

Commodore Label Discography

The Commodore label was established in 1944 by Milton Gabler in New York City. Milt Gabler was head of A&R for Decca Records and the Commodore label was distributed by Decca. Commodore recorded jazz and popular music.

The label was taken over by Milt Gabler's brother Danny Gabler in May 1954. Head of A&R after this date were Jack Crystal and Leonard Feather. Commodore released albums into 1962 and seemed to have ceased operations prior to the end of that year.

The Commodore label was revived in the late 1970's and 80's with the 7000 series of reissues of the classic recordings of the 1950's.

FL-20000 Series (10-inch Albums)

FL 20000 - *Jamboree* - **Wild Bill Davison** [1950] That's A Plenty/Clarinet Marmalade/At The Jazz Band Ball/Muskrat Ramble/Panama/Original Dixieland One Step/Baby Won't You Please Come Home/Riverboat Shuffle

FL 20001 - *Party Piano Of Roaring 20's* - **George Zack** [1950] Ace in the Hole/Blue/I Never Dreamt/Everybody Loves My Baby/My Melancholy Baby/If I Could Be With You/Anger/A Monday Date

FL 20002 - *Boogie Woogie And The Blues* - **Various Artists** [1950] Downtown Café Boogie – Edmond Hall Sextet/Uptown Café Blues – Edmond Hall Sextet with Eddie Heywood/Jammin' the Boogie – Albert Ammons Rhythm Kings//Change O'Key Boogie – DeParis Brothers Orchestra with Clyde Hart/Albert's Special Boogie – Albert Ammons/Bottom Blues – Albert Ammons Rhythm Kings/The Boogie Rocks – Albert Ammons

FL 20003 - *Dixieland* - **Eddie Edwards and his Original Dixieland Jazz Band** [1950] Tiger Rag/Skeleton Jangle/Ostrich Walk/When You And I Were Young, Maggie/Barnyard Blues/Mournin' Blues/Lazy Daddy/Shake It And Break It

FL 20004 - *Edmund Hall With Teddy Wilson Quartette* - **Edmund Hall & Teddy Wilson** [1950] Night And Day/Where Or When/Show Piece/I Want To Be Happy/Sleepy Time Gal/It Had To Be You

FL 20005 - *Billie Holiday Volume 1* - **Billie Holiday** [1950] Yesterdays/I'll Be Seeing You/I Cover the Waterfront/She's Funny That Way/I Gotta Right to Sing the Blues/I'll Cry/Lover Come Back to Me/How Am I To Know

FL 20006 - *Billie Holiday Volume 2* - **Billie Holiday** [1950] Strange Fruit/Fine and Mellow/My Old Flame/I Love My Baby/I'm Yours/Embraceable You/As Time Goes By/Billie's Blues/On the Sunny Side of the Street

FL 20007 - *Eddie Heywood Piano And Orchestra* - **Eddie Heywood** [11/50] Begin the Beguine/Carry Me Back to Old Virginny/Save Your Sorrow/I Can't Believe That You're in Love With Me/Lover Man/I Cover the Waterfront/Love Me or Leave Me/Blue Lou

FL 20008 - *King Of Tailgate Trombone* - **George Brunis** [1950] That Da Da Strain/I Used To Love You, But It's All Over Now/D.D.T. Blues/Wang Wang Blues/I'm Gonna Sit Right Down and Write Myself a Letter/In the Shade of the Old Apple Tree/Sweet Lovin' Man

FL 20009 - *Muggsy Spanier's Ragtimers* - **Muggsy Spanier** [1950] Sweet Lorraine/Whistlin' The Blues/Rosetta/Angry/September In The Rain/The Lady's In Love With You/Riverside Blues/Snag It

FL 20010 - *Dixieland Gems Volume 1* - **Various Artists** [1950] Peg O' My Heart/St. Louis Blues/Beale Street Blues/I Must Have That Man//Tin Roof Blues/Royal Garden Blues/Struttin' With Some Barbecue/How Come You Do Me Like You Do

FL 20011 - *Dixieland Jazz Jamboree* - **Wild Bill Davison** [1951] Confessin'/On The Alamo/A Monday Date/Big Butter And Egg Man/I Wish I Could Shimmy Like My Sister Kate/High Society/Someday Sweetheart/Wabash Blues

FL 20012 - *Muggsy Spanier's Ragtimers, Volume 2* - **Muggsy Spanier** [1951] Memphis Blues/Darktown Strutters Ball/Sugar/Weary Blues//Sweet Sue, Just You/Sobbin' Blues/Oh, Lady Be Good/Alice Blue Gown

FL 20013 - *Wild Bill Davison Volume 3* - **Wild Bill Davison** [1951] I'm Comin' Virginia/Jazz Me Blues/I Don't Stand a Ghost of a Chance/Sensation Rag//Wrap Your Troubles in Dreams/Who's Sorry Now/Squeeze Me/Little Girl

FL 20014 - *Pee Wee Russell* - **Pee Wee Russell** [1951] The Last Time I Saw Chicago/Deuces Wild/Jig Walk/About Face//Take Me to the Land of Jazz/D.A. Blues/Rose of Washington Square/Keepin' Out of Mischief Now

FL 20015 - *Big T* - **Jack Teagarden** [1951] Diane/Rockin' Chair/Pitchin' A Bit Short/Big T Blues/Chinatown, My Chinatown/Serenade To A Shylock/Meet Me Tonight In Dreamland

FL 20016 - *Horn A Plenty* - **Bobby Hackett** [1951] Jada/New Orleans/I Must Have That Man//Embraceable You/When Day is Done/Beale Street Blues

FL 20017 - *Jazz A La Carte* - **Eddie Condon** [1951] Rose Room/Mandy, Make Up Your Mind/You Can't Cheat a Cheater/Singin' the Blues//Nobody Knows You When Your Down and Out/Tell 'em About Me/Save Your Sorrow/Pray For the Lights To Go Out

FL 20018 - *Jelly Rolls On* - **Jelly Roll Morton** [1951] Panama/Sweet Substitute/Big Lip Blues/Good Old New York/Swinging the Elks/Dirty, Dirty, Dirty/Get the Bucket/Shake It

FL 20019 - *Dixieland Horn* - **Max Kaminsky** [1951] Back in Your Own Back Yard/Eccentric/Love Nest/Fidgety Feet//All the Wrongs You've Done to Me/Guess Who's in Town/Everybody Loves My Baby/Don't Leave Me Daddy

FL 20020 - *New Orleans* - **Sidney Bechet, Wild Bill Davison and Bob Wilber** [1952] Jelly Roll Blues/At a Georgia Camp Meeting (Mills)/National Emblem March/Hindustan/I'll Take New Orleans Music/Willie the Weeper/Willie the Weeper No. 2/Mabel's Dream

FL 20021 - *Kansas City Style* - **Lester Young** [1952] Three Little Words/Four O'clock Drag/Jo Jo/I Got Rhythm/I Want A Little Girl/Countless Blues/Pagin' The Devil/Way Down Yonder In New Orleans

FL 20022 - *Ballin' The Jack* - **Eddie Condon** [1952] You're Some Pretty Doll/Oh Sister Ain't That Hot/Georgia Grind/Dancing Fool/It's Right Here For You/Strut/Ain't Gonna Give Nobody None of My Jelly Roll/Ballin The Jack

FL 20023 - *Town Hall Volume 1* - **Red Norvo** [1953] I Don't Stand a Ghost of a Chance/Seven Come Eleven/The Man I Love/One Note Jive

FL 20024 - *Chu Berry Memorial* - **Chu Berry** [1953] Stardust/46 West 52/Gee, Ain't I Good To You/Blowin' Up a Breeze//Body and Soul/Sittin' In/On the Sunny Side of the Street/Monday at Minton's

FL 20025 - *Tenor Sax* - **Coleman Hawkins** [1953] I Surrender Dear/Smack/My Ideal/Esquire Bounce//Dedication/Mop Mop/Esquire Blues/Can't Believe That You're in Love With Me

FL 20026 - *Dorothy Carless* - **Dorothy Carless** [1953] Let's Fall In Love/Last Night When We Were Young/In The Shade Of The New Apple Tree/My Shining Hour/My Ship/This Is New/It Never Was You/Foolish Heart

FL 20027 - *Town Hall Volume 2* - **Red Norvo, Bill Coleman, Gene Krupa** [1953] One, Two, Three Jump/Stardust/In a Mellotone

FL 20028 - *1945 Concert, Volume 3* - **Gene Krupa With Ventura Trio** [1953] Stompin' At The Savoy - Krupa-Ventura Trio/Body And Soul - Krupa-Ventura Trio/Limehouse Blues - Krupa-Ventura Trio//Perdido - The Stuff Smith Trio/Bugle Call Rag - The Stuff Smith Trio/Desert Sands - The Stuff Smith Trio

FL 20029 - *Town Hall Volume 4* - **Teddy Wilson** [1954] Sweet and Lovely/I Know That You Know/I Can't Believe That You're In Love With Me/Where or When/Indiana/I Got Rhythm/Candy

FL 20030 - *Johnny Wiggs and His New Orleans Band* - **Johnny Wiggs** [1954] That's a Plenty/Careless Love/I Wish I Could Shimmy Like My Sister Kate/Baby Won't You Please Come Home/Zulu's Parade, Brownskin, Shine/I Ain't Gonna Give Nobody None of My Jelly Roll

FL 20031 - *Frank Wess Volume 1* - **Frank Wess** [8/54] Basie Ain't Here/Some Other Spring/Wess Point/Mishawaka//Frankosis/You're My Thrill/Flute Song

FL 20032 - *Frank Wess Volume 2* - **Frank Wess** [1954] Pretty Eyes/Wess Of The Moon/I'll Be Around//Danny's Delight/All My Life/Romance/Frankly The Blues

DL-30000 Series (12-inch Albums):

DL 30000 - *New Orleans Memories* - **Jelly Roll Morton** [11/50] Mamie's Blues/Michigan Water Blues/Buddy Bolden's Blues/Winin' Boy Blues/Don't You Leave Me Here//Original Rags/The Naked Dance/The Crave/Mister Joe/King Porter Stomp

DL 30001 - *Beiderbecke Suite* - **Ralph Sutton** [1951] In the Dark/Flashes/Candlelights/In a Mist//Boogie Joys/Them There Eyes/Sweet Lorraine/Three Little Words/When You're Smiling/Squeeze Me

DL 30002 - *Sod Buster Ballads and Deep Sea Chanteys* - **Almanac Singers** [1951] The Dodger Song/Ground Hog/State Of Arkansas/Hard, Ain't It Hard/I Ride An Old Paint/House Of The Rising Sun/Haul Away, Joe/Blow Ye Wind, Heigh-Ho/Blow The Man Down/The Golden Vanity/Away Rio/The Coast Of High Barbary

DL 30003 - *Original Compositions and Arrangements* - **Willie "The Lion" Smith** [1951] Echoes Of Spring/Rippling Waters/Passionette/Sneakaway/The Boy And The Boat/Fading Star/Finger Buster/Morning Air/Concentrating/I'll Follow You

DL 30004 - *Show Tunes* - **Willie "The Lion" Smith** [1951] What Is There To Say?/Stormy Weather/Tea For Two/Devil And The Deep Blue Sea/I Can't Give You Anything But Love/Just One Of Those Things/Madelon/Hallelujah/Poor Butterfly/Smoke Gets In Your Eyes

DL 30005 - *Belgian Congo Folk Music* - **Various Artists** [1951] Recordings made during the 1935-6 Africa Expeditons to the Congo by Armand Denis and Leila Roosevelt.

DL 30006 - *Jam Sessions At Commodore* - **Various Artists** [1951] Carnegie Drag – Bobby Hackett, Pee Wee Russell, Bud Freeman/Carnegie Jump – Bobby Hackett, Pee Wee Russell, Bud Freeman/Basin Street Blues – Max Kaminsky, Pee Wee Russell, Benny Morton/Oh, Katharina – Max Kaminsky, Pee Wee Russell, Benny Morton//A Good Man is Hard to Find (Part 1) – Max Kaminsky, Muggsy Spanier, Miff Mole/A Good Man is Hard to Find (Part 2) – Max Kaminsky, Muggsy Spanier, Miff Mole/A Good Man is Hard to Find (Part 3) – Max Kaminsky, Muggsy Spanier, Miff Mole/A Good Man is Hard to Find (Part 4) – Max Kaminsky, Muggsy Spanier, Miff Mole

DL 30007 - *New Orleans Jazz Band* - **Bunk Johnson Band** [1951] Thriller Rag/When I Leave The World Behind/Weary Blues/Franklin Street Blues/Blue Bells Goodbye/Big Chief Battle Axe/Sobbin' Blues/Dusty Rag/Yaaka Hula Hickey Dula/Shine/Sometimes My Burden Is So Hard To Bear/Sobbin' Blues, No. 2

DL 30008 - *Billie Holiday* - **Billie Holiday** [1958] Yesterdays/I Gotta Right To Sing The Blues/I'll Get By/I Cover The Waterfront/Lover, Come Back To Me//Strange Fruit/She's Funny That Way/How Am I To Know/Fine And Mellow/My Old Flame/On The Sunny Side Of The Street

DL 30009 - *Mild And Wild* - **Wild Bill Davison** [1958] That's A Plenty/Baby Won't You Please Come Home/Clarinet Marmalade/I Don't Stand A Ghost Of A Chance/I'm Coming Virginia/At The Jazz Band Ball/Panama/Confessin'/Riverboat Shuffle/Wabash Blues/Wrap Your Troubles In Dreams/High Society

DL 30010 - *A La Carte* - **Eddie Condon** [1958] It's Right Here for You/I Ain't Gonna Give Nobody None of My Jelly Roll/Save Your Sorrow/Nobody Knows You When You Are Down and Out/Tell 'Em About Me/Strut Miss Lizzie//Ballin' the Jack/Pray for the Lights to Go Out/Georgia Grind/You're Some Pretty Doll/Oh Sister! Ain't That Hot/Dancing Fool

DL 30011 - *Evening With Eddie Heywood & Billie Holiday* - **Eddie Heywood & Billie Holiday** [1959] Begin the Beguine/Embraceable You/Carry Me Back To Old Virginia/Save Your Sorrow/I Love My Man/I Can't Believe That You're In Love With Me/I Cover the Waterfront/As Time Goes By/Lover Man/Love Me or Leave Me/I'm Yours/Blue Lou

DL 30012 - *Swing Session* - **Edmond Hall** [1959] Downtown Café Boogie/Caravan/Night & Day/Sleepytime Gal/Man I Love/Uptown Café Boogie/It's Only a Shanty In Old Shanty Town/Where or When/I Want To Be Happy/It Had To Be You/Coquette

DL 30013 - *A Dixieland Horn* - **Max Kaminsky** [1959] Love Nest/Back In Your Own Back Yard/Fidgety Feet/All the Wrongs You've Done to Me/Don't Leave Me Daddy/Eccentric//Everybody Loves My Baby/Rose Room/Mandy, Make Up Your Mind/You Can't Cheat a Cheater/Singing the Blues/Guess Who's In Town

DL 30014 - *Kansas City Five* - **Lester Young** [1962] Way Down Yonder In New Orleans/I Want a Little Girl/Countless Blues/Pagin' the Devil/I Know That You Know/Laughing At Life/I Got Rhythm/3 Little Words/4 O'clock Drag/Jo-Jo/Them There Eyes/Good Mornin' Blues

DL 30015 - *King of the Tailgate Trombone* - **George Brunis** [1962] Royal Garden Blues/Ugly Chile/I Used To Love You But It's All Over Now/D.D.T. Blues/I'm Gonna Sit Right Down & Write Myself a Letter/Original Dixieland One Step//Muskrat Ramble/Tin Roof Blues/Sweet Lovin' Man/In the Shade of the Old Apple Tree/Wang Wang Blues/That Da Da Strain

DL 30016 - *Chicago Jazz* - **Muggsy Spanier** [1961] Sweet Lorraine/Whistlin' the Blues/Rosetta/Snag It/September In the Rain/Lady's In Love With You//Darktown Strutters Ball/Sugar/Oh Lady Be Good/Sobbin' Blues/Riverside Blues/Angry

DL 30017 - *Chu Berry* - **Chu Berry** [1962]

CCL-7000 Series:

CCL 7001 - *Billie Holiday* - **Billie Holiday** [1988] I'll Get By/My Old Flame/Embraceable You --Billie's Blues (I Love My Man)/I Gotta Right To Sing The Blues/I Cover The Waterfront/He's Funny That Way/Yesterdays/Strange Fruit/On The Sunny Side Of The Street/I'm Yours/Fine And Mellow/Lover Come Back To Me/I'll Be Seeing You/As Time Goes By/How Am I To Know

CCL 7003 - *Giants of the Tenor Sax: Lester "Prez" Young & Friends* - **Lester Young** [1988] Way Down Yonder in New Orleans/Countless Blues/Pagin' the Devil/I Want a Little Girl/Them There Eyes/Laughing at Life/Good Mornin' Blues/I Know That You Know/Three Little Words/Jo-Jo/Four O'Clock Drag/I Got Rhythm/Three Little Words Number 3 (Slow Version)/Four O'Clock Drag Number 2 (Long Composite)/Love Me or Leave Me

CCL 7003 - *Giants of the Tenor Sax* - **Coleman Hawkins & Frank Wess** [1988] I Surrender Dear – Coleman Hawkins/Smack/I Can't Believe That You're in Love With Me – Coleman Hawkins/Smack/Dedication – Coleman Hawkins/Smack/Basie Ain't Here – Frank Wess/Some Other Spring – Frank Wess/Boff Boff – Coleman Hawkins/Smack/My Ideal – Coleman Hawkins/Smack – Coleman Hawkins/Smack/Esquire Bounce – Coleman Hawkins/Smack/Esquire Blues – Coleman Hawkins/Smack/All My Life – Frank Wess/Wess Point – Frank Wess/Pretty Eyes – Frank Wess

CCL 7004 - *Giants of Tenor Sax* - **Chu Berry & Lucky Thompson** [1988] Body and Soul/Sittin' In/Stardust/Forty Six, West Fifty Two/On the Sunny Side of the Street, No. 3/My Gal is Gone/Rockin' at Ryans/Blowin' Up a Breeze/On the Sunny Side of the Street/Monday at Minton's/Gee, baby Ain't I Good to You/You'd Be Frantic Too/Blues Jumped a Rabbit

CCL 7005 - *Giants of the Tenor Sax* - **Ben Webster & Don Byas** [1988] Sleep/Memories of You/Linger Awhile/Just a Riff/Sleep No. 2/Indiana/I Got Rhythm/Candy/You Need Coachin'/These Foolish Things/Six Seven Eight or Nine

CCL 7006 - *Town Hall Concert (1945)* - **Gene Krupa** [1988] Stardust – Bill Coleman Quartet/Stomping at the Savoy – Gene Krupa-Charlie Ventura Trio/Body and Soul – Gene Krupa-Charlie Ventura Trio/Limehouse Blues – Gene Krupa-Charlie Ventura Trio/I Know That You Know – Teddy Wilson//Perdido – Stuff Smith Trio/Bugle call Rag – Stuff Smith Trio/Desert Sands – Stuff Smith Trio/Sweet and Lovely – Flip Phillips with Teddy Wilson Quintet/I Can't Believe You're In Love With Me – Flip Phillips with Teddy Wilson Quintet

CCL 7007 - *Jammin' at Commodore* - **Eddie Condon with/Bud Freeman** [1988] Love Is Just Around the Corner/Ja-Da/Beat to the Socks/Embraceable You/Serenade to a Shylock/Diane/Meet Me Tonight in Dreamland/Carnegie Drag/Carnegie Jump/California, Here I Come/Sunday/Life Spears a Jitterbug/Memories of You/What's the Use?/Tappin' the Commodore Till

CCL 7008 - *Jess Stacy and Friends* - **Jess Stacy** [1989] Ramblin'/Candlelights/Complainin'/Ain't Goin' Nowhere/She's Funny That Way/You're Driving Me Crazy/The Sell Out/Ec-Stacy/Down to Steamboat, Tennessee/Sugar/After You've Gone/Old Fashioned Love/I Ain't Got Nobody/Blue Fives/Ridin' Easy/Song of the Wanderer

CCL 7009 - *Jazz in New York* - **Bobby Hackett & Muggsy Spanier** [1989] At Sundown/New Orleans/Skeleton Jangle/When Day Is Done/Soon/Angry/Weary Blues/St. Louis Blues/Peg O' My Heart/Beale Street Blues/I Must Have That Man!/Snag It/Alice Blue Gown

CCL 7010 - *Jazz At the Cafe Society* - **Eddie Heywood & His Orchestra** [1989] Begin The/I Cover The Waterfront/(Back Home Again In) Indiana/Blue Lou/Carry Me Back To Old Virginny/I Can't Believe They You're In Love With Me/Love Me Or Leave Me/Save Your Sorrow/Just You , Just Me/Deed I Do/Lover Man/The Man I Love/Downtown Cafe Boogie/Uptown Cafe Blues/Coquette

CCL 7011 - *Jazz A-Plenty* - **Wild Bill Davison with George Brunis** [1989] That's a-Plenty/Baby, Won't You Please Come Home/Riverboat Shuffle/Muskrat Ramble/Royal Garden Blues/Ugly Child/Tin Roof Blues/That da da Strain/Panama/Clarinet Marmalade/Original Dixieland One Step/At the Jazz Band Ball/High Society/Wrap Your Troubles in Dreams/I'm Coming Virginia/Wabash Blues

CCL 7012 - *Piano Solos* - **Willie "The Lion" Smith** [1989] Tea for Two/Stormy Weather/Between the Devil and the Deep Blue Sea/I Can't Give You Anything But Love Baby/What is There to Say//Just One of Those Things/Hallelujah/Poor Butterfly/Smoke Gets in Your Eyes/Madelon

CCL 7014 - *Piano Solos* - **Teddy Wilson & Edmond Hall Orchestra** [1989] That Old Feeling/My Blue Heaven/Loch Lomond/Tiger Rag/I'll See You in My Dreams/Alice Blue Gown/Coquette/China Boy/Melody in F/When You and I Were Young, Maggie/Sleepy Time Girl/Where or When/It Had to Be You/Caravan/It's Only a Shanty in Old Shanty Town/Night and Day/I Want to Be Happy/Show Piece

CCL 7015 - *Ballin' the Jack* - **Eddie Condon & His Band** [1989] Ain't Gonna Give Nobody None of My Jelly Roll/Strut Miss Lizzie/It's Right Here For You/Ballin' the Jack/Georgia Grind/Oh! Sister Ain't That Hot/Dancing Fool/You're Some Pretty Doll/Don't Leave Me Daddy/Fidgety Feet/Mammy O' Mine/Lonesome Tag Blues/Tortilla B Flat/More Tortilla B Flat

Miscellaneous Releases:

XFL 14427 - *Windy City Seven and Jam Sessions* - **Eddie Condon** [1979] Love Is Just Around The Corner/Love Is Just Around The Corner Version 2/Beat To The Socks/Carnegie Drage/Carnegie Jump/Jada/Jada No. 2/Embraceable You/Meet Me Tonight In Dreamland/Meet Me Tonight In Dreamland No. 2/Diane/DianeNo.2/Serenade To A Shylock/Serenade To A Shylock No.2.

XFL 14939 - *That's a Plenty* - **Wild Bill Davison** [1979] That's A Plenty/That's A Plenty No. 2/Panama/Panama No. 2/Riverboat Shuffle/Riverboat Shuffle No. 2/At the Jazz Band Ball/Muskrat Ramble/Muskrat Ramble No. 2/Clarinet Marmalade/Clarinet Marmalade No. 2/Original Dixieland One-Step/Original Dixieland One-Step No. 2/Baby Won't You Please Come Home/Baby Won't You Please Come Home No. 2

XFL 14940 - *Big T and Mighty Max* - **Jack Teagarden & Max Kaminsky** [1979] Chinaown My Chinatown/Chinatown My Chinatown No 2/Big "T" Blues/Big "T" Blues No 2/Rockin' Chair/Pitchin' A Bit Short/Pitchin' A Bit Short No 2. Side Two: Love Nest/Love Nest No 2/Everybody Loves My Baby/Everybody Loves My Baby No 2/Eccentric/Eccentric No 2/Guess Who's In Town/Guess Who's In Town No 2.

XFL 14941 - *Three's No Crowd* - **Bud Freeman** [1979] You Took Advantage of Me/You too Advantage of Me No. 2/Three's No Crowd/I Got Rhythm/Keep Smiling At Trouble/Keep Smiling At Trouble No. 2/At Sundown/At Sundown No. 2/My Honey's Lovin' Arms/My Honey's Lovin' Arms No. 2/I Don't Believe It/I Don't Believe It No. 2/Three Little Words/Swingin' Without Mezz/Blue Room/Exactly Like You

XFL 16440 - *The Pied Piper of Jazz* - **Pee Wee Russell** [1982] Jig Walk/Deuces Wild/Deuces Wild No. 2/The last Time I Saw Chicago/The Last Time I Saw Chicago No. 2/About Face/About Face No. 2//Take Me to the Land of Jazz/Take Me to the Land of Jazz No. 2/Rose of Washington Square/Rose of Washington Square No. 2/Keepin' oUt of Mischief Now/Keepin' Out of Mischief Now No. 2/D.A. Blues/D.A. Blues No. 2