Good Time Jazz Label Discography

10 Inch LP's

- L 1 Firehouse Five Plus Two Volume 1 Firehouse Five Plus Two [1951]
- L 2- Firehouse Five Plus Two Volume 2 Firehouse Five Plus Two [1951]
- L 3 Ragtime Classics Wally Rose [1952] Gladiolus Rag/Red Pepper Rag/The Pearls/Frog Legs Rag/King Porter Stomp/Easy Winners/Pineapple Rag/Cascades Rag
- L 4 Turk Murphy Volume 1 Turk Murphy [1952]
- L 5- Turk Murphy Volume 2 Turk Murphy [1952]
- L 6 Firehouse Five Plus Two Volume 3 Firehouse Five Plus Two [1952]
- L 7 Turk Murphy Volume 3 Turk Murphy [1952]
- L 8 Lu Watters and the Yerba Buena Jazz Band Lu Watters and the Yerba Buena Jazz Band [1952] Muskrat Ramble/At a Georgia Camp Meeting/Original Jelly Roll Blues/Maple Leaf Rag/Irish Black Bottom/Smoky Mokes/Memphis Blues
- L 9 Bob Scobey and the Frisco Band Bob Scobey and the Frisco Band [1952]
- L 10 Kid Ory and His Creole Jazz Band, 1944/45 Volume 1 Kid Ory and His Creole Jazz Band [1952] Get Out of Here/South/Blues for Jimmie Noone/Creole Song
- L 11 Kid Ory and His Creole Jazz Band, 1944/45 Volume 2 Kid Ory and His Creole Jazz Band [1952]
- L 12
- L 13 Paul Lingle Piano Paul Lingle [1953]
- L 14 Bob Scobey and the Frisco Band Volume 2 Bob Scobey [1953]
- L 15 Banjo Kings Volume 1 Banjo Kings [1953]
- L 16 Firehouse Five Plus Two Volume 4 Firehouse Five Plus Two [12/53]
- L 17 Bunk Johnson and the Yerba Buena Jazz Band Bunk Johnson [1953] Careless Love/2:19 Blues/The Girls Go Crazy/When I Move to the Sky/Ace in the Hole/Ory's Creole Trombone/Nobody's Fault But Mine/Down by the Riverside
- $L\ 18\ \hbox{-}\ Turk\ Murphy\ Volume}\ 4-Turk\ Murphy\ [1953]$
- L 19 After Hours Piano Burt Bales [1/54] Temptation Rag/Wild Man Blues/Mister Joe/Kansas City Man Blues/Chicago Breakdown/Melancholy/New Orleans Joys/Midnight Mama
- L 20
- L 21 Kid Ory and His Creole Jazz Band, 1953 Kid Ory and His Creole Jazz Band [1953]

- L 22 Bob Scobey and the Frisco Band Volume 3 Bob Scobey [1953]
- L 23 Firehouse Five Plus Two Volume 5 Firehouse Five Plus Two [1953]
- L 24 Claire Austin Sings the Blues Claire Austin [1953] The World's Jazz Crazy/Down Hearted Blues/C.C. Rider (See See Rider)/Good Time Flat Blues/Careless Love/Nobody Knows You When You're Down and Out/Mecca Flat Blues/Fore Day Creep
- L 25 Banjo Kings Volume 2 Banjo Kings [1953]
- L 26 Banjo Kings Volume 3 Banjo Kings [1954]

1000 10 Inch series:

L 1001 – Spirituals – Voices of Victory [195?]

12000 mono/10000 stereo 12 inch series:

The Good Time Jazz label is red with Black printing. "GOOD TIME JAZZ" around the outside of the label above the center hole.

- L 12001 San Francisco Style Dawn Club Favorites Lu Watters and the Yerba Buena Jazz Band [1954] Minstrels of Annie Street/Jazzin' Babies Blues/Easy Winners/Ostrich Walk/Pineapple Rag/I'm Goin' Huntin'/Ain't Gonna Give Nobody None of My Jelly Roll/Original Rags/New Orleans Joys/Ory's Creole Trombone/Pastime Rag No. 5/Canal Street Blues
- L 12002 San Francisco Style Original and Ragtime Lu Watters and the Yerba Buena Jazz Band [1954] Annie Street Rock/Big Bear Stomp/Antigua Blues/Emperor Norton's Hunch/ Climax Rag/Sage Hen Strut/Trombone Rag/Down Home Rag/Harlem Rag/Creole Belles/Sunburst Rag/That's a Plenty
- L 12003 San Francisco Style Stomps, etc. and the Blues Lu Watters and the Yerba Buena Jazz Band [1954] South/Chattanooga Stomp/1919/Sunset Café Stomp/Copenhagen/Panama/Working Man Blues/Richard M. Jones Blues/Bienville Blues/Triangle Jazz Blues/Weary Blues/Friendless Blues
- L 12004 Kid Ory and His Creole Jazz Band, 1954 Kid Ory and His Creole Jazz Band [1954] Maple Leaf Rag/Wolverine Blues/I Found a New Baby/When the Saints Go Marching In/Clarinet Marmalade/Gettysburg March/Clarinet Marmalade/Gettysburg March/That's A-Plenty/Muskrat Ramble/Yellow Dog Blues
- L 12005 Jazz Band Ball Turk Murphy, George Lewis, Kid Ory, Pete Daily [4/55] St Louis Blues/Blues For Jimmie Noone/Ory's Boogie/Clarinet Marmalade/Yelping Hound Blues/Jazz Man Strut/Haaka Hula Hickey Dula/Burgundy Street Blues/Mama Don't Allow It/Willie the Weeper/Shake That Thing/Brother Low Down/Kansas Man Blues/Yellow Dog Blues/Sobbin' Blues
- L 12006 Bob Scobey Frisco Band With Clancy Hayes Volume 1 Bob Scobey and Clancy Hayes [1955] Battle Hymn of the Republic/Sweet Georgia Brown/Mobile/Careless Love/Down In Jungle Town/Memphis Blues/Beale Street Blues/Strange Blues/Someday, Sweetheart/Bill baily/Friendless Blues/Parsons, Kansas Blues
- L 12007 Lu Watters and the Yerba Buena Jazz Band, 1942 Lu Watters and the Yerba Buena Jazz Band [1955] Riverside Blues/Cakewalkin' Babies/Tiger Rag/Come Back, Sweet Papa/High Society/Milenberg Joys/Daddy Do/Hot House Rag/Muskrat Ramble/London Café Blues/Fidgety Feet/Sunset Café Stomp/Terrible Blues

- L 12008 Kid Ory and His Creole Jazz Band, 1955 Kid Ory and His Creole Jazz Band [1955] Savoy Blues/Good Man Is Hard to Find/Just a Closer Walk With Thee/Shake That Thing/Copenhagen/Royal Garden Blues/Mississippi Mud/Tin Roof Blues/Indiana
- L 12009 Scobey & Clancy Bob Scobey and Clancy Hayes [1955] When the Midnight Choo-Choo Leaves For Alabam'/St. James Infirmary/Home/At the Devil's Ball/St. Louis Blues/Angry/I Ain't Gonna Give Nobody None of My Jelly Roll/Love Me or Leave Me/I Want to Go Back to Michigan/You Can Depend on Me/Lights Out Blues
- L 12010 Firehouse Five Story Volume 1 Firehouse Five Plus Two [1955] Firehouse Stomp/Pagan Love Song/Everybody Loves My Baby/San/Fireman's Lament/Blues My Naughty Sweetie Gives to Me/Yes Sir, that's My Baby/Red Hot River Valley/Riverside Blues/Brass Bell/Tiger Rag
- L 12011 Firehouse Five Story Volume 2 Firehouse Five Plus Two [1955] Frankie & Johnny/Sweet Georgia Brown/St. Louis Blues/Sobbin' Blues/Just a Stomp at Twilight/Down Where the Sun Goes Down/12th Street Rag/Copenhagen/Wabash Blues/Firechief Rag/Lonesome Mama Blues/Who Walks In When I Walk Out
- L 12012 Firehouse Five Story Volume 3 Firehouse Five Plus Two [1955] Chinatown, My Chinatown/South/Lonesome Railroad blues/Show Me the Way to the Fire/Lovin' Sam/When You Wore a Tulip/Five Foot Two/San Antonio Rose/Southern Comfort/I've Been Floating Down the Old Green River/Mississippi Rag/Runnin' Wild
- L 12013 Sidney Bechet, King of the Soprano Sax Sidney Bechet with Jonah Jones [1955] Crazy Rhythm/Lonesome Road/Wabash Blues/Some Sweet Day/Somebody Stole My Gal/When You Wore a Tulip/Squeeze Me/Roses of Picardy/Trottoirs de Paris/Chinatown, My Chinatown
- L 12014 Firehouse Five Plus Two Plays For Lovers Firehouse Five Plus Two [1955] What is This Thing Called Love/Girl of My Dreams/I Can't Give You Anything But Love/My Honey's Lovin' Arms/Love Nest/I Can't Believe That You're in Love With Me/Love is Just Around the Corner/My Cutie's Due at Two to Two/I Love My Baby/Careless Love/I Love You Truly/Love Songs of the Nile
- L 12015 Banjo Kings Banjo Kings [1956] Alabamy Bound/Hello, My Baby/That Banjo Rag/Stephen Foster Medleys/Burglar Buck/Pickin' the Banjo/Banjo Bounce/By the Light of the Silvery Moon/Carolina In the Morning/In the Good Old Summer Time/When You and I Were Young Maggie/In the Shade of the Old Apple Tree/Down South
- L 12016 Kid Ory and His Creole Jazz Band, 1956 Kid Ory and His Creole Jazz Band [1956] Mahogany Hall Stomp/Sugar Blues/At a Georgia Camp Meeting/Snag It/There'll Be Some Changes Made/At the Jazz Band Ball/Wang Wang Blues/By and By/Make Me a Pallet on the Floor/Shine
- L 12017 Bay City Jazz Band– Bay City Jazz Band [1956] Arab Strut/Alligator Blues/My Heart/How Am I Gonna Do It When I Don't Know What It Is That You Crave/Yerba Buena Blues/Dr. Jazz/Potato Head Blues/Weather Bird Rag/Auntie Soshal's Scoial/West Texas Blues/Beale St. Blues/Snake Rag
- L 12018 Firehouse Five Plus Two Goes South Firehouse Five Plus Two [1956] Alabama Jubilee/Basin Street Blues/Tuck Me To Sleep In My Old Kentucky Home/I'm Gonna Charleston Back to Charleston/At a Georgia Camp Meeting/Original Dixieland One-Step/Swanee River/Birmingham Papa/Milenberg Joys/Tishomingo Blues
- L 12019 Recorded in New Orleans Volume 1 S. Bonano, P. Barbarin, George Girard and Bill Matthews [1956] Second Line/Look, What You Missed/Too Late/Panama/We'll Meet Again/Dooky's Doing His Dance/Bugle Call rag/Walk Through the Streets/Dr. Jazz/Maryland, My Maryland/San/Liebestraum
- L 12020 Recorded In New Orleans Volume 2 J. Wiggs, S. Pecora, Eddie Pierson and Armand Hugg [1956] Sweet Substitute/Gallatin Street Grind/Gettysburg March/In Gloryland/Bill Bailey/Alabama Bound/Zero/Struttin' With Som Barbecue/My Old-Time Sweetheart/Doodle Doo Doo/Dixie Bug

- L 12021 Music to Listen to Don Ewell by Don Ewell [1956] South Side Strut/I Can't Believe That You're in Love With Me/Monday Date/Love Me or Leave Me/Squeeze Me/Bush Street Scramble/Old Fashioned Love/Parlor Social/Blues Improvisation/You Took Advantage of Me/Gee, Baby Ain't I Good To You/My Honey's Lovin' Arms
- L 12022 Tailgate! 1944-45– Kid Ory and His Creole Jazz Band [1957] Blues For Jimmie Noone/Creole Song/Get Out Of Here/South/Do What Ory Say/Careless Love/Under the Bamboo Tree/Panamna/Maryland, My Maryland/Oh, Didn't He Ramble/1919 Rag/Down Home Rag/Ory's Creole Trombone/Original Dixieland One-Step/Maple Leaf Rag/Weary Blues
- L 12023 Bob Scobey's Frisco Band Volume 2 Bob Scobey [1957] Ostrich Walk/Indiana/Sobbin' Blues/Dr. Jazz/Curse of An Aching Heart/Michigan Water Blues/Sensation/Jazz Me Blues/Travelin' Shoes/Closer Walk With Thee/Jada/San
- L 12024 Bunk & Lu Lu Watters and Bunk Johnson and Yerba Buena Jazz Band [1957] Georgia Camp Meeting- Lu Watters/Irish Black Bottom- Lu Watters/Original Jelly Roll Blues- Lu Watters/Smoky Mokes- Lu Watters/Maple Leaf Rag- Lu Watters/Memphis Blues- Lu Watters/Black and White Rag- Lu Watters/Muskrat Ramble Lu Watters/Careless Love- Bunk Johnson/219 Blues- Bunk Johnson/Girls Go Crazy- Bunk Johnson/Whe I Move to the Sky- Bunk Johnson/Ace in the Hole- Bunk Johnson/Ory's Creole Trombone- Bunk Johnson/Nobody's Fault But Mine- Bunk Johnson/Down By the Riverside Bunk Johnson
- L 12025 They Tore My Playhouse Down Various Artists [1958] Temptation Rag Burt Bales/Wild Man Blues Burt Bales/Mister Joe Burt bales/Kansas City Man Blues Burt Bales/Chicago Breakdown Burt Bales/Melancholy Burt Bales/New Orleans Joys Burt Bales/Midnight Mama Burt Bales/Yellow Dog Blues Paul Lingle/Pastime Rag No. 3– Paul Lingle/London Blues Paul Lingle/Blame It On the Blues Paul Lingle/Memphis Blues Paul Lingle/Sweet Substitute Paul Lingle/Sidewalk Blues Paul Lingle/Black Bottom Stomp Paul Lingle
- L 12026 Turk Murphy's San Francisco Jazz Volume 1– Turk Murphy [1957] New Orleans Stomp/Chimes Blues/When My Sugar Walks Down the Street/All the Wrongs You've Done to Me/Granpa's Spells/Trouble in Mind/Turk's Blues/Papa Dip/Struttin' With Some Barbecue/1919 Rag/Curse of an Aching Heart/Irish Black Bottom/Trombone Rag/Darktown Strutters' Ball/Ragtime Dance/Waiting For the Robert E. Lee
- L 12027 Turk Murphy's San Francisco Jazz Volume 1– Turk Murphy [1957] Down By the Riverside/By and By/After You've Gone/Closer Walk With Thee/Ory's Creole Trombone/St. James Infirmary/Storyville Blues/Canal Street Blues/Cakewalkin' Babies/Little John's Rag/Oh Daddy/Wolverine Blues/Hot Time in the Old Town/Bay City/Mesa 'Round/Minstrels of Annie Street
- L 12028 mono, 7005 stereo Goes To Sea Firehouse Five Plus Two [1958] Released in stereo on Stereo Records 7005. By the Beautiful Sea/When My Dreamboat Comes Home/Minnie the Mermaid/Over the Waves/Sailboat in the Moonlight/On the Good Ship Lollipop/Peoria/Asleep in the Deep/She Was Just a Sailor's Sweetheart/Between the Devil and the Deep Blue Sea/Red Sails in the Sunset/Anchors Aweigh
- L 12029 Nostalgia Revisited in Hi-Fi Banjo Kings [1958] School Days/I Wonder Who's Kissing Her Now/Take Me Out to the Ball Game/Wait Till the Sun Shines Nellie/Oh Dem Golden Slippers/Beautiful Dreamer/Chicken, Pickin' Reel/Band Played On/My Gal Sal/Sidewalks of New York/I Want a Girl/My Wild Irish Rose/I'll Take You Home Again Kathleen/Banjo Happy
- L 12030 mono, 7021 stereo The Famous Castle Jazz Band In Hi-Fi Castle Jazz Band [1958] Released in stereo on Stereo Records 7021. Sweet Georgia Brown/Royal Garden Blues/I've Been Floating Down the Old Green River/Tiger Rag/At a Georgia Camp Meeting/Careless Love/Dippermouth Blues/Smoky Mokes/Kansas City Stomps/The Torch/Ory's Creole Trombone/Farewell Blues

- L 12031 Blues, Jazz, Spirituals and Folk Songs Jesse Fuller [1958] Take This Hammer/Living Up the Track/I'm Gonna Meet My Lovin' Mother/Tiger Rag/Memphis Boogie/Raise a Ruckus/By and By/Fingerbuster/Stack O' Lee Blues/99 Years/Hesitation Blues
- L 12032 Scobey Story Volume 1 Bob Scobey [1958] Pretty Baby/St. Louis Blues/Dippermouth Blues/Coney Island Washboard/That's a Plenty/Some of These Days/Beale Street Mama/South/Sailing Down Chesapeake Bay/Wolvering Blues/Chicago/Melancholy
- L 12033 Scobey Story Volume 2 Bob Scobey [1958] Big Butter and Egg Man/Silver Dollar/Ace in the Hole/Sidewalk Blues/Do You Know What It Means to Miss New Orleans/Everything Is Peaches Down in Georgia/Peoria/All the Wrongs You've Done to Me/Blues My Naughty Sweetie Gives to Me/Long Gone/Huggin' and A'Chalkin'/Hindustan
- L 12034 mono, 10034 stereo Wally Rose Ragtime Classics Wally Rose [1959] Top Liner Rag/Harlem Rag/Gladiolus Rag/Easy Winners/Red Pepper Rag/Frog Legs Rag/Springtime Rag/Pineapple Rag/Cascades Rag/The Pearls/Euphonic Sounds/King Porter Stomp
- L 12035 mono, 10035 stereo Luckey and the Lion Luckey Roberts, Willie "The Lion" Smith Luckey and the Lion [1960] Nothin'– Luckey Roberts/Spanish Fandango– Luckey Roberts/Railroad Blues– Luckey Roberts/Complainin'– Luckey Roberts/Inner Space– Luckey Roberts/Outer Space Luckey Roberts/Morning Air– Willie "The Lion" Smith/Relaxin'– Willie "The Lion" Smith/Rippling Water– Willie "The Lion" Smith/Between the Devil and the Deep Blue Sea– Willie "The Lion" Smith/Tango La Caprice– Willie "The Lion" Smith/Concentratin' Willie "The Lion" Smith
- L 12036 The Banjo Kings Go West Banjo Kings [1959] Columbus Stockade/Steel Guitar Rag/San Antonio Rose/You Are My Sunshine/Westward Ho/Home of the Range/Home in San Antone/Panhandle Rag/West, a Nest, and You/Texas Stomp/Leanin' on the Old Top Rail/Don't Fence Me In
- L 12037 mono, 10037 stereo Five Pennies Famous Castle Jazz Band [6/59] Five Pennies/Indiana/Ja-Da/Follow the Leader/After You've Gone/That's a Plenty/Battle Hymn of the Republic/My Blue Heaven/Lullaby in Ragtime/Bill Bailey/Goodnight-Sleep Tight/When the Saints Go Marchin' In
- L 12038 mono, 10038 stereo- Firehouse Five Plus Two Crashes a Party Firehouse Five Plus Two [1960] Let's Have a Party/At the Firemen's Ball/Button Up Your Overcoat/Mama Inez/You Are My Sunshine/When the Saints Go Marchin' In/Bill Bailey/At the Jazz Band Ball/Heart of My Heart/Ballin' the Jack/I Want a Girl/Nobody's Sweetheart
- L 12039 mono, 10039 stereo Lone Cat Jesse Fuller [1961] Leavin' Memphis, Frisco Bound/Take It Slow and Easy/Monkey and the Engineer/New Corrine/Guitar Blues/Runnin' Wild/Hey, Hey/In That Great Land/Way You Treat Me/Down Home Waltz/Beat It On Down the Line/Buck and Wing
- L 12040 mono, 10040 stereo Dixieland Favorites Firehouse Five Plus Two [1960] Fidgety Feet/Storyville Blues/Muskrat Ramble/Canal St. Blues/Jazz Me Blues/Working Man Blues/Dr. Jazz/Rayal Garden blues/Come Back Sweet Papa/Sister Kate/That's a Plenty
- L 12041/42 mono, 10041/42 stereo Kid Ory Favorites Kid Ory [1960] Two record set. High Society/Do What Ory Say/Down Home Rag/Careless Love/Jazz Me Blues/Weary Blues/Original Dixieland One-Step/Beale Street Blues/Bourbon Street Parade/Oh, Didn't He Ramble/Panama/Toot, Toot, Tootsie/Maryland, My Maryland/1919 Rag/Eh, La Bas/Mood Indigo/Bugle Call Rag
- L 12043 mono, 10043 stereo Man Here Plays Fine Piano Don Ewell Quartet [1960] Everybody Loves My Baby/I Want a Little Girl/Blue Turning Grey Over You/Am I Blue/You're Driving Me Crazy/Keepin' Out of Mischief Now/Save It Pretty Mama/My Home Is In a Southern Town/Green Swamp/Frisco Rider

- L 12044 mono, 10044 stereo Firehouse Five Plus Two Around the World Firehouse Five Plus Two [1961] Isle of Capri/Japanese Sandman/Hindustan/Panama/When Irish Eyes are Smiling/Russian Lullaby/Sheik of Araby/Lady of Spain/It Happened in Monterey/My Little Grass Shack in Kealakekua, Hawaii/China Boy/California Here I Come
- L 12045 This Kid's The Greatest Kid Ory [1962] South Rampart Street Parade/Girls Go Crazy/How Come You Do Me Like You Do/4 or 5 Times/St. James Infirmary/Bill Bailey/Milneberg Joys/Creole Song/My Bucket's Got a Hole In It/Creole Love Call/Ballin' the Jack/Aunt Hagar's Blues
- L 12046 mono, 10046 stereo Free 'N Easy Don Ewell [1962] Wolverine Blues/Ain't Misbehavin'/If I Could Be With You/Lulu's Back in Town/Just You, Just Me/Blue Turning Grey Over You/Blues My Naughty Sweetie Gives To Me/Delmar Drag/Chicago Breakdown/All the Wrongs You've Done To Me/What's the Use
- L 12047 mono, 10047 stereo Enjoy the Good Old Days Banjo Kings [1963] Man on the Flying Trapeze/Bird In a Gilded Cage/After the Ball/Shine On Harvest Moon/Jeannie With the Light Brown Hair/Annie Rooney/Daisy Bell/Sweet Genevieve/In My Merry Oldsmobile/Silver Threads Among the Gold/Bill Bailey/Hot Time in the Old Town
- L 12048 Superior Jazz Band Bunk Johnson [1963] Down By the Riverside/Storyville Blues/Ballin' the jack/Make Me a Pallet on the Floor/Weary Blues/Moose March/Bunk's Blues/Yes, Lord I'm Crippled
- L 12049 mono, 10049 stereo Firehouse Five Plus Two at Disneyland Firehouse Five Plus Two [1963] Anvil Stomp/Muskrat Ramble/You've Got to See Mamma Ev'ry Night/Lassus Trombone/Coney Island Washboard/Ja-Da/Baby Won't You Please Come Home/Tiger Rag
- L 12050 mono, 10050 stereo Swingin' Minstrel Clancy Hayes [1963] When You and I Were Young Maggie Blues/Willie the Weeper/Honeysuckle Rose/Limehouse Blues/Wolverine Blues/You Took Advantage/Dancing Fool/After You've Gone/Oceana Roll/Waitin' For the Evenin' Mail/Ain't She Sweet
- L 12051 San Francisco Bay Blues Jesse Fuller [1964] San Francisco Bay Blues/Jesse's New Midnight Special/Morning Blues/Little Black Train/Midnight Cold/Whoa Mule//John Henry/I Got a Mind to Ramble/Crazy About a Woman/Where Could I Go But to the Lord/Stealin' Back to My Old Time Used To Be/Brownskin Girl (I've Got My Eye on You)
- L 12052 mono, 10052 stereo Firehouse Five Plus Two Goes To a Fire! Firehouse Five Plus Two [1965] Fire!/Keep the Home Fires Burning/Flamin' Mamie/Hot Lips/Smoky Mokes/Midnight Fire Alarm/Fireman/Save My Child/Hot Time/Smokey the Bear/I Don't Want to Set the World on Fire/Oh Sister, Ain't That Hot!/Firehouse Stomp

After this point, releases were stereo only.

- L 10053 Golden Days Bay City Jazz Band [1970] Yerba Buena Strut/Riverside Blues/Chimes Blues/Willie the Weeper/Skid Da de Dat/Coal Cart Blues/Angry/Terrible Blues/Yellow Dog Blues/My Honey's Lovin' Arms/Kansas City Man Blues/New Orleans Stomp
- L 10054 20 Years Later Firehouse Five Plus Two [1970] Walk Right In/Stranger on the Shore/Barney Google/Yellow Dog Blues/Petite Fleur/Java/High Society/Hello, Dolly!/Midnight in Moscow/Martinique/Mame/Winchester Cathedral

L 12055

L 12056 - Scobey and Clancy Raid the Juke Box – Bob Scobey and Clancy Hayes [197?] Reissue of California M 1501. Marianne/Love Letters in the Sand/C.C. Rider/So Rare/Blueberry Hill/Don't Forbid Me/Bye Bye Love/Singing the Blues/Yellow Dog Blues/Tammy/Round & Round/All Shook Up

- L 12056 Bob Scobey, Clancy Hayes Scobey and Clancy Raid the Juke Box [197?] Reissue of California M 1501. Bye Bye Love/Singing the Blues/Yellow Dog Blues/Tammy/Round and Round/All Shook Up/Love Letters in the Sand/Marianne/C.C. Rider/So Rare/Blueberry Hill/Don't Forbid Me
- L 12057 On the Air Lu Watters' Yerba Buena Jazz Band [197?] That's a Plenty/Original Jelly Roll Blues/Muskrat Ramble/Canal Street Blues/Yerba Buena Strut/Oriental Strut/Struttin' with Some Barbeque/Antigua Blues/Emperor Norton's Hunch/Ory's Creole Trombone/Weary Blues/Down Home Rag/Big Bear Stomp/Trombone Rag/Annie Street Rock/Get It Right/Cake Walking Babies from Home/Antigua Blues/Beale Street Blues/Chattanooga Stomp/Jazzin' Babies Blues/Snake Rag/Pineapple Rag
- L 12058 The Beverly Caverns Sessions George Lewis [197?] Down by the Riverside/Dallas Blues/Four or Five Times/Walk Through the Streets of the City/Tin Roof Blues/Lord, You've Been So Good to Me/Just a Closer Walk with Thee/Bugle Boy March/Burgundy Street Blues/Darling Nellie Gray/Washington and Lee Swing/When the Saints Go Marching In
- L 12059 The Beverly Caverns Sessions, Volume 2 George Lewis [197?] In Gloryland/12th Street Rag/St. Louis Blues/Dippermouth Blues/Red Wing/Bourbon Street Parade/Panama/Maryland, My Maryland/Careless Love/Walk Through the Streets of the City/Bucket's Got a Hole in It/High Society/When the Saints Go Marching In
- S 10060 The Swingville All-Stars At the Jazz Band Ball Swingville All-Stars [198?] Tin Roof Blues/Muskrat Ramble/At the Jazz Band Ball/Mack the Knife/Hindustan/Keepin' Out of Mischief Now/Pistol Packin' Mama/Yellow Rose of Texas/It Is No Secret (What God Can Do)/Just Because (Of You)
- S 10061 Memphis Blues The Swingville All-Stars [198?] Ballin' the Jack/Memphis Blues/I Guess I'll Have to Change My Mind/The Darktown Strutters' Ball/It Had to Be You/Farewell Blues
- L 12062 Doctor Jazz George Lewis [198?] Doctor Jazz/Down by the Riverside/Just a Closer Walk with Thee/Lou-Easy-An-I-A/Ice Cream/When the Saints Go Marching In/Panama/Burgundy Street Blues/Honeysuckle Rose/At Sundown/Down in Honky Tonk Town/Tiger Rag
- L 12063 Meet Me Where They Play the Blues Jack Teagarden and his Orchestra [199?] Riverboat Shuffle/Mis'ry and the Blues/Milenberg Joys/King Porter Stomp/Blue Funk/Davenport Blues/Meet Me Where They Play the Blues/Music to Love By/Original Dixieland One-Step/Eccentric/Bad Actin' Woman/High Society
- L 12064 Up a Lazy River Sidney Bechet [199?] Four or Five Times/Sweet Lorraine/Up a Lazy River/China Boy/If I Could Be with You One Hour Tonight/That's a Plenty/Squeeze Me/Sweet Sue, Just You/Blues Improvisation/Baby, Won't You Please Come Home?/Kansas City Man Blues/Polka Dot Stomp/I Got Rhythm/September Song/Who?/Casbah (Song of the Medina)/I'm Through, Goodbye/Love Me with a Feeling/Waste No Tears/The Broken Windmill/Without a Home/S 10065 Marty Grosz Hooray for Bix!/The Love Nest/Clementine (From New Orleans)/Oh, Miss Hannah/Lonely Melody/I'm Gonna Meet My Sweetie Now/Wa-Da-Da (Everybody's Doin' It Now)/For No Reason at All in 'C'/Because My Baby Don't Mean Maybe Now/Changes/Cryin' All Day/Sorry/My Pet
- L 12066 Blues Over Bodega Lu Watters Jazz Band [199?] San Andreas Fault/See See Rider/The Villain/Some of These Days/Blues Over Bodega/Willie the Weeper/Pork and Beans/San Francisco Bay Blues/Emperor Norton's Hunch

After approximately this point, all releases were CDs only.

GTJCD 15001-2 - Streets and Scenes of New Orleans - Silver Leaf Jazz Band [1993] Congo Square/Silver Leaf Strut/Farewell to Storyville/Bourbon Street Bounce/West End Blues/Way Down Yonder in New Orleans/Why Don't You Go Down to New Orleans/Perdido Street Blues/Gallatin Street Grind/Blues for Rampart Street/New Orleans Hop Scop Blues/Border of the Quarter/Decatur Street Blues/We Shall Walk Through the Streets of the City/Tin Roof Blues/Canal Street Blues/Basin Street Blues/Gravier Street Blues/Back o' Town Blues/Do You Know What It Means to Miss New Orleans/South Rampart Street Parade

GTJCD 15002-2 - Jelly's Best Jam - Silver Leaf Jazz Band [1993] Finger Buster/Creepy Feeling/Winin' Boy Blues/Honky Tonk Music/Each Day/The Pearls/If Someone Would Only Love Me/Mama's Got a Baby/The Original Jelly Roll Blues (The Jelly Roll Blues)/Shreveport Stomp/Blue Blood Blues/King Porter Stomp/Mr. Joe/Big Fat Ham/Jungle Blues/Good Old New York

GTJCD 15003-2 Scott Black's Hot Horns [1994] Sing You Sinners/Snake Rag/Coquette/She's Crying for Me/Hindoo Man/Big Boy/That Certain Party/Dippermouth Blues/Sunday/Breezin' Along with the Breeze/I've Found a New Baby/Corrine, Corrina/Since My Best Gal Turned Me Down/I'm Gonna Meet My Sweetie Now/Davenport Blues/When Erastus Plays His Old Kazoo

GTJCD 15004-2 - Blue Orleans - Tim Laughlin [1995] Farewell Blues/Blue Orleans/Limehouse Blues/King of the Mardi Gras/Buddy Bolden's Blues/Palesteena/Savoy Blues/Lonesome/Panama

GTJCD 15005-2 - Great Composers of New Orleans - Jazz Silver Leaf Jazz Band [1996] Papa's Got the Jim Jams/Weary City/Shim-Me-Sha-Wabble/You Can Have It (I Don't Want It)/Ghost of the Blues/Isn't There a Little Love/Everybody Loves Somebody Blues/Klondyke Blues/It Belongs to You/Rambling Blues/Number Two Blues/I Must Have It/Peculiar/Cookie/Papa, What You Are Trying to Do to Me I've Been Doing it for Years

GTJCD 15006-2 - Echoes of Sidney Bechet - Jacques Gauthe's Creole Rice Jazz Band [1997] Petite Fleur (Small Flower)/Les Oignons (The Onions)/Si tu Vois Ma Mere (If You See My Mother)/Dans les Rues d'Antibes (The Streets of Antibes)/As-Tu le Cafard? (Do You Have the Blues?)/Le Marchand de Poissons (The Fish Vendor)/Georgia Cabin/The Ghost of the Blues/Egyptian Fantasy/Suey/Premier Bal (First Ball)/Wild Cat Blues/Passport to Paradise/Muskrat Ramble/Blues for Bechet/Promenade aux Champs Elysees (Struttin' on Elysian Fields)