

ESP-Disk Records Discography

1000 series

ESP 1001 - Ni Kantu En Esperanto - VARIOUS [1964]

Humorous Monolog/Russian Poem-Babi Yar/Sing Along [*]

ESP 1002 - Spiritual Unity - ALBERT AYLER TRIO [1965]

Spirits/Two Variations/Wizard [*]

ESP 1003/S 1003 - Pharaoh's First - PHARAOH SANDERS [1965]

7 By 7//Bethera

ESP 1004 - New York Art Quartet - NEW YORK ART QUARTET [1965]

Black Dada Nihilismus/No. 6/Rosmosis/Short/Sweet [*]

ESP 1005 - Time Is Past - BYRON ALLEN TRIO [1965]

Decision For The Cole-Man/3 Steps/Today's Blues Tomorrow [*]

ESP 1006 - Town Hall Concert 1962 - ORNETTE COLEMAN [1965]

Ark/Dedication To Poets And Writers/Doughnuts/Sadness [*]

ESP 1007 - Giuseppi Logan Quartet - GIUSEPPI LOGAN QUARTET [1965]

Bleecker Partita/Dance Of Satan/Dialogue/Tabla Suite/Taneous [*]

ESP 1008 - Barrage - PAUL BLEY QUINTET [1965]

Batterie/Ictus/And Now The Queen//Around Again/Walking Woman/Barrage

ESP 1009 - Explosions - BOB JAMES TRIO [1965]

An On/Peasant Boy/Untitled Mixes/Wolfman [*]

ESP 1010 - Bells - ALBERT AYLER [1965]

Bells//Bells

ESP 1011 - Ran Blake Plays Solo Piano - RAN BLAKE [1965]

Vanguard/Stratusphunk/Sleepy Time Gal/On Green Dolphin Street/Eric//There'll Be Some Changes Made/Good Morning Heartache/Sister Tee/Lonely Woman/Birmingham U.S.A.

ESP 1012 - Lowell Davidson Trio - LOWELL DAVIDSON TRIO [1965]

L/Stately 1/Dunce//Ad Hoc/Strong Tears

ESP 1013 - Giuseppi Logan At Town Hall - GIUSEPPI LOGAN [1965]

Mantu/Shebar//Curve Eleven/Wretched Saturday

ESP 1014 - The Heliocentric Worlds Of Sun Ra-Volume I - SUN RA [1965]

Dancing In The Sun/Heliocentric/Nebulae/Of Heavenly Things/Other Worlds/Outer Nothingness/The Cosmos [*]

ESP 1015 - Milford Graves Percussion Ensemble - MILFORD GRAVES PERCUSSION ENSEMBLE [1965]

Nothing-5-7, 11-10, 19, 13//Nothing

ESP 1016 - New York Eye And Ear Control - ALBERT AYLER, DON CHERRY, JOHN TCHICAI, ROSWELL BUDD, GARY PEACOCK & SONNY MURRAY [1965]

Don's Dawn/Ay//Itt

ESP 1017 - The Heliocentric Worlds Of Sun Ra-Volume II - SUN RA [1966]
A House Of Beauty/Cosmic Chaos/The Sun Myth [*]

ESP 1018 - First Album - The FUGS [1965]
Slum Goddess/Ah! Sunflower Weary Of Time/Supergirl/Swineburne Stomp/I Couldn't Get High//How Sweet
I Roamed From Field To Field/Seize The Day/My Baby Done Left Me/Boobs A Lot/Nothing

ESP 1019 - The Coach With The Six Insides - ERDMAN & ITO [1967]
The Coach With The Six Insides//The Coach With The Six Insides

ESP 1020 - Spirits Rejoice - ALBERT AYLER [1965]
Angels/D.C./Holy Family/Prophet [*]

ESP 1021 - Closer - PAUL BLEY TRIO [1965]
Ida Lupino/Start/Closer/Sideways In Mexico/Batterie//And Now The
Queen/Figfoot/Crossroads/Violin/Cartoon

ESP 1022 - Marion Brown Quartet - MARION BROWN QUARTET [1965]
Capricorn Moon//27 Cooper Square/Exhibition

ESP 1023 - Frank Wright Trio - FRANK WRIGHT TRIO [1965]
The Earth/Jerry//The Moon

ESP 1024 - Burton Greene Quartet - BURTON GREENE QUARTET [1965]
Cluster Quartet/Ballade II//Bloom In The Commune/Taking It Out Of The Ground

ESP 1025 - Patty Waters Sings - PATTY WATERS [1965]
Moon, Don't Come Up Tonight/Why Can't I Come To You/You Thrill Me/Sad Am I, Glad Am I/Why Is Love
Such A Funny Thing/I Can't Forget You/You Loved Me//Black Is The Color Of My Tru Love's Hair

ESP 1026 - Henry Grimes Trio - HENRY GRIMES TRIO [1965]
Fish Story/For Django//Walk On/Saturday Night What TH/The Call/Son Of Alfalfa

ESP 1027 - Turn On, Tune In, Drop Out - DR. TIMOTHY LEARY [1966]
The Trip: All Girls Are Yours/The Trip: Epilogue (Turn On, Tune In, Drop Out)/The Trip: Freak-Out/The Trip:
Freak-Out (Continued)-Genetic Memory/The Trip: Re-Entry (Nirvana)/The Trip: Root Chakra/The Trip: The
Beginning Of The Voyage (Heart Chakra)/The Trip: Tune In/The Trip: Turn On/Turn On, Tune In, Drop Out [*]

ESP 1028 - The Fugs - The FUGS [1966]
Frenzy/I Want To Know/Skin Flowers/Group Grope/Coming Down/Dirty Old Man//Kill For Peace/Morning,
Morning/Doin' All Right/Virgin Forest

ESP 1029 - Charles Tyler Ensemble - CHARLES TYLER ENSEMBLE [1966]
Black Mysticism/Lacy's Out East/Strange Uhuru/3 Spirits [*]

ESP 1030 - Sonny Simmons - SONNY SIMMONS [1966]
City Of David/Distant Voice/Interplanetary Travelers/Metamorphosis/Staying On The Watch [*]

ESP 1031 - Noah Howard Quartet - NOAH HOWARD QUARTET [1966]
And About Love/Apotheosis/Apotheosis Extension I/Henry's Street [*]

ESP 1032 - Sonny Murray - SONNY MURRAY [1966]
Angels And Devils/Gible/Phases 1-4/Unpastorals [*]

ESP 1033 - ESP Sampler No. 1 - VARIOUS [1966]

Angels And Devils (*Sonny Murray*)/Bells (*The Fugs*)/Black Is The Color (*Patty Waters*)/Closer-Ida Lupino (*Paul Bley*)/Coach With The Six Insides (*Nuvoletta*)/Dirty Old Man (*The Fugs*)/Earth (*Frank Wright*)/Explosions/-
Untitled Mixes (*Bob James*)/Heliocentric Worlds-House Of Beauty (*Sun Ra*)/Lacy's Out East (*Charles
Tyler*)/Let's Sing In Esperanto-Auld Lang Syne/Old Man (*The Fugs*)/7 By 7 (*Sanders Quintette*)/Table Suite
(*Guiseppi Logan*)/Time Is Past (*Byron Allen*)/Town Hall Concert-Sadness (*Ornette Coleman*)/Turn On, Tune In,
Drop Out (*Tim Leary*)/27 Cooper Square (*Marion Brown*)/Virgin Forest (*The Fugs*) [*]

ESP 1034 - The East Village Other Electric Newspaper Dateline Hiroshima Day - VARIOUS [1966]

Free Lance Pall Bearers/Gossip/If I Had A Half A Mind/Interview With Hairy/Jazz Improv/Love And
Ashes/Luci's Wedding By Plastic Clock Radio/Mantras/Noise/Silence [*]

ESP 1035 - No Deposit No Return - TULI KUPFERBERG [1967]

Auto-Da-Fe/Fields Matrimonial Service/Howard Johnson's Army/Lanoflo/Lifetime Guarantee/No Deposit, No
Return/Pubol/Purina/Rangoon Rambler/Social Studies/The Art Science/The Bunny Mother/The Hidden
Dissuaders/The Hyperemiator/The Sap Glove/Want Ads 1/Want Ads 2 [*]

ESP 1036 - (*untitled*) - BYARD LANCASTER (*unissued*)

ESP 1037 - Contact High With The Godz - The GODZ [1967]

Come On Girl, Turn On/White Cat Heat/Na Na Naa/Elevem//1+1=?/Lay In The Sun/Squeak/Godz/Words For
The Birds

ESP 1038 - Virgin Fugs - The FUGS [1967]

We're The Fugs/New Amphetamine Shriek/Saran Wrap/The Ten Commandments By God/Hallucination
Horrors/I Command The House Of The Devil//C.I.A. Man/Coca Cola Douche/My Bed Is Getting Crowded/Coca
Rocka/I Saw The Best Minds Of My Generation Rot

ESP 1039 S - Songs Of Love And War - RANDY BURNS & The SKY DOG BAND [1966]

All You've Done/Civil War Medley/Farewell From A Rambler/I Like To Sleep Late/Mr. War/No Change/Sour
Grapes/That's The Way It's Happened/Thirsty Boots/Thoughts Of Spring Coming Of The Roads/Time Of
Parting [*]

ESP 1040 - Why Not - MARION BROWN [1967]

La Sorrella/Fortunato//Why Not/Homecoming

ESP 1041 - From Now On - KARL BERGER [1968]

Blue Early Bird/Greenbird/Like That/Scales/Steps/Turn Around [*]

ESP 1042 - Music From Europe - GUNTER HAMPEL GROUP [1968]

Astion, Modul, Esoteric, Epiphany, Turbulence/Heroicredolphysiognomystery/Make Love Not War To
Everybody [*]

ESP 1043 - Music From Spheres/More - SONNY SIMMONS [1968]

Balladia/Dolphy's Days/Resolutions/Zorak's Symphony [*]

ESP 1044 - Marzette Watts And Company - MARZETTE WATTS [1968]

Backdrop For Urban Revolution//Ia/Geno

ESP 1045 - Nothing Is - SUN RA [1968]

Dancing Shadows/Exotic Forest/Imagination/Next Stop Mars/Outer Spaceways Incorporated/Shadow
World/Sun Ra And His Band From Outer Space/Theme Of The Stargazers [*]

ESP 1046 -

ESP 1047 - Godz 2 - The GODZ [1967]
Radar Eyes/Riffin'/Where/New Song/Squeek/Soon The Moon//Crusade/You Won't See Me/Travelin'
Salesman/Permanent Green Light

ESP 1048 - Ritual All 11-70 - ALAN SONDEHEIM [1967]
June/770/771/772/774/775/776/777/778/779/780/781/782 [*]

ESP 1049 - In Search Of The Mystery - GATO BARBIERI [1968]
Cinematique/Michelle/Obsession No. 2 [*]

ESP 1050 - Call Me - WILLIAM BURROUGHS [1967]
Naked Lunch//Nova Express (Selections)

ESP 1051 - ESP Sampler - VARIOUS [1967]
The Call (*Henry Grimes Trio*)/Explosions (*Bob James Trio*)/Fugs Broadside Album (*The Fugs*)/One Nation
Underground (*Pearls Before Swine*)/Patty Waters Sings (*Patty Waters*)/Spiritual Unity (*Albert Ayler Trio*)/The
Lovebook Record [*]

ESP 1052 - Zitro - ZITRO [1968]
Fourth/Freeken'/Happy Pretty [*]

ESP 1053 - Your Prayer - FRANK WRIGHT [1967]
The Lady/Train Stop/No End//Fire Of Spirits/Your Prayer

ESP 1054 - One Nation Underground - PEARLS BEFORE SWINE [1967]
Another Time/Ballad Of An Amber Lady/Drop Out!/I Shall Not Care/Morning Song/(Oh Dear) Miss
Morse/Playmate/Regions Of May/The Surrealist Waltz/Uncle John [*]

ESP 1055 - College Tour - PATTY WATERS [1967]
Song Of Clifford/Hush Little Baby-Ba Ha Bad (Kingdom Of God)/Wild Is The Wild (Standard)/Prayer//It Never
Entered My Mind/Song Of Life_Hush Little Baby/Song Of The One (I Love) Or Love, My Love

ESP 1056 - Movement Soul - VARIOUS [1967]
Ain't Gonna Let Nobody Turn Me 'Round/By And By/Freedom/Freedom Train Is Coming/Go Tell It On The
Mountain/God Is Not Pleased/I Got The Light Of Freedom/In The Mess/Oh Lord/Save Me Lord/6X8
Cell/Testify/This Little Light Of Mine/Voter Registration/Wade In The Water/Wade With Me/Walk With
Me/Want My Freedom/We Need You Here/We Slaves [*]

ESP 1057 - Local Colour - PETER LEMER QUINTET [1967]
Carmen/City/Enahenado/Frowville/Ictus/In The Out [*]

ESP 1058 - (*untitled*) - SEAN GAGNIER (*unissued*)

ESP 1059 - Eastern Man Alone - CHARLES TYLER [1968]
Cha-Lacy's Out East/Eastern/Le-Roi/Man Alone [*]

ESP 1060 - The Forest And The Zoo - STEVE LACY [1967]
Forest//Zoo

ESP 1061 - Life Is A Constant Journey Home - JERRY MOORE [1968]
Anti Bellum Sermon/Ballad Of Birmingham/Drugged/Let Go/This Is My Time/Winds Of Change [*]

ESP 1062 - (*untitled*) - JACQUES COURSIL UNIT (*unissued*)

ESP 1063 - New York Electric String Ensemble - NEW YORK ELECTRIC STRING ENSEMBLE [1968]
Bouree/Eine Kleine Suite/Fugue No. 2/Gavotte/Harpsichord Suite No. 1/Klavier-Buchlein Fur
Friedemann/Minuet/Minuet/Minuet/Notenbuchlein Fur Anna Magdalena/Polonaise/Sarabande/Sonata No.
3 in A, Op. 4/Springtime, Arias 1 & 2/Tafelmusik/3rd English Suite/Trio Minuet/Well Tempered Clavier [*]

ESP 1064 - Noah Howard At Judson Hall - NOAH HOWARD [1968]
This Place//Homage To Coltrane

ESP 1065 - Music From The Orthodox Liturgy - SLAVONIC CAPPELLA ENSEMBLER [1968]
Blessed Is He That Cometh/Cherubimic Hymn/First Antiphon: Bless My Soul, O Lord/How Good It Is-Psalm
132 (133)/Litany Of Petitions/O Come Let Us Worship/O Only Begotten Son/Second Antiphon: Praise The
Lord, O My Soul• The Anaphora (A Mercy Of Peace)/The Angel Cried (Hymn To The Theotokos)/The
Beatitudes/The Great Litany/The Lord's Prayer/The Many Years/The Nicene Creed/Trisagion/Worthy In Truth
(Hymn To The Theotokos) [*]

ESP 1066 - 1924-1966 - EARL BUD POWELL [1968]
Ah! More/Dance Of The Infidels/Lover Man/Night In Tunisia/'Round Midnight/Thelonious/Theme/There'll
Never Be Another You [*]

ESP 1067 - Sounds Of The Ghetto Youth - HAR-YOU PERCUSSION ENSEMBLE [1968]
Feed Me Good/Barretts Bag/Ngoma/Oua-Train/Welcome To The Party//Santa Cruz/Tico/Har You
Theme/Montego Joe's Har You Postscript 2008

ESP 1068 - Indian War Whoop - The HOLY MODAL ROUNDERS [1967]
Indian War Whoop/Sweet Apple Cider/Soldier's Joy/Cocaine Blues/Sky Divers//Radar Blues/The I.W.W.
Song/Football Blues/Bay Rum Blues/Morning Glory

ESP 1069 - In The Misty-Eyed Shores - BRUCE MACKAY [1968]
Feet Of Clay/Geneva Brown/Girl Of Stone/Half-Masted Schooner/So Little/This Song About The Railroad
Shack [*]

ESP 1070 - All That The Name Implies - ALL THAT THE NAME IMPLIES [1968]
Lemon Train/Your Day/Simply Implied/So Am I/Noah's Dove/Red Ball//Liar/Bells Of The Mountain/Mary
Maybe/August Pine/So Am I/Promised Land

ESP 1071 - *(untitled)* - PAUL BLEY *(unissued)*

ESP 1072 - Englishman Abroad - TONY SNELL [1968]
Ball At The Hall/Brownie/Chandler's Shop/Eddystone Light (Parody)/Englishman Abroad/Frank And
Johnny/Fungus/Gigolo/Gypsomania/Hired Knight's Day/Island In The Road (Parody)/National Park For
Diseases/Puff The Tragic Faggot/San Francisco (Parody)/Senoreater Margarita/The Lay Of The Last
Crusader/U And Non U [*]

ESP 1073 - Burn, Baby, Burn - NORMAN HOWARD *(unissued)*

ESP 1074 - Concert Tour - The BURTON GREENE TRIO [1968]
Bloom In The Commune/Ascent//Tree Theme/Transcendence

ESP 1075 - Balaklava - PEARLS BEFORE SWINE [1968]
Trumpeter Landfrey... (Effect)/Translucent Carriages/Images Of April/There Was A Man/I Saw The
World/Guardian Angels//Suzanne/Lepers And Roses/Florence Nightingale... (Effect)/Ring Thing

ESP 1076 - Nedley Elstak - NEDLEY ELSTAK [1968]
The Machine/Shades/5 Machine Songs//Love You So/The Principle/Hypocrisy

ESPS 1077 - The Third Testament - The GODZ [1968]

Ruby Red/Eeh-Ooh/Down By The River/The First Multitude//A-B-C/Walking Guitar Blues/Neet Street/Womban/K-L-M/Like A Sparrow/Quack (I'm A Quack)

ESP 1078 - The Seventh Sons - The SEVENTH SONS [1967]

Raga//Raga

ESP 1079 -

ESP 1080 - SHQ - KARL VELEBNY [1968]

The Uhu Sleeps Only During The Day/Joachim Is Our Friend//Beetles On The Head/Waldi On The Castle Steps/Andulko Safarova

ESP 1081 - An Evening At Home With ESP - VARIOUS [1968]

ESP 1082 - T'other Little Tune - ALAN SONDEHEIM [1968]

Beautiful/Bludgeon/Breath/Day's Eye/For Planck/Messier/Rock/Slang/Steven Crain/T'other Little Tune/Think Synk/Varje [*]

ESP 1083 - Free Music One And Two - FREE MUSIC QUINTET [1968]

Free Music Number One//Free Music Number Two

ESP 1084 -

ESP 1085 - Sea Chanteys - LOU KILLEN [1968]

Bold Jack Donehue/Bold Jack Donehue Story/Good Ale/Lord Franklin/Pleasant And Delightful/Row Billy Row/Sheffield Apprentice/Shoals Of Herring/The Blacksmith/The Blind Cow Caught Fire/Week Before Easter [*]

ESP 1086 -

ESP 1087 -

ESP 1088 -

ESP 1089 S - Evening Of The Magician - RANDY BURNS & The SKY DOG BAND [1968]

Evening Of The Magician/Echoes Of Mary's Song/Ron's Song/You've Got All Of Love Standing At Your Door/Susan Your Mind's Got Wings//Girl From England/Rainy Day Children/Lady Rain Again/Springtime Song/When Daylight Comes In Everything

ESP 1090 -

ESP 1091 - Alan Silva - ALAN SILVA [1968]

Skillfulness//Solestial Communications Number One

ESP 1092 - Ed Askew - ED ASKEW [1968]

Fancy That/Peter And David/Marigolds/Mr. Dream/Red Woman-Letter To England//The Garden •May Blossoms Be Praised/9-Song/Love Is Everyone/Ask The Unicorn

ESP 1093 -

ESP 1094 -

ESP 1095 - We Are The Levitts - The LEVITTS [1968]

Candy/Departed Hymn/Fun City/Notes So High/O Amor Em Paz/Once I Had A Little Duck/Spring Can Really Hang You Up The Most/Springtime (Primavera)/The Saints Of My City Are Children/Then Was Then/We're All Through [*]

ESP 1096 -

ESP 1097 - Todd Kelley - TODD KELLEY [1968]

ESP 1098 - Mij - JIM HOLMBERG [1968]

Door Keys/Grok (Martian Love Call)/Little Boy/Look Into The (K) Night/Lookin' Out Today/Never Be Free/Planet Of A Flower/Romeo And Juliet/Two Stars [*]

ESP 1099 - You Used To Think - ERICA POMERANCE [1968]

Anything Goes/Burn Kaby/French Revolution/Julius/Koanisphere/Slippery Morning/To Leonard/We Came Via [*]

2000 series

ESP 2000 - Octopus - OCTOPUS [1969]

Dedication/Fruk Juice/Harold Knows/I Think It's Understood/Sleepy Blues/US Blues/War [*]

ESP 2001 - Orgasm - CROMAGNON [1969]

Caledonia/Crow Of The Black Tree/Fantasy/First World Of Bronze/Genitalia/Organic Sundown/Ritual Feast Of The Libido/Toth, Scribe I [*]

ESP 2002 - Goddess Of Wet Dreams - JAYNE COUNTY [1970]

Night Time/Cream In My Jeans/Paranoia Paradise/Looking For A Kiss/If You Don't Want To Fuck (F*** Off)//Johnny Gone To Heaven/Private World/Brainwashed/Take A Detour/Party Till Armageddon

ESP 2003 - Charles Manson Sings - CHARLES MANSON [1970]

ESP 2004 - Sweet Pie Livid At Fat City - PLEASURE PUDDING [1970]

ESP 2005 -

ESP 2006 - Emerson's Old Timey Custard-Suckin' Band - EMERSON'S OLD TIMEY CUSTARD-SUCKIN' BAND [1969]

The Farm Song/The Brand New Tennessee Waltz/Daybreak Blues/Sitting On Top Of The World/This Lane Ends 1000 Feet/Vestibule Billy//Payday At Coal Creek/You Don't Miss Your Water/The Ballad Of Fawn And Paul Dog/I Still Miss Someone/Getting' Up/With Nothing To Do

ESP 2007 - Song For An Uncertain Lady - RANDY BURNS & The SKY DOG BAND [1970]

Africa/Autumn On Your Mind/Child For Now/Let Tomorrow Be/Lisa/Maybellene/Only Time Will Make You See/Song For An Uncertain Lady/Sorrow's Children/The One I Thought Was There/Waiting For An Old Friend [*]

ESP 2008 -

ESP 2009 -

ESP 2010 -

ESP 2011 -

ESP 2012 -

ESP 2013 -

ESP 2014 -

ESP 2015 -

ESP 2016 -

ESP 2017 - Godzundheit - The GODZ [1970]

Whiffenspoof Song/Dirty Windows/Wisdom Of A Fool/Weary Blues From Waitin'//Jumpin' Jack Flash/Women Of The World/Take The Time/Give A Damn

ESP 2018 - Fugs 4, Rounders Score - The FUGS [1975]

Boobs A Lot/C.I.A. Man/Caca Rocka/Crowley Waltz/Defeated/Fiddler A Dram/Fishin' Blues/I Couldn't Get High/Jackoff Blues/Kill For Peace/Morning, Morning/New Amphetamine Shriek/Romping Through The Swamp/Slum Goddess/Virgin Forest Excerpt [*]

3000 series

ESP 3001 -

ESP 3002 -

ESP 3003 - Alien - JIM McCARTHY [1973]

ESP 3004 - Medieval And Latter Day Lays - TONY SNELL [1973]

Ball At The Hall/Brownie/Chandler's Shop/Eddystone Light (Parody)/Englishman Abroad/Frank And Johnny/Fungus/Gigolo/Gypsomania/Hired Knight's Day/Island In The Road/National Park For Diseases/Puff The Tragic Faggot/San Francisco (Parody)/Senoreater Margarita/The Lay Of The Last Crusader/U And Non U [*]

ESP 3005 - Busker Boy - TONY KELLY [1973]

ESP 3006 -

ESP 3007 - Revolutionary Ensemble At Peace Church: Vietnam - REVOLUTIONARY ENSEMBLE [1973]

ESP 3008 - Guide Me To Your Love - JIM McCARTHY [1974]

ESP 3009 - Smoke Dreams - The CAPTAIN MATCHBOX WHOOPEE BAND [1973]

ESP 3010 -

ESP 3011 -

ESP 3012 -

ESP 3013 - Black Beings - FRANK LOWE With Joseph Jarman [1973]

In Trane's Name//Brother Joseph

ESP 3014 -

ESP 3015 -

ESP 3016 -

ESP 3017 - Newly Discovered Performances Volume 1 - LESTER YOUNG [1974]

ESP 3018 - We Move Together (Music Of The Sea Ensemble) - DONALD GARRETT & ZUSAAN FASTEAU
GARRETT [1974]
Needle At Sea Bottom/Ride Tiger To Mountain Wave Hands Like Clouds/Snare Creeps Down/Stock Cools Its
Wings [*]

ESP 3019 - Pass On This Side - THORNTON, FRADKIN, UNGER & The BIG BAND [1974]

ESP 3020 - Lies, Lies, Lies - BILL HORWITZ [1975]
Consumption/New American Guilt Trip/Father (Workingman's Daughter)/Henry K/Sing Me/My Father//If I
Had A Friend Like Rosemary Woods/Tock's Island/Broken Record/Breakin' Up Is Hard To
Do/Candyman/Sadness

Others series

BUD 1 - Broadcasts Volume 1 - BUD POWELL [??]