Novus Label Discography by David Edwards, Mike Callahan & Patrice Eyries © 2018 by Mike Callahan

Novus Label Discography

Arista-Novus Label Discography (Distributed by Arista)

AN 3000 – Lifea Blinec – **Muhal Richard Abrams** [1978] Bud P/Ja Do Thu/Duo 1/Duo One/Duo 2/Duo Two

AN 3001 – *Solo Piano* – **Warren Bernhardt** [1978] Painted Side-Walks/Tales Of A 39 Man/Ecaflote/Morning Star/Evening Star

AN 3002 – Open Air Suit - Air [1978] Card Two: The Jick Or Mandrill's Cosmic Ass/Card Five: Open Air Suit/Card Four: Strait White Royal Flush ... 78/Card One: Cutten [2 Knuckles 2 Widows 2 Tricks X 1/3]

AN 3003 - Life Dance of Is - Oliver Lake [1978] Rite-Ing/Comous/Shu-Ful/Tfon/Change One/Of Is

AN 3004 – Looking For That Groove – **Baird Hersey** [1978] Lookin' For That Groove/Miles Behind/Greedy/It's Been/Invisible Man//Partings/Melisma/Tibet

AN 3005 – *European Impressions* – **Larry Coryell** [1978] Toronto Under The Sign Of The Capricorn/For Philip And Django/Rodrigo Refections/April Seventh/Silver Medley: Song For My Father; Sister Sadie/Copenhagen Impressions/Variations On A Theme

AN 3006 – Rapport – Ran Blake [1978] Alone Together/Vanguard/Solitaire/Thursday/Wende/Biko/Arline/Breakthru/Vradiazi/The Ballad Of Hix Blewitt/You Go To My Head

AN 3007 – Spiral Live at Montreux 1978 – Muhal Richard Abrams [1978] B Song/String Song//Voice Song

AN 3008 – *Montreux Suisse Air* – **Air** (**Henry Threadgill, Fred Hopkins, Steve McCall)** [197?] Let's All Go Down To The Footwash/Abra/Suisse Air

AN 3009 – Free Smiles – **Mike Mainieri and Warren Bernhardt** [1978]Praise/Song To Seth/Instant Garlic/I'll Sing You Softly/Stella By Starlight/Free Smiles/Mediterranean Waters Calling

AN 3010 - Shine! - Oliver Lake [1979] Kuon Ganjo/Reference/Lodius/Shine!

AN 3011 – *Floating* – **Warren Bernhardt** [1979] Timothy/Mirror/Floating/Snow-Birds/Sweet Harmony; Sing-Song/Song To My Father/Metrics

AN 3012 — Gifts — Michael Gregory Jackson [1979] Unspoken Magic/Dyami Emu/Vivid Violet/Theme for In Eyes//Sir Julius of Woodstock/Gifts

AN 3013 – X-75 Volume 1 – Henry Threadgill [1979] Sir Simpleton/Celebration/Air Song/Fe Fi Fo Fum

AN 3014 – *Air Lore* – **Air** [1979] The Ragtime Dance/Buddy Bolden's Blues//King Porter Stomp/Paille Street/Weeping Willow Rag

AN 3015 – Heart and Center – **Michael Gregory Jackson** [1979] Lovin' You/Falling Rock/Risin' Up/Heart & Center/We're Connected Now/Of A Highly Questionable Nature/We Will Always Know/Catalyst To Perception

AN 3016 – *Have You Heard?* – **Baird Hersey** [1979] Have You Heard?/Showdown/Your Voices Like Wind On A Mountain Top/Ngoma/Ogunde/The Prince/Des Montañas

AN 3017 – *Tributaries* – **Larry Coryell** [1979] The File/Mother's Day/Little B's Poem/Zimbabwe/Solo On Wednesday/Thurman Munson/Equinox/Alster Fields

AN 3018 – *Who's Who?* – **John Scofield** [1979] Looks Like Meringue/Cassidae/The Beatles/Spoons/Who's Who?/How the West Was Won/Beckon Call/New Strings Attached/How To Marry a Millionaire/Fat Dancer

AN 3019 – Film Noir – Ran Blake [1980] Spiral Staircase/Eve/Garden Of Delight/Key Largo/Pinky/Streetcar Named Desire/Touch Of Evil/Le Boucher/Doktor Mabuse/Blue Gardenia

AN 3020 – *Manhattan Update* – **Warren Bernhardt** [1980] Sara's Touch/Manhattan Update/Hang Glidin'/Praise/New Moon

AN 3021 – Beyond a Dream – **Pharoah Sanders and Norman Connors** [1981] Babylon/Beyond A Dream/Montreux Overture/The End Of The Beginning/Casino Latino

AN 3022 – Bar Talk – **John Scofield** [1980] Beckon Call/New Strings Attached/Never/Steve Swallow/How To Marry A Millionaire/Fat Dancer/Nature Calls

AN 3023 – Evidence – **Steve Khan** [1980] Infant Eyes/In A Silent Way/Melancholee/Threesome/Peace/Thelonious Monk Medley: Evidence;Think Of One;Monk's Mood;Little Rootie Tootie;Monk's Dream;Pannonica;Bye-Ya;Ruby, My Dear;Friday The 13th

AN 3024 – Standing Ovation – Larry Coryell [1987] Discotexas/Excerpt From "A Lark Ascending" By Vaughan Williams/Ravel/Wonderful Wolfgang/Piano Improvisation/Sweet Shuffle/Moon/Park It Where You Want It/Spiritual Dance

AN 2 3500 – *Nexus for Duo and Trio* – **John Klemmer** [1979] Misty/Body And Soul/Mr. P.C./God Bless The Child/My One And Only Love/Softly As In A Morning Sunrise/Impressions/Four/Nexus

RCA Distributed

3001-1 N — Part Of Fortune — Liz Story [1986] Toy Soldiers/The Elephant Trainer/Teased Hair/Myth America/Part Of Fortune//Reconciliation/Duende/Ana/Ubi Caritas

3002-1 N – *Picture* – **Night Ark** [1986] Three/Blackbird/Of Song and Silence/Picture//Trilogy: Birth, Malo Gusto, Looyse/Homecoming

3003-1 N – *Moonray* – **Adam Makowicz** [1986] Moonray/All of Me/Alice in Wonderland/Django//What is This Thing Called Loved?/Suddenly It's Spring/Summer in Central Park/Indiana

3004-1 N – *Something Special* – **James Moody** [1986] I'm in the Mood for Love/Real Feels Good, Nubian Fantasies, Transfer to Manhattan/More Than You Know/Inside Lover/Shake, Rattle and Boogie

3005-1 N – Painter in Sound – **Juan Martin** [1986] The Diver: David Hockney/The Great Wave Of Kanagawa: Hokusai/Model By The Wicker Chair: Edvard Munch/Self Portrait (To Gauguin): Vincent Van Gogh/Prince Baltazar Carlos On Horseback: Velasquez/Going To Work: L.S. Lowry/Catherine Of Aragon: M. Sittow/The Dream: Matisse/The Head Of Christ: Leonardo Da Vinci/Bathers At Asnieres: Seurat/Guernica: Picasso

3006-3010 (no information)

3011-1 N – Something Grand – **Hilton Ruiz** [1986] Home Cookin'/Puerto Rican Children/Four West/Something Grand/Sunrise Over Madarao/One Step Ahead

3012

3013-1 N – You Know the Number – **Henry Treadgill Sextet** [1987] Bermuda Blues/Silver and Gold Baby, Silver and Gold/Theme from Thomas Cole//Good Times/To be Announced/Those Who Eat Cookies

3014

3015-1 NAB – *The Sampler* – **Various Artists** [1987] The Great Wave of Kangawa – Juan Martin/Toy Soldiers – Liz Story/Alice in Wonderland – Adam Makowica/Blackbird – Night Ark/More Than You Know – James Moody//Teased Hair – Liz Story/Malo Gato (Part 2 of Trilogy)/Nubian Fantasies – James Moody/The Diver – Juan Martin/All of Me – Adam Makowicz

3016-1 N – *Altiplano* – **Alex De Grassi** [1987] Altiplano/First Time/Doumbek/Digital Interlude//Fat Boy/Lila/McCormic/MRY

3017-1 N – Radio Days(Soundtrack) – Various Artists [1987] Opus No. 1 – Tommy Dorsey/Frenesi – Artie Shaw/The Donkey Serenade – Allan Jones/You and I – Sammy Kaye/That Ole Feeling – Guy Lombardo//The White Cliffs of Dover – Glenn Miller/Goodbye – Benny Goodman/I'm Gettin' Sentimental Over You – Tommy Dorsey/American Patrol – Glenn Miller/Take the A Train – Duke Ellington/One, Two, Three, Kick – Xavier Cugat

3018

3019

3020 1 – Zoe's Song – **Peter Moffitt** [1987] Rocinante/Destination/Bog Stuff//Zoe's Song/Poem/The Gathering

3021-1 N - Momentum - Steve Lacy [1987] The Bath/Art//Momentum/The Song

3022-1 N – Naughty Baby – Adam Makowicz [1987] Somebody Loves Me/They All Laughed/Prelude 2/Maybe/Fascinating Rhythm//Naughty Baby/Oh Bess, Oh Where's My Bess/Embraceable You/Rhapsody in Blue/My Man's Gone Now/Summertime

3023-1 N – What to Where – **Michael Gregory** [1987] Jubilee/One (Instrumental)/Still Waiting/Heart of Happiness/Superstitious Game/Last Home At (Instrumental)//Falling Down/Fan the Flame (Instrumental)/Slowburn (There's More)/Elan (Instrumental)

3024-1 N – El Camino (The Road) – **Hilton Ruiz** [1988] West Side Blues/Come Dance with Me/Sometimes I//El Camino (The Road)/Message from the Chief/Eastern Vibrations

3025-1 N – Easily Slip Into Another World – Henry Threadgill [1988] I Can't Wait Till I Get Home/Black Hands Bejewelled/Spotted Dick is Pudding//My Rock/Hall/Award the Squadtett

3026-1 N – *Moving Forward* – **James Moody** [1988] Autumn Leaves/Round Midnight/A Summer Afternoon//Giant Steps/What Do You Do/A Night Has a Thousand Eyes

3027

3028-1 N – *Moments* – **Night Ark** [1988] Wind/You've Got a Friend/Offering/Nocturne//Baby Elephant/Over the Rainbow/Yazoo-Firat/Adolscence/Moments

3029-1 N – Behind the Sun – Clyde Criner [1988] A Song to Tell, A Tale to Sing/Just Might Be That Way/Arco Iris/Spider//Black Manhattan/Morning Until Night/Kinesis/Behind the Sun

3030-1 N – *Amina* – **Amina Claudine Myers** [1988] Happiness/Keep on Loving/Yes, It's Real/Song from the West//Nolan/Arms/B.I./Nisamehe

3031-1 N – *Illumination* – **Elements** [1988] Hymnalayas/Walk In/Mandala/Illumination//The Seeker/1000 Words/Go Ahead Stan/Sunken Cathedral

3032-1 N – *Leaving Time* – **Michael Shrieve** [1988] The Leaving Time/March Of Honor/San Diego/Theme From The Far Away/Tribes/Big Sky/Edge Runner/The Leaving Time (Reprise)

3033

3034

3035

3036-1 N – *Through the Moving Window* – **Juan Martin** [1988] The Cats/Knights of the Desert/Andean River Flow/My Aquarian/La Bahia//Palomino/Through the Moving Window/Fiesta En Sevilla/Sailing Home

3037-1 N – *Speechless* – **Liz Story** [1988] Forgiveness/Frog Park/Welcome Home/Hermes Dance/Speechless/Back Porch/Vigil

3038-1 N – *Diamond Inside of You* – **Rodney Franklin** [1988] Malibu Shuffle/Gotta Give It Up/Stop to Love/Women of the World//Shasta Wind/Woogle/Turn to Love/Mediterranean Shores/Interlude/Diamond Inside of You

3039-1 N – Norvus Sampler '88 – Various Artists [1988] Walk In – Elements/Baby Elephant – Night Ark/Reconcillation – Liz Story/The Cats – Juan Martin/San Diego – Michael and Steve Roach/Kinesis – Clyde Criner/McCormic – Alex De Grassi//Happiness – Amina Claudine Myers/'Round Midnight – James Moody/West Side Blues – Hilton Ruiz/I Can't Wait Till I Get Home – Henry Threadgill/The Bath – Steve Lacy/Summertime – Adam Makowicz

3040

3041

3042-1 N – *Light Up the Night* – **Mike Stevens** [1989] Time With You/C'est L'Affaire/Looks Like Rain/Sao Paulo/Tapestry//Joy and Pain/Light Up the Night/My Funny Valentine/Into the Night/The Easy Way Out

3043

3044

3045-1 NB – Signs of Life – Charlie Elgart [1989] Float/This Thing We Share/Sojorn/When I'm With Stu//I Cry for You/Signs of Life/A Summer Dusk

3046-7 N - Yes It's Real - Amina Claudine Myers [1989] 7 inch promo. Yes, It's Real//Yes, It's Real

3047-7 NAC – *Gotta Give It Up* - **Rodney Franklin** [1988] 7 inch promo. Gotta Give It Up (Club Dub)//Gotta Give It Up (Remix)

- 3048-1 ND *Gotta Give It Up* **Rodney Franklin** [1988] 12 inch. Gotta Give It Up (Club Dub)//Gotta Give It Up (Remix)
- 3048-1 NDAC *Gotta Give It Up* **Rodney Franklin** [1988] 12 inch Promo. Gotta Give It Up (Club Dub)//Gotta Give It Up (Remix)
- 3049-1 N The Door Steve Lacy [1989] The Door/Ugly Beauty/Cliches//Forgetful/Blinks/Virgin Jungle
- 3050-1 N *Stiletto* **Michael Shrieve** [1989] Scratch/Moon Over You/Las Vegas Tango/Gauguin's Regret//Stiletto/Four Winds/Bella Coola
- 3051-1 N *The Truth is Spoken Here* **Marcus Roberts** [1989] The Arrival/Blue Monk/Maurella/Single Petal of a Rose//Country By Choice/The Truth is Spoken Here/In a Mellow Tone/Nothin' But the Blues
- 3052-1 N Rag, Bush and All **Henry Threadgill Sextett** [1989] Off the Rag/The Devil on the Loose and Dancin' Witha Monkey//Gift/Sweet Holy Rag
- 3053-1 N *Strut* **Hilton Ruiz** [1989] The Sidewinder/Goin' Back To New Orleans/Bluz/Aged In Soul/All My Love Is Yours/Soca Serenade/Why Don't You Steal My Blues
- 3054-1 N Chet Baker Sings and Plays from the Film Let's Get Lost Chet Baker [1989] Moon & Sand/Imagination/You're My Thrill/Everytime We Say Goodbye/Daydream/Zingaro/Blame It On My Youth/My One And Only Love/Almost Blue
- 3055-1 N *Christopher Hollyday* **Christopher Hollyday** [1989] Appointment in Ghana/Omega/Embraceable You//Bebop/Bloomdido/This is Always/Ko-Ko

3056

- 3057-1 NDAA Stop to Love Rodney Franklin [1989] 12 inch promo. Stop to Love//Stop to Love
- 3058-1 N *Liberal Arts* **Elements** [1989] Amber Linn/Liberal Arts/Underwater/American Hopw/Quetico//Coral Canyon/Oslo/FB 206/Michele's Dance
- 3059-1 N *Riverdance* **Peter Moffitt** [1989] Candle Power/Talk Talk Talk Talk/Toast/Al Dente/When a Man Loves a Woman//Birds/Heartweb/Rainforest (For Nina)/Riverdance
- 3060-1 N Field of Dreams (Soundtrack) James Horner [1989] The Cornfield/Deciding To Build The Field/Shoeless Joe/The Timeless Street/Old Ball Players/The Drive Home/Field Of Dreams/The Library/"Moonlight" Graham/Night Mists/Doc's Memories/The Place Where Dreams Come True/End Credits
- 3061-1 N Almost Blue (From the Film Let's Get Lost) Chet Baker [1989] 12 Inch Promo.

3062

- 3063-1 N Sweet and Lovely **James Moody** [1989] My Melancholy Baby/Sweet and Lovely/Con Alma//Skippin'/Confirmation/My Ideal/Get the Booty
- 3064-1 N *In Touch* **Amina Claudine Myers** [1989] It's Allright with Me/Cairo/Olaya/First Sunday//They Say My Love is Not Strong Enough/Electric Ice/A Ballad for You/Natural Self

3065-1 N – *Liberal Arts* – **Elements** [1989] 12 inch. Liberal Arts (Liberal Mix)/Liberal Arts (Radio Mix)//Liberal Arts (The House of Kamins Mix)/Quetico

3065-1 NDAC *–Liberal Arts –* **Elements** [1989] 12 inch promo. Liberal Arts (Liberal Mix)/Liberal Arts (Radio Mix)//Liberal Arts (The House of Kamins Mix)/Quetico

3066-1 N – *The Color of Dark* – **Clyde Criner** [1989] Celebration/Divine Providence/Colors/The Man From Two Planets/Amina De Novo/Tarot/Llaquic, Llaquic (Sad, Sad). Part I/The Blue Rose/Distant Mirror/The Zenith Cycle/Shadows In The Square (Threnody For Tiananmen)/Coincidence/Llaquic, Llaquic (Sad, Sad). Part II/The Color Of Dark

3067

3068-1 N – *Balance* – **Charlie Elgart** [1989] On the Breeze of a Shadow/My Sentiments Exactly/Balance/Bryanna//Sight Unseen/Goodbye My Friend/Sundance

3069-1 N – Roadside Picnic – Roadside Picnic [1989] Morning Song/Cairo/Kindred Spirit/Never Too Late/You Get Wet Sleeping In The Park/In The Maze/A New Canterbury Tale/Heart

3070-1 N – *Uptownship* – **Hugh Masekela** [1989] Uptownship/If You Don't Know Me By Now/Now or Never/Hold On"Ooo, Baby, Baby/Egoli/No Woman, No Cry/Emavungweni/Naledi

3071-1 N – *Who's Who?* – **John Scofield** [1990] Reissue of Arista-Novus AN 3018. Looks Like Meringue/Cassidae/The Beatles/Spoons/Who's Who?/How the West Was Won/Beckon Call/New Strings Attached/How To Marry a Millionaire/Fat Dancer

3072

3073

3074-1 N – *Evidence* – **Steve Khan** [1990] Infant Eyes/In a Silent Way/Melancholee/Threesome/Peace/Thelonious Monk Medley: Evidence, Think of One, Monk's Mood, Little Rootie Tootie, Monk's Dream, Pannonica, Bya-Ya, Ruby My Dear, Friday the 13th

3075-1 N – *The Brecker Brothers Collection Volume One* – **Brecker Brothers** [1990] Skunk Funk/Sponge/Squids/Funky Sea, Funky Dew/Inside Out/Dream Theme/I Don't Know Either/Bathsheba/Straphangin'/Threesome/East River

3076-1 N – *The Brecker Brothers* Collection Volume Two – Brecker Brothers [1990] Rocks/A Creature of Many Faces/Funky Sea, Funky Dew (Live Version)/Skunk Funk (Live Version)/Sponge (Live Version)/Squids (Live Version)/Tee'd Off/Squish/Baffled/Not Ethiopia/Jacknife

3077-1 N – Drugstore Cowboy (Soundtrack) – Elliot Goldenthal and others[1990] For All We Know – Abbey Lincoln/Little Things – Bobby Goldsboro/Put a Little Love in Your Heart – Jackie De Shannon/Psychotic Reaction – Count Five/Judy in Desguise – John Fred and His Playboy Band/The Israelites – Desmond Dekker and the Aces//Side 2 Elliot GoldenthalYesterday's Jones/Morpheus Ascending/Monkey Frenzy/Wonder Waltz/White Gardenia/The Floating Hex/Mr. F. Wadd/Elegy Mirror/Panda the Dog/Heist and Hat/Strategy Song/Bob's New Life/Clockworks/Cage Iron/Goodnight Nadine

3078-1 N – Deep in the Shed – **Marcus Roberts** [1990] Nebuchadnezzar/Spiritual Awakening/The Governor/Deep In The Shed/Mysterious Interlude/E. Dankworth

3079-1 N - Anthem - Steve Lacy [1990] Number One/Prayer//J.J.'s Jam/Prelude and Anthem

- 3080-1 N Set the Spirit Free **Mike Stevens** [1990] Cool with Your Love/Sunset Trip/Set the Spirit Free/Roxanne/Tell Her//l'm a Romantic/The Living Groove/Precious/Latinesque/The Finest One
- 3081-1 NDAA If You Don't Know Me By Now Hugh Masekela [1990] 12 inch promo.
- 3082-1 N *Diamond in the Rough* **Roy Hargrove** [1990] Proclamation/Ruby My Dear/A New Joy/Confidentiality/Broski/Whisper Not/All Over Again/Easy To Remember/Premonition/BHG/Wee
- 3083-1 N *Norvus Sampler* '90 **Various Artists** [1990] Nebuchadnezzar/Moonand Sand/Wee/Sweet and Lovely/Ko-Ko//Now or Never/Wajumbe/Doing It Right/Sunset Trip/Amber Linn
- 3084-1N *Opafire* **Opafire** [1990] Kalimbahari/Taos in Mind/Wajumbe/Somewhere in Between//Walk Like Rain/Tell Me Slowly/Rattle in the Bush/As Children
- 3085-1 N Doin' It Right Hilton Ruiz [1990] Doin' It Right/Slip Slidin' Blues/Stella By Starlight/Shades of Thelonious/Misty Moods/Scottish Blues/I Didn't Know What Time It Was/The Blessing
- 3086-2 N Carmen Sings Monk Carmen McRae [1990] CD Get It Straight (Straight, No Chaser) (Live)/Dear Ruby (Ruby, My Dear)/It's Over Now (Well, You Needn't)/Monkery's The Blues (Blue Monk)/You Know Who (I Mean You)/Little Butterfly (Pannonica)/Listen To Monk (Rhythm-A-Ning)/How I Wish... (Ask Me Now)/Man, That Was A Dream (Monk's Dream)/'Round Midnight/Still We Dream (Ugly Beauty)/Suddenly (In Walked Bud) (Live)/Looking Back (Reflections)/Suddenly (In Walked Bud)/Get It Straight (Straight, No Chaser).
- 3087 -1 N On Course Christopher Hollyday [1990] No Second Quarter/Lady Street/Memories Of You/Hit And Run/West Side Winds/Skeptical Spektical/Impromptu/In A Love Affair/Spontaneous/The 6th World

3088

3089-1 N – *Spirit River* – **Elements** [1990] Spirit River/Streets Of Rio/Amazon Beauty/Braza/Puerto Sagua//True Confessions/Let's Pretend/Calunga/Carnivaloco/Emerald Beach

3090

- 3091-1 N *The Gods Must be Crazy II (Soundtrack)* **Various Artists** [1990] The Gods Must Be Crazy/All Is Peaceful Until/Flying/Ann and the Windmill/Sunrise in the Kalahari/Ann Airborne/The Cuban and the Angolan/Xira and Xire (Xixo's Children)/The Badger Theme/The Ostrich Egg/Xire and the Hyena/March of the Cuban Prisoner/Run Like Crazy/Hold Hands!/The Chase/Ann in the Wild Country/Pulling the Plane/Xixo and His Children Reunited
- 3092-2 N Rhythm People (The Resurrection of Creative Black Civilization) **Steve Coleman and Five Elements** [1990] Rhythm people/Blues Shifting/No Conscience/Neutral Zone/Ain't Goin' Out Like That/Step'n/Dangerous/Ice Moves/The Posse/Armageddon (Cold-Blood Ed)

3093

- 3094-2 N *Playing for Time* **Mezzoforte** [1990] Playing For Time/Expressway/Magic/Take A Breath/Prime Time/Hitchhiker/High Season/Quick Step/In A Word
- 3095-2 N *Tie Me Up! Tie Me Down! (Soundtrack)* **Ennio Morricone** [1990] Tie Me Up! Tie Me Down!/The Enchanted Castle/Urban Night/The Abandoned Village/The Two Sisters/Restless/Leave Me Alone/Introduction To The Psychiatrist/If You Knew How Many Nights/Nursery Rhyme/The Horse's Ghost/The City Moves/Tie Me Up! Tie Me Down!/Crazy For Marina/Introduction To The Psychiatrist

3096-1 NDAB – *Set the Spirit Free* – **Mike Stevens** [1990] 12 inch promo. Set the Spirit Free (Cool Sax Remix)/Set the Spirit Free (Cool Sax 7 Inch Edit)//Set the Spirit Free (Cool Jam Remix)/Set the Spirit Free (Instrumental Remix)

3097-2 N – For Lovers Only – **Marion Meadows** [1991] I Found A New Love/Forbidden Love/Sleepless Nights/For Lovers Only/The Real Thing/Personal Touch/Paradise/Wonderland/Dear World/Just Before Dawn

3098-2 N – *Hot House* – **Steve Lacy and Mal Waldron** [1991] House Party Starting/Hot House/I'll Keep Loving You/Friday The 13th/Mistral Breeze/The Mooche/Petite Fleur/Snake Out/Retreat

3099-2 N – *Watercolors* – **Lonnie Liston Smith** [1991] Watercolors/Sunset/Starlight And You/My Love/Expansions/A Song Of Love/Renaissance/Devika/Summer Nights/Aspirations/Colors Of The Rainbow

3100

3101-2 N – *The Blues* – **Nina Simone** [1991] Do I Move You?/Day And Night/In The Dark/Real Real/My Man's Gone Now/Backlash Blues/I Want A Little Sugar In My Bowl/Buck/Since I Fell For You/The House Of The Rising Sun/Blues For Mama/The Pusher/Turn Me On/Nobody's Fault But Mine/Go To Hell/I Shall Be Released/Gin House Blues

3102

3103-2 N – *Live at Jimmy's* – **Michel Legrand** [1991] Watch What Happens/Blue, Green, Grey And Gone/You Must Believe In Spring/Brian's Song/Orson's Theme/Organ Eyes/I Will Wait For You

3104-2 N – *Live* – **Phil Woods** [1991] A Sleepin' Bee/Rain Dance/Bye Bye Baby/Django's Castle/Cheek to Cheek/I'm Late/Superwoman (Where Were You When I Needed You)/High Clouds/How's Your Mama

3105-2 ND – *The Real Thing* – **Marion Meadows** [1991] 12 inch. The Real Thing (The Real Mix)/The Real Thing (The Unreal Mix)/The Real Thing (LP Version)//The Real Thing (The Real Mix Extended Version)/The Real Thing (The Unreal Mix Extended Version)

3105-1 NDAB – *The Real Thing* – **Marion Meadows** [1991] 12 inch promo. The Real Thing (The Real Mix)/The Real Thing (The Unreal Mix)/The Real Thing (LP Version)//The Real Thing (The Real Mix Extended Version)/The Real Thing (The Unreal Mix Extended Version)

3106

3107-2 N – West Coast Hot – John Carter and Bobby Bradford Quartet/Horace Tapscott Quintet [1991] Call to the Festival - John Carter and Bobby Bradford Quartet/The Second Set - John Carter and Bobby Bradford Quartet/Woman - John Carter and Bobby Bradford Quartet/Abstractions for Three Lovers - John Carter and Bobby Bradford Quartet/The Giant is Awakened - Horace Tapscott Quintet/For Fats - Horace Tapscott Quintet/The Dark Tree - Horace Tapscott Quintet/Niger's Theme - Horace Tapscott Quintet

3108

3109-2 N – *Alone With Three Giants* – **Marcus Roberts** [1991] Jungle Blues/Mood Indigo/Solitude/I Got It Bad (And That Ain't Good)/Trinkle Tinkle/Misterioso/Pannonica/New Orleans Blues/Prelude To A Kiss/Shout 'Em Aunt Tillie/Black N' Tan Fantasy/Monk's Mood/In Walked Bud/Crepuscle With Nellie//The Crave

3110-2 N – *Sarah, Dedicated to You* – **Carmen McRae** [1990] Poor Butterfly/I've Got The World On A String/Misty/Wonder Why/Send In The Clowns/Black Coffee/Tenderly/The Best Is Yet To Come/I Will Say Goodbye/The Lamp Is Low/It's Magic/Dedicated To You/I'll Be Seeing You/Sarah

3111-2 N – Honey – **James Moody** [1991] Honey's Tune/It Might As Well Be Spring/Mutt And Jeff/Sepia/Someone To Watch Over Me/Look Into My Eyes/I Can't Get Started/Moody's Blues/When You Wish Upon A Star

3112

3113-2 N – *Public Eye* – **Roy Hargrove** [1991] Public Eye/Spiritual Companion/September In The Rain/Lada/Once In Awhile/Heartbreaker/End Of A Love Affair/Night Watch/You Don't Know What Love Is/Little Bennie (Crazeology)/What's New

3114

3115-2 N – *Power Trio* – **John Hicks, Cecil McBee, Elvin Jones** [1991] Cousin Mary/After the Rain/"D" Bass-ic Blues/Duke's Place/Chelsea Bridge/After the Morning

3116-2 N – Spirit of Jazz – Various Artists [1991] Jungle Blues – Marcus Roberts/Shout 'Em Aunt Tillie – Marcus Roberts/Man, That Was a Dream – Carmen McRae/The Best is Yet to Come – Carmen McRae/Doin' It Right – Hlton Ruiz/Mutt 'n Jeff – James Moody/You Don't Know What Love Is – Roy Hargrove/Little Bennie (Crazeology) – Roy Hargrove/Hit and Run – Christopher Hollyday/Cousin Mary – John Hicks, Cecil McBee and Elvin Jones/Blues Shifting - Steve Coleman/The Mooche – Steve Lacy with Mal Waldron

3117-2 N – *Kiss Under the Moon* – **Warren Hill** [1991] Promises/Kiss Under The Moon/One Touch/Take-Out Dreams/Swept Away/Waiting For A Love/No Disguise/Maybe Tomorrow/30 Days/Too Little, Too Late

3118-2 N – *The Natural Moment* – **Christopher Hollyday** [1991] Scorpio Rising/Hard To Be Brad/All New Meaning/Point Of Delirium/Every Time We Say Goodbye/Johnny Red/Afterglow/Idleism/The Natural Moment

3119-2 N – Black Science – **Steve Coleman** [1991] The X Format (Standard Deviation)/Twister/Turbolence/Beyond All We Know/A Vial of Calm/Black Phonemics/Ghost Town/Magneto/Cross-Fade/Black Phonemics (Reprise)

3120-2 N – For the First Time – **Antonio Hart** [1991] Majority/Big H.M./Embraceable You/Del Sasser/Self Evaluation/K.Y.H./Bewitched/Where Or When/For The First Time/I've Never Been In Love Before/Straight Ahead

3121-1 ND – *Sleepless Nights* – **Marion Meadows** [1991] 12 inch. Sleepless Nights (No Doz Mix)/Sleepless Nights (Choice Mix)//Sleepless Nights (Alternative Light Mix). Sleepless Nights (No Doz Instrumental Mix)

3121-1 NDAB – *Sleepless Nights* – **Marion Meadows** [1991] 12 inch promo. Sleepless Nights (No Doz Mix)/Sleepless Nights (Choice Mix)//Sleepless Nights (Alternative Light Mix). Sleepless Nights (No Doz Instrumental Mix)

3121-3 NDJ – *Sleepless Nights* – **Marion Meadows** [1991] 12 inch single. Sleepless Nights (No Doz Mix)/Sleepless Nights (Choice Mix)//Sleepless Nights (Alternative Light Mix). Sleepless Nights (No Doz Instrumental Mix)

3122

3123-2 N – *A Moment's Notice* – **Hilton Ruiz** [1991] Cuchi Cuchi/A Moment's Notice/Mambo Inn/Strange/Una Mas/Look Again/Jose/Like Someone in Love/Naima

3124

01241 63125-2 – Rhythm in Mind – **Steve Coleman** [1992] Slipped Again/Zec/Left of Center/Sweet Dawn/Vet Blues

3126

01241 63127-2 – Soul Eyes – Vanessa Rubin [1992] I've Got The World On A String/When We Were One/Soul Eyes/Tenderly/Giant Steps/Autumn/Willow Weep For Me/Voyager II/Wait For Love/Dearly Beloved

3128

3129

Additional releases:

01241 63144-2 – Drop Kick – Marcus Roberts [1992] Ramses/Drop Kick/Terra Nova/The Journeyman/Simbius Web/Dead Drop/Tschanz/Contemplation/Shift on the Fly/Bates Motes/Z Train

01241 63149-2 – If I Could Be With You – Marcus Roberts [1992] In A Southern Sense/Just A Closer Walk With Thee/Maple Leaf Rag/Arkansas Blues/Carolina Shout/Embraceable You/Moonlight In Vermont/Keep Off The Grass/Rippling Waters/Sweet Repose/Country Blues/If I Could Be With You (One Hour Tonight)/Let's Call This/Everytime We Say Goodbye/What Is This Thing Called Love/Mood Indigo/Preach, Reverend Preach/Snowy Morning Blues/Fascination/In A Southern Sense (Reprise)

3155-2 N – *Africa* – **Miriam Makeba** [1991] Mbube/Nomeva/Olilili/Suliram/The Retreat Song/The Click Song/Saduva/Iya Guduza/Lakutshn Ilanga/Umhome/Amampondo/Dubula/Kwedini/Umhome/Pole Mze/Le Fleuve/Qhude/Mayibuye/Maduna/Kilimanjaro/Kwazulu (In The Land Of The Zulus)/Nongqongqo (To Those We Love)/Khawuleza (Hurry, Mama, Hurry!)/Ndodemnyama (Beware, Verwoerd!)

01241 63164-2 – *The Tokyo Sessions* – **Roy Hargrove and Antonio Hart** [1992] Bohemia After Dark/Love Your Spell Is Everywhere/Work Song/I Remember Clifford/Straight No Chaser/But Not For Me/Alone Together/Lotus Blossom/Easy To Love

3176-2 N – Without a Trace – **Opafire** [1991] Java Java/Vox Intrada (Prelude To The Road)/Ever Road (... Leads To You)/Trace/Far On The Blue/Without A Trace/Hot Melts Ice/Second Sighting/Crazy Wind (... A Few More Miles)

01241 63178-2 – *Approaching Standards* – **Roy Hargrove** [1994] Easy To Remember/Ruby My Dear/Whisper Not)/What's New/September In The Rain/You Don't Know What Love Is/End Of A Love Affair/Things We Did Last Summer/Everything I Have Is Yours/Dedicated To You/My Shining Hour

01241 63180-1 – *A Tale of 3 Cities, The EP* – **Steve Coleman and Metrics** [1994] 12 inch EP. Be Bop/I Am Who I Am/Science//Get Open/Slow Burn/Left to Right

01241 63181-1 – *Def Trace Beat (Modalities of Rhythm)* – **Steve Coleman and Five Elements** [1995] Flint/Verifiable Pedagogy (From Pedagogy And Confirmation)/Dogon/Multiplicity Of Approaches (The Afrikan Way Of Knowing)/The Khu (Divine Will)/Pad Thai/Jeannine's Sizzling (From Fire Revisited And Jeannine I Dream Of Lilac Time)/Patterns Of Force/The Mantra (Intonation Of Power)/Salt Peanuts

01241 63183-2 – *It's All Good* – **Antonio Hart** [1995] 91st Miracle/Great Grandmother's Song/Puerto Rico/Through The Clouds/Bartzology/Sounds In The Street/Lunch Time Again/Uptown Traveler/Forever In Love/Cappucino/Missin' Miles