

1

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
Quintette du Hot Club de France	jazz	Swing	SW 2 - ola.1713/1703	Chicago	Charleston
Eddie South	jazz	Swing	SW 31 - ola.1984/1985	Somebody loves me	I can't believe you're in love with me
Quintette du Hot Club de France	jazz	Swing	SW 23 - ola.1990/1991	Minor's Swing	Viper Dream
Quintette du Hot Club de France	jazz	DECCA	59.006	Tea for Two	Japanese Sandman
Quintette du Hot Club de France	jazz	DECCA	F.6.616	Night and Day	Stomping at DECCA
Eddie South-Stephane Grappelly	jazz	Swing	SW 12 - ola.2148/2149	Dinah	Daphné
Andre Ekyan-Django Reinhardt	jazz	Swing	SW 4 - ola.1890/1891	Pennies from Heaven	Tiger Rag
André Ekyan	jazz	Swing	SW 67 - osw.74/73	I can't believe you're in love with me	Dream ship
Dicky Wells & his Orchestra	jazz	Swing	SW 6 - ola.1884/1885	Buggle call rag	Between the devil & deep blue sea
Dicky Wells	jazz	Swing	SW 10 - ola.1899/1898	Dicky Wells Blues	Lady be good
Dicky Wells & his Orchestra	jazz	Swing	SW 27 - ola.1889/1886	Japanese Sandman	I got Rhythm
Dicky Wells & his Orchestra	jazz	Swing	SW 39 - ola.1895/1896	Dinah	Nobody's Blues but my own

2

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
The Andrews Sisters	jazz	Brunswick	505.288 - dla.2.325/326 505.242 -	Bounce me	Boogie Woogie Bugle boy
The Andrews Sisters	jazz	Brunswick	66;498/66.999 505.243 -	Oh Johnny Oh Johnny	South American Way
The Andrews Sisters & Bin Crosby	jazz	Brunswick	66.632/66.633 505.250 -	Ciribiribin	Yodel in Swing
The Milt Herth Trio	jazz	Brunswick	65.752/63.554 BM03457 -	Everybody Loves my Baby	Copenhagen
Ella Fitzgerald	jazz	DECCA	68329/68330 BM03573 -	Cabin in the sky	Taking a change on love
Ella Fitzgerald & the ink spots	jazz	DECCA	72731/72370	I'M making believe	Into each life somme rain must fall
The Andrews Sisters & Bin Crosby	jazz	DECCA	BM03569 - l3604/l3605 505.159 -	Ther's a falla waiti' in pougkeepsie	Ac-cent-tchu-ate the positive
The Milt Herth Trio	jazz	Brunswick	63.680/63.682	The Flat Foot Floogee	Three Blind Mice
Slim and Slam	jazz	Brunswick	500.764 - 23.165/23166 505.175 -	Tutti Frutti	Look at There The Flat Foot Floogie avec Louis Armstrong
The Mills Brothers	jazz	Brunswick	63.324/63.950 F.9.427-	Sixty seconds got together	Little Old Lady
The Mills Brothers	jazz	DECCA	dtb3.456/3.457 505.253 -	Caravan	Scatter Brain
The Milt Herth Trio	jazz	Brunswick	c91.830/91.842	Church Mouse on a spree	

3

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
The King Cole Trio	jazz	DECCA Telefunken	MU60151 - 69850/69853	Call The Police	Hit That Jive Jack
Les Paul & Mary Ford	jazz	Capitol	420 - 14662/14660	How High The Moon	Lover
Harry James & his Orchestra	jazz	Parlophone	R2872 505.212 -	Duke's Mixture	Back Beat Boogie
Bin Crosby	jazz	Brunswick	dla1.275/1.316	Let me Whisper	Mexicali Rose
Gus Viseur & Orchestre	jazz	Columbia	DF2875 - cl7451/7452	Tam Tam	Confession
Jack Dieval & his Orchestra	jazz	BLUE STAR	B.S.N.51	C'est le printemps	Red Boogie Woogie
Jack Dieval & his Orchestra	jazz	BLUE STAR	B.S.N.34 K8304 -	All of me	Chacun son bonheur
Duke Ellington & his Orchestra	jazz	Gramophone	qa80149/a43502 BM03584 -	Solitude	Black Beauty
Ella Fitzgerald & the ink spots	jazz	DECCA	72747/72746	That's the way it is	I'm beginning to see the lights
The King Cole Trio	jazz	Capitol	20012-306	It's Only a paper Moon	Easy listenin'Blues
Coleman Hawkins	jazz	Gramophone	K7527	Star Dust (avec Django Reinhardt)	Avalon
Jack Dieval & his Orchestra	jazz	BLUE STAR	B.S.N.84	Lover Man	Auber Blues

4

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
The King Cole Trio	jazz	Capitol	20 009 356	Embraceable You	Sweet Lorraine
Nat"King" Cole and the trio	jazz	Capitol	57/680-333	Who do you know in heaven	The trouble with me is you
The King Cole Trio	jazz	Capitol	10103-307	This is my night to dream	Rhumba Azul
The King Cole Trio	jazz	Capitol	15387-350	An old piano plays the blues	Portrait of Jenny
The King Cole Trio	jazz	Capitol	20010-354	Body and Soul	The Man I love
The King Cole Trio	jazz	Capitol	15201-355	The Christmas Song	Laguna Mood
The King Cole Trio	jazz	Telefunken Capitol	80107-406 MU60393-	Route 66	Straighten Up and Fly Right
Billy Holliday & Louis Armstrong	jazz	DECCA	w75343/75342 MU60109 -	My Sweet Hunk Of Trash	You Can't lose a broken heart
The King Cole Trio	jazz	DECCA	69851/93596	Are You Fare it ?	Babs
Danny Kaye	jazz	DECCA	MU60489 - l 5386/5387	Wilhelmina	C'est si bon
Jacques Helian & son Orchestre	jazz	Pathé	PG612 - cpt8.612/8.850	Ainsi Va le destin	Ma petite Folie

5

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
Charlie KUNZ	jazz	REX		8938 Piano Medley N°R.23	Piano Medley N°R.23
Charlie KUNZ	jazz	REX		8972 Piano Medley N°R.24	Piano Medley N°R.24
Charlie KUNZ	jazz	REX		8961 Piano Medley of Strauss Waltzes	Piano Medley of Strauss Waltzes
Charlie KUNZ	jazz	DECCA	F.6.405 - s3.552/553	Kunz Revival N°2	Kunz Revival N°2
Charlie KUNZ	jazz	DECCA	F.6.412 - r2.301/302	Piano Medley N°D4	Piano Medley N°D4
Charlie KUNZ	jazz	DECCA	F.6.440 - r.2.303/304	Piano Medley N°D5	Piano Medley N°D5
Charlie KUNZ	jazz	DECCA	F.6.455 dr2.376/377	Piano Medley N°D6	Piano Medley N°D6
Charlie KUNZ	jazz	DECCA	F.6.670 - dtb3.628/629	Piano Medley N°D14	Piano Medley N°D14
Charlie KUNZ	jazz	DECCA	F.6.826 - dr2.973/974	Piano Medley N°D20	Piano Medley N°D20
Charlie KUNZ	jazz	DECCA	F.6.887 - dr3.095/096	The Palais Glide	Lambeth Walk
Fats WALLER	jazz	Gramophone	K-8176 - oa.86210/86211	Alligator Crawl	Viper's Drag
Peter KREUDER	jazz	Telefunken	RA.2.393 - 22.659/660	Piano Medley N°7	Piano Medley N°7

6

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
Anton KARAS		DECCA	MG9235 - ddr14059/14060	The Harry Lime Theme	The Cafe Mozart Waltz
Trio DOREMI	jazz	Polydor	560.233	Pedro Gomez	Le petit cireur noir
Henry Salvador	jazz	Polydor	560.060	Le petit souper aux chandelles	Silence, on tourne
Benny Goodman Quintet	jazz	Gramophone	K-8284 -oa030776/7	I Cried for you	I Know that you Know
Charlie KUNZ	jazz	DECCA	F.6.582 - dr2.561/562	Piano Medley N°D11	Piano Medley N°D11
Benny Goodman Quartet	jazz	Gramophone	K-7991 - oa09827/09632	AVALON	The Man I Love
Benny Goodman & son Orchestre	jazz	Gramophone	K-8179 - oa02104/023518	Alexander's Ragtime Band	The Flat Foot Flogee
Teddy WILSON & his Orchestra	jazz	Brunswick	500.752 - b22.823/824 K-8487 -	You Go To My Head	I'll Dream To Night
Glenn MILLER & son Orchestre	jazz	Gramophone	oa042729/038170	Out Of Space	In The Mood
Jazz Club American Hot Band	jazz	ABC	134 KST 1372	At Sundawi ???	Pennies from Heaven
Harry James & his Orchestra	jazz	Parlophone	R 2969	Jump Town	James Session
Benny Goodman & son Orchestre	jazz	Gramophone	K-8086 - oa09576/09689	Roll'Em	SugarFoot Stomp

7

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
Yvonne BLANC et son Trio	jazz	Gramophone	K-8676 ola.4352/4403	G.I.JIVE (boogie woogie)	I'll walk alone et a lovely way to spend evening
Lionel Hampton & son Orchestre	jazz	Gramophone	K-8371 - oa035703/04583	Sweethearth on parade	Jivin The Vibres
Lionel Hampton & son Orchestre	jazz	Gramophone	K-8388 - oa035394/5704	It don't mean a thing	Shufflint'at the Hollywood
Lionel Hampton & son Orchestre	jazz	Gramophone	K-8465 - oa037632/15	12 th Street Rag	Ain't cha comin' home
Lionel Hampton & son Orchestre	jazz	Gramophone	K-8482 - oa041409/7	Early Session Hop	One Sweet Letter From You
Lionel Hampton & son Orchestre	jazz	Gramophone	K-8370 - oa035706/05	Denison Swing	Wizzin' the Wizz
Les BOSWELL Sisters	jazz	Brunswick	A.500.594 - gb7.317/318	Lullaby Of Broadway	Fare-Thee-Well, Hannabel
Les BOSWELL Sisters	jazz	Brunswick	A 9.575 -	You Cughta be in pictures	I Hate Myself
Pete JOHNSON	jazz	Brunswick	3292	Basement Boogie	Death Ray Boogie
Les BOSWELL Sisters	jazz	Brunswick	A 500.577 - b17646/647	Saint Louis Blues	Trav' Lin' all alone
Les BOSWELL Sisters	jazz	Brunswick	500.528	Dinha	Alexander's Ragtime Band
Bing CROSBY	jazz	Brunswick	505.231	El Rancho Grande	An Apple For The Teacher

8

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
Quintette du Hot Club de France	jazz	DECCA	F.6.639	Honeysuckle Rose	Souvenirs
Quintette du Hot Club de France	jazz	DECCA	F.9.428	Sweet Georgia Brown	My Sweet
Quintette du Hot Club de France	jazz	DECCA	F.6.899	Swing From Paris	Them There Eyes
Quintette du Hot Club de France	jazz	Gramophone	K-7707	After you've gone	Are you in the Mood
Count BASIE	jazz	Brunswik	505.237	Oh Lady Be Good	You Can Depend On Me
Quintette du Hot Club de France	jazz	DECCA	59.018	Undecided	Don't Worry 'Bout Me
The Three PETERS Sisters	jazz	DECCA	F.6.794	Tisket a Tasket	The Higland Swing
Quintette du Hot Club de France	jazz	DECCA	F.5.780	Limehouse Blues	I Got Rhythm
Philippe BRUN & His Swing Band	jazz	Swing	SW.54	Bouchin' Around	Blues
Quintette du Hot Club de France	jazz	Swing	SW.83	Rythme Futur	Blues
Quintette du Hot Club de France	jazz	DECCA	F.6.875	Three Little Words	Appel Indirect

9

Interprètes	Genre	Label	Numéro	Face A	Face B
Tommy LADNIER & son Orchestre	jazz	Swing	SW.50	Weary Blues	Jada
Tommy LADNIER & son Orchestre	jazz	Swing	SW.64	Reakky The Blues	When You an I were Young Maggy
LADNIER-MEZZROW Quintet	jazz	Swing	SW.57	Royal Garden Blues	If You see me Comin'
Mezz MEZZROW & son Orchestre	jazz	Gramophone	K-7690	Old Fashionedd Love	35Th and Calumet
Frankie Newton & Orchestra	jazz	Swing	SW.53	Rosetta	Minor Jive
Rew Stewart & his Feetwarmers	jazz	Swing	SW.56	Montmartre	Solid Old Man
Coleman Hawkins	jazz	Odeon	279.500	Heart Break Blues	Jamaïca Shout
Bill Coleman	jazz	Gramophone	K-7764	After you've Gone	I'm in the mood for love
Bill Coleman & his Orchestra	jazz	Swing	SW.32	Big Boy Blues	Swing Guitars
Bill Coleman	jazz	Swing	SW.42	Bill Coleman Blues	Indiana
Alix COMBELLE & son Orchestre	jazz	Swing	SW.11	Hang Over Blues	Alexander's Ragtime Band
Tommy DORSEY & his Orchestra	jazz	Gramophone	B.8905	Sweet Sue-Just you	Swet Sue-Just you (Bennie Goodman)

10

Interprètes	Genre	Label	Numéro	Face A	Face B
Artie SHAW & son Orchestre	jazz	Gramophone	K-8343	Deep Purple	Begin the Beguine
Jack HARRIS & son Orchestre	jazz	Gramophone	K-7979	Toy Trumpet	Caravan
Benny GOODMAN Sextet	jazz	Parlophone	R2923	Shivers	Seven Come Eleven
Benny GOODMAN Trio	jazz	Gramophone	K7650	Somebody Sweetheart (swing music 20)	Swing music series N°19
Benny GOODMAN & his Orchestra	jazz	Gramophone	B.8926	And the angels sing	Rose of Washington square
Benny GOODMAN Trio	jazz	Gramophone	K-7752	Lady bee good	China Boy
Benny GOODMAN & his Orchestra	jazz	Gramophone	B.8938	Undecided	The Lady's in love with you
Benny GOODMAN Quartet	jazz	Gramophone	K-8085	Smiles	Dinah
Benny GOODMAN & his Orchestra	jazz	Gramophone	K-8102	One o'clock jump	Don't be that way
Benny GOODMAN & his Orchestra	jazz	Gramophone	B.8950	I'll always be in love with you	Make Beleive
Benny GOODMAN & his Orchestra	jazz	Gramophone	K-8127	TI-PI-TIN	Please Be Kind

<u>Interprètes</u>	<u>Genre</u>	<u>Label</u>	<u>Numéro</u>	<u>Face A</u>	<u>Face B</u>
Grand Orchestre H.Defosse	opera	ODEON	123.010	Rigoletto verdi	Rigoletto verdi
Grand Orchestre E. Goossens	opera	Gramophone	DB-934	Boris Goudounov "les adieux de Boris"	"Mort de Boris"
Orchestre de Marek WEBER	opérette	Gramophone	L-969	Fleur d'Hawaï 1ère partie Abraham	Fleur d'Hawaï 2me partie Abraham
Grand Orchestre Weissmann	Opera	Parlophone		10701 Largo - Handel	Cavalleria Rusticana - Mascagni
grand Orchestre Albert Wolff	Opera	Polydor		566001 L'Apprenti Sorcier	L'Apprenti Sorcier
Ernst LEVY	Piano	Sonabel		12029 FRUHLINGSSTIMMEN 1ère partie	FRUHLINGSSTIMMEN 2 ème partie
grand Orchestre Albert Wolff	Opera	Polydor		566006 Une nuit sur le mont chauve	Une nuit sur le mont chauve Mussorgsky
Orchestre de Marek WEBER	opera	Gramophone	E.H.253	Die Czardasfurstin 1ère partie	Die Czardasfurstin 2ème partie
Grand Orchestre A. BODANSKY	opera	ODEON	171.092	Harmonie Céleste J.Strauss	Harmonie Céleste J.Strauss
Grand Orchestre G.PIERNE	opera	ODEON	123.625	Capriccio Espagnol 1 "Korsakow"	Capriccio Espagnol 2 "Korsakow"
Grand Orchestre G.PIERNE	opera	ODEON	123.626	Capriccio Espagnol 3 "Korsakow"	Capriccio Espagnol 4 "Korsakow"
Orchestre Philadelphie L.STOKOWSKI	opera	Gramophone	W-1014	RIENZI ouverture - 3ème part - Wagner	Le crépuscule des dieux - Finale Wagner

Bulk-Vrac

Interprètes	Genre	Label	Numéro	Face A	Face B
Orchestre Philharmonique Félix Weingartner	Classique	Columbia	DFX150 - CAX 6683	5èm Symphonie UT Mineur 1erMvnt part1	5èm Symphonie UT Mineur 1erMvnt fin
Orchestre Philharmonique Félix Weingartner	Classique	Columbia	DFX153 -CAX6689	5èm Symphonie UT Mineur 4meMvnt final	5èm Symphonie UT Mineur 4meMvnt pa
Orchestre Philharmonique Félix Weingartner	Classique	Columbia	DFX152 - CAX6687	5èm Symphonie UT Mineur 3fin et4part1	5èm Symphonie UT Mineur 2fin et3 part
Freddie Taylor	jazz	Ultraphone	AP1489 - 77285/77286	Blue Drag	Viper's Dream
Benny GOODMAN Quartet	jazz	Gramophone	K-8283 - oa025878/5876	Opus 1/2	Sweet Georgia Brown
The Andrews Sisters	jazz	Brunswick	03543-A	Tico-Tico	There'll be a Jubilee
Jack DIEVAL Quartet	jazz	Blue Star	B.S.N44 - 4118/4119	Blue'n Boogie	Groovin' High
Franck SINATRA orchestre A.Stordahl	jazz	Columbia	BF117	Time after Time	Mam'selle
Georges Ulmer	jazz	Columbia	DF042 - cl8189/8190	J'ai Bu	Gout de Miel
Franck SINATRA orchestre A.Stordahl	jazz	Columbia	DF3166 - hco1853/2071	For sentimental reasons	Five minutes more
Fats WALLER & son Orchestre	jazz	Gramophone	K-7779 - oa102403/405	There Goes My Attraction	Bye, Bye, Baby
Eddy South & Stephane Grappelly	jazz	Swing	SW.45	Fies Blues	Lady be good
Quintette du Hot Club de France	jazz	DECCA	F.7.027 - 4.968/969	Jeepest Creepers	Swing 39
Jimmie Lunceford	jazz	Brunswick	505.148	Posin	Margie
Tommy DORSEY & his Clambake seven	jazz	Gramophone	SG;24	Ther's Good Blues Tonight	The Duke's Idea
Ray VENTURA & Orchestre	jazz	Polydor	560.034	Sans Vous (film mademoiselle s'amuse)	(film mademoiselle s'amuse)
Guy LOMBARDO & son Orchestre	jazz	Gramophone	K-7949	Tomorrow is an another Day	A message from the man in the Moon
Ivor Moreton & Dave Kaye	jazz	Odeon	OF 5394	Irving Berlin Waltz Medley part 1	Irving Berlin Waltz Medley part 2 Somebody done changed the lock on my door
Louis JORDAN & his Tympany five	jazz	DECCA	MU 30509 - 77711/77712	Caldonia	door
Teddy WILSON	jazz	Brunswick	A 500.661	All my Life	Christopher Columbus
Duke ELLINGTON & son Orchestre	jazz	Columbia	DF 1232 - 265.049/050	Merry Go Around	Sophisticated Lady
Roy FOX & His Band	jazz	DECCA	F.5519	If the Moon turns green	When the Rubin sings his song again
Jack Jackson & his Orchestra	jazz	Gramophone	B.D.132	Song Of The Trees	Maybe I'm Wrong again
Mantovani & son Orcstre	jazz	Columbia	DF 2563	The Umbrella Man	Penny Serenade
Hal KEMP & his Orchestra	jazz	Brunswick	A 500.488	Serenade for a Wealthy widow	Flirtation Walk
Lucienne DELYLE	jazz	Columbia	DF 2772 - cl7340/7341	La Java du Bonheur du Monde	Je Crois aux Navires
Lucienne DELYLE	jazz	Columbia	DF 1927 - cl7673/7636	refrain sauvage	La Valse Blonde
Emile Carrara & son ensemble	jazz	Pathé	PA 2125	Valse Blonde	Y A Rien que Toi
Gerge Briez & son Orchestre	jazz	Pathé	PA 2115	L'Arche de Menilmontant	La Polka Des Barbus
DEPRINCE & son Orchestre	jazz	Gramophone	K-8339	Dans tes Yeux	En l'air en l'air
The Andrews Sisters	jazz	Brunswick	505.181	Joseph Joseph	Tu-Li-Tulip Time
King COLE Trio	jazz	Savoy	600A	Sunny Side Of The Street	I Like To Riff
Harry James & his Orchestra	jazz	Parlophone	R 2972	Easter Parade	Cherry

Billy COTTON & his Band	jazz	Pathé	PA 1054 - cpt2954/2953	Got To Dancemy Way To Heaven	Shoe Shine Boy
Carroll GIBBONS	jazz	Columbia	DF 2500 - ca.7.160/161	Piano Parade Of 1938 1ere part	Piano Parade Of 1938 2ème part
Carroll GIBBONS and his boy Friends	jazz	Columbia	DF 205 - ca16.089/090	Born To Dance 1ère Part	Born To Dance 2ème Part
Carroll GIBBONS & les savoy hotel Orpheans	jazz	Columbia	DF 2109 - ca16.247/250	Sentimental Fool	Goodnight my Love
Carroll GIBBONS & les savoy hotel Orpheans	jazz	Columbia	DF 2108 - ca16.246/251	Sell It With A Kiss	The Night Is Young-You're So Beautiful
Carroll GIBBONS & les savoy hotel Orpheans	jazz	Columbia	DF 2056 - ca16103/104	Did You Mean It?	I'm In a dancing mood
Carroll GIBBONS & les savoy hotel Orpheans	jazz	Gramophone	FB 2032 - ca17095/096	Music Maestro	It's D'Lovely
Carroll GIBBONS & les savoy hotel Orpheans	jazz	Columbia	DF2141 - ca 16.364/368	23 1/2 Hours Leave	Swing High, Swing Low
Jack HYLTON & his Orchestra	jazz	Gramophone	B.D.5425	I Used To Be Colour Blind	Change Partners

Bulk-Vrac suite

Interprètes	Genre	Label	Numéro	Face A	Face B	
Benny GOODMAN & his Orchestra	jazz	Gramophone	L-1039	Sing, Sing, Sing 1ère partie Rhapsody In Blue (Gershwin) 1 ère partie	Sing, Sing, Sing 2ème partie	
Paul WHITEMAN & son Orchestre	jazz	Gramophone	L-634	3154	Rhapsody In Blue (Gershwin) 2 ème partie	
Woodie HERMAN & his Orchestra	jazz	Brunswick			Boogie Woogie Bugle Boy	Bounce me brother, with a sokid four
Bran LAWRANCE & his Orchestra	jazz	DECCA	F.5253		Whistle, My Love, and I'll come to you	What are you going to do
Duke ELLINGTON & son Orchestre	jazz	Gramophone	K-8251		Saratoga Swing	Misty Mornin'
Eddie Smith & Big Chief	jazz	Vogue	V.3083		Bow Wow Boogie	San Antonio Rose
Max GELDRAÏ	jazz	Swing	SW.49		Limehouse Blues	Mouth Dream Swing N°1
Jean Wiener	jazz	Columbia	DF.2424		Saint Louis Blues	Love For Sale
Trio Oscar ALEMAN	jazz	Swing Ducretet	SW.59		Jeeppers Creepers	Russian Lullaby
Freddy BALTA	jazz	Thomson	X ?884	La Valse des AS	Les Triolets	
GERALDO & his Orchestra	jazz	Gramophone	B.D.5438	Is That the way to treat a sweetheart	Colorado Sunset - Waltz	
The Andrews Sisters	jazz	DECCA	MU 60037	Jack, Jack, Jack	His Feet too big for de bed	
Louis ARMSTRONG & son Orchestre	jazz	Odeon	279.485	Dallas Blues	Bessie Couldn't Hep It	
Django REINHARDT & hot club de France	jazz	Swing	SW.95	Stockholm	Swing 1941	
Leo MARJANE	jazz	Gramophone	K-7944	Soir sur la foret	La Chapelle au clair de lune	
Aimé BARELLI & son Orchestre	jazz	Swing	SW.132	Lucienne	Bébé d'amour	
Duke ELLINGTON & son Orchestre	jazz	Polydor	580.000²	Solitude	Mood Indigo	
GERALDO & his Orchestra	jazz	Gramophone	B.D.5437	Two Sleepy People - slow Fox trot	While a cigarette was burning	
The Andrews Sisters	jazz	Brunswick	A.505.121	Nice Work If You Can Get It	Bei Mir Bist Du Schon	
Louis ARMSTRONG & son Orchestre	jazz	Brunswick	505.	Savoy Blues	Me and Brother Bill	
Ray VENTURA & son Orchestre	jazz	Polydor	560.014	Maria de Bahia	Monsieur de la palice	
MANTOVANI & his Orchestra	jazz	Columbia	DF 2162	September in the Rain	Carelessly	
Charles TRENET	jazz	Columbia	DF 2317	J'ai ta main	Y a d'la joie	
Edith PIAF		Polydor	524.594	Je n'en connais pas la fin	C'est lui que mon cœur a choisi	
AMBROSE & his Orchestra	jazz	DECCA	F.5389	How can you face me	The object of my affection	
AMBROSE & his Orchestra	jazz	DECCA	F.5379	His majesty the Baby	Sleepy time in sleepy hollow	
AMBROSE & his Orchestra	jazz	DECCA	F.5282	Lost in a Fog	Stars Fell on Alabama	
G.LOMBARDO & his royal canadians	jazz	DECCA	F.5485	It's Easy To Remember	SOON	
AMBROSE & his Orchestra	jazz	DECCA	F.6009	Our Days Together - Waltz	At the Café Continental - Fow trot	
Leo REISMAN & his Orchestra	jazz	Brunswick	A.500.502	I get a Kick out of you	Anything goes	
Jack HYLTON & his Orchestra	jazz	Gramophone	B.D.5426	Rhythm in the alphabet	Cinderella Sweetheart	
Ted LEWIS & his band	jazz	Columbia		14271	Rose of Picardy	
AMBROSE & his Orchestra	jazz	DECCA	F.5559		The girl with the dreamy eyes	In the merry month of may
Jacques PILLS et Georges TABET	jazz	Columbia	DF 871	La fille de Lévy	Couchés dans le foin	
Nat King COLE	jazz	Telefunken	426 M	Yes Sir, That's my Baby	Your Voice	

		Capitol			
Ella Fitzgerald-L.Armstrong-Bob Hart's Orch.	jazz	DECCA	BM 03644	You won't be satisfied	The Frim Fram Sauce
The King Cole Trio	jazz	Capitol	15224-308	Lillette	A woman always understands
Chick WERB & his Orchestra	jazz	Brunswick	505.225	That was my Heart	My Heart Belongs To Daddy
Chick WERB & his Orchestra	jazz	Brunswick	505.162	A Ticket-A Tasket	Liza
Jean Sablon	jazz	Gramophone	K-8297	Sur le pont d'Avignon	Je tire ma révérence
Jean Sablon	jazz	Gramophone	K-8348	Allez lui dire que je l'aime	La Valse du Village
Jean Sablon	jazz	Columbia	DF.1977	Vous qui passez sans me voir	Ces petites choses
Jean Sablon	jazz	Columbia	DF.1951	Alone	Un Poisson dans l'eau
Jean Sablon	jazz	Columbia	DF.2084	Mélancolie	Pour vous j'avais fait cette chanson
Jean Sablon	jazz	Gramophone	K-8320	Paris, Tu n'as pas changé	Le Fiacre
Henri SalvadorRay VENTURA & son Orchestre	jazz	Polydor	560.060	Silence on tourne	Le petit souper aux chandelles
Henri Salvador	jazz	Polydor	560.119	24 Heures par jour	BEDELIA
Henri Salvador	jazz	Polydor	560.039	Maladie d'amour	Clopin- Clopant
Ray VENTURA & son Orchestre	jazz	Sofradi	V.9.048	Je t'aime tant	Insensiblement
Ray VENTURA & son Orchestre	jazz	Sofradi	V.9.040	Elle est Laide	Je n'ai plus que ma peine
Jean Sablon	jazz	Gramophone	K-8705	La maisonnette	Libellule
LES PAUL	jazz	Telefunken			
Dick HAYMES	jazz	Capitol	421 M	GOOFUS	Brazil
Jens WARNY & son Orchestre	jazz	DECCA	MU 3905	You Can't be true, dear	Nature Boy
Yvonne BLANC & son trio	jazz	Gramophone	K-8003	Romanesca (Tango)	Blue Skies (tango)
	jazz	Gramophone	K-8702	On the AtchinsonToneka & the santa fe	Do nothin' till you hear from me