

Washington Label Discography:

Washington 300 series (12 inch LP)

WLP 301 - Tom Glaser Concert (For and with Children) – Tom Glazer [10/59] Jimmie Crack Corn/Jennie Jenkins/Skip to My Lou/Fox/Put Your Finger in the Air/Hush Little Baby/Pick a Bale/Names/Come On and Join Into the Game/Little Bitty Baby/Now, Now, Now/Frog/So Long

WLP 302 – Come See the Peppermint Tree – Evelyn Lohoefer and Evelyn and Donald. McKayle [1959] Follow Me/Kitchen Stuff/My Shoes Went Walking/The Yellow Bee/Jabberty-Jib/The Elf/A Shiny Penny/Putt-Putt/My Pretty Red Swing/Riddle/Dance Awhile//Jump and Spin/Riding on a Star/Me, Too/Wheels/All Mixed Up/Miriam/The Dress/The Ribbon/Carrots and Things/The Crow, The Worm and The Fish/The Moon in the Yard/Thingamabob/The Peppermint Tree/Mr. Sandman

WLP 303 – Sometime-Anytime – McKayle, Stephenson, Reynolds [1959] Parade/Stuff/Watching Things Go By/Gingerbread Man/Red Wagon/Squirrel/Lunch in the Yard/Wiggle-Fidget/Not Quite Sure/Tree House/Limb of a Bright Blue Tree/Balloon/Please/Rocking Chair/Quite a Day/Rooster With a Purple Head

Washington Classical 400 series (12 inch LP)

WLP 401 - Beethoven: Short Piano Works - Arthur Balsam [1958]

WLP 402 - Vivaldi-Telemann - New York Woodwind Quintet [1958]

WLP 403 - Telemann: Don Quichotte - Newell Jenkins and Milan Chamber Orchestra [1958]

WLP 404 - Vivaldi: 4 Conceri - Newell Jenkins and Milan Chamber Orchestra [1958]

WLP 405 - Torelli: Sinfonias - Newell Jenkins and Milan Chamber Orchestra [1958]

WLP 406 - Vivaldi: Violin Concerto, 3 Winds Concerti - Newell Jenkins and Milan Chamber Orchestra [1958]

WLP 407 - Bach: Sonatas For Flute And Harpsichord, Blavet: Sonata in d for Flute and Harpischord - Jean-Pierre Rampal, Robert Veyron-Lacroix [1958]

WLP 408 - Songs of Brazil - Sarita Gloria, Chanaka Piano [1958]

WLP 409 - Kuhnau: 4 Biblical Sonatas - Albert Fuller [1958]

WLP 410

WLP 411 – An Anthology of Music for the Guitar: 16th Century Spanish Guitar Music - Charles Byrd [1958]

WLP 412 - Christmas in Washington - Seven Church Choruses [1958]

WLP 413 - Songs and Folk Songs: Bartok, Kodaly, Liszt – Kodaly Girls Chorus of Debrecen [1959]

414

WLP 415 – Royal Horse Guards – Band of Royal Horse Guards [1959] Westminster/Thunderers/Two Troupers/La Belle Helen/Fandango/Aida/Nimrod/Regiment Slow March of Royal Horse Gurads/Washington Post/Westerling Home/Come o'er the Stream Charlie/Comin' Thru the Rye/Tarantelle/Cavalry of the Steppes/College of Heralds/Abid With Me/Last Post

WLP 416 – Music from the Welsh Mines – Rhos Male Voice Chorus [1959]

WLP 417 - Songs From Ireland – Gunns [1959] On the One Road/Follow Me Down to Carlow/Duna/Clans of Ireland/Famine Song/Minstrel Boy/Greensleeves/Shadrac/Whack Fol de Diddle/Ould Orange Flute/Irish Rover/A Fhir a Bhata/Kentucky Babe/Pride of Petravore/Molly Brannigan/All in the April Evening/Step Together/Nota

WLP 418 - American Harmony - University of Maryland Chapel Choir [1959]
WLP 419 - 18th Century Flute Duets - Jean-Pierre Rampal, Julius Baker [1959]
WLP 420 - Handel: Trio Sonatas - New York Woodwind Quartet [1959]
WLP 421 - Buxtehude: Organ Works, Volume 1- Finn Videro [1959]
WLP 422 - Buxtehude: Organ Works, Volume 2- Finn Videro [1959]
WLP 423 - Buxtehude: Organ Works, Volume 3- Finn Videro [1959]
WLP 424 – Art of John Williams Guitar Recital, Volume 1 – John Christopher Williams [1959]
WLP 425 - **Schubert Sonata in A Minor Op 143 & Schumann Sonata in F Sharp Minor Op 11**- Stewart Gordon [1959]
WLP 426 - Rachmaninov: Preludes, Volume 1- Stewart Gordon [1959]
WLP 427 - Rachmaninov: Preludes, Volume 2- Stewart Gordon [1959]
WLP 428 - D'aquin: Eight Noels - William Watkins [1959]
WLP 429 – Lodovico Roncalli: Guitar Suites, Op. 1- Charles Byrd [1959]
WLP 430 - Haydn: Piano Sonatas, Volume 1- Artur Balsam [1959]
WLP 431 - Haydn: Piano Sonatas, Volume 2- Artur Balsam [1959]
WLP 432 - Haydn: Piano Sonatas, Volume 3 - Artur Balsam [1959]
433
434
435
436
437
438
439
WLP 440 - Bach Suites for Cello Unaccompanied No. 1 – John Christopher Williams [1959]
WLP 441 - Schubert: German Dances For Piano - Stewart Gordon [1959]
WLP 442 – Beethoven Allegro and Minuet for 2 Flutes, Telemann 2 Flute Sonata - Jean-Pierre Rampal, Julius Baker [1959]
443
444
445
446
447
448
449
WLP 450 - Haydn: String Quartets, Op. 9, Nos. 1 & 2 - Beaux Arts String Quartet [1/59]
WLP 451 - Haydn: String Quartets, Op. 9, Nos. 3 & 4 - Beaux Arts String Quartet [1959]

WLP 452 - Haydn: String Quartets, Op. 9, Nos. 5 & 6- Beaux Arts String Quartet [1959]

453

454

455

456

457

458

459

WLP 460 - Songs of Work and Freedom - Joe Glazer, Charlie Byrd [1960] Solidarity Forever/Talking Union/Dark as a Dungeon/West Virginia Hills/Union Man/My Sweetheart's the Mule in the Mines/Hard Times in the Mill/Mill was Made of Marble/Farmer is the Man/Planting Rice/Automation/Man That Waters the Workers' Beer/Kevin Barry/It Could Be a Wonderful World

WLP 461 - Bach For Beginners - Paul Renard [1960]

WLP 462 - Nielsen: Sonata for Violin and Piano op 35; Prelude and Theme with Variations op 48; Preludio e Presto OP 52 – Kai Laursen Violin and Eyvind Moller Piano [1963]

WLP 463 – Tellemann Suite for Violin and Harpsichord in A, Pachelbel, Trio Sonata – Hanson, Copenhagen Societas Musica [1961]

WLP 464 - Love's Progress – Pamela Brown and the Elizabethian Consort [1962]

465

WLP 466 – Classic Negro Spirituals, Deep River and Other Spirituals - Robert McFerrin [1963] Reissue of Riverside RLP 12-812. Ev'ry Time I Feel de Spirit/Fix Me, Jesus/His Name So Sweet/I'm Gonter Tell God All O' My Troubles/Swing Low, Sweet Chariot/City Called Heaven/Ain't Got Time To Die//Here's One/Let Us break Bread Together/Deep River/I Got To Lie Down/Oh, Glory/Witness/Ride On King Jesus!

467

WLP 468 – Richard Tauber Sings the World's Great Arias – Richard Tauber [1963] Don Giovanni "Il mio Tesoro"/Don Giovanni "Dalla sua pace"/The Magic Flute/The Abduction from the Saraglio/Die Freischutz//Carmen/Le Roi D'Ys/Pagliacci/Rigoletto/La Tosca/Eugene Onegin

WLP 469 – David Amran Dirge and Variations – The Marboro Trio [1963]

WLP 470 – David Amran Shakespearean Concerto – Piano Sonata by Mitchell Andrews [1963]

Washington 700 Series (12 Inch LP)

WLP 701- Oh Freedom & Other Spirituals – Leon Bibb [1961] Every Time I Feel the Spirit/Motherless Child/Good News/Round the Mountain/Oh, Freedom/Daniel/Nobody Knows/Ride Up in the Chariot/In That Morning//Poor Pilgrim/Joshua/Jet Us Break Bread Together/Honor, Honor/Swing Low, Sweet Chariot/I Got a Home In That Rock/No More Auction Block/Little Boy

WLP 702- Talkin' 'Bout the Blues – Sonny Terry [1961] Reissue of Riverside RLP 12 644. In the Evening/Move to Kansas City/John Henry/The Fox Chase (aka Hound Dog Holler)/Louise/Red River/Goodbye Leadbelly//Custard Pie/I Woke Up This Morning and I Could Hardly See/Old Woman Blues/Talkin' About the Blues/Changed the Lock on My Door/Moanin' and Mournin'/Baby, Baby

WLP 703 – Voice of the Congo: Tribal Music from Central Africa – Native Artists [1961] 26 tracks. Reissue of Offbeat RLP 4005.

WLP 704 – Five - String Banjo Jamboree – Various Artists [1961] Reissue of Judson J 3017. Buck’s Dancer’s Choice – Billy Faier and Eric Weissberg/You Can Dig My Grave – Billy Faier and Eric Weissberg/Little Birdie – Dick Weissman/Cape Cod Blues – Dick Weissman/Day in the Kentucky Mountains – Dick Weissman/Sourwood Mountains– Dick Weissman/Blue Goose – Dick Weissman/Glory, Glory – Dick Weissman and Eric Weissberg/Hard Ain’t It Hard – Dick Weissman and Eric Weissberg/900 Miles – Eric Weissberg and Dick Rosmini/Old Joe Clark– Billy Faier/Pigtown Fling – Billy Faier/Red Wing – Billy Faier/Chilly Winds – Dick Weissman and Eric Weissberg/East Tennessee Blues and Shout Lulu – Dick Weissman and Dick Rosmini/Cripple Creek – Billy Faier and Frank Hamilton

WLP 705 - The Ballad Record - Ed McCurdy [1961] Reissue of Riverside RLP 12-601. Sir Patrick Spens/Three Ravens/Get Up and Bar the Door/Twa Corbies/Son Davie, Son Davie/Unquiet Grave/Bitter Withy/Brennan on the Moor/Crow Song/Black Jack Davie/Old Bangum/William Glen/Butcher Boy/Poor and Single Sailor/Springfield Mountain/John Henry/Canada I.O./Naomi Wise

WLP 706 – Courting and Riddle Songs, Riddle Me This - Oscar Brand and Jean Ritchie [1961] Reissue of Riverside RLP 12-646. The Cambric Shirt/The Deaf Woman's Courtship/I Will Give My Love An Apple/Marching Across the Green Grass/Riddle Me This/What Are Little Boys Made Of/Madam, Will You Walk/Big Glass Doll/Soldier, Soldier/My Good Old Man/Jennie Jenkins/The Riddle Song/Paper of Pins/Pretty Li'l Reckless Boy/Who Killed Cock Robin/Billy Boy

WLP 707 - Banjo Songs of the Blue Ridge Mountains - Obray Ramsey [1961] Reissue of Riverside RLP 12-649. Rambling Boy/Keep on the Sunny Side/Polly Put the Kettle On/Little Margaret/I Am a Pilgrim/Cripple Creek/Song of the French Broad River/God Gave Noah the Rainbow Sing/Shortenin’ Bread/Wildwood Flower/My Lord, What a Morning/Lonesome Road Blues/Weeping Willow

WLP 708 – Shango Hymn (Songs of the Caribbean) – Geoffrey Holder [1962] Reissue of Offbeat RLP 4004. Sol Leve Woyo/Shango Hymn/Fay Oh/Hymn to Osine/Invocation/Pendant Moin Dans L’Armee/Wake Song/Adieu, Madras/’Ti Paule/Miss Lily White/Adam in de Garden

WLP 709 – Ekonda: Tribal Music of the Congo – Various Artista [1962] Reissue of Offbeat RLP 4006.

WLP 710 - The Great American Bum, Big Rock Candy Mountain - John Greenway [1962] Reissue of Riverside RLP 12-619. Great American Bum/Portland County Jail/All Around the Water Tank/Wabash Cannonball/Ramblin’/Mild Mannered Man/Lehigh Valley/Hobo Bill’s Last Ride/Bonneville Dam/Going Down the Road/Mysteries of a Hobo’s Life/Big Rock Candy Mountain/Hard Travelin’/Dying Hobo/Jay Gould’s Daughter/Tramp, Tramp, Tramp/Acres of Clams/Hallelujah, I’m a Bum/Hobo’s Lullaby

WLP 711 – British Army Songs – Ewan MacColl [1962] Reissue of Riverside 12 642. Bless ‘Em All/Tell Me Boys, Have You Any Complaints/Dying Soldier/Ballad of Wadi Maktilla/Trooper Cut Down in His Prime/D Day/Hand Me Down my Pettycoat/All You Maidens Sweet and Kind/Columbo/Seven Years in the Sand/Join the British Army/Browned Off/When this Ruddy War is Over/Fortress Song/Second Front Song/McKaffery/On the Move/Ghost Army of Korea

WLP 712 – Good Old Mountain Dew Banjo Songs of the Southern Mountains - Various Artists [1961] Reissue of Riverside RLP 12-610. Little Maggie – Obray Ramsey and Henry Gentry/Poor Little Ellen – Obray Ramsey and Henry Gentry/Pretty Polly – Obray Ramsey and Henry Gentry/Cripple Creek – George Pegram and Walter Parham/Old Reuben – George Pegram and Walter Parham/John Henry – George Pegram and Walter Parham/Good Old Mountain Dew – George Pegram and Walter Parham/Cumberland Gap – George Pegram and Walter Parham/Keep My Skillet Good and Greasy – Harry and Jeanie West/Careless Love/Awake, Awake Ye Drowsy Sleepers– Harry and Jeanie West/Boston Burglar– Harry and Jeanie West/Lost John/Finger Ring – Harry and Jeanie West/Way Down on the Island – Aunt Samantha Bumbarner/Fly Around, My Pretty Little Miss – Aunt Samantha Bumbarner/Arkansas Traveler – George Pegram

WLP 713/4 – History of Cante Flamenco Volume 1 and 2 – Manolo Caracol [1961] Two record set.
Martinettes/Siguiriyas/Siguiriyas Del Marruro/Siguiriyas a La Guitarra/Siguiriyas de Manuel Torres/Cana-Solea
Conclusiva/Soleares de Joaquin el de La Paula/Solear es de Enrique el Mellizo/Soleares a La Guitarra/Soleares de
Antonio Frijones/Malaguenas de Enrique el Mellizo/Malaguena de Chacon/Fandangos/Fandangos
caracoleros/Fandangos de Huelva/Taranta Y Malaguena/Tientos/Tientos
Caracoleros/Saeta/Mirabras/Alegrias/Bulerias/Bulerias a “Gorpe”/Bulerias Festeras

WLP 715 – English and Scottish Popular Ballads, Volume 1 – Ewan MacColl and A.L. Lloyd [1962] Reissue of
record one of Riverside RLP 12 621/2. Lord Randall – Ewan MacColl/The Devil and the Ploughman – A.L. Lloyd/The
Laird O’ Drum – Ewan MacColl/Herod and the Cock – A.L. Lloyd/Thomas Rhymer – Ewan MacColl/Our Goodman –
Ewan Mac Coll/The Unquiet Grave – A.L. Lloyd/Minorie – Ewan MacColl/Hind Horn – Ewan MacColl

WLP 716– English and Scottish Popular Ballads, Volume 2 – Ewan MacColl and A.L. Lloyd [1962] Reissue of
record two of Riverside RLP 12 621/2. Eppie Morrie – Ewan MacColl/Sir Hugh – A.L. Lloyd/The Shepherd Lad –
Ewan MacColl/Robin Hood and the Tanner – A.L. Lloyd/Richie Story – Ewan MacColl/Get Up and Bar the Door –
Ewan MacColl/The Outlandish Knight – A.L. Lloyd/The Rantin Laddie – Ewan MacColl Shepherd Lad/Richie
Story/plus 7 others

WLP 717– English and Scottish Popular Ballads, Volume 3 – Ewan MacColl and A.L. Lloyd [1962] Reissue of
record one of Riverside RLP 12 623/4. The Broomfield Hill – Ewan MacColl/The Prickly Bush – A.L. Lloyd/Johnnie
O’Breadsley – Ewan MacColl/George Collins – A.L. Lloyd/The Trooper and the Maid – Ewan MacColl/The Cooper
O’Fife – Ewan MacColl/Fair Margaret and Sweet William – A.L. Lloyd/Glasgow Peggie – Ewan MacColl/The Broom
of Cowdenknowes – Ewan MacColl

WLP 718– English and Scottish Popular Ballads, Volume 4 – Ewan MacColl and A.L. Lloyd [1962] Reissue of
record two of Riverside RLP 12 623/4. The Keach in the Creel – Ewan MacColl/Georgie – A.L. Lloyd/The Jolly
Beggar – Ewan MacColl/Lord Bateman – A.L. Lloyd/My Son David – Ewan MacColl/Sir Patrick Spens – Ewan
MacColl/The Knight and the Shepherd’s Daughter – A.L. Lloyd/Bawbee Allan – Ewan MacColl/Robin Hood and the
Bold Pedlar – A.L. Lloyd

WLP 719– English and Scottish Popular Ballads, Volume 5 – Ewan MacColl and A.L. Lloyd [1962] Reissue of
record one of Riverside RLP 12 625/6. The Battle of Harlaw – Ewan MacColl/The Dover Sailor – A.L. Lloyd/Amang
the Blue Flowers and the Yellow – Ewan MacColl/The Golden Vanity – A.L. Lloyd/The Douglas Tragedy – Ewan
MacColl/The Dowie Dens O’ Yarrow – Ewan MacColl/Robin Hood and the Bishop of Hereford – A.L. Lloyd/The
Gairdner Child – Ewan MacColl/Gil Morice – Ewan MacColl

WLP 720– English and Scottish Popular Ballads, Volume 6 – Ewan MacColl and A.L. Lloyd [1962] Reissue of
record two of Riverside RLP 12 625/6. The Crafty Farmer – Ewan MacColl/Gipsies-O – A.L. Lloyd/Lang Johnnie
More – Ewan MacColl/Long Lankin – A.L. Lloyd/The Beggar Laddie – Ewan MacColl/Rob Roy – Ewan MacColl/The
Cherry Tree – A.L. Lloyd/The Heir O’Lynne – Ewan MacColl/Hughie the Graeme – Ewan Mac Coll

WLP 721 - English and Scottish Popular Ballads, Volume 7 – Ewan MacColl and A.L. Lloyd [1962] Reissue of
record one of Riverside RLP 12 627/8. Jock the Leg – Ewan MacColl/The Daemon Lover – A.L. Lloyd/The Earl of
Aboyne – Ewan MacColl/Scarborough Fair – A.L. Lloyd/Lord Gregory – Ewan MacColl/The Bonnie Earl O’Murray –
Ewan MacColl/Henry Martin – A.L. Lloyd/Clyde’s Water – Ewan MacColl/The Lover’s Ghost – A.L. Lloyd

WLP 722– English and Scottish Popular Ballads, Volume 8 – Ewan MacColl and A.L. Lloyd [1962] Reissue of
record two of Riverside RLP 12 627/8. The Burning O’Auchendoun – Ewan MacColl/The Banks of Green Willow –
A.L. Lloyd/Bessie Bell and Mary Gray – Ewan MacColl/Bold Sir Rylas – A.L. Lloyd/Captain Wedderburn’s Courtship
– Ewan MacColl/Captain Ward and the Rainbow – Ewan MacColl/Dives and Lazarus – A.L. Lloyd/The Cruel Mother –
Ewan MacColl/Lord Thomas and Fair Eleanor – A.L. Lloyd

WLP 723 – Great British Ballads – Ewan MacColl and A.L. Lloyd [1962] Reissue of Riverside 12 629. The Bitter
Withy – A.L. Lloyd/Lang A-Growing – Ewan MacColl/The Bramble briar – A.L. Lloyd/The Seven virgins – Ewan
MacColl/Down in Yon Forest – A.L. Lloyd/The Bold Fisherman – A.L. Lloyd/The Blind Beggar’s Daughter of Bethnal
Green – Ewan MacColl/Six Dukes Went a-Fishing – A.L. Lloyd/The Holy Well – Ewan MacColl/The Shooting of His
Dear – A.L. Lloyd

WLP 724 – Whaling Ballads – Various Artists [1962] Reissue of Riverside 12 635. Farewell to Tarwathie – Ewan MacColl/We'll Rant and We'll Roar – Ewan MacColl/Cold Coast of Greenland – Ewan MacColl/Bonny Ship the Diamond – Ewan MacColl/Off to Sea Once More – Ewan MacColl/Paddy and the Whale – Ewan MacColl/Sperm Whale Fishery – A.L. Lloyd/Eclipse – A.L. Lloyd/Twenty Third of March – A.L. Lloyd/Coast of Peru – A.L. Lloyd/Cruel Ship's Captain– A.L. Lloyd/Greenland Bound – A.L. Lloyd/Reuben Ranzo – MacColl and Lloyd/Heave Away, My Johnny– MacColl and Lloyd/Blood Red Roses – MacColl and Lloyd

WLP 725 – Songs of the Old West, Old Chisholm Trail - Merrick Jarrett [1962] Reissue of Riverside RLP 12-631. Old Chisholm Trail/When the Work's All Done This Fall/Cowboy's Dream/Railroad Corral/High Chin Bob/I'm a Poor Lonesome Cowboy/Cowboys' Dance Song/Cowboy Jack/Girl I Left Behind Me/Roy Bean/Little Joe the Wrangler/Lone Star Trail/Strawberry Roan/Arizona Boys and Girls/Utah Caroll/All Day on the Prairie

WLP 726 – Yiddish Love Songs – Ruth Rubin [1962] Reissue of Riverside RLP 12-647. Shpilt-Zhe Mir/Gitare/Shvern Shver Ich Dir/Vos Vilstu Muter Hobn/Fishelech Koyfn/Ich Fir a Libe/Tsvey Taybelech/Sheltn Shelt Ich Dem Tog/Avu Biztu Geven/Hostu Mich Lib/Forn Forstu Fun Mir Avek/Papir Iz Doch Vays/Ale Vasserlech/Tumbalalayka/Her Oys, Du Meydele/Baym Obsheyd/Oyfn Yam/Shtil Di Nacht Iz Oysgeshternt

WLP 727 - Wanted for Murder, British and American Murder Ballads - Paul Clayton [1962] Reissue of Riverside RLP 12-615. Pearl Bryan/Banks of the Ohio/Stackolee/Two Brothers/Brookfield Murder/Rose Connoley/Jellon Grame/Omie Wise/Suncook Town Tragedy/Poor Ellen Smith/Jiller's Boy/Delia/Pretty Polly/Cruel Mother/John Hollin/Tom Dula/Edward/Lula Viers

WLP 728 – Cuban Festival (Trad. Dance Music of Cuba) – Native Artists [1962] Reissue of Judson J 3011. Tumbando Cana/Barracon/Consuelate Como Yo/Dondon Estabas Anoche/Ultima Rumba/Chambelona/Tumba La Cana/Siento Un Bombo/Desengano de Los Roncos/Malanga/Mirala Que Linda/Viene/Ave Marie Morena

WLP 729 – Last Rose of Summer (Irish Melodies of Thomas Moore) – Geoffrey Moore [1962] Reissue of Judson J 3021. Minstrel Boy/Orgin of the Harp/She is Far From Land/Oh, 'Tis Sweet to Think/Believe Me, If All Those Endearing Young Charms/As Vanquished Erin/Meeting of the Wates/Oh Arranmore, Loved Arranmore/Oft in the Stilly Night/Bendermeer's Stream/Harp That Once Through Tara's Halls/'Tis the Last Rose of Summer/Eveleen's Bower/Tho' the Last Glimpse of Erin/Love's Young Dream

WLP 730 – French Songs – Francoise Prevost [1962]

WLP 731 – Songs from the Hills of Donegal – Margaret Barry [1962] Reissue of RLP 12 602. She Moves Through the Fair/Cycling Champion of Ulster/Factory Girl/Hills of Donegal/Turfman from Ardee/Moses Ritoorel-I-Ay//My Lagan Love/Galway Shawl/Bold Fenian Men/Flower of Sweet Strabane/Cottage With the Horseshoe Over the Door/Belfast Hornpipe

WLP 732 – Israeli Songs - Hillel and Aviva [1962] Reissue of Riverside RLP 12-803. Lama-Ayan/Dodi Li Bekharmey Ain Gedi/Hekhalil/Al Harim/Bokrey Lakhish/Beyn Arbaym/Shayeret Beharim/Erets Zavot Khalav/Shedemati/Hu Lo Yom Velo Layla/Sadot Sheba'emek/Mezot Likrati Ola/Vedavid Yefe Eynayim/Khalil Roem/Pa'amoney! Hatson/Djenantini

WLP 733 – Scots Folk Songs – Ewan MacColl [1962] Reissue of Riverside 12 609 with the addition of 4 songs. Barnyards of Delgaty/Roy's Wife of Aldivalloch/Reel O' Stumpie/Davy Faa/Tail Toodle/Charlie, O Charlie/Nicky Tarns/Wee, Wee German Lairdie/Friendless Mary/Johnny Lad/Kissin's No Sin/Maggie Lauder/Highland Muster Roll/Wars of Germany/Johnny Cope/Lassie wi' the Yellow Coatie/Bonnie Lass O' Fyvie

WLP 734 – Bury Me Beneath the Willows, Southern Mountains Folk Songs and Ballads - Various Artists [1963] Reissue of Riverside RLP 12-617. Bobby Blue Eyes - Artus Moser/Nine Pound Hammer - Harry & Jeanie West/The Boston Burglar - George Pegram/Mountain Fox Chase - George Pegram/Banks of the Ohio - Harry & Jeanie West/Devilish Mary - Virgil Sturgill/Jim Gunter and the Steer - Obroy Ramsey/The Sailor on the Deep Blue Sea - Artus Moser/Bury Me Beneath the Willow - Harry & Jeanie West/I Went Up On the Mountain - Artus Moser/Knoxville Girl - Harry & Jeanie West/I Am a Pilgrim - George Pegram & Walter Parham/Charles Guiteau - Virgil Sturgill/Mole in the Ground - Artus Moser/Wild Bill Jones - Harry & Jeanie West/Pickin' and Blowin' - George Pegram & Walter Parham/The Cherry Tree Carol - Artus Moser/On Top of Old Smoky - Obroy Ramsey

WLP 735 - English Folk Songs Old and Older - John Runge [1963] Reissue of Riverside RLP 12 817. Man Is For The Woman Made/Come Again, Sweet Love Doth Invite/Never Weather-Beaten Saile/I Care Not For These Ladies/Willow Song/The Cypress Curtain Of The Night/Fill Me A Bowl/Have You Seene But A Whyte Lillie Grow//Folk Songs/Old Daddy Fox/Sylvie/The Foggy Dew/Turmut Hoein'/Poor Old Horse/Geordie/Joe, The Carrier Lad/I Will Give My Love An Apple/The Barley Mow

WLP 736 - Minstrel of the Appalachians - Bascom Lamar Lunceford [1963] Reissue of Riverside RLP 12-645. Poor Jesse James/Go To Italy/The Merry Golden Tree/I Shall Not Be Moved/The Derby Ram/The Old Man From The North Country/The Miller's Will/Sundown/Fly Around, My Blue-Eyed Girl/Black Jack Davy/Weeping Willow Tree/Swing Low, Chariot/The Sailor On The Deep Blue Sea/John Henry

WLP 737 – Street Songs of England – A.L Lloyd [1963] Reissue of Riverside RLP 12-614. The Indian Lass/The Oxford Tragedy/The Girl with the Box on Her Head/The Unfortunate Rake/The Bonny Bunch of Roses/The Beath of Bill Brown//Jackie Munroe/The Bloody Gardener/The Cockfight/The Grand Conversation on Napoleon/The Dark-Eyed Sailor/Died for Love

WLP 738– Street Songs of Scotland – Ewan MacColl [1963] Reissue of Riverside RLP 12-612. To the Begging I Will Go/Brewer's Daughter/Football Crazy/Lion's Den/Jamie Raeburn's Farewell/Butcher Boy/Bonnie Bunch of Roses/Banks of Sweet Dundee/Miss Brown/Cock O' the Midden/My Last Farewell to Stirling/Sheffield/Apprentice/Come All Ye Tramps and Hawkers/Mac Pherson's Lament/Van Dieman's Land

739

WLP 740 - Travelin' Man - Billy Faier [1963] Reissue of Riverside RLP 12-657. Travelin' Man/Downfall Of Paris/Billy The Kid/All My Trials/Wind In The Trees/Dying British Sergeant/Great Assembly//Galveston Flood/Soldier's Joy/Miner's Lifeguard/Pay Day At Coal Creek/Nine Pound Hammer/Diane's Reel/Hell Bound Train

WLP 741- Voice of Israel - Ohela Halevy [1963] Reissue of Riverside RLP 12-836. Gamelet/Hen Efshar/Hinach Yaffa/Mechol Hakarem/Metzia/Mul Har Sinai/Rachel/Shibolim/Shirat Hashomer/Tze'I Lach/Uri Guri/Zemer Ikarim

WLP 742 - SheerFlamenco - Anita Sheer [1963] Reissue of Riverside RLP 12-829. Sevillanas/Pena Tengo Pena/Jota/Anda Jaleo: Bulerias/Tarantas/Malaguena/Lerele/Tran Tran: Farruca/Asturias/Zambrilla/Eres Alta Y Delgada/Fandangos

WLP 743 - Pickin' and Blowin'- George Pegram, Walter Parham Reissue of Riverside RLP 12-650. Old Rattler/The Wreck of the Old 97/Lost John/Georgia Buck/Cackling Hen/Sourwood Mountain/Wildwood Flower/Down In the Valley/Fly Around My Pretty Little Miss/Roll On Buddy/Old Joe Clark/Downfall of Paris/Will the Circle Be Unbroken/Listen to the Mocking Bird/Johnson's Old Grey Mule/Chicken Reel/Turkey In the Straw/Foggy Mountain Top

Miscellaneous issues (12 inch LP)

R 1 - How to Play the Hammond Organ - Paul Renard [1960] Two record set plus two instruction books.

FDR 1/6 – FDR Speaks 33 Speeches – Franklin D. Roosevelt, Henry Steele Commager [1960] Six record set.

FDR-7 - FDR Speaks Recovery Years – Franklin D. Roosevelt [1960] First Inaugural Speech/Young Democratic Club/Second Acceptance Speech/Harvard University Tercentenary/50th Anniversary of Statue of Liberty/Madison Square Garden Address/Second Inaugural Address/Bonneville Dam Address/Quarantine Speech at Chicago/Fireside Chat on Economic Conditions/National Education Association/Annual Message to Congress/Fireside Chat on War in Europe/Jackson Day Dinner/University of Virginia/Philadelphia Campaign Speech

FDR-8 - FDR Speaks War Years – Franklin D. Roosevelt [1960] Boston Campaign Speech/Cleveland “Four Freedoms” Speech/Third Inaugural Address/Declaration of War/Fireside Chat on War/State of the Union/Fireside Chat on Progress of War/Fireside Chat on International Conferences/Temsters' Union Address-“Fala Was Furious”/Forth Inaugural Address/Address to Congress on Yalta Conference/Undelivered Jackson Day Address-Read by FDR, Jr.