

Moodsville Label Discography

MVLP 1 - Red Garland Trio Plus Eddie "Lockjaw" Davis - Red Garland Trio [1960] We'll Be Together Again/Stella by Starlight/I Heard You Cried Last Night/Softly Baby/When Your Lover Has Gone/Wonder Why/Blue Room/Red Blues

MVLP 2 - Modern Moods - Various Artists [1960] I See Your Face Before Me – Miles Davis and Red Garland/Imagination – Sonny Stitt/While My Lady Sleeps – John Coltrane/All of You – Modern Jazz Quartet/When Your Lover Has Gone – Art Farmer/There are Such Things – Sonny Rollins and Ray Bryant/'Round Midnight – Donald Byrd

MVLP 3 - Red Alone - Red Garland [2/58] When Your Lover Has Gone/These Foolish Things/My Last Affair/You Are Too Beautiful/I've Got It Bad/Nearness of You/Nancy with the Laughing Face/When I Fall In Love

MVLP 4 - Eddie "Lockjaw" Davis and Shirley Scott - Eddie "Lockjaw" Davis and Shirley Scott [1960] Serenade in Blue/It Could Happen to You/What's New/I Cover the Waterfront/Man I Love/Smoke Gets In Your Eyes/Very Thought of You/Man with a Horn

MVLP 5 - Shirley Scott Trio - Shirley Scott Trio [1960] Sweet Lorraine/I Thought I'd Let You Know/I Should Care/Spring Is Here/I Didn't Know What Time It Was/Gee Baby Ain't I Good To You/Until the Real Thing Comes Along/Lover Man

MVLP 6 - Red Garland Trio - Red Garland Trio [9/58] I Love You Yes I Do/Blues for Ann/I'll Never Stop Loving You/And the Angels Sing/T'Aint Nobody's Business/Bass-Ment Blues

MVLP 7 - At Ease with Coleman Hawkins - Coleman Hawkins with Tommy Flanagan, W. Marshall [1960] For You For Me For Evermore/While We're Young/Then I'll Be Tired of You/Mighty Lak a Rose/At Dawning/Trouble is a Man/Poor Butterfly/I'll Get By

MVLP 8 - Frank Wess Quartet - Frank Wess Quartet [1960] It's So Peaceful in the Country/Rainy Afternoon/Star Eyes/Stella by Starlight/But Beautiful/Gone with the Wind/See Your Face Before Me

MVLP 9 - Tommy Flanagan Trio - Tommy Flanagan Trio [1961] In the Blue of Evening/You Go To My Head/Velvet Moon/Come Sunday (Solo Piano)/Jes' Fine/Born to Be Blue/In a Sentimental Mood

MVLP 10 - Alone with The Blues - Red Garland [1961] In the Evening/Blues in the Closet/Chains of Love/Tired/Sent For You Yesterday/Trane's Blues/Wee Baby Blues/Cloudy

MVLP 11 - Lem Winchester with Feeling - Lem Winchester [1961] Why Don't They Understand/Butterfly/With a Song In My Heart/But Beautiful/Skylark/To Love and Be Loved/The Kids/My Romance

MVLP 12 - Al Casey Quartet - Al Casey Quartet [1961] Blue Moon/These Foolish Things/All Alone/Don't Worry 'Bout Me/Dancing In the Dark/I'm Beginning to See the Light/A Case of Blues

MVLP 13 - Nocturne - Oliver Nelson [1961] Nocturne/Bob's Blues/Man with a Horn/Early Morning/In a Sentimental Mood/Azur'te/Time After Time

MVLP 14 - Ballads by Cobb - Arnett Cobb [1961] Willow Weep For Me/Hurry Home/P.S.I Love You/Blue and Sentimental/Darn That Dream/Why Try to Change Me Now/Your Wonderful Love

MVLP 15 - The Hawk Relaxes - Coleman Hawkins [1961] I'll Never Be the Same/When Day is Done/Under a Blanket of Blue/More Than You Know/Moonglow/Just a Gigolo/Speak Low

MVLP 16 - Interlude - Billy Taylor [1961] You Tempt Me/Did You Dream Too/You're All That Matters/Interlude/You're Mine/My Heart Sings/I Sigh/Here Today, Gone Tomorrow, Love/All Alone

MVLP 17 - In My Solitude - Willis Jackson [1961] Nobody Knows the Trouble I See/Sometimes I Feel Like a Motherless Child/In My Solitude/Estrellita/It Never Entered My Mind/They Didn't Believe Me/Home/Nancy

MVLP 18 - Nice and Cool - Gene Ammons, Doug Watkins and J.C. Head [1962] Till There Was You/Answer Me, My Love/I Remember You/Willow Weep For Me/Little Girl Blue/Something I Dreamed Last Night/Something Wonderful/Someone to Watch Over Me

MVLP 19 - Like Cozy - Shirley Scott [1962] Like Cozy/Little Girl Blue/Laura/You Do Something to Me/Once In Awhile/Deed I Do/More Than You Know/My Heart Stood Still

MVLP 20 - Everything's Mellow - Clark Terry [1962] Among My Souvenirs/In the Alley/Michelle/As You Desire Me/Out in the Cold Again/This Is Always/Lullaby/The Simple Waltz

MVLP 21 - Mood Indigo: Taft Jordan Plays Duke Ellington - Taft Jordan [1962] Mood Indigo/Warm Valley/Lost In Meditation/Do Nothin' Till You Hear From Me/In a Sentimental Mood/I Didn't Know About You/Sophisticated Lady

MVLP 22 - Eastern Sounds - Yusef Lateef [1962] Plum Blossom/Blues from the Orient/Chinq Miao/Don't Blame Me/Love Theme From "Sparticus"/Snafu/Purple Flower/Love Theme From "The Robe"/Three Faces of Balal

MVLP 23 - Good Old Broadway - Coleman Hawkins [1962] I Talk to the Trees/Smoke Gets in Your Eyes/Wanting You/Strange Music/Man That Got Away/Get Out of Town/Here I'll Stay/Fellow Needs a Girl

MVLP 24 - The Bad and The Beautiful - Sam "The Man" Taylor [1962] Bad and the Beautiful/Anna/Ruby/Suzie Wong/Gloria/Laura/Anastasia/Song of the Barefoot Contessa

MVLP 25 - The Jazz Version of No Strings - Coleman Hawkins [1962] Look No Further/La La La/Nobody Told Me/Maine/Loads of Love/Sweetest Sounds/Be My Host/Man Who Has Everything

MVLP 26 - All American - Clark Terry [1962] What a Country/Same Language/If I Were You/I've Just Seen Her/Once Upon a Time/Nightlife/It's Fun to Think/Fight Song

MVLP 27 - The Solid Trumpet - Cootie Williams [1963] Concerto For Cootie/Sugar Blues/You're Nobody 'Till Somebody Loves You/Some of These Days/Night Train/Around the World/Liza Birmingham Blues

MVLP 28 - The Soulful Moods - Gene Ammons [1963] Two Different Worlds/But Beautiful/Skylark/Three Little Words/On the Street of Dreams/you'd Be So Nice to Come Home To/Under a Blanket of Blue/I'm Glad There's You

MVLP 29 - Bluesy Burrell - Kenny Burrell and Coleman Hawkins [1963] Tres Talbras/No More Guilty/Montono Blues/I Thought About You/Out of this World/It's Getting Dark

MVLP 30 - Misty - Eddie "Lockjaw" Davis & Shirley Scott [1963] Oh-Oh/Misty/I Wished on the Moon/Give Me a Kiss Goodnight/Moon of Manakoora/Just Friends/Speak Low

MVLP 31 - Make Someone Happy - Coleman Hawkins [1963] Wouldn't It Be Lovely/Cry Like the Wind/Climb Every Mountain/Out of My Dreams/Have I Told You Lately That I Love You/I Believe In You

MVLP 32 - Miles Davis and John Coltrane Play Richard Rodgers - Miles Davis and John Coltrane [1963] It Never Entered My Mind/Spring is Here to Stay/My Funny Valentine/Surrey with the Fringe on Top/Blue Room/I Could Write a Book

MVLP 33 - America's Greatest Jazzmen Play George Gershwin – Gene Ammons, Sonny Rollins, Johnson, Davis, Red Garland, Billy Taylor, Don Byard, Modern Jazz Quartet, Jackson, Lewis [1963]

MVLP 34 - America's Greatest Jazzmen Play Cole Porter – Modern Jazz Quartet, Stan Getz, Gene Ammons, Frank Wess, Coleman Hawkins, Shirley Scott, Gil Evans, Red Garland [1963] You'd Be So Nice to Come Home To/Easy to Love/Love For Sale/Just One of Those Things/I've Got You Under My Skin/All of You/You Do Something to Me/Get Out of Town/What Is This Thing Called Love

MVLP 35 - America's Greatest Jazzmen Play Richard Rodgers - Various Artists [1963] There's a Small Hotel – Stan Getz/My Romance – Lem Winchester/It Might as Well Be Spring – James Moody/I Didn't Know What Time It Was – Shirley Scott/With a Song In My Heart – Sonny Rollins/Something Wonderful – Gene Ammons/Lover – Billy Taylor/People Will Say Were In Love – Eddie Davis/You Are Too Beautiful – Red Garland/Sweetest Sounds – Coleman Hawkins

MVLP 36 – Dave Pike Plays The Jazz Version of Oliver! - Dave Pike [1963] I'd Do Anything For You/As Long As He Needs Me/Who Will Buy?/Food, Glorious Food/Boy For Sale/Where Is Love?/It's a Fine Life

MVLP 37 - Lusty Moods Played by America's Greatest Jazzmen - Various Artists [1963] Sweet Lorraine – Wardell Gray/Diane – Miles Davis/Anatasia – Wilbur Harden/Charmaine – Frank Wess/A Portrait of Jennie – Johnny “Hammond” Smith/Laura – Shirley Scott/Nancy – Willis Jackson/Ruby - Sam Taylor/Anna – Gene Ammons

MVLP 38 - America's Greatest Jazzmen-The Broadway Scene - Various Artists [1963] I Believe in You – Coleman Hawkins/Climb Every Mountain – Coleman Hawkins/Be My Host – Tommy Flanagan/Till There Was you – Gene Ammons/As Long As He Needs Me – Dave Pike/Little Me – Frank Wess/Show Me – Ted Curson/What Kind of Fool Am I? – Willis Jackson

MVLP 39 - Lucky Thompson Plays Jerome Kern and No More - Lucky Thompson [1963] Long Ago and Far Away/Lovely to Look At/No More/Look For the Silver Lining/Who?/Dearly Beloved/Why Do I Love You?/Why Was I Born?/They Didn't Believe Me

MVLP 40 – Blue Moods – Kenny Burrell [1963]