

Flying Dutchman Label Discography

Flying Dutchman was a jazz label created 1969 by the renowned producer/arranger Bob Thiele. It produced a fascinating mix of forward thinking music; the label combined the sounds of jazz, soul, experimentation, and black politics. Although the label put out some standard jazz albums, their most incredible records were those of unique musicians such as Leon Thomas, Lonnie Liston Smith, Gil Scott-Heron and Angela Davis. Initially the label was distributed by Atco Division of Atlantic, but later was switched to Bob Shad's Mainstream label for two years. By 1974 the distribution was switched to RCA which distributed the label to 1984. The Flying Dutchman catalog was acquired by Legacy Recordings in 1993 from Bob Shad's daughter Tamara when she sold the assets of Mainstream Records, which had distributed Flying Dutchman until it closed in 1978.

The Flying Dutchman label had several subsidiaries the specialized in different musical styles. The Amsterdam label concentrated on popular music including the recordings of Thiele's wife Teresa Brewer. The Reggae label was established to release the reggae music from Jamaica. The Bluestime label was established to release blues recordings.

Starting in 1974, Flying Dutchman albums were released in the RCA numbering system and were distributed by RCA. This numbering system was also used for albums on the Signature which was reactivated in 1974; Thiele also established the Bob Thiele Music label. For other albums on the Flying Dutchman, Signature, Bob Thiele Music label releases see the discography of the Bob Thiele labels.

Flying Dutchman 10100 Series (Atco/Mainstream distribution)

FDS 10101 - *Soulful Brass #2* - **Steve Allen & Oliver Nelson** [1969] What a Wonderful World/California Soul/Mucho Que to Quiero (The More I Love You)/Soulful Street/Games People Play//Everyday People/This Guy's in Love With You/New Dance/Where did the People Go/Tell Me Something/Son of a Preacher Man

FDS 10102 - *Come And Stick Your Head In* - **Spontaneous Combustion** [1969] Blue Sir-G-O/Space Shout/Don't Make Promises/Thumbs Up//Night Thing/Stone Shake/Time Stitch

FDS 10103 - *Appleton Syntonic Menagerie* - **Jon Appleton** [1969] Chef D;Oeurve/Nyckelharpen/Infantasy/Georgann's Fance/Visitation//Newark Airport Rock/Spuyten Duyvil/Second Scene Unobserved/Time Square Times Ten

FDS 10104 - *Head Start* - **Bob Thiele Emergency** [1969] Head Start/Freaky Zeke/Beatle Ballads/Lanoola Goes Limp//The Jazz Story: Pickin' Taters Blues, Oh Didn't He Ramble, High Society, Jungle Sound, Swing Era, Be Bop, In the Vineyard, Avant Garde//Dedication to John Coltrane: Lament for John Coltrane, A Love Supreme, Holiday for a Graveyard//A Few Thoughts for the Day (Biafra, King, John and Robert, The American Indian)

FDS 10105 - *Ain't No Ambulances For No Niggahs Tonight* - **Stanley Crouch** [1969] Ain't No Ambulances for No Niggahs Tonight Part 1//Ain't No Ambulances for No Niggahs Tonight Part 2

FDS 10106 - *Hair To Jazz* - **Tom Scott** [1969] The Flesh Failures (Let the Sunshine In)/Be In/Hair//Aquarius/Easy to Be Hard/Where Do I Go/

FDS 10107 - *The Giant Is Awakened* - **Horace Tapscott Quintet** [1969] The Giant is Awakened/For Fats/The Dark Tree/Niger's Theme

FDS 10108 - *Flight For Four* - **John Carter & Bobby Bradford** [1969] Call to the Festival/The Second Set//Woman/Abstractions for Three Lovers/Domino

FDS 10109 - *Hog Fat* - **Jimmy Gordon & His Jazzpops Band** [1969] Satisfaction/Hog Fat/Need Not Be Lonely/Bluebird/Walter L./The Preacher/Sunny/Flying Dutchman/I Know

FDS 10110 - *Oh! Calcutta!* - **Ron Anthony** [1969] Oh! Calcutta!/Father McKenzie/I Am Yellow/Flying Dutchman/Need Not Be Lonely/Waltz of the Groupies/Ballad of John and Yoko/Love Theme from "Romeo and Juliet"

FDS 10111 - *A Night At Santa Rita* - **Robert Scheer, Narration by Rosko** [1969]

FDS 10112 - *Duke Ellington's My People* - **Duke Ellington** [1969] Ain't But the One-Will You Be There?-99%/Come Sunday-David Danced Before the Lord/My Mother, My Father (Heritage)/Montage/My People-The Blues/Workin' Blues-My Man Sends Me-Jail Blues-Lovin' Lover/King Fit the Battle of Alabam'/What Color is Virtue?

FDS 10113 - *Newport News, Virginia* - **Esther Marrow** [1969] He Don't Appreciate It/NJo Answer Came/Hello Brother/Money Honey/Peaceful Man//Mama/Satisfied/What a Wonderful World/Walk Tall/It's Been a Long Night/Chains of Love

FDS 10114 - *Paint Your Wagon* - **Tom Scott** [1969] The Gospel of No Name City/I Still See Eliza/I Talk to the Trees/Hand Me Down That Can O'Beans//Gold Fever/They Call the Wind Maria/Wand'rin' Star/Main Title (I'm On My Way)

FDS 10115 - *Spirits Known And Unknown* - **Leon Thomas** [1969] The Creator Has a Master Plan (Peace)/One/Echoes/Song for My Father//Damn Nam (Ain't Goin' to Vietnam)/Malcolm's Gone/Let the Rain Fall on Me

FDS 10116 - *Black, Brown And Beautiful* - **Oliver Nelson** [1970] Aftermath/Requiem/Lamb of God/Martin Was a Man, a Real Man//Self-Help is Needed/I Hope in Time a Change Will Come/3, 2, 1, 0/Black, Brown and Beautiful/Requiem, Afterthoughts

FDS 10117 - *The Third World* - **Gato Barbieri** [1970] Introduction-Cancion Del Llamero and Tango/Zelao//Antonios Das Mortes/Bachanianas Brasileiras

FDS 10118 - *Massacre At My Lai* - **Pete Hamill, Narration by Rosko** [1970]

FDS 10120 - *Three Shades Of Blue* - **Johnny Hodges, Oliver Nelson, Leon Thomas** [1970] Empty Ballroom Blues/Duke's Place/Echoes of Harlem/Disillusion Blues/Yearning//Belcome to New York/Black, Brown and Beautiful/Rockin' in Rhythm/Creole Love Call/It's Glory

FDS 10121 - *Human Music* - **Jon Appleton & Don Cherry** [1970] BOA/OBA/ABO/BAO

FDS 10122 - *Othello Ballet Suite, Electronic Organ Sonata No. 1* - **George Russell** [1970] Othello Ballet Suite Part I//Othello Ballet Suite Part II/Electronic Organ Sonata No. 1

FDS 10123 - *Friends And Neighbours: Ornette Live At Prince Street* - **Ornette Coleman** [1970] Friends and Neighbors (Vocal)/Friends and Neighbors (Instrumental)/Long Time No See//Let's Play/Forgotten Songs/Tomorrow

FDS 10124 - *Electronic Sonata For Souls Loved By Nature* - **George Russell** [1971] Part One//Part Two

FDS 10125 - *George Russell Presents The Esoteric Circle* - **Jan Garbarek** [1971] Traneflight/Rabalder/Esoteric Circle/Vips//Sas 644/Nefertite/Gee/Karin's Mode/Breeze Ending

FDS 10126 - *The 8th Of July 1969* - **Gunter Hampel** [1970] We Move/Morning Song//Crepuscle/The 8th of July 1969

FDS 10127 - *Murder At Kent State University* - **Pete Hamill, Narration by Rosko** [1970] Introduction/The Last Press Conference/USA Allaway/No Symphony for the Devil//Hard Hats and Cops/The Army of the Young/Hair/Four Children are Still Dead

FDS 10128 - *Self Determination Music* - **John Carter & Bobby Bradford** [1970] The Sunday Afternoon Jazz Blues Society/The Eye of the Storm//Loneliness/Encounter

FDS 10130 - *The Mayor And The People* - **Oliver Nelson & Carl B. Stokes** [1970] The Mayor and the People Press Conference//A Black Suite for String Quartet and Jazz (Oliver Nelson): Take This Hammer, Precious Lord, Sit Down, Mother to Son – Langston Hughes/I Dream a World – Langston Hughes/Paint It Black – Gil Scott-Heron

FDS 10131 - *Small Talk At 125th And Lenox* - **Gil Scott-Heron** [1970] Introduction/The Revolution Will Not Be Televised/Omen/Brother/Comment #1/Small Talk at 125th and Lenox/The Subject was Faggots/Evolution (And Flashback)//Plastic Pattern People/Whitey on the Moon/The Vulture/Enough/Paint It Black/Who'll Pay Reparations on My Soul?/Everyday

FDS 10132 - *The Leon Thomas Album* - **Leon Thomas** [1970] Come Along/I Am/Bag's Groove//Um, Um, Um//Pharoah's Tune (The Journey)

FDS 10133 - *Soulful Brass #3* - **Steve Allen** [1970] Cherokee/Rising Sun/One O'Clock Jump/Amapola/Begin the Beguine/Sing, Sing, Sing//Moonlight Serenade/Flying Home/Last Night I Saw You/Marie/Take the "A" Train

FDS 10134 - *Berlin Dialogue For Orchestra* - **Oliver Nelson And The "Berlin Dreamband"** [1970] Berlin Dialogue for Orchestra Parts 1 to 4//Impressions of Berlin Parts 1 to 4

FDS 10135 - *El Exigente, The Demanding One* - **Chico Hamilton** [1970] Maybe Tomorrow, Never (A Suite): As I Open My Eyes/Take Me there/I came and Saw the Beauty of Your Love/How 'Bout Bobby?/Stomp, Stomp, Stomp/Swingin' on a Star//Maybe Tomorrow, Never (A Suite): Up Front What Counts/On the Trail (From Grand Canyon Suite)/Seat belt/Volvo's/Gonna Get Some Right Now

FDS 10136 - *SNCC's Rap* - **Leon Thomas & H. Rap Brown** [1970] H. Rap Brown Part I – H. Rap Brown/Damn Nam (Ain't Goin' to Viet Nam) – Leon Thomas/H. Rap Brown Part II – H. Rap Brown//H. Rap Brown Part III – H. Rap Brown/Um, Um, Um – Leon Thomas/H. Rap Brown Part IV 0 H. Rap Brown/H. Rap Brown Part V and Continuation of Um, Um, Um – H. Rap Brown and Leon Thomas

FDS 10137 - *The Great Comedy Album Starring Spiro T. Agnew* - **Will Jordan** [1971]

FDS 10138 - *Afrique* - **Count Basie & His Orchestra** [1971] Step Right Up/Hobo Flats/Gypsy Queen/Love Flower//Afrique/Kilimanjaro/African Sunrise/Japan

FDS 10139 - *Barefoot Boy* - **Larry Coryell** [1971] Gypsy Queen/The Great Escape//Call to the Higher Consciousness

FDS 10140 - *California Here I Come* - **Mike Lipskin with Willie "The Lion" Smith** [1971] California Here I Come/Carolina Shout/The Sheik of Araby/Snowy Mornin' Blues/others

FDS 10141 - *Soul And Soledad* - **Angela Davis** [1971] Angela Davis Interviewed by Art Seigner//Don Wheeldin and Angela Davis

FDS 10142 - *In Berlin* - **Leon Thomas with Oliver Nelson** [1971] Straight No Chaser/Pharoah's Tune (The Journey)/Echoes//Umbo Weti/The Creator Has a Master Plan (Peace)/Oo-Wee! Hindewe

FDS 10143 - *Pieces Of A Man* - **Gil Scott-Heron** [1971] Reissue on tape as 50153. The Revolution will Not Be Televised/Save the Children/Lady Day and John Coltrane/Home is Where the Hatred Is/When You Are Who You Are/I Think I'll Call It Morning//Pieces of a Man/A Sign of the Ages/Or Down You Fall/The Needle's Eye/The Prisoner

FDS 10144 - *Fenix* - **Gato Barbieri** [1971] Tupac Amaru/Carnavalito/Falsa Bahiana//El Dia Que Me Quieras/El Arriero/Bahia

FDS 10145 - *Sunshine Man* - **Harold Alexander** [1971] Sunshine Man/Quick City/Tite Rope//Mamma Soul/Aquilla/Clean-Up

FDS 10146 - *Classic Tenors* - **Lester Young & Coleman Hawkins** [1971] The Man I Love/Sweet Lorraine/Get Happy/Crazy Rhythm/How Deep is the Ocean/Voodte//Hello Babe/Linger Awhile/I Got Rhythm/I'm Fer It Too/Hawkins' Barrel House/Stumpy

FDS 10147 - *The Mighty Fatha* - **Earl Hines** [1971] Save It, Pretty Mama/Bye Bye Baby/Smoke Rings/Shoe Shine Boy//Stanley Steamer/Bernie's Tune/Dream of You

FDS 10148 - *Are You Ready?* - **Harold Alexander** [1972] Watermelon Man/High Heel Sneakers//Quick City Revisited

FDS 10149 - *Swiss Suite* - **Oliver Nelson** [1972] Swiss Suite/Stolen Moments//Black, Brown and Beautiful/Blues and the Abstract Truth

FDS 10150 - *Signature* - **Shelly Manne & Co.** [1972] How High the Moon/When We're Alone (Penthouse Serenade)/On the Sunny Side of the Street/Time on My Hands/Moonglow/Tea for Two//Them There Eyes/Sarcastic Lady/Night and Day/Flamingo/Step Steps Up/Step Steps Down

FDS 10151 - *El Pampero* - **Gato Barbieri** [1972] El Pampero/Mi Buenos Aires Querido//Brasil/El Arriero

FDS 10152 - *Those Were The Days* - **Bob Thiele & His New Happy Times Orchestra** [1972] Those Were the Days/Dinah/Give Me Your Kisses (I'll Give You My Heart) Vocal by Teresa Brewer/Somewhere There's Someone Who Loves You/The President's Waltz/Brian's Song//Marie/Mozart's Joy/Sleepy Shores/I'd Like to Teach the World to Sing/Theme from Summer of '42/What a Wonderful World/The Ranger's Waltz

FDS 10153 - *Free Will* - **Gil Scott-Heron** [1972] Free Will/The Middle of Your Day/The Get Out of the Ghetto Blues/Speed Kills/Did You Hear What They Said?//The King Alfred Plan/No Knock/Wiggy/Ain't No New Thing/Billy green is Dead/Sex Education: Ghetto Style/...And Then He Wrote Meditations

FDS 10154 - *Soul Is... Pretty Purdie* - **Bernard "Pretty" Purdie** [1972] Released on tape as 50154. What's Going On-Ain't No Sunshine/Don't Go/Good Livin' (Good Lovin')/Day Dreaming/Song for Aretha//Put It Where You Want It/Heavy Soul Slinger

FDS 10155 - *Blues And The Soulful Truth* - **Leon Thomas** [1972] Let's Go Down to Lucy's/L-O-V-E/Gypsy Queen/Love Each Other//Shape Your Mind to Die/Boom-Boom-Boom/China Doll/C.C. Rider

FDS 10156 - *Under Fire* - **Gato Barbieri** [1973] El Parana/Yo Le Canto a La Luna/Antonico//Maria Domingas/El Sertao

FDS 10157 - *Song For Wounded Knee* - **The Richard Davis Trio** [1973] Song for Wounded Knee/Watergate/ITT and Allende//Mr. Nixon and General Thieu/The Rise and Fall of Tricky Dick/America the Beautiful?/Agnewistic

FDS 10158 - *Bolivia* - **Gato Barbieri** [1973] Merceditas/Eclipse-Michelina//Bolivia/Ninos/Vidala Triste

FDS 10159 - *What A Wonderful World* - **Bobby Hackett** [1973] Muskrat Ramble/It had to Be You/I've Got a Crush on You/Love is Just Around the Corner/Ja-Da/South Rampart Street Brigade//Fidgety Feet/My Melancholy Baby/What a Wonderful World/Blueberry Hill/That's a Plenty

FDS 10161 - *The Songs Of Bessie Smith* - **Teresa Brewer & Count Basie** [1973] Trombone Cholly/Gulf Coast Blues/Down Hearted Blues/Baby, Won't You Please Come Home//St. Louis Blues/After You've Gone/I Ain't Got Nobody/Gimme a Pigfoot/I Ain't Gonna Play No Second Fiddle

FDS 10163 - *Astral Traveling* - **Lonnie Liston Smith** [1973] Astral Traveling/Let Us Go Into the House of the Lord/Rejuvenation//I Mani (Faith)/In Search of Truth/Aspirations

FDS 10164 - *Facets: The Legend Of Leon Thomas* - **Leon Thomas** [1973] The Creator has a Masterplan/Welcome to New York/China Doll/Duke's Place/L-O-V-E//Dissilusion Blues/Song for My Father/Boom-Boom-Boom/Let the Rain Fall on Me

FDS 10165 - *The Legend Of Gato Barbieri* - **Gato Barbieri** [1973] Antonios Das Mortes/Brasil//El Pampero/Tupac Amaru

FDS 10166 - *It Don't Mean A Thing If It Ain't Got That Swing* - **Duke Ellington & Teresa Brewer** [1973] It Don't Mean a Thing (If It Ain't Got That Swing)/I Ain't Got Nothin' But the Blues/Satin Doll/Mood Indigo/Don't Get Around Much Anymore//I'm Beginning to See the Light/I've Got to Be a Rug Cutter/I Got It Bad (And That Ain't Good)/Tulip or Turnip (Tell Me, Tell Me, Dream Face)/It's Kind of Lonesome Out Tonight/Poco Mucho

FDS 10167 - *Full Circle* - **Leon Thomas** [1973] Never Let Me Go/Just in Time to See the Sun/Balance of Life (Peace on Mind)/What Are we Gonna Do?/I Wanna Be Where You Are//Got to Be There/You Are the Sunshine of My Life/Sweet Little Angel/It's My Life I'm Fighting For

RCA Victor consolidated series (Distributed by RCA-Victor)

BDL 1-0549 - *Old Rags: Scott Joplin's New Rag* - **New Sunshine Jazz Band** [1974] High Society/The Smiler/Georgia Grind/12th Street Rag/One Step to Heaven/Cum Bac Rag/Ma Ragtime Baby/Run of the Mill Rag/Frog-I-More/Dat Gal of Mine/Oh, Daddy/The Man from the South

BXL 1-0550 - *Yesterdays* - **Gato Barbieri** [1974] Yesterdays/A John Coltrane Blues//Marnie/Cannoso

BSL 1 0555 - *The 20's Score Again* - **Bob Thiele and his Orchestra** [1974] This is on the Signature Label. Gatsby/Sheik of Araby/China Boy/Someday Sweetheart/Singin' the Blues/Indiana (Back Home Again in Indiana)//What'll I Do/Muskrat Ramble/Princeton Medley: Old Nassau, The Princeton Cannon Song/Wolverine Blues/Farewell Blues

BBM 1 0556 - *I Love You* - **Elek Bacsik** [1974] This is on the Bob Thiele Music label. I Love You/I Can't Get Started/Donna Lee/Season of the Rain//Tea for Two/Valse Triste/Blues for Elek/Thay Can't Take That Away From Me

BSL 1 0577 – *Good News* – **Teresa Brewer and the World's Greatest Jazzband of Yank Lawson and Bob Haggart** [1974] This album is on the Signature label. Good News/I Want to Be Bad/Button Up Your Overcoat/Sunnyside Up/Lucky in Love/Varsity Drag/Just Imagine/Together/You're the Cream in My Coffee/The Best Things in Life are Free

BDL 1-0591 - *Cosmic Funk* - **Lonnie Liston Smith & The Cosmic Echoes** [1974] Cosmic Funk/Footprints/Beautiful Woman//Sais (Egypt)/Peaceful Ones/Naima

BDL 1-0592 - *In London With Oily Rags* – **Oliver Nelson** [1973] Working Man/Mailman Bring Me No More Blues/Meditation/Lucille/Woggles/Cairo to Benghazi/Hillbilly

BBM 1-0595 - *Hi Ho Trailus Boot Whip* – **Anita O'Day** [1974] This is on the Bob Thiele Music label. Hi Ho Trailus Boot Whip/What Is This Thing Called Love/Malaguena/I Told Ya I Love Ya, Now Get Out/Sometimes I'm Happy//Ace In The Hole/How High The Moon/It's Different When It Happens To You/Ain't Gettin' Any Younger/Key Largo

BSL 1 0598 – *Oily Rags* – **Oily Rags** [1974] This album is on the Signature label. Come Up and see Me Anytime/Boiled Beef and Carrots/Time to Kill/Baby Doll/Holy Cow//Silver Dollar/Mailman Bring Me No More Blues/Barefoot Days/Jody and the Kid/Country Boy Picker

BDL 1-0613 – *The Revolution Will Not Be Televised* – **Gil Scott-Heron** [1974] The Revolution Will Not Be Televised/Sex Education: Ghetto Style/The Get Out of the Ghetto Blues/No Knock/Lady Day and John Coltrane/Peaces of a Man//Home is Where the Hatred Is/Brother/Save the Children/Whitey on the Moon/Did You Hear What They Said?

BBM 1 0641 – *Whatever Happened to Johnny Bothwell* – **Johnny Bothwell** [1974] This is on the Bob Thiele Music label. I'll Remember April/John[s Other Wife/The Trouble with Me is You/Lonely Serenade/Laura/I Cover the Waterfront/III Wind/Dear Max/Chelsea

BSL 1 0654 – *A Touch of Ragtime* – **George Segal and the Imperial Jazz Band** [1985] This album is on the Signature Label. Charleston Rag/Alexander's Ragtime Band/Maple Leaf Rag/The Red Rose Rag/What You Gonna Do When the Rent Comes'Round/Cascades//Bennie Badoo/If You Like a Me/The Entertainer/Yes Sir, That's My Baby/The Moving Picture Ball/Solace

BDL 1-0825 - *Skull Session* - **Oliver Nelson** [1975] Skull Session/Reuben's Rondo/125th St. and 7th Ave./One for Duke//Dumpy Mama/Baja Bossa/In a Japanese Garden/Flight for Freedom

BDL 1-0827 - *Onsaya Joy* - **Richard "Groove" Holmes** [1975] Sweet Georgia Brown/Onsaya Joy//Green Dolphin Street/Song for My Father/Misty

BDL 1-0829 - *Strike Up The Band* - **Bobby Hackett with Zoot Sims and Bucky Pizzarelli** [1975] Strike Up The Band/Blue Moment/Full Circle/Embraceable You/Zoot's Toot/Ken's Song/These Foolish Things/Teresa Be/Bobby's Tune/What Is This Thing Called Love?

BDL 1-0830 - *Cesar 830*- **Cesar Ascarrunz** [1975] Descarga/See Saw Affair/The Devil and Montezuma/Navidad Latino//Azucar/Gotta Get Away/Bridges/The Lady in My Life

BDL 1-0833 – *Tom Scott In L.A* - **Tom Scott** [197?] Head Start/The Gospel of No Name City/Beatle Ballads/Aquarius//I Talk to the Trees/Freaky Zeke/I Still See Elisa/Hand Me Down That Can O'Beans

BDL 1-0834 - *Expansions* - **Lonnie Liston Smith & The Cosmic Echoes** [1975] Desert Nights/Summer Days//Voodoo Woman/Peace/Shadows/My Love/Expansions

BSL 1-0935 - *Unliberated Woman* – **Teresa Brewer** [1975] Album on the Signature label. Hang It Up and Let It Go/Good Lovin' You/With a Song/Sam/Some Songs//For the Heart/A Natural Feelin' For You/Ambush/Unliberated Woman/A Deep is My Love

BBM 1 0940 – *Pre-Bop* – **Leo Watson, Earl Hines, Shorty Sherock** [1975] This is on the Bob Thiele Music label. - Sonny Boy - Leo Watson/Tight and Gay - Leo Watson/The Snake Pit - Leo Watson/Jingle Bells - Leo Watson/My Fate Is In Your Hands - Earl Fatha Hines/I've Got A Feeling I'm Falling - Earl Fatha Hines/Honeysuckle Rose - Earl Fatha Hines/Squeeze Me - Earl Fatha Hines/Snafu -Shorty Sherock/Meandering -Shorty Sherock/It's The Talk Of The Town -Shorty Sherock/The Willies -Shorty Sherock

BBM 1 0941 – *That's A-Plenty* – **Yank Lawson** [1975] Album is on the Bob Thiele Music label. That's a Plenty (Version 1)/Yank's Blues/Old Fashioned Love/Squeeze Me (Version 1)/Wolverine Blues/Double Clarinet Blues/Sunday//That's a Plenty (Version 2)/Wang Wang Blues/Squeeze Me (Version 2)/The Sheik of Araby/Too Many Times/Stumbling/Jeeppers Creepers

BDL 1-0964 - *I Saw Pinetop Spit Blood* – **Tom Scott and Bob Thiele & His Orchestra** [1975] The Evil Duce/Romance in the Dark/Kung Fu, Too!/Pinetop's Boogie Woogie/New Orleans/I Saw Pinetop Spit Blood/Mama Love/Theme from Chinatown/How Does It Feel to Feel?/Hurry on Down

BDL 1-1012 – *3 Shades of Blue* – **Johnny Hodges with Leon Thomas and Oliver Nelson** [1975] Empty Ballroom Blues/Duke's Place/Echoes Of Harlem/Disillusion Blues/Yearning/Welcome To New York/Black, Brown And Beautiful/Rockin' In Rhythm/Creole Love Call/It's Glory

BDL 1-1082 - *Bird And Dizzy: A Musical Tribute* - **Elek Bacsik** [1975] Ko-Ko/Night in Tunisia/Parker's Mood/Moose the Mooche//Be-Bop/Groovin' High/Lover Man/Yardbird Suite

BDL 1-1120 - *Nightwings* - **Bucky Pizzarelli With Joe Venuti** [1975] I'm Coming Virginia/Pennies from Heaven/New Orleans/Here, There & Everywhere/If/The Real Godfather Blues//Joepizz/Nuages/Spiegle Blues/Misty/Sleeping Bee/Nightwings

BDL 1-1145 - *Hot Coles* - **Shelly Manne** [1975] From This Moment On/Easy to Love/Get Out of Town/Begin the Beguine/Night and Day/All of You/Love for Sale/In the Still of the Night

BDL 1-1146 - *Six Million Dollar Man* - **Richard "Groove" Holmes** [1975] Disc-O-Mite/Salsa De Alma/Once is Not Enough/Dumpy Mama/Six Million Dollar Man Theme/Double Scale/125th St. and 7th Ave./Mama's Groove

BDL 1-1147 - *El Gato* - **Gato Barbieri** [1975] El Gato/El Parana//Merceditas/Vidala Triste/Ninos

BDL 1-1196 - *Visions Of A New World* - **Lonnie Liston Smith & The Cosmic Echoes** [1976] A Chance for Peace/Love Beams/Colors of the Rainbow/Devika (Goddness)//Sunset/Visions of a New World Phase I/Visions of a New World Phase II/Summer Nights

BDL 1-1197 - *Dumpy Mama* - **Sonny Stitt** [1976] Dumpy Mama/Danny Boy/For Ben/Just Friends/It Might as Well Be Spring

BDL 1-1239– *French Market Jazz Band* – **French Market Jazz Band** [1975] Bourbon Street Parade/Jazz Ma Blues/When the Saints Go Marching In/Swanee River/My Bucket's Got a Hole In It/Just a Closer Walk With Thee/Bogalusa Strut/Tin Roof Blues/That's A-Plenty

DJL 1-1322 – *A Chance for Peace* – **Lonnie Liston Smith and the Cosmic Echoes** [1975] Single sided promo release. A Chance for Peace

BDL 1-1371 - *Recorded Live At The Lawrenceville School - The World's Greatest Jazz Band Of Yank Lawson & Bob Haggart* [1976] Indiana (Back Home Again in Indiana)/The Man I Love/Indian Summer/Big Noise from Winnetka//Birth of the Blues/The Lawrenceville Blues/Old Folks/South Rampart Street Parade

BDL 1-1372 - *Scott Joplin Interpretations '76 - Mike Wofford* [1976] We Will Trust You as Our Leader/I Want to See My Child/A Real Slow Drag/Superstition//Prelude to ActIII/We Will Rest Awhile/Frolic of the Bears/We're Goin' Around

BDL 1-1378 - *Bucky & Bud - Bucky Pizzarelli With Bud Freeman* [1976] Way Down Yonder in New Orleans/Easy to Love/Tea for Two/Sweet Sue Just You/Blues for Tenor//At Sundown/I Could Write a Book/You Took Advantage of Me/Exactly Like You/Dinah/Just One of Those Things

CYL 2-1449 - *A Dream Deferred - Oliver Nelson* [1976] Two record set. Self Help is Needed/I Hope In time Chang Will Come/3, 2, 1, 0/Black, Brown and Beautiful/Black, Brown and Beautiful (Alternate)/Requiem, Afterthoughts/The Creole Love Call/Echoes of Harlem/Duke's Place/Martin Was a Man, a Real Man/What a Wonderful World/Stolen Moments/African Sunrise/Heidi/Meditation/Top Stuff/The Spy Who Came In From the Cold/Dumpy Mama

BDL 1-1460 - *Reflections Of A Golden Dream - Lonnie Liston Smith & The Cosmic Echoes* [1976] Get Down Everybody (It's Time for World Peace)/Quiet Dawn/Sunbeams/Meditations/Peace and Love//Beautiful Woman/Goddess of Love/Inner Beauty/Golden Dreams/Journey Into Space

BDL 1-1461 - *Sometime Other Than Now - Steve Marcus* [1976] Sometime Other Than Now/The New Sado-Masochism Tango/The Rites of Darkness//The Brown Rice Ooze/Nazca/Candles

BDL 1-1537 - *I'm In The Mood for Love - Richard "Groove" Holmes* [1976] I'm In the Mood for Love/This Is the Me Me (Not the You You)/I've Got Love For You/Non Kula Leku//Sweet Georgia Brown/Morning Children/Reachin' the Preacher/Caravan

BDL 1-1538 - *Stomp Off Let's Go - Sonny Stitt* [1976] Samba De Orpheo/Duke's Place//Perdido/Little Suede Shoes

DJL 1 1670 – *Music, Music, Music (Disco Version) – Teresa Brewer* [1976] This is on the Signature label. Promo 12 inch release. Music, Music, Music (Disco Version)//Music, Music, Music (Disco Version)

BXL 1 2823 – *Classic Tenors – Coleman Hawkins and Lester Young* [1978] This is on the Flying Dutchman label. The Man I Love/Sweet Lorraine/Get Happy/Crazy Rhythm/How Deep Is The Ocean/Voodte/Hello Babe/Linger Awhile/I Got Rhythm/I'm For It Too/Hawkins' Barrel House/Stumpy

BXL 1-2826 - *The Third World - Gato Barbieri* [197?] This is on the Flying Dutchman label. Reissue of Flying Dutchman FDS 10117. Introduction-Cancion Del Llamero and Tango/Zelao//Antonios Das Mortes/Bachanianas Brasileiras

BXL 1 2827 – *Fenix – Gato Barbieri* [1978] This is on the Flying Dutchman label. Reissue of Flying Dutchman FDS 10144. Tupac Amaru/Carnavalito/Falsa Bahiana//El Dia Que Me Quieras/El Arriero/Bahia

BXL 1 2828 – *El Pampero – Gato Barbieri* [1978] This is on the Flying Dutchman label. Reissue of Flying Dutchman FDS 10151. El Pampero/Mi Buenos Aires Querido//Brasil/El Arriero

BXL 1 2829 – *Under Fire – Gato Barbieri* [1978] This is on the Flying Dutchman label. Reissue of Flying Dutchman FDS 10156. El Parana/Yo Le Canto a La Luna/Antonico//Maria Domingas/El Sertao

BXL 1 2830 – *Bolivia – Gato Barbieri* [1978] This is on the Flying Dutchman label. Reissue of Flying Dutchman FDS 10158. Merceditas/Eclipse-Michelina//Bolivia/Ninos/Vidala Triste

BXL 1 2832 – *It Don't Mean a Thing* – **Duke Ellington and Teresa Brewer** [1978] This is on the Flying Dutchman label. It Don't Mean a Thing (If It Ain't Got That Swing)/I Ain't Got Nothin' But the Blues/Satin Doll/Mood Indigo/Don't Get Around Much Anymore/I'm Beginning to See the Light/I've Got to Be a Rug Cutter/I Got It Bad (And That Ain't Good)/Tulip or Turnip (Tell Me, Tell Me, Dream Face)/It's Kind of Lonesome Out Tonight/Poco Mucho

BXL 1 2834 – *Pieces of a Man* – **Gil Scott-Heron** [1978] This is on the Flying Dutchman label. Reissue of FDS 10143. The Revolution will Not Be Televised/Save the Children/Lady Day and John Coltrane/Home is Where the Hatred Is/When You Are Who You Are/I Think I'll Call It Morning//Pieces of a Man/A Sign of the Ages/Or Down You Fall/The Needle's Eye/The Prisoner

AYL 1-3815 - *The Third World* - **Gato Barbieri** [1981] This is on the Flying Dutchman label. Reissue of 10117 and BXL 1-2826. Introduction-Cancion Del Llamero and Tango/Zelao//Antonios Das Mortes/Bachanianas Brasileiras

AYL 1-3816 - *Yesterdays* - **Gato Barbieri** [1981] Reissue of BXL 1-0550. Yesterdays/A John Coltrane Blues//Marnie/Cannoso

AYL 1-3817 - *El Gato* - **Gato Barbieri** [1981] This is on the Flying Dutchman label. Reissue of BDL 1-1147. El Gato/El Parana//Merceditas/Vidala Triste/Ninos

AYL 1 3818 – *The Revolution Will Not Be Televised* – **Gil Scott-Heron** [1980] This is on the Flying Dutchman label. Reissue of BXL 1 0613. The Revolution Will Not Be Televised/Sex Education: Ghetto Style/The Get Out of the Ghetto Blues/No Knock/Lady Day and John Coltrane/Peaces of a Man//Home is Where the Hatred Is/Brother/Save the Children/Whitey on the Moon/Did You Hear What They Said?

AYL 1 3819 – *Pieces of a Man* – **Gil Scott-Heron** [1981] This is on the Flying Dutchman label. Reissue of BXL 1 2834. The Revolution will Not Be Televised/Save the Children/Lady Day and John Coltrane/Home is Where the Hatred Is/When You Are Who You Are/I Think I'll Call It Morning//Pieces of a Man/A Sign of the Ages/Or Down You Fall/The Needle's Eye/The Prisoner

BDL 1 3875 — *Tom Scott In L.A.* — **Tom Scott** [1980] This is on the Flying Dutchman label. Reissue of BXL 1 0833. Head Start/The Gospel of No Name City/Beatle Ballads/Aquarius//I Talk to the Trees/Freaky Zeke/I Still See Elisa/Hand Me Down That Can O'Beans

BXL 1-3961 – *Barefoot Boy* – **Larry Coryell** [1981] Reissue of Flying Dutchman FD 10139. Gypsy Queen/The great Escape//Call to the Higher Consciousness