Verve Folkways/Forecast Label Discography

Verve-Folkways Label 9000 Series

FV/FVS 9000 - The Roots - Lightnin' Hopkins [1965] Reissue of Folkways FS 3822. Penitentiary Blues/Bad Luck and Trouble/Come and Go With Me/Trouble Stay 'Way from My Door/See That My Grave is Kept Clean/Goin' Back to Florida/Reminiscences of Blind Lemon/Fan It/Tell Me Baby/She's Mine

FV/FVS 9001 - Take This Hammer - Leadbelly [1965] Reissue of Folkways FTS 31019. Goodnight Irene/Pigmeat/Pick a Bale of Cotton/Meeting at the Building/Bring Me Li'l Water, Silvy/Laura/Sukey Jump/Yellow Gal/Good Morning Blues/Leaving Blues/Grey Goose/Take This Hammer/We Shall Walk Thru the Valley/Black Girl/Rock Island Line/Bottle Up and Go/Shorty George/Old Riley/Leaving Blues

FV/FVS 9002 - Passing Through - Cisco Houston [1965] It Takes a Worried Man/Stewball/Red River Valley/Barbara Allen/Down in the Valley/Children Go Where I Send Thee/The Can Came Back/Easy Virginia, No. 2/Little Doggie, No. 2/Mole in the Ground/Old Blue/John Henry/Trouble in Mind/Passing Through

FV/FVS 9003 - Rural Delivery No. 1 - New Lost City Ramblers [1965] Going Down the River/The Cyclone of Rye Cove/Sweet Willie/I've Always Been a Rambler/Old Joe Bone/Durham's Bull/Automobile Trip Through Alabama/Bachelor Blues/Train on the Island/Pretty Polly/Soldier and the Lady/Gold Watch and Chain/The Days of My Childhool Plays/Fishing Creek Blues/Hungry Hash House/Rubber Neck Blues/Twenty One Years/Rosa LeeMcFall

FV/FVS 9004 - Sings Women Blues - Peter Lafarge [1965] Bad Girl/Lone Night Song/I Will Bring You Flowers/Sundi/Handsome black Arbee/The View is Clear/People Ask Me/Rainbow Race/Don't Tell Me How I Looked Falling/In My Chains/Broken bird/Nobody Can Do It Alone/Pete's Blues/Epitaph Blues

FV/FVS 9005 - Who's That Knocking? - Hazel Dickens & Alice Foster [1965] Wailing in My Sleep/Can't You Hear Me Calling/Darling Nellie Across the Sea/Difficult Run/Coal Miner's Blues/Gabriel's Call/Just Another Broken Heart/Take Me Back to Tulsa/Who's That Knocking/Cowboy Jim/Long John Veil/Lee Highway Blues/Lover's Return/Gonna Lay down My Old Guitar/I Hear a Sweet Voice Calling

FV/FVS 9006 – Dave Van Ronk Sings The Blues - Dave Van Ronk [1965] Bed Bug Blues/Yas Yas Yas/See That My Grave is Kept Clean/Tell Old Bill/George and the IRT/Hesitation Blues/Hootchy Kootchy Man/Sweet Substitute//Dink's Song/River Come Down/Just a Closer Walk With Thee/Come Back Baby/Spike Driver's Blues/Standing by the Window/Willie the Weeper

FV/FVS 9007 - Bed On The Floor - Woody Guthrie [1965] Baltimore to Washington/Little black Train/Slip Knot/Mean talking Blues/Poor Boy/Miner's Song/Who's Going to Shoe Your Pretty Little Feet?/Bad on the Floor/Danville Girl/Ride Old Paint/Little Darling/Step Stone/Train Blues

FV/FVS 9008 – Pete Seeger and Big Bill Broonzy In Concert - Pete Seeger & Big Bill Broonzy [1965] Midnight Special/Backwater Blues/Green corn/This Train is Bound for Glory/Crawdad/Glory of Love/Willie Mae/Why Don't You Come Home, Bill Bailey/Mrs. McGrath/Medley/Goofin' Off Suite/Alberta

FV/FVS 9009 – Pete Seeger On Campus - Pete Seeger [1965] Introduction Kumbaya/Reilly's Gone/The Water is Wide/Kisses Sweeter Than Wine/Bring Me Li'l Water, Silvy/It Takes a Worried Man/Pretty Boy Floyd/Pie in the Sky/The Bourgeois Blues/Goodnight Irene/Go Tell Aunt Rhody – Jean Ritchie/Rio Grande – Alan Mills/Blood on the Saddle – Ed Badeaus/Free Little Bird – Clarence Ashley, Clint Howard, Fred Price, Doc Watson/The Coo Coo Bird – Clarence Ashley, Clint Howard, Fred Price, Doc Watson/Skillet Good and Greasy – Ralph Rinzler and Doc Watson/Bury Me Beneath the Willow – Bess Hawes and Mickey Miller/Butternut Hill – Hermes Nye

FV/FVS 9010 - Get Together - Sonny Terry & Brownie McGhee [1965] Pick a Ball of Cotton/Mamma Blues/A Man is Nothing but a Fool/Rising Sun/In His Care/Louise/Right on that Shore/John Henry/Go Tell Aunt Rhody/Twelve Gates to the Ciry/Easy Rider/Key to the Highway/Careless Love/Good Morning Blues

FV/FVS 9011 - Folk Au Go Go - Various Artists [1965] Alabama Bound - Woody Guthrie, Cisco Houston and Huddie Ledbetter/House of the Rising Sun - Woody Guthrie/Old Howard - Cisco Huston/The Erie Canal - Pete Seeger/Whistle Daughter Whistle - Pete Seeger/Kentucky Bootlegger - New Lost City Ramblers/

FV/FVS 9012 - Something New! - Herb Metoyer [1965] It's a Long Way Down that Road/Come and Sit Beside Me/I Guess You Better Leave It Like That/Her Man Black/I May Be Gone Tomorrow/You But the Reason/Five Questions/Lie Down Young Woman

FV/FVS 9013 - Recorded Live At The Village Gate - Pete Seeger [1965] Putting on the Style/Roll on Columbia/Suliram/Oh, What a Beautiful City/Battle of Jericho/This Land is Your Land//Why, Oh, Why/Reuben James/Big Rock Candy Mountain/Old Dan Tucker/Oh, Shenandoah/Senzeninar/Down By the River

FV/FVS 9014 [Unissued]

FV/FVS 9015 - Mama Yancey Sings & Art Hodges Plays The Blues - Mama Yancey & Art Hodges [1965] Good Package Blues/Cabbage Patch/Good Conductor/How Long Blues/Every Day in the Week/Get Him Out of Your System/Sweet Lovin' Daddy/Trouble in Mind/Grandpa's Bells

FV/FVS 9016 [Unissued]

FV/FVS 9017 - Gambler's Blues - Dave Van Ronk [1965] Reissue of Folkways FS 3818. Duncan and Brady/Black Mountain Blues/In the Pines/My Baby's So Sweet/Twelve gates to the Ciry/Winin' Boy Blues/If You Leave Me Pretty Mama/Backwater blues/Careless Love/Betty and Dupree/Kansas City Moan/Gambler's Blues/John Henry/How Long

FV/FVS 9018 - The Time I've Had - Mark Spoelstra [1965] The Times I've Had/Sugar Babe/Slip Knot/Buck Dancer's Choice, No. 2/Wreck of the Number 9/Drowsy Sleeper/Working on the Building/Corinna Blues/Stranger Blues/Poor Boy/Deep Blue Sea Blues/Jailhouse Now/Children's Blues/The Way My Baby Walks

FV/FVS 9019 - Guitar Highway - Brownie McGhee & Sonny Terry [1965] Reissue of Folkways FA 2327. Better Day/Confusion/Dark Road/John Henry/Let Me Make a Little Money/Old Jabo/I Love You Baby/Guitar Highway/Heart in Sorrow/Prefacin' the Blues/Can't Help Myself/Best of friends/If You Lose Your Way

FV/FVS 9020 - Little Boxes - Pete Seeger [1965] Little Boxes/Ira Hayes/Bill Brown/The Thresher/Who Killed Norma Jean/A Hard Rain's Gonna Fall/Blowin' in the Wind/Lou Marsh/The Willing Conscript/Paths of Victory/Ol' Jim Crow/If You Want to Go to Freedom

FV/FVS 9021 - Keep Your Hands Off Her - Leadbelly [1965] Reissue of Folkways FA 2488. There's a Man Going Around Taking Names/Stewball/Keep Your Hands Off Her/Good Good Good (Talking, Preaching), We Shall Walk Thru the Valley/Lining Track/Outskirts of Town/We Shall Be Free/the Blood Done Sign My Name (Ain't You Glad)//On a Monday/Jean Harlow/Corn bread Rough/National Defense Blues/Little Children's Blues/Fiddler's Dram/Meeting at the Building

FV/FVS 9022 - Lightnin' Strikes - Lightnin' Hopkins [1965] Mojo Hand/Little Wail/Cotton/Take Me Back/Nothin' But the Blues//Hurricane Betsy/Guitar Lightnin' Woke Up This Morning/Shake Yourself

FV/FVS 9023 - Granada And Other Favorite Songs - Fritz Wunderlich [1966] Granada/I Kiss Your Hand, Madame/Be My Love/Plaisir D'amour/Toselli Serenade/If a Beautiful Woman Breaks Your Heart/Still as the Night/You Are the World to Me/Sleep, Little Blonde Angel/Caro Mio Ben/A Little Spring Tune/Annchen From Tharau

FV/FVS 9024 - Live At Cafe Au Go Go - Blues Project [1966] Goin' Down Louisiana/You Go, I'll Go With You/Catch the Wind/I Want to be Your Driver/Alberta/The Way My Baby Walks//Violets of Dawn/Back Door Man/Jelly Jelly Blues/Spoonful/Who Do You Love?

FV/FVS 9025 - The Legendary Dock Boggs - Dock Boggs [1966] Down South Blues/Country Blues/Pretty Polly/Coal Creek March/My Old Horse Died/Wild Bill Jones/Rowan Country Crew/The Prisoner's Song/Oh Death/Prodigal Son/Mother's Advice/Drunkard's Lone Child/Bright Sunny South/Mistreated Mama Blues/Harvey Logan

FV/FVS 9026 - Jean Ritchie & Doc Watson At Folk City - Jean Ritchie & Doc Watson [1966] Storms are on the Ocean/So Dig My Grave/Spike Driver Blues/Soldier's Joy/Don't Mind the Weather/Hiram Hubbard/Sugar on the Floor/Where Are You Goin'/Pretty Polly/Willie Moore/What'll I Do with the Baby-O/Cripple Creek/Wabash Cannonball/The House Carpenter/Amazing Grace

FV/FVS 9027 [Unissued]

FV/FVS 9028 [Unissued]

FV/FVS 9029 [Unissued]

FV/FVS 9030 [Unissued]

FV/FVS 9031 [Unissued]

FV/FVS 9032 [Unissued]

FV/FVS 9033 [Unissued]

FV/FVS 9034 - Songs From Everywhere - Pennywhistlers [1966] Paidu Zidu/Sarii Secreat Orilur/Run Come See/Que Bonita Bandera/Cak Pa Moryu/Roll on Columbia/Jouano/S'falt a Shnei/La Carmagnole/Woke Up This Morning/Amar Rabbi Akiva/Cotton Mill Girls/Tudora/Yerakina/Amen

FV/FVS 9035 - Blues From The Mississippi Delta - Son House and J.D Short [1966] Reissue of Folkways FA 2467. My Black Woman - Son House/Sun Goin' Down - Son House/I Ain't Gonna Cry No More - Son House/This War Will Last You For Years - Son House/Was I Right or Wrong - Son House/County Farm Blues - Son House//So Much Wine - J.D. Short/Train Bring My Baby Back - J.D. Short/You Been Cheatin' Me - J.D. Short/Fighting for Dear Old Uncle Sam - J.D. Short

FV/FVS 9036 - Bonneville Dam and Other Columbia River Songs - Woody Guthrie [1966] Pastures of Plenty/New Found Land/Talking Columbia blues/Oregon Trail/End of My Line/The Grand Coulee Dam/This Land is Your Land/Ramblin' 'Round/Going Down the Road

FV/FVS 9037 - Grassy Licks - Roger Spring [1966] Grassy Lisks/In an 18th Century Drawing Room/Paddy on the Turnpike/Greenland Fisheries/White Water Jig/Old Black Joe/Devil's Dream/Muskrat Ramble/Cluck Ol' Hen/Jingle Bells/Bill Cheatham/Blue Bells of Scotland/Muddy Roads/Mrs. Brown You've Got a Lovely Daughter/Black Mountain Rag/Hava Nagila/The White Cockade

FV/FVS 9038

FV/FVS 9039

FV/FVS 9040 2 - Hand Is on the Gate (Original Cast) — Various Artists [1966] Two record set. From the Dark Tower/Negro Speaks of Rivers/Frederick Douglass/We Wear the Mask/Runagate/From the Dark Symphony-Lento grave/Form O Black and Unknown Bards/'Buked and Scorned/Ol' Lem/Sonnet to a Negro in Harlem/Southern Mansion/Mother to Son/Sence You Want Away/When Malindy Sings/Negro Love Song/All Hid/Little Boy/Old Woman Remembers/Between the World and Me/My Angel/Dink's Song/Journey to a Parallel/End of Man is his Beauty/Ballad of Rudolph Reed/Moment Please/We Have Been Believers/O' Shenandoah/From Speech-I Have Heard.../Vie C'est La Vie/At Early Morn/Elevator Man/Look at That Gal.../Glory Glory/To a Young Poet/From Four questions.../Counterpoint/Meanwhile a Mississippi Mother Burns Bacon and the Last Quatrain of the Ballad of Emmett Till/Bound No'th Blues/Ma Rainey/Get Up Blue/Rebel/Distant Drum/No Images/Why Try/Ontogeny Recapitulates.../Robert Whitmore/Harlem Sweeties/From a Street in Bronzeville-Kitchenette/After winter/When In Rome/American Gothic-to-Satch/Jane Jane/Epigram Conception/Alien/My Lord Whaqt a Morning/Preacher Ruminates.../Personal/Preface to a 20 Volume Suicide Note/Careless Love/This Ain't No Mass Thing/Rocks and Gravel/Song-If the Birds

Verve-Folkways Label 3000 Series

FT/FTS 3000 - Live At The Cafe Au Go Go - Blues Project [1966] Reissue of Verve Folkways 9024. Goin' Down Louisiana/You Go, I'll Go With You/Catch the Wind/I Want to be Your Driver/Alberta/The Way My Baby Walks//Violets of Dawn/Back Door Man/Jelly Jelly Blues/Spoonful/Who Do You Love?

FT/FTS 3001 - Changes - Jim And Jean [1966] Loneliness/Tonight I Need Your Loving/Really Real/Grand Hotel/Crucifixion/Changes/Flower Lady/About My Love/Strangers in a Strang Land/One Sure Thing/Lay Down Your Weary Tune

FT/FTS 3002 - Don Crawford - Don Crawford [1966] Lonely Avenue/When I Was a Young Man/That's My Music/Sally Get Your Mojo/I'm a Real Operator/You Can Run/Black Betty/You're Gonna Miss Me/Baby That's You/What'cha Gonna Do?/Twilight Zone/Up and Down

FT/FTS 3003 – John Lee Hooker - John Lee Hooker [1966] Bad Luck and Trouble/Waterfront/No One Pleases Me But You/It's Raining Here/It's a Crazy Mixed Up World/Seven Days and Seven Nights/Mai Lee/I'm Losin' You/Little Girl, Go Back to School/Little Dreamer/Don't Be Messing with My Bread

FT/FTS 3004 - Tim Hardin 1 - Tim Hardin [1966] Don't Make Promises/Green Rocky Road/Smugglin' Man/How Long/While You're on Your Way/It'll Never Happen Again/Reason to Believe/Never Too Far/Part of the Wind/Ain't Gonna Do Without You/Misty Roses/How Can We Hang on To a Dream?

FT/FTS 3005 - The Elusive Bob Lind - Bob Lind [1966] Fennario/Wandering/The Times They Are A-Changin'/Black Night/White Snow/Cool Summer/Hey Nellie, Nellie/The Swan/What Color Are You?/Gold Mine Blues/Hard Road

FT/FTS 3006 - Mixed Bag - Richie Havens [1966] High Flyin' Bird/I Can't Make It Anymore/Morning, Morning/Adam/Follow//Three Day Eternity/Sandy/Handsome Johnny/San Francisco Bay Blues/Just Like a Woman/Eleanor Rigby

FT/FTS 3007 [Unissued]

FT/FTS 3008 - Projections, Volume 2 - Blues Project [1966] The Flute Thing/Fly Away/I Can't Keep From Cryin'/Steve's Song/You Can't Catch Me/Two Trains Running/Wake Me, Shake Me/Cherry's Going Home/Caress Me Baby

FT/FTS 3009 - No Dirty Names - Dave Van Ronk [1966] One Meatball/One of These Days/Song of the Wandering Aengus/Keep It Clean/Zen Koans Gonna Rise Again/Freddie//Statesboro Blues/Midnight Hours Blues/'Bout a Spoonful/Mean World Blues/Blues Chante/The Old Man/Alabama Song

FT/FTS 3010 - Living Legends - Various Artists [1966] Levee Camp Moan - Son House/Black Bottom - Bukka White/Aberdeen, Mississippi Blues - Bukka White/Thunderbird Blues - Bukka White/Poor Boy - Bukka White/Whiskey Headed Woman - Big Joe Williams/So Soon - Big Joe Williams/Somebody Evil - Big Joe Williams/Devil Got My Woman - Skip James/I'm So Glad - Skip James

FT/FTS 3011 - Blues Box - Various Artists [1966] Three record set. Big Car Blues – Lightnin' Hopkins/Coffee House Blues – Lightnin' Hopkins/Stool Pigeon Blues – Lightnin' Hopkins/Ball of Twine – Lightnin' Hopkins/Walk On – Sonny Terry and Brownie McGhee/Blues for the Lowlands – Sonny Terry and Brownie McGhee/Gonna Lay My Body Down – Sonny Terry and Brownie McGhee/Just Rode in Your Town – Sonny Terry and Brownie McGhee/Sun's Gonna Shine – Sonny Terry and Brownie McGhee/Drinking in the Blues - Lightnin' Hopkins, Brownie McGhee and Big Joe Williams/Poor Boy – Lightnin' Hopkins, Brownie McGhee and Big Joe Williams/Everybody's Blues – Sonny Terry, Brownie McGhee and Big Joe Williams/Razor Sharp Blues – Lightnin' Hopkins, Brownie McGhee and Jimmy Bond/Chain Gang Blues – Sonny Terry, Lightnin' Hopkins and Brownie McGhee/I've Been Scorned/Great Gospel Blues – Sonny Terry, Lightnin' Hopkins and Brownie McGhee/Tell Him I Was Flyin' Part 1 and Part 2 – Jimmy Witherspoon/Goin' To Chicago Blues – Jimmy Witherspoon/In Blues – Jimmy Witherspoon/Gee Baby, Ain't I Good to You? – Jimmy Witherspoon/Loser's Blues – Jimmy Witherspoon/Please Send Me Someone to Love – Jimmy Witherspoon/Life's Highway – Jimmy Witherspoon/Cry the Blues – Jimmy Witherspoon/Out Blues/Since I Fell for You/Tell Him I Was Flyin' Part 3 and 4 – Jimmy Witherspoon/

FT/FTS 3012 [Unissued]

FT/FTS 3013 - Lightnin' Hopkins - Lightnin' Hopkins [1967] Shaggy Dad/I'll Be Gone/Shining Moon/Shake It Baby/Goin' Back Home/Good Times/What I'd Say/Don't Wake Me/Talk of the Town

FT/FTS 3014 - Give Me Your Hand - Odetta [1967] Strawberry Bields Forever/Hogan's Alley/Love Songs of the Nile/Little Girl Blue/Turn Me 'Round/Give Me Your Hand/Oh Papa/Little Red Caboose/Oh My Babe/African Paryer/Child of God

FT/FTS 3015 - People Word - Jim And Jean [1967] What's That Got to Do With Me/People World/Time goes Backwards/Playground/Cross My Heart/Success/Rhythms of Revolution/Handi-How-Down/Sweet Water/Topanga Road/Planet June/Get Out of My Mind

FT/FTS 3016 - Gordon Bok - Gordon Bok [1967] Call the Ewes/Herring Croon/Johnny Todd/Grieve's Handy/Hawkins Handy/Rosin' The Beau/Rambler/Acalanto/Adieu Foulard/Rhum/Sergei/Weevily Wheat/Fundy/Bolivas

FT/FTS 3017 – Janis Ian - Janis Ian [1967] Society's Child/Go 'Way Little Girl/Hair of Spun Gold/Then Tangles of My Mind/I'll Give You a Stone If You'll Throw It (Changing Tymes)/Pro-Girl//Younger Generation Blues/New Christ Cardiac hero/Lover Be Kindly/Mrs. Mc Kenzie/Janey's Blues

FT/FTS 3018 - Remembrances Of Things To Come - New Lost City Ramblers [1967] Soldier's Joy/The Titantic/Single Girl/Lord Bateman/I'm Lonesome/He is Coming to Us Dead/The Cat's Got the Measles/Rock About My Sara Jane/Black Bottom Strut/New Lost Hometown Blues/Dark and Stormy Weather/Blackjack Daisy/Never be as Fast as I Have Been/Little Ball of Yam/The Sioux Indians/Parlez-Vous a Boire/The Arkansas Sheik/Vive the Fiddler Adram

FT/FTS 3019 - From Last Sessions - Leadbelly [1967] Easy Rider/Nobody Knows You When Your Down and Out/Hesitation Blues/Darktown strutter's Ball/Careless Love/Cry For Me/How Come You Do Me Like You Do/Midnight Special/Sweet Jenny Lee/Yellow Gal/4, 5 and 9

FT/FTS 3020 - More Than A New Discovery - Laura Nyro [1967] Wedding Bell Blues/Billy's Blues/California Shoeshine Boys/Blowin' Away/Lazy Susan/Good By Joe//Hands Off the Man/Stoney End/I Never Meant to Hurt You/He's a Runner/Buy and Sell/And When I Die

FT/FTS 3021 - Sounds Of Africa (TV Soundtrack) - Various Artists[1967] Nigeria: Folk Opera, Egungun/Nigeria: Ibo Dance, Lagos Police Band/Mali: String Lute, 1 String Fiddle/Upper Volta: Song with Lute/Senegal: Kora/Ghana: Stand Up for Jesus, Mammy Wagon/Cameroon: Fori's Flutes and Drums/Congo: Swahili Plainsong, Two Mbiras/Congo: Avilongo, Afro-Mogambo/Mozambique: Chibudu/Uganda: Endongo/Uganda: Bwola/Uganda: Amadinda, Ganga/Ethiopia: 1-String Fiddle/Tanzania: Stilt Dance/South Africa: Bonbing/Lesotho: Lesiba/Botswana: Bushman Mbira, Bushman Dance

FT/FTS 3022 - Tim Hardin II - Tim Hardin [1967] Black Sheep Boy/Baby Close Its Eyes/It's Hard to Believe in Love/You Upset the Grace of Living When You Lie/Tribute to hank Williams/See Where You Are/Red Balloon/Lady Came from Baltimore/If I Were a Carpenter/Speak Like a Child

FT/FTS 3023 - James Cotton Blues Band - James Cotton Blues Band [1967] Turn On Your Lovelight/Good Time Charlie/Something on Your Mind/Don't Start Me Talkin'/Jelly, Jelly/Off the Wall/Feelin' good/Sweet sixteen/Knock on Wood/Oh Why/Blues in My Sleep

Verve Forecast Label 3000 Series:

At this point the name of the label was changed to Verve Forecast from Verve Folkways.

FTS 3024 - For All The Seasons Of Your Mind - Janis Ian [1967] Insanity Comes Quietly to the Structured Mind/Sunflakes Fall, Snowrays Call/A Song for All the Seasons of Your Mind/AndI Did Ma/Honey D'Ya Think?/Bahimsa/Queen Merka and Me/There are Times/Lonely One/Evening Star/Shady Acres

FTS 3025 – The Blues Project Live At Town Hall - Blues Project [1967] Introduction/(Electric) Flute Thing/I Can't Keep From Crying/Mean Old Southern//No Time Like the Right Time/Love Will Endure/Where There's Smoke, There's Fire/Wake Me, Shake Me

FTS 3026 - Magic People - Paupers [1967] Let Me Be/Simple Deed/Think I Care/One Rainy Day/Tudor Impressions/Black Thank You Package/It's Your Mind/My Love Hides Your View/You and Me/Magic People

FTS 3027 - Dave Van Ronk [Unissued]

FTS 3028 - Testimony's Still Comin' - Mike Kellim [1967] No Subsidation Blues/And the testimony's Still Coming/In the Twilight of This Day/Roses White/Sons of Mine/Song of the Fink/A Little Way to Go/The Stream Meant Meandering/Nervious Nellie/Talking Poor Boy/You're Looking at an Actor

FTS 3029 - Soul Picnic - Laura Nyro [Unissued?]

FTS 3030 - Harumi – Harumi [1967] Fire by the River/Sugar in Your Tea/Hurry Up Now/First Impressions/Twice Told Tales/Hello/What a Day for Me/Love Song

FTS 3031 - Lightnin' Strikes - Lightnin' Hopkins [1967] Reissue of Verve Folkways 9022. Mojo Hand/Little Wail/Cotton/Take Me Back/Nothin' But the Blues//Hurricane Betsy/Guitar Lightnin' Woke Up This mOrning/Shake Yourself

FTS 3032 - A Hand Is On The Gate (Original Cast) — Various Artists [1967] From the Dark Tower/Runagate Runagate/Ol' Lem/Since You Went Away/An Old Woman Remembers/Journey to a Parallel/La Vie, C'est La Vie/The Elevator Man/To a Young Poet/Meanwhile a Miss Mother Burns/No Images/From a Street in Bronzeville/Jane, Jane/My Lord, What a Morning/This Ain't No Mass Thing

FTS 3033 [Unissued]

FTS 3034 - Somethin' Else Again - Richie Havens [1967] Inside of Him/The Klan/Sugarplums/Don't Listen to Me/From the Prison/Maggie's Farm/Somethin' Else Again/New City/Run Shaker Life

FTS 3035 - Lenny Bruce [Unissued]

FTS 3036 - Let It Out - Hombres [1967] Let It Out (Let It All Hang Out)/Little 2/So Sad/Gloria/Am I High//Mau Mau Mau/This Little Girl/Sorry 'Bout That/Ya Ya/Hey Little Girl/It's a Gas

FTS 3037 [Unissued]

FTS 3038 - Pure Cotton - James Cotton Blues Band [1967] Soul Survivor/I Remember/Worried Life Blues/Fallin' Rain/Heart Attack/Lovin' Cup//She's Murder/Somethin' You Got/Who's Afraid of Little Red Riding Hood?/The Creeper/Down at Your Buryin'

FTS 3039 [Unissued]

FTS 3040 - Dreams And Illusions - Danny Schloss [1967] In a Dream/Jackson Illusion/Hey, Don't Worry/Walk Softly/Pot of Gold/In Another Time/It's a funny Situation/Little Earthman/You Let It Hurricane/Chasin' the Dragon

FTS 3041 - Dave Van Ronk And The Hudson Dusters - Dave Van Ronk And The Hudson Dusters [1967] Head Inspector/Romping Through the Swamp/Dink's Song/Alley Oop/Swinging on a Star/Mr. Middle/Chelsea Morning/Clouds (From Both Sides Now)/New Dreams/Cocaine

FTS 3042 - Playback - Appletree Theatre [1968] The Altogether Overture: ... In the Beginning..., Hightower Square (The Start of It All)/ActI: Lullaby, Saturday Morning (About a Saturday Morning), Nevertheless It Was Italy (A Déjà vu in a Pizza Parlor, and a Bit of Merry Olde England)/Act II: I Wonder If Louise is Home (A Bit of Tragic Relief), Chez Louise, E-Train (The Jello Song), Meanwhile/Brother Speed (Vocal with Didactic Chorus)//Act III: Don't Blame It on Your Wife (The Fellini Song: An Ode or an Elegy Depending on Tomorrow), The Sorry State of Staying Awake (An Old Banjo Tune We Rearranged)/Epilogue: Barefoot Boy (A Bit of Johnny Appleseed), Lotus Flower (Michael, John and Boona), What a Way to Go (Yes)

FTS 3043 - Israel Today, Songs of Jerusalem by the Amranim – Amranim [1967] Sapari Tamo/Dror Yikra/Shuva Elai/Sharem E Sheikh/Heenach Yaffa/Yerushala Im Shel Zahay/Ma Notzetz/Leva Enosh/Debka Hashalom/Agadat Halamed Hey/Sha Shtil

FTS 3044 - Music And Gibran Rosko - Gibran Rosko [1967] Introduction to the Broken Wing/Perfection/The Story of a Friend/At the Door of the Temple/A Glance at the Future/Yesterday, Today and Tomorrow/The Speechless Animal

FTS 3045 - Galt MacDermott - Galt MacDermott [1967] Dead End/3-5-0-0/Aquarius/Where Do I Go?/Hare Krishna/Frank Mills/Hair/Easy to Be Hare/Good Mouning Starshine

FTS 3046 - Planned Obsolescence - Blues Project [1967] Calypso and the Star Guard Part/Frank 'N Curt: Incensed/Turtle Dove/Mojo Hannah/Niartaes Hornpipe/Endless Sleep/She Raised Her Hand/Dakota Recollection/If You Got to Make a Fool of Somebody

FTS 3047-2 - 1983 - Richie Havens [1967] Two record set. Just Above My Hobby Horse's Head/She's Leaving Home/The Parable of Ramon/Putting Out the Vibration/Wear Your Love Like Heaven/Run Shaker Life/A Little Help from My Friends

FTS 3048 - The Secret Life Of J. Eddy Fink - Janis Ian [1967] What Do You Think of the Dead?/Son of Love/She's Made of Porcelain/everybody Knows/Baby's Blue/Sweet Misery/42nd Street Psycho Blues/Friends Again/Mistaken Identity/When I Was a Child/Look to the Rain

FTS 3049 – Tim Hardin 3-Live In Concert - Tim Hardin [1967] Smugglin' Man/You Upset the Grace of Living When You Lie/Red balloon/Reason to Believe/If I Were a Carpenter/The Lady Came From Baltimore/Misty Roses/Black Sheep Boy/Lenny's Tune/Don't Make Promises/Danville Dame/Tribute to Hank Williams

FTS 3050 - Odetta [Unissued]

FTS 3051 - Ellis Island – Paupers [1967] Another Man's Hair on My Razor/Can't Go On/Cairo Hotel/Numbers/Oh That She Might/Southdown Road/Yes I Know/Julliana

FTS 3052 - Reality Is Bad Enough - Patrick Sky [1968] She's Up for Grabs/Children's Song/Silly Song/Sometimes I Wonder/I Don't Feel That's Real/Enjoy, Enjoy//Follow the Longhaired Lady/The Loving Kind/The Dance of Death/Modern Major General/Jimmy Clay

FTS 3053 – FabulousFarquahr – Farquahr [1968] The Morning After/Teddy Bear Days/My Sister Theresa's Easy River Grahanage/My Eggs Don't Taste the Same Without You/My Island/Ruth/Night People/Provicetown Jug Band/Poor Bluebird/Daddy I've Tried/With a Little Help From My Friends

FTS 3054 - Captain Beefheart [Unissued]

FTS 3055 - Reach Out Of The Darkness - Friend And Lover [1968] Readh Out of the Darkness/If Love is In Your Heart/Zig Zag/I'm a Woman, I'm a Man/Boston is a Lovely Town/Saturday's Hero/Room to Let/A Wise Man Changes His Mind/Ode to a Dandelion/The Weddin' March/The Way We Were in the Beginning

FTS 3056 - Cold Wind Blues - Colwell-Winfield Blues Band [1968] Free Will Fantasy/Whole Lotta Lovin'/Dead End Street/Cold Wind Blues/Got a Mind to Give Up Living/Goin' Down Slow/Govinda

FTS 3057 - Street - Street [1968] See See Rider/Some Thoughts of a Young Man's Girl/It's Hard to Live on Promises/There's One Kind Favor/Boeing 707/If I Needed Someone, Tomorrow's a Long Long Time/Multi-Levular Conversational Tight Rope Walking Shoes/High Heel Sneakers/What a Strange Town

FTS 3058 - Danny McCulloch - Danny McCulloch [1968] Orange and Red Beams/The Lying Fortune Teller/Mr. Moon/Glistening Windows/Market Crier/Wings of a Man/No Face, No Name/My Feathered Friend/Close of Life/Mirror of the Sky

FTS 3059 - Greetings - Bear [1968] What Difference/Greetings/The Hunry Dogs of New Mexico/Like Cats/So Loose and So Slow/It's Getting Very Cold Outside/Happy Days/Don't Say a Word/Don't You Ever Want to Think About/I Won't Be Hangin' 'Round

FTS 3060 - Cotton In Your Ears - James Cotton [1968] Motorized Blues/Tell Me Partner/Back to St. Louis/Duke Patrol/I Can't Live Without You/The Coach's Better Days/The Mule/Take Your Hands Off Her/Take Me By the Hand

FTS 3061 - Richie Havens [Unissued]

FTS 3062 - Alan Bown Group - Alan Bown Group [1968] Toyland/Technicolour Dream/Story book/Little Lesley/Magic Handkerchief/All Along the Watchtower/Sally Green/Penny For Your Thoughts/Love is a Beautiful Thing/Violin Shop/You're Not in My Class/My Girl the Month of May

FTS 3063 - Who Really Cares - Janis Ian [1968] Time On My Hands/Snowbird/Orphan of the Wind/Month of May/Love You More Than Yesterday/Sea and Sand/Galveston/Calling Your Name/Do You Remember

FTS 3064 - Tim Hardin 4 - Tim Hardin [1968] Danville Dame/Whiskey, Whiskey/I Can't Slow Down/Hello Baby/The Seventh Son/Avimobile/Bo Diddley/House of the Rising Son/How Long/Ain't Gonna Do Without, Part 1 and Part 2

FTS 3065 - Dave Van Ronk [Unissued]

FTS 3066 - Caravan - Caravan [1968] A Place of My Own/Ride/Mr. Policeman/Love song With Flute/Cecil Runs/Magic Man/Grandma's Lawn/Where But for Caravan Would I

FTS 3067 - Grimbles Mills [Unissued]

FTS 3068 - Hombres [Unissued]

FTS 3069 - Blues Project - Blues Project [1968] Back Door Man/Violets of Dawn/Mean Old Southern/Fly Away/You Can't Catch Me/Two Trains Running/Wake Me, Shake Me/Caress Me Baby/Catch the Wind/Goin' Down Louisiana

FTS 3070 - Alias Boona - Terry Boylan [1968] What a Way to Go/Don't Blame It on Your Wife/Subterranean Homesick Blues/This Old Town/Deep in the Middle/Glasses/Bring the Whole Family/Who Do You Think I Am?/Bare Load of Sand/Hey Hanna/County Fair/No Second Time

FTS 3071 - Street [Unissued]

FTS 3072 - Colwell-Winfield Blues Band [Unissued]

FTS 3073 - Middle Eastern Rock – John Berberian and others [1968] The Oud and the Fuzz/Tranquility/Chem-Oo-Chem/Iron Maiden/Flying Hye/3/8+5/8+8/8/Magic Ground

FTS 3074 - Light House [Unissued]

FTS 3075 - Moonstone - Tommy Flanders [1968] Between Purple and Blue/Blue Water Blue/Since You've Been Gone/By the Mailbox We Stood/Morning Misty Eyes/Sleepin'/She's My Love/Boston Girls/Angel of Mercy/The Moonstone/A Detective Story

FTS 3076 [Unissued]

FTS 3077 - Best Of Blues Project - Blues Project [1968] Violets of Dawn/The Flute Thing/Steve's Song/Cherry's Going Home/I Want to Be Your Driver/No Time Like the Right Time/I Can't Keep from Crying/Wake Me, Shake Me

FTS 3078 - Best Of Tim Hardin - Tim Hardin[1969] Don't Make Promises/It'll Never Happen Again/Tribute to Hank Williams/Misty Roses/How Can We Hang on to a Dream//If I Were a Carpenter/Reason to Believe/Black Sheep Boy/Red Balloon/Smugglin' Man/Lady Came From Baltimore

FTS 3079 - Photographs - Patrick Sky [1968] Photographs/Peter Pan/Pinball Machine/Beggar's Riddle/I Like to Sleep Late in the Morning/Who Am I/She/Dirge to Love Gone By/The Greater Manhatattan Love Song

FTS 3080 [Unissued]

FTS 3081 - Joe Beck - Joe Beck [1968] No More Blues/Ain't No Use In Talkin'/Let Me Go/Nature Boy/Spoon's Caress/Come Back: Visions Without You/Maybe/Goodbye L.A./Please Believe Me

FTS 3082 [Unissued]

FTS 3083 - Songs Of Innocence And Experience - Allen Ginsberg & William Blake [1968] Introduction, Shepherd/Echoing Green/The Lamb/Little Black Boy/The Blossom/Chimney Sweeper/Little Boy Lost, Little Boy Found/Laughing Song/Holy Thursday/Night/Introduction/Nurse's Song/Sick Rose/Ah! Sunflower/Garden of Love/Human Abstract/Tirzah/Grey Monk

FTS 3084 - Barbara Keith - Barbara Keith [1969] Ferris Wheel/Walk a Little Closer/To see the Morning Gone/Stranger Song/Midnight Vow/My Easy Days//The Ones Who Really Care/Lullabye/As If You Were My Own/Tie Me Down/Blue Eyed Boy/The Big Black Deep

FTS 3085 - J.F. Murphy - J.F. Murphy [1969] Hey Artie/It Don't Work That Way/The Pawnbroker/Sunny Good Time, It's a Rainy Day/Ship/Standing at the Crossroads/If You Buy My Morning/Brother/Nobody Loves You/Soft September

FTS 3086 - Cycle Is Complete - Bruce Palmer [1969] Alpha-Omega-Apocalypse/Interlude/Oxo/Calm Before the Storm

FTS 3087 - Half A Month Of May Days- Curt Newbury [1969] Maybe Summer Bells/High Chair Blue/Half a Mouth of May Days/Christ, How Easy It Could Be/Colonel Haygood/S and C See Me/A Girl is Just Too Much/Let's Hang Some Pictures Tonight/To Marcia/Private Jackson Regrets

FTS 3088 - Answer - Peter Bardens [1969] The Answer/Don't Goof With a Spook/I Can't Remember/I Don't Want to Go Home/Let's Get It On/Homage to the god of Light

FTS 3089-2 - Tombstone Valentine - Wigwam [1969] Two record set. Call Me on Your Telephone/For America/Dance of Anthropoids Medley/Wishful Thinker/Autograph/In Gratitued/Let the World Ramble On/Tombstone Valentine/Captain Supernatural/1936 Lost in the Snow/Happy Waste/630 Jesu Faglar/Bird of Paradise/Wolf at the Door/The Gang Called the Vegetable Man/Anna Sukko Vain/Mountain Range/Astronomical/Only Dreaming/Cherry cupcake/Semi-Circle Solitude/End of the Party

FTS 3090 - Larry Murray - Larry Murray [1969] Country Comfort/Big Bayou/Dakota/Out to Sea/Back to the Good Earth/Headed for the Country/Sweet Country Suite/Bugler/When I See Jamie/Nora's Boyu/All I Need is a Friend

FTS 3091 - Write My Name - Peter Bardens [1969] North End Road/Write My Name in the Dust/Down So Long/Sweet Honey Wine/Tear down the Wall/Simple Song/My House/Feeling High/Blueser