MERCURY
<i>Smod:time to swing/absage GLENN MILLER/RAY ANTHONY-In the mood-ans-Sun Valley /</i>			01:10
GLENN MILLER	SUN VALLEY JUMP (AUS:) SUN VALLEY SERENADE		02:56
	JERRY GRAY		MERCURY
GLENN MILLER/RAY EBERLE	BLUEBERRY HILL		02:50
	VINCENT ROSE/AL LEVIS/LARRY STOCK		BLUEBIRD
<i>Smod:time to swing/abs GLENN MILLER-Blueberry hill-ans-ANDREWS SISTERS-Oh Johnn /</i>			01:32
ANDREWS SISTERS/GLENN MILLER	OH JOHNNY, OH JOHNNY OH! (LIVE)		03:23
	ROSE/OLMAN		KOPIE AB YOUTUBE
GLENN MILLER	PENNSYLVANIA 6-5000		03:10
	SIGMAN/GRAY		MAYBELLEVE 05506
GLENN MILLER/PAT FRIDAY/RAY EBERLE	SERENADE IN BLUE (AUS:) ORCHESTRA WIVES		05:44
	HARRY WARREN/MACK/GORDON		MERCURY
<i>Smod:time to swing/abs GLENN MILLER/BILLY MAY-Serenade-ans-ROSEMARY</i>			01:30
ROSEMARY CLOONEY/BING CROSBY/BILLY MAY	IT HAPPENED IN MONTEREY		02:39
			CAPITOL
GLENN MILLER	A STRING OF PEARLS		03:10
	GRAY		RCS 90090
<i>Ssigned:time to swing 2019</i>			00:03
<i>Smod:time to swing/ansage-GLENN MILLER-Moonlight serenade / JÜRIG MOSER</i>			01:09
GLENN MILLER	MOONLIGHT SERENADE		03:20
	PARISH/MILLER		DAS BESTE 2-574/5
GENE KRUPA AND HIS ORCHESTRA/IRENE DAYE	MOONLIGHT SERENADE		03:11
	GLENN MILLER/MITCHELL PARISH		BRUNSWICK RECORDS
GLENN MILLER/MODERNAIRES	CHATTANOOGA CHOO-CHOO		03:23
	WARREN/GORDON		DEJAVU 2010
<i>Smod:time to swing/abs GLENN MILLER/MODERNAIRES-Chattanooga, inkl. Station ID /</i>			00:51
GLENN MILLER/U.S. ARMY AIR FORCE BAND	ST. LOUIS BLUES MARCH		04:22
	HANDY/ARR. JERRY GRAY		FRANKLIN MINT
<i>Smod:time to swing/Verabschiedung 192, inkl. abs GLENN MILLER/U.S. ARMY-St. Lou /</i>			00:57