

Norgran Label Discography

Norgran Label 10 Inch Series

MGN 1 - Swing - Johnny Hodges [11/54] Reissue of Clef MG-C-151. Wham/Latino/Through For the Night/Sheik of Araby//Hodgepodge/Jappa/My Reward/Something To Pat Your Foot To

MGN 2 - Dizzy Gillespie & Stan Getz Sextet - Dizzy Gillespie & Stan Getz Sextet [195?] It Don't Mean a Thing/It's the Talk of the Town/Exactly Like You/I Let a Song Go Out of My Heart

MGN 3 - Buddy DeFranco Quartet - Buddy DeFranco Quartet [2/54] Reissue of Clef MG-C-149. But Not For Me/When Your Lover Has Gone/Ferdinando/The Things We Did Last Summer

MGN 4 - Al Hibbler Favorites - Al Hibbler [195?] Please/Believe It, Beloved/There is No Greater Love/It Must Be True/As Time Goes By/Anne/You and I/I'm Getting Sentimental Over You

MGN 5 - Lester Young with the Oscar Peterson Trio Number 1 - Lester Young & Oscar Peterson Trio [195?] Ad Lib Blues/Just You, Just Me/I Can't Get Started/Almost Like Being in Love

MGN 6 - Lester Young with the Oscar Peterson Trio Number 2 - Lester Young & Oscar Peterson Trio [195?] Tea for Two/Indiana/On the Sunny Side of the Street/There'll Never Be Another You

MGN 7 - Amazing Artistry of Louis Bellson - Louis Bellson [195?] Fascinatn' Rhythm/Copasetic/Percussionistally Speaking/All God's Chillun Got Rhythm/A Peart for Louie

MGN 8 - Charlie Ventura Quartet - Charlie Ventura Quartet [195?] Ain't Misbehavin'/Blue Prelude/Girl of My Dreams/Limehouse Blues/Blues for Two/Somebody Loves Me/Crazy Rhythm/All the Things You Are

MGN 9 - Second Afro-Cuban Jazz Suite - Chico O'Farrill [6/54] The Second Afro Cuban Jazz Suite: Part 1: Introductory/The Second Afro Cuban Jazz Suite: Part 2: Pregon/The Second Afro Cuban Jazz Suite: Part 3: 6/8/The Second Afro Cuban Jazz Suite: Part 4: Jazz/The Second Afro Cuban Jazz Suite: Part 5: Concion Antigua/The Second Afro Cuban Jazz Suite: Part 6: Rhumba Finale/Havana Special/Fiesta Time

MGN 10 - The Urbane Benny Carter - Benny Carter [195?] I'll Be Around/Beautiful Love/Blue Star/Flamingo/With a Song in My Heart/Can't We Be Friends?/Symphony/I'm Sorry

MGN 11 - Bernard Peiffer Et Son Trio - Bernard Peiffer [195?] Caravan/Jalousie/Hit That Jive Jack/Sometimes I'm Happy/On the Champs-Elysees/Jingle Bells/Liza/Almost Like Being in Love

MGN 12 - Don Byas Et Ses Rythmes - Don Byas [195?] It's the Talk of the Town/A Pretty Girl is Like a Melody/Somebody Loves Me/I Cover the Waterfront/Old Folks/Smoke Gets in Your Eyes/Laura

MGN 13 - Slim Galliard And His Musical Aggregation - Slim Galliard [195?] Yo Yo YoPartChicken RhythmPartMake It DoPartYou GoofedPartI Can't Give You Anything But LovePartThis Is My SongPartI'm in the Mood for LovePartGo Man Go

MGN 14 - The Exciting - Louis Bellson [195?] Caxton Hall SwingPartFor Europeans OnlyPartPhalangesPartSkin DeepPartLoris

MGN 15 - Al Hibbler Sings Duke Ellington - Al Hibbler [195?] Don't You Know I CarePartI'm Just a Lucky So and SoPartEvery Hour on the HourPartI Let a Song Go Out of My HeartPartFlamingoPartIn My SolitudePartMy Little Brown BookPartIt Shouldn't Happen to a Dream

MGN 16 - Pretty Moods - Buddy DeFranco [195?] If I Should Lose YouPartLover ManPartTenderlyPartDeep PurplePartYesterdays

MGN 17 [Unissued]

MGN 18 - More of the Dizzy Gillespie-Stan Getz Sextet, #2 - Dizzy Gillespie & Stan Getz Trio [195?] Girl of My Dreams/Siboney Part 1/Siboney Part 2/Impromptu/One Alone

MGN 19 - Tal Farlow Album - Tal Farlow [195?] If There Is Someone Lovelier Than YouPartWith the Wind and the Rain in Your HairPartMy Old FlamePartGibson BoyPartYou and the Night and the MusicPartLove NestPartBlues in the ClosetPartEverything I've Got

MGN 20 - An Evening With Charlie Ventura And Mary Ann McCall - Charlie Ventura And Mary Ann McCall [195?] Charley's Parley/Unknown 1/Unknown 2/Get Happy/Careless Love/Please Be Kind/Detour Ahead/Basin Street Blues/Sam and Don

MGN 21 - The Formidable Benny Carter - Benny Carter [195?] Isn't It Romantic?PartSome Other SpringPartThese Things You Left MePartGone with the WindPart'Round About MidnightPartAlone TogetherPartBewitchedPartCocktails for TwoPartKey Largo

MGN 22 - Toshiko's Piano - Toshiko [195?] Toshiko's BluesPartWhat Is This Thing Called Love?PartI Want to Be HappyPartGone with the WindPartSquatty RooPartSolidadoPartShadrackPartLaura

MGN 23 - The Artistry of Bud Powell - Bud Powell [195?] Moonlight in VermontPartSpring Is HerePartButtercupPartFantasy in BluePartIt Never Entered My MindPartA Foggy DayPartTime WasPartMy Funny Valentine

MGN 24 - The Workshop of the George Wallington Trio - George Wallington Trio [195?] Before DawnPartNight in TunisiaPartIf I Love AgainPartYour LaughterPartThoroughbreadPartWithout ReservationPartMorning DewPartBusman's Holiday

MGN 25 - The Six - The Six [1/55] Take SixPartPorky's Blues (In a Blue Funk)PartSt. James InfirmaryPartA Foggy DayPartLittle Girl BluePartRiverboat ShufflePartMusic to Sin ByPartBetween the Devil and the Deep Blue Sea

MGN 26 - The Swinging Buddy Rich - Buddy Rich [195?] Let's Fall in LovePartMe and My JaguarPartJust BluesPartSweets' Opus No. 1PartStrike It RichPartSportin' Life

MGN 27 - Mambo Dance Session - Chico O'Farrill [195?] No te Importe SaberPartVaya con DiosPartPianarabatibiriPartL.A. MamboPartQuiereme MuchoPartMore MamboPartMambo for BuntoPartBotellero

MGN 28 - Latino Dance Session - Chico O'Farrill [195?] LamentoPartYou Stepped Out of a DreamPartCachitaPartRumbonsitoPartTe Quiero DijistePartSiboneyPartAngels FlightPartTres Palabras

MGN 29 - The Ideation of Kenny Drew - Kenny Drew [195?] Four or FivePartPolka Dots and MoonbeamsPartLow FlamePart52nd Street ThemePartChartreusePartKenny's Blues

MGN 30 - Songs by Anita O'Day - Anita O'Day [195?] The Gypsy in My SoulPartJust One of Those ThingsPartThe Man I LovePartFrankie and JohnnyPartAnita's BluesPartI Cover the WaterfrontPartI Didn't Know What Time It WasPartLet's Fall in Love

MGN 31 - Chico O'Farrill - Chico O'Farrill [195?] Tierra va TremblaPartVamos pa la RumbaPartMambo KarulePartFrizilandiaPartPeanut VendorPartMalaguenaPartCastagliaPartCarioca

MGN 32 - Afro-Cuban Jazz - Jack Contanzo [195?] Mambo CostanzoPartBottlabudPartSatin DollPartYukon MamboPartMaggiePartThe G and J Blues

Norgran Label 12 Inch Series

MGN 1000 - Interpretations - Stan Getz Quintet [195?] Love and the Weather/spring is Here/Crazy Rhythm/Willow Weep for Me/The Nearness of You/Pot Luck

MGN 1001 - The Consummate Artistry of Ben Webster - Ben Webster [6/54] Cottontail/Danny Boy/Bounce Blues/That's All/Pennies from Heaven/Tenderly/Jive at Six/Don't Get Around Much Anymore

MGN 1002 - Progressive Piano - Kenny Drew Trio [195?] Bluesville/Angie/I'll Remember April/I Can Make You Love Me/My Beautiful Lady/Many Miles Away/Four or Five/Polka Dots and Moonbeams/Low Flame/52nd Street Theme/Chartreuse/Kenny's Blues

MGN 1003 - Afro - Dizzy Gillespie [195?] Manteca Theme/Contraste/Jungle/Rhumba Finale/ 6/8 /A Night in Tunisia/Caravan/Con Alma

MGN 1004 - Memories Of Ellington - Johnny Hodges [195?] Good Queen Bess/Solitude/Sophisticated Lady/Day Dream/I Got It Bad and that Ain't Good/Come Sunday/In a Mellow Tone/I Let a Song Go Out of My Heart/Don't Get Around Much Anymore

MGN 1005 - President - Lester Young [195?] Count Every Star/It All Depends on You/September in the Rain/Pete's Café/Lester Swings/Slow Motion Blues/These Foolish Things (Remind Me of You)/Star dust/I Can't Give You Anything but Love/I'm Confessin' (That I Love You)

MGN 1006 - The Progressive Mr. DeFranco - Buddy DeFranco [195?] Gold Nugget Sam/Love Is for the Very Young/From Here to Eternity/Punkin'/Pyramid/Cornball/Cable Car/I Wish I Knew/Monogram/Blues in the Closet

MGN 1007 - Journey Into Love - Louis Bellson [195?] Lonesome/Mirror on the Walter/Out of This World/Javille/Be My Pretty Flower/Love Me Forever/Dancing on a Moonbeam/Can't This Be True?/Don't Be Afraid to Love Me/Unforgettable

MGN 1008 - Interpretations by the Stan Getz Quintet, #2 - Stan Getz Quintet [195?] Minor Blues/Fascinatin' Rhythm/I Don't Know What Time It Was/Tangerine

MGN 1009 - Johnny Hodges - Johnny Hodges [195?] Madame Butterfly/Warm Valley/Ballad Medley/All of Me/Skokiaan

MGN 1010 - George Wallington With Strings - George Wallington [195?] My Funny Valentine/Alone Together/Autumn in New York/Thou Swell/Invitation/Moonlight in Vermont/Variations/Racing/Marcel the Furrier/Ever Loving Blues/Hold Me Close/Morning Dew

MGN 1011 - Louis Bellson And His Drums - Louis Bellson [195?] Charlie's Blues/I'll Remember April/Buffalo Joe/Stompin' at the Savoy/Love for Sale/The Man I Love/Basically Speaking, Duvivier That Is/Concerto for Drums

MGN 1012 - Buddy DeFranco And His Clarinet - Buddy DeFranco [1/55] Mine/You Go to My Head/Gerry's Tune/Now's the Time/Autumn Leaves/Titiro

MGN 1013 - Another Evening - Charlie Ventura And Mary Ann McCall [195?] Lover/Yesterdays/Jersey Bounce/Deep Purple/Swingin' on a Star/Charlie's Venture/The Breeze and I/Soft Touch/We'll Be Together Again/There'll Be Some Changes Made/It Don't Mean a Thing

MGN 1014 - Autumn In New York - Tal Farlow [195?] I Like to Recognize the Tune/Strike Up the Band/Autumn in New York/And She Remembers Me/Little Girl Blue/Have You Met Miss Jones?/Tal's Blues/Cherokee

MGN 1015 - Benny Carter Plays Pretty - Benny Carter [195?] Moonglow/My One and Only Love/Love Is Here to Stay/Tenderly/Unforgettable/Ruby/Moon Song/Laura

MGN 1016 - Buddy DeFranco & Oscar Peterson Play George Gershwin - Buddy DeFranco & Oscar Peterson [195?] It Ain't Necessarily So/S Wonderful/Someone to Watch Over Me/Bess, You Is My Woman Now/I Want to Stay Here/Strike Up the Band/The Man I Love/I Got Rhythm/They Can't Take That Away from Me/I Was Doing All Right

MGN 1017 - Jazz Original - Bud Powell [195?] Like Someone in Love/Deep Night/That Old Black Magic/Round About Midnight/Thou Swell/Someone to Watch Over Me/Bean and the Boys/Tenderly/How High the Moon

MGN 1018 - Music For Loving - Ben Webster [195?] Love's Away/You're Mine, You/My Funny Valentine/Sophisticated Lady/Love Is Here to Stay/It Happens to Be Me/All Too Soon/Do Nothin' Till You Hear from Me/Prelude to a Kiss/Come Rain or Come Shine

MGN 1019 - Creative - Teddy Wilson [195?] Blues for the Oldest Profession/It Had to Be You/You Took Advantage of Me/Three Little Words/If I Had You/Who's Sorry Now/The Birth of the Blues/When Your Lover Has Gone/Moonlight on the Ganges/April in Paris/Hallelujah/Get Out of Town

MGN 1020 - The Driving Louis Bellson - Louis Bellson [195?] Greetings/Charlie/Basie/All Right/Festivale/Mambo a la Louis Bellson/The Hawk Talks

MGN 1021 - Our Best Volume 2 - Various Artists [195?] Lover - Charlie Ventura/Pot Luck - Bob Brookmeyer/Easy Going Home - Johnny Hodges/Tenderly - Harry "Sweets" Edison/It's the Talk of the Town - Dizzy Gillespie/New D.B. Blues - Lester Young/I Let a Song Go Out of My Heart - Al Hibbler/Loris - Don Elliott/Titiro - Buddy DeFranco/Sportin' Life - Harry "Sweets" Edison

MGN 1022 - Lester Young - Lester Young [195?] Another Mambo/Come Rain or Come Shine/Rose Room/Somebody Loves Me/Kiss Me Again/It Don't Mean a Thing/I'm in the Mood for Love/Big Top Blues

MGN 1023 - Dizzy Gillespie With Strings Dizzy Gillespie [195?] Cool Eyes/Confusion/Pile Driver/Hob Nail Special/Rose of Picardy/Silhouette/Can You Recall?/O Solow

MGN 1024 - Dance Bash - Johnny Hodges [195?] For This Is My Night of Love/This Love of Mine/Rose Room/Blues for Basie/Mood Indigo/Squatty Roo/Perdido

MGN 1025 - Benny Carter [Unissued] Little Girl Blue/June in January/Jeepest Creepers/Rosetta/Birth of the Blues/When Your Lover Has Gone/The Moon Is Low/This Love of Mine

MGN 1026 - The Buddy DeFranco Quartet - Buddy DeFranco Quartet [195?] Ferdinando/It Could Happen to You/Autumn in New York/Bass on Balls/Left Field/Show Eyes/But Not for Me/Buddy's Blues

MGN 1027 - The Interpretations - Tal Farlow [195?] These Foolish Things/I Remember You/How Deep Is the Ocean?/Fascinating Rhythm/Manhattan/Autumn Leaves/It's You or No One/Tenderly/There Will Never Be Another You/Just One of Those Things

MGN 1028 - Ralph Burns Among The J.A.T.P.'s - Ralph Burns [195?] Perpetual Motion/Spring in Naples/Music for a Strip-teaser/Sprang/Pimlico/Early Awedom/Chuck-a-luck/Texco

MGN 1029 - Interpretations Number 3 - Stan Getz Quintet [195?] It Don't Mean a Thing/The Varsity Drag/Give Me the Simple Life/Oh, Jane Suavely/I'll Remember April

MGN 1030 - A Recital by Tal Farlow - Tal Farlow [195?] On the Alamo/Will You Still Be Mine?/Walkin'/Moonlight Becomes You/(You Came Along From) Out of Nowhere/Lorinesque/Bye Bye Baby

MGN 1031 - Sing And Swing with Buddy Rich - Buddy Rich [195?] Everything Happens to Me/Wrap Your Troubles in Dreams/Sure Thing/Glad to Be Unhappy/Ballad Medley

MGN 1032 - West Coast Jazz - Various Artists [195?] East of the Sun – Conte Candoli and Stan Getz/Four – Conte Candoli and Stan Getz/A Night in Tunisia – Conte Candoli and Stan Getz/Suddenly It's Spring – Conte Candoli and Stan Getz/Summertime – Conte Candoli and Stan Getz/Shine – Conte Candoli and Stan Getz

MGN 1033 - Swing Guitars - Various Artists [195?] Heat Wave - Barney Kessel/East of the Sun - Barney Kessel/All the Things You Are - Barney Kessel/Crazy Rhythm - /Sonny Boy – Oscar Moore/Beautiful Moons Ago – Oscar Moore/A Foggy Day – Oscar Moore/Oscar's Blues – Oscar Moore/Lullaby of the Leaves – Tal Farlow/Stompin' at the Savoy – Tal Farlow/This is Always – Tal Farlow/Tea for Two Tal Farlow

MGN 1034 - Tenor Saxes - Various Artists [195?] Platinum Love – Coleman Hawkins/There's a Small Hotel – Coleman Hawkins/Pastel - Illinois Jacquet/All of Me - Illinois Jacquet/Take the "A" Train - Flip Phillips/I Didn't Know What Time It Was - Flip Phillips/Tenderly - Ben Webster/This Can't Be Love - Lester Young/I Can't Believe That You're in Love with Me - Lester Young/With the Wind and the Rain in Your Hair - Stan Getz/I Hadn't Anyone Till You - Stan Getz/Almost Like Being in Love - Ben Webster/Swingin' on a Star - Charlie Ventura/Charlie's Venture - Charlie Ventura

MGN 1035 - Alto Saxes - Various Artists [195?] Not So Bop Blues – Willie Smith/Tea for Two – Willie Smith/Cardboard - Charlie Parker/Star Eyes - Charlie Parker/Sophisticated Lady - Johnny Hodges/Fiesta - Charlie Parker/A Pound of Blues - Johnny Hodges/Warm Valley - Johnny Hodges/A Foggy Day - Benny Carter/You Took Advantage of Me - Benny Carter/Poinciana - Benny Carter/Prisoner of Love - Benny Carter

MGN 1036 - Piano Interpretations - Various Artists [195?] Hallelujah! - Bud Powell/Tea for Two - Bud Powell/Body and Soul - Oscar Peterson/Tea for Two - Teddy Wilson/Lady Be Good - Teddy Wilson/Everything Happens to Me - Teddy Wilson/Can't We Be Friends? - Art Tatum/The Man I Love - Art Tatum/Stompin' at the Savoy - Art Tatum/The Second Astaire Blues - Oscar Peterson/I Cover the Waterfront - Oscar Peterson/Willow Weep for Me - Bud Powell

MGN 1037 - Lionel Hampton And Stan Getz - Lionel Hampton And Stan Getz [195?] Cherokee/Louise/Ballad Medley/Jumpin ' at the Woodside/Gladys

MGN 1038 - Buddy And Sweets - Buddy DeFranco And Harry Edison [195?] Nice Work If You Can Get It/You're Getting to Be a Habit with Me/Now's the Time/The Yellow Rose of Brooklyn/All Sweets/Easy Does It/Barney's Bugle

MGN 1039 - Ben Webster Plays Music With Feeling - Ben Webster [195?] Chelsea Bridge/Willow Weep for Me/There Is No Greater Love/Teach Me Tonight/What Am I Here For?/Until Tonight/My Greatest Mistake/Blue Moon/Early Autumn/We'll Be Together Again

MGN 1040 - Modern Jazz Society - Modern Jazz Society [195?] The Queen's Fancy/Midsummer/Sun Dance/Django/Little David's Fugue

MGN 1041 - Carnegie Hall Concert - Charlie Ventura [1/56] Ghost of a Chance/Characteristically B.H./Ralph Burns/Just You, Just Me/Summertime/Sid Flips His Lid

MGN 1042 - Stan Getz Plays - Stan Getz [195?] Stella by Starlight/Time on My Hands/'Tis Autumn/The Way You Look Tonight/Lover Come Back to Me/Body and Soul/Stars Fell on Alabama/You Turned the Tables on Me/Thanks for the Memory/How Deep Is the Ocean?/Hymn of the Orient/These Foolish Things (Remind Me of You)

MGN 1043 - Prez And Sweets - Lester Young And Harry Edison [195?] Mean to Me/That's All/Red Boy Blues/Pennies from Heaven/She's Funny That Way/One O'Clock Jump

MGN 1044 - New Jazz Sounds - Benny Carter [195?] This Can't Be Love/That Old Black Magic/Angel Eyes/The Song Is You/Marriage Blues/Just One of Those Things/Frenesi

MGN 1045 - Creamy - Johnny Hodges [195?] Honey Bunny/Passion/Pretty Little Girl/No Use Kickin'/Ballad Medley/Scufflin'

MGN 1046 - Skin Deep - Louis Bellson [195?] Caxton Hall Swing/For Europeans Only/Phalanges/Skin Deep/Fascinatin' Rhythm/Copasetic/Percussionistically Speaking/All God's Chillun Got Rhythm/Loris/A Pearl for Louie

MGN 1047 - Tal Farlow Album - Tal Farlow [195?] If There Is Someone Lovelier Than You/With the Wind and the Rain in Your Hair/My Old Flame/Gibson Boy/You and the Night and the Music/Love Nest/Blues in the Closet/Everything I've Got/Lullaby of the Leaves/Stompin' at the Savoy/This Is Always/Tea for Two

MGN 1048 - Castle Rock Johnny Hodges [195?] You Blew Out the Flame in My Heart/Something to Pad Your Foot To/Blue Fantasia/My Reward/Jeep's Blues/The Jeep Is Jumping/Castle Rock/Globetrotter/A Gentle Breeze/Sideways/A Pound of Blues/Wham!

MGN 1049 - Anita O'Day - Anita O'Day [195?] Lover Come Back to Me/Lullaby of the Leaves/Rock and Roll Blues/Love for Sale/No Soap, No Hope Blues/Speak Low/The Lady Is a Tramp/Strawberry Moon/Pagan Love Song/Ain't This a Wonderful Day/Somebody's Cryin'/Vaya con Dios

MGN 1050 - Diz And Getz - Dizzy Gillespie And Stan Getz [195?] Girl of My Dreams/It Don't Mean a Thing/It's the Talk of the Town/Siboney, Part 1/Siboney, Part 2/Exactly Like You/I Let a Song Go Out of My Heart/Impromptu/One Alone

MGN 1051 [Unissued]

MGN 1052 - The Swinging Buddy Rich - Buddy Rich [195?] Let's Fall in Love/Me and My Jaguar/Just Blues/Sweets' Opus No. 1/Strike It Rich/Sportin' Life/Sonny and Sweets/The Two Mothers/Willow Weep for Me

MGN 1053 - Another Evening - Charlie Ventura and Mary Ann McCall [195?] Careless Love/Please Be Kind/Detour Ahead/Swingin' on a Star/Charlie's Venture/The Breeze and I/Soft Touch/We'll Be Together Again/There'll Be Some Changes Made/It Don't Mean a Thing

MGN 1054 - The President Plays With Oscar Peterson - Lester Young & Oscar Peterson [195?] Ad Lib Blues/Just You, Just Me/Tea for Two/Indiana/I Can't Get Started/On the Sunny Side of the Street/Almost Like Being in Love/There'll Never Be Another You

MGN 1055 - Ellingtonia '56 - Johnny Hodges [4/56] Hi 'Ya/Snabor/Texas Blues/The Happy One/Night Walk/You Got It Coming/Duke's Jam

MGN 1056 - Jazz Giants '56 - Various Artists [1956] I Guess I'll Have to Change My Plans – Roy Eldridge, Lester Young, Teddy Wilson, others/I Didn't Know What Time It Was – Roy Eldridge, Lester Young, Teddy Wilson, others/Gigantic Blues – Roy Eldridge, Lester Young, Teddy Wilson, others/This Year's Kisses – Roy Eldridge, Lester Young, Teddy Wilson, others/You Can Depend on Me – Roy Eldridge, Lester Young, Teddy Wilson, others

MGN 1057 - An Evening With Anita O'Day [195?] The Gypsy in My Soul/Just One of Those Things/The Man I Love/Frankie and Johnny/Anita's Blues/I Cover the Waterfront/I Didn't Know What Time It Was/Let's Fall in Love/You're Getting to Be a Habit with Me/From This Moment On/You Don't Know What Love Is/Medley

MGN 1058 - Alone Together - Benny Carter & Oscar Peterson Quartet [195?] Isn't It Romantic?/Some Other Spring/These Things You Left Me/Gone with the Wind/I Got It Bad and That Ain't Good/Long Ago and Far Away/I've Got the World on a String/Round About Midnight/Alone Together/Bewitched/Cocktails for Two/Key Largo

MGN 1059 - In A Tender Mood - Johnny Hodges And Orchestra [195?] Wham!/Who's Excited?/Sweeping the Blues Away/Standing Room Only/Below the Azores/Tenderly/Sweet Georgia Brown/Duke's Blues, Parts 1 & 2/Tea for Two/What's I'm Gotchere/Nothing'Yet

MGN 1060 - Used To Be Duke - Johnny Hodges And Orchestra [195?] On the Sunny Side of the Street/Sweet as Bear Meat/Madame Butterfly/Warm Valley/Used to Be Duke/Ballad Medley/All of Me

MGN 1061 - The Blues - Johnny Hodges And Orchestra [195?] Rosanne/Hodge Podge/Jappa/Through for the Night/The Sheik of Araby/Latino/Easy Going Home/Indiana/Johnny's Blues, Parts 1 & 2/Burgundy Walk

MGN 1062 - Bill Harris Herd - Bill Harris Herd [195?] You're Blase/Bill Not Phil/D'Anjou/Imagination/Blackstrap/Gloomy Sunday/Bijou/Poogerini/C Jam Blues/Jive at Five/Tutti Frutti/Sue Loves Mabel

MGN 1063 - Jazz Giant - Bud Powell [195?] Tempus Fugit/Celia/I'll Keep Loving You/Strictly Confidential/All God's Chillun Got Rhythm/Cherokee/So Sorry Please/Get Happy/Sometimes I'm Happy/Sweet Georgia Brown/Yesterdays/April in Paris/Body and Soul

MGN 1064 – Bud Powell's Moods - Bud Powell [195?] Moonlight in Vermont/Spring Is Here/Buttercup/Fantasy in Blue/It Never Entered My Mind/A Foggy Day/Time Was/My Funny Valentine/I Get a Kick Out of You/The Best (aka The Best Thing for You)/You Go to My Head

MGN 1065 - An Evening Of Jazz - Various Artists [195?] Colidad – Sonny Criss/Tornado – Sonny Criss/The First One – Sonny Criss/Blues for the Boppers – Sonny Criss/Two by Four - Flip Phillips/Bye Bye Blues - Flip Phillips/Encore - Flip Phillips/Take Six - Bob Wilber/Porky's Blues - Bob Wilber/St. James Infirmary - Bob Wilber/A Foggy Day - Bob Wilber/Little Girl Blue - Bob Wilber/Riverboat Shuffle - Bob Wilber/Music to Sin By - Bob Wilber/Between the Devil and the Deep Blue Sea - Bob Wilber

MGN 1066 - The Modernity - Kenny Drew [195?] Reissue of Norgran MGN 1002. Bluesville/Angie/I'll Remember April/I Can Make You Love Me/My Beautiful Lady/Many Miles Away/Four or Five/Polka Dots and Moonbeams/Low Flame/52nd Street Theme/Chartreuse/Kenny's Blues

MGN 1067 - Afro-Cubano - Various Artists [195?] Blues for Andre – Andre's All Stars/Con Poco Loco - Andre's All Stars/Desconfianza - Andre's All Stars/Taboo - Andre's All Stars/Duerme - Andre's All Stars/Mambo Costanzo - Jack Costanzo/Bottlabud - Jack Costanzo/Satin Doll - Jack Costanzo/Yukon Mambo - Jack Costanzo/Maggie - Jack Costanzo/The G and J Blues - Jack Costanzo

MGN 1068 - Jazz Tones - Buddy DeFranco Quartet [195?] When Your Lover Has Gone/The Things We Did Last Summer/Jack the Fieldstalker/If I Should Lose You/Lover Man/Tenderly/Deep Purple/Yesterdays

MGN 1069 - Mr. Clarinet - Buddy DeFranco Quartet [195?] Reissue of Norgran MGN 1026. Ferdinando/It Could Happen to You/Autumn in New York/Bass on Balls/Left Field/Show Eyes/But Not for Me/Buddy's Blues

MGN 1070 - Cosmopolite - Benny Carter And Orchestra [195?] Street Scene/Imagination/Pick Yourself Up/I Get a Kick Out of You/I'll Be Around/Beautiful Love/Blue Star/Flamingo/With a Song in My Heart/Can't We Be Friends?/Symphony/I'm Sorry

MGN 1071 - Lester's Here - Lester Young And Orchestra [195?] A Foggy Day/In a Little Spanish Town/Let's Fall in Love/Down 'n Adam/Willow Weep for Me/This Can't Be Love/Can't We Be Friends?/Tenderly/New D.B. Blues/Jumpin' at the Woodside/I Can't Believe That You're in Love with Me/Oh, Lady Be Good

MGN 1072 - Pres - Lester Young And Orchestra [195?] Too Marvelous for Words/Deed I Do/Encore/Polka Dots and Moonbeams/Up 'n' Adam/Three Little Words/Neenah/Jeepers, Creepers/Thou Swell/Undercover Girl Blues/Frenesi/Little Pea Blues

MGN 1073 - In A Jazz Mood - Charlie Ventura And Orchestra [195?] Avalon/I'm Confessin'/Bugle Call Rag/Rose Room/That Old Feeling/There's No You/Perdido/I Can't Get You Out of My Mind/Lover/Yesterdays/Ain't Misbehavin'/Limehouse Blues

MGN 1074 - Lester Young, Nat King Cole & Buddy Rich Trio - Lester Young, Nat King Cole & Buddy Rich Trio [195?] Back to the Land/I Cover the Waterfront/Somebody Loves Me/I've Found a New Baby/The Man I Love/Peg o' My Heart/I Want to Be Happy/Mean to Me

MGN 1075 - Blue Saxophone - Charlie Ventura And Orchestra [195?] After You've Gone/Love Is Just Around the Corner/Old Man River/O.H. Blues/Jersey Bounce/Deep Purple/Blue Prelude/Girl of My Dreams/Blues for Two/Somebody Loves Me/Crazy Rhythm/All the Things You Are

MGN 1076 - Modern Jazz Sextet - Modern Jazz Sextet [195?] Tour de Force/Dizzy Meets Sonny/Ballad Medley/Blues for the Bird/Mean to Me

MGN 1077 - Piano Interpretations by Bud Powell - Bud Powell [195?] Conception/Heart and Soul/Willow Grove/Crazy Rhythm/Willow Weep for Me/Bean and the Boys/East of the Sun/Lady Bird/Stairway to the Stars

MGN 1078 - The Wailing Buddy Rich - Buddy Rich [195?] Sunday/The Monster/A Smooth One/Broadway

MGN 1079 - In A Mellow Mood - Buddy DeFranco Quartet [195?] The Bright One/Sonny's Idea/Laura/Everything Happens to Me/I'll Remember April/Willow Weep for Me/Minor Incident/A Foggy Day

MGN 1080 - Lionel Hampton And His Giants - Lionel Hampton's Jazz Giants [195?] Plaid/Somebody Loves Me/Deep Purple/September Song/Verve Blues

MGN 1081 - Ellis In Wonderland - Herb Ellis [195?] Sweetheart Blues/Somebody Loves Me/It Can Happen to You/Pogo/Detour Ahead/Ellis in Wonderland/Have You Met Miss Jones?/A Simple Tune (Beyond the Moon)

MGN 1082 - Plectrist - Billy Bauer [195?] It's a Blue World/Maybe It's Because I Love You Too Much/Lincoln Tunnel/Night Cruise/Too Marvelous for Words/Lady Estelle's Dream/You'd Be So Nice to Come Home To/When It's Sleepy Time Down South/The Way You Look Tonight/Lullaby of the Leaves/Blue Mist

MGN 1083 - Dizzy Gillespie And Orchestra - Dizzy Gillespie And Orchestra [195?] Sugar Hips/Hey Pete/Money Honey/Blue Mood/Rails/Devil and the Fish/Rhumbola/Seems Like You Just Don't Care/Taking a Chance on Love/Play Me the Blues

MGN 1084 - World Statesman - Dizzy Gillespie [195?] Dizzy's Business/Jessica's Day/Tour de Force/I Can't Get Started/Stella by Starlight/Doodlin'/Night in Tunisia/The Champ/My Reverie/Dizzy's Blues

MGN 1085 - Wailers - Buddy DeFranco [2/57] Cheek to Cheek/A Fine Romance/Perfidia/How Long Has This Been Going On?/I Won't Dance/Angel Eyes/Moonlight on the Ganges/Let's Call the Whole Thing Off/Sweets Blues

MGN 1086 - This One's For Basie - Buddy Rich And Orchestra [195?] Shorty George/Jump for Me/Blues for Basie/9.20 Special/Blue and Sentimental/Down for Double/Ain't It the Truth/Jumpin' at the Woodside

MGN 1087 - Stan Getz '56 - Stan Getz [1956] Love and the Weather/Spring Is Here/Minor Blues/Fascinatin' Rhythm/Pot Luck

MGN 1088 - More West Coast Jazz - Stan Getz [195?] Crazy Rhythm/Willow Weep for Me/I Don't Know What Time It Was/Tangerine/The Nearness of You

MGN 1089 - King Of The Tenors - Ben Webster [195?] Reissue of Norgran MGN 1001. Cottontail/Danny Boy/Bounce Blues/That's All/Pennies from Heaven/Tenderly/Jive at Six/Don't Get Around Much Anymore

MGN 1090 - Diz Big Band - Dizzy Gillespie [195?] Reissue of Norgran MGN 1023. Cool Eyes/Confusion/Pile Driver/Hob Nail Special/Rose of Picardy/Silhouette/Can You Recall?/O Solow

MGN 1091 - Perdido - Johnny Hodges And Orchestra [195?] Reissue of Norgran MGN 1024. For This Is My Night of Love/This Love of Mine/Rose Room/Blues for Basie/Mood Indigo/Squatty Roo/Perdido

MGN 1092 - In A Mellow Tone - Johnny Hodges [195?] Reissue of Norgran MGN 1004. Good Queen Bess/Solitude/Sophisticated Lady/Day Dream/I Got It Bad and that Ain't Good/Come Sunday/In a Mellow Tone/I Let a Song Go Out of My Heart/Don't Get Around Much Anymore

MGN 1093 - Lester Swings Again - Lester Young [195?] Reissue of Norgran MGN 1005. Count Every Star/It All Depends on You/September in the Rain/Pete's Café/Lester Swings/Slow Motion Blues/These Foolish Things (Remind Me of You)/Star dust/I Can't Give You Anything but Love/I'm Confessin' (That I Love You)

MGN 1094 - Odalisque - Buddy DeFranco [195?] Reissue of Norgran MGN 1006. Gold Nugget Sam/Love Is for the Very Young/From Here to Eternity/Punkin'/Pyramid/Cornball/Cable Car/I Wish I Knew/Monogram/Blues in the Closet

MGN 1095 - Concerto For Drums - Louis Bellson [Unissued] Issued as Norgran MGN 1011. Charlie's Blues/I'll Remember April/Buffalo Joe/Stompin' at the Savoy/Love for Sale/The Man I Love/Basically Speaking, Duvivier That Is/Concerto for Drums

MGN 1096 - Autumn Leaves - Buddy DeFranco [195?] Reissue of Norgran MGN 1012. Mine/You Go to My Head/Gerry's Tune/Now's the Time/Autumn Leaves/Titoto

MGN 1097 - Guitar Artistry - Tal Farlow [195?] Reissue of Norgran MGN 1014. I Like to Recognize the Tune/Strike Up the Band/Autumn in New York/And She Remembers Me/Little Girl Blue/Have You Met Miss Jones?/Tal's Blues/Cherokee

MGN 1098 - Bud Powell - Bud Powell [195?] Reissue of Norgran MGN 1017. Like Someone in Love/Deep Night/That Old Black Magic/Round About Midnight/Thou Swell/Someone to Watch Over Me/Bean and the Boys/Tenderly/How High the Moon

MGN 1099 - The Hawk Talks - Louis Bellson [195?] Reissue of Norgran MGN 1020. Greetings/Charlie/Basie/All Right/Festivale/Mambo a la Louis Bellson/The Hawk Talks

MGN 1100 - Lester Young - Lester Young [195?] Reissue of Norgran MGN 1022. Another Mambo/Come Rain or Come Shine/Rose Room/Somebody Loves Me/Kiss Me Again/It Don't Mean a Thing/I'm in the Mood for Love/Big Top Blues

MGN 1101 - Fascinating Rhythm - Tal Farlow [195?] Reissue of Norgran MGN 1027. These Foolish Things/I Remember You/How Deep Is the Ocean?/Fascinating Rhythm/Manhattan/Autumn Leaves/It's You or No One/Tenderly/There Will Never Be Another You/Just One of Those Things

MGN 1102 - Tal - Tal Farlow Trio [195?] Chuckles/You Don't Know What Love Is/How About You?/Broadway/Anything Goes/Isn't It Romantic?/Yesterdays/There Is No Greater Love

MGN 1103 - Charley's Parley - Charlie Ventura [195?] Rose Room/After You've Gone/There's No You/Perdido/St. Louis Blues/Charley's Parley/Get Happy/Basin Street Blues/Sam and Don

MGN 1104 – Broadway Showcase - Buddy DeFranco [Unissued] Transferred to Verve MGV 2033. Come Rain or Come Shine/Autumn in New York/Makin' Whoopee/Mad About the Boy/Speak Low/In the Still of the Night/Can't Help Lovin' That Man/Who Cares?/Have You Met Miss Jones?/That Old Devil Moon/Heat Wave

MGN 1105 - Bass Hit! - Ray Brown [Unissued] Transferred to Verve MGV 8022. Little Toe/All of You/Everything I Have Is Yours/Alone Together/Will You Still Be Mine?/My Foolish Heart/Blues for Sylvia/Blues for Lorraine/Solo for Unaccompanied Bass

MGN 1106 – Mr. Roberts Plays Guitar - Howard Roberts [Unissued] Transferred to Verve MGV 8192. An Orchid for Miss Sterling/Ah Moore/Indian Summer/Serenata Burlesca/The Innocents/My Shining Hour/I Hear a Rhapsody/Jillsie/Back Home Again in Indiana/Polka Dots and Moonbeams

Norgran Multiple Record Sets

MGN 2000-2 - Stan Getz At The Shrine - Stan Getz [4/55] Two record set. Open Country/Polka Dots and Moonbeams/It Don't Mean a Thing/Flamingo/Lover Man/Pernod/Tasty Puddin'/I'll Remember April/We'll Be Together Again/Feather Merchant

MGN 3501-2 - Norman Granz Jazz Concert – Various Artists [195?] Two record set. Norgran Blues - Harry "Sweets" Edison/Lady Be Good - Harry "Sweets" Edison/I Don't Stand a Ghost of a Chance with You - Harry "Sweets" Edison/Indiana - Harry "Sweets" Edison/What Is This Thing Called Love? - Charlie Parker/April in Paris - Charlie Parker/Repetition - Charlie Parker/Easy to Love - Charlie Parker/Rocker - Charlie Parker/Gai - Oscar Peterson/Padovani - Oscar Peterson/Ray's Blues - Oscar Peterson/Yesterdays - Coleman Hawkins/Hawk's Tune - Coleman Hawkins/Stuffy - Coleman Hawkins/Carnegie Blues – Hank Jones

MG JC 1 - Norman Granz Jazz Concert – Various Artists [195?] Two record set same as Norgran MGN 3501 2. Norgran Blues - Harry "Sweets" Edison/Lady Be Good - Harry "Sweets" Edison/I Don't Stand a Ghost of a Chance with You - Harry "Sweets" Edison/Indiana - Harry "Sweets" Edison/What Is This Thing Called Love? - Charlie Parker/April in Paris - Charlie Parker/Repetition - Charlie Parker/Easy to Love - Charlie Parker/Rocker - Charlie Parker/Gai - Oscar Peterson/Padovani - Oscar Peterson/Ray's Blues - Oscar Peterson/Yesterdays - Coleman Hawkins/Hawk's Tune - Coleman Hawkins/Stuffy - Coleman Hawkins/Carnegie Blues – Hank Jones