

LESTER RECORDING CATALOG

LESTER RECORDING
Jazz & Blues
C A T A L O G

LRC JAZZ CLASSICS GROOVE MERCHANT AMERICAN BLUES LEGENDS

2006 CATALOG

*Recording and releasing
the finest jazz for more
than four decades.*

LRC proudly announces our NEW 3 CD Box Set including our most recent Buddy Rich releases. Timeless recordings of a true legend.

THE BEST OF BUDDY RICH 3CD Box Set

Includes:

Buddy Rich - "Buddy Rich Big Band Machine"

Buddy Rich - "Live At Buddy's Place"

Buddy Rich - "Roar of 74"

Order #: 30017

24105

24104

24103

INDIVIDUAL CD's AVAILABLE — SEE BELOW & PAGE 5

Buddy Rich
BIG BAND MACHINE

Buddy Rich in front of one of his greatest bands. Yet another of his trademark energetic performances, sure to please any fan.

Order #: 24105

3 CD BOX SET AVAILABLE— SEE ABOVE

3 CD BOXED SETS

**JAZZ LADIES
3 CD BOX SET**

ELLA FITZGERALD, SARAH VAUGHAN, CARMEN McRAE

20025

20026

20027

Order #: 30011

3 CD SET: 30011

INDIVIDUAL CD's ALSO AVAILABLE — SEE PAGE 14

BLUES MEN 3 CD BOX SET

JOE WILLIAMS, MUDDY WATERS, T-BONE WALKER

20031

20034

20035

Order #: 30012

3 CD SET: 30012

INDIVIDUAL CD's ALSO AVAILABLE — SEE PAGES 12 & 13

BIG BANDS 3 CD Box Set

Count Basie, Woody Herman, Duke Ellington

20028

20037

20038

Order #: 30013

3 CD SET: 30013

INDIVIDUAL CD's AVAILABLE — SEE PAGES 11 & 13

3 CD BOXED SETS

Essential & Rare Blues Grooves 3 CD Box Set Muddy Waters, T Bone Walker, etc.

3 CD SET: 30014

Order #: 30014

2002

2003

20036

INDIVIDUAL CD's AVAILABLE — SEE PAGES 11 and 12

Saxophone Legends 3 CD Box Set Stan Getz, Benny Golson & Lucky Thompson

3 CD SET: 30015

Order #: 30015

20021

20039

20040

INDIVIDUAL CD's AVAILABLE — SEE PAGES 10, 11 & 15

THE FUNKY JAZZ ORGANS 3CD Box Set Jimmy McGriff, Groove Holmes, Lonnie Smith

Includes:

Lonnie Smith - "Afrodesia" - with George Benson, Joe Lovano and Ron Carter.

Richard "Groove" Holmes - "Groovin' with Groove"
Jimmy McGriff - "Main Squeeze"

29079

29084

29614

Order #: 30016

INDIVIDUAL CD's AVAILABLE — SEE PAGES 6 & 7

ORIGINAL LRC MASTERS

Buddy Rich
Very Live at Buddy's Place

Buddy's best ensemble with the raw energy of his New York club. Look inside for guests present at recording. —Tony Bennett and Frank Sinatra —

3 CD BOX SET AVAILABLE—SEE PAGE 2

046172410421

Order #: 24104

Buddy Rich
The Roar of '74

Buddy Rich in front of one of his greatest bands. An energetic set sure to please any fan.

3 CD BOX SET AVAILABLE—SEE PAGE 2

046172410322

Order #: 24103

Jimmy McGriff & Groove Holmes
Giants Of The Organ In Concert
Live at Paul's Mall—Boston 1973

The two masters of the Hammond B3 in live concert.

046172410223

Order #: 24102

Jimmy McGriff & Groove Holmes
Giants of The Organ Come Together

Two Giants of the Hammond B3 come together in this studio recording.

046172410124

Order #: 24101

ORIGINAL LRC MASTERS

Jimmy McGriff
Main Squeeze

The Worm Turns ~ The Sermon ~ The Blues Train To Georgia ~
 Misty ~ The Main Squeeze ~ GMI ~ These Foolish Things Remind
 Me Of You ~ Stella By Starlight

Order #: 29614

046172961428

Joe Thomas
Make Your Move

Make Your Move
 Your Love Is So Good To Me
 Caught You Lying Again
 Let Me Be The One
 Get On Back
 Sugar Smack

Order #: 29605

046172960520

Bucky Pizzarelli with John Pizzarelli
NIRVANA

Tangerine ~ A Little World Called Home ~ Azur te ~ Pick Yourself Up ~
 Nuages ~ Honeysuckle Rose ~ Willow Weep For Me ~ Medley: It's Been
 A Long Time ~ Don't Take Your Love From Me ~ Two Funky People ~
 Come Rain Or Come Shine ~ Stompin' At The Savoy ~ Sing Sing Sing

Order #: 29090

046172909024

Gary Burton and Jay Leonhart –
Play The Music of Duke Ellington

In a Mellow Tone
 Rockin' In Rhythm
 C Jam Blues
 Love You Madly
 Azure
 Cottontail
 Creole Love Song

Order #: 29089

046172908928

ORIGINAL LRC MASTERS

Richard "Groove" Holmes Groovin' With Groove

Go Away Little Girl ~ Young And Foolish ~ It's Impossible ~
You've Got It Bad ~ Choo Choo ~ How Insensitive ~ Red Onion
~ No Trouble On The Mountain ~ Meditation ~ Good Vibration
~ It's Gonna Take Some Time ~ Groove's Groove

046172908423

Order #: 29084

New York Swing Plays The Music of Jerome Kern

The Song Is You ~ I Dream Too Much ~ Why Do I Love You ~ Smoke
Gets In Your Eyes ~ Can't Help Lovin' Dat Man ~ Sure Thing ~ Pick
yourself Up ~ Bill ~ Yesterdays ~ Why Was I Born ~ I'm Old Fashioned ~
All The Things You Are ~ Remind Me ~ Nobody Else But Me

046172908225

Order #: 29082

Lonnie Smith, George Benson, Ron Carter and Joe Lovano AFRODESIA

Apex
Flavors
Afrodesia
Good Morning

046172907921

Order #: 29079

Sir Roland Hanna Quartet Plays Gershwin

Summertime ~ Lady Be Good ~ Variations in Concerto In "F" ~
Foggy Day ~ Isn't It A Pity ~ But Not For Me ~ Somebody
Loves Me ~ Embrace You ~ Bess You Is My Woman Now ~
Strike Up The Band

046172907327

Order #: 29073

ORIGINAL LRC MASTERS

New York Swing Plays Rodgers And Hart

Have You Met Miss Jones ~ Thou Swell ~ You Took Advantage Of Me ~ Bewitched Bothered And Bewildered ~ My Heart Stood Still ~ My Funny Valentine ~ My Romance ~ Dancing On The Ceiling ~ Fallin' In Love With Love ~ This Can't Be Love ~ Nobody's Heart ~ Spring Is Here ~ You're Nearer ~ You Are Too Beautiful

Order #: 29072

046172907228

Slide Hampton Mellow-Dy

Lament ~ Impossible Waltz
~ Chop Suey ~ Mellow-Dy ~
The Thing ~ Us Six

Order #: 29053

046172905323

Art Blakey Moanin'

Slide's Delight ~ You Don't Know What Love Is ~ Blues For Eros ~
Moanin' ~ Blue Moon ~ Theme Song

Order #: 29052

046172905224

Eddie "Lockjaw" Davis & Sonny Stitt

Leapin' on Lenox ~ On Green Dolphin Street ~ Body And Soul ~
Quiet Nights ~ Just Friends ~ Mean To Me ~ I Can't Get Started
Without You ~ My Little Suede Shoes ~ There Will Never Be
Another You ~ Duty Free ~ Steamline Stanley ~ Masquerade Is

Order #: 29028

046172902827

ORIGINAL LRC MASTERS

Hank Jones Meridian String Quartet

Arranged & Conducted by Manny Albam

What is this Thing called Love ~ A Sleeping Bee ~ Ill Wind ~
Caravan ~ My Funny Valentine ~ There's A Small Hotel ~ Softly,
As In A Morning Sunrise ~ They Can't Take That Away From Me ~
Love Walked In ~ Russian Lullabye

046172902629

Order #: 29026

Teddy Wilson I've Got The World On A String

St. Louis Blues ~ Three Little Words ~ I've Got The World on a
String ~ Don't Be That Way ~ You Go To My Head ~ My Heart
Stood Still ~ Where Or When ~ Basin Street Blues ~ I've Got My
Love To Keep Me Warm ~ Flyin' Home ~ Nice Work If You can Get
It ~ Body And Soul ~ If I Had You ~ On The Sunny Side Of The
Street ~ Avalon ~ After You've Gone

046172900328

Order #: 29003

Zoot Sims Somebody Loves Me

Somerset ~ Honeysuckle Rose ~ A Summer Thing ~ Somebody Loves
Me ~ Gee Baby Ain't I Good To You ~ Nirvana ~ Indiana ~ Memories
Of You ~ Come Rain Or Come shine ~ Up a Lazy River ~ Send In The
Clowns ~ Air Mail Special ~ Ham Hock Blues ~ Ring Dem Bells

046172851422

Order #: 28514

Louis Armstrong Singin' n' Playin'

Hello Dolly ~ Mack The Knife ~ Muskrat Ramble ~ Blueberry
Hill ~ That's My Desire ~ Ole Miss ~ When It's Sleepy Time
Down South ~ A Kiss To Build A Dream On ~ St. James
Infirmary ~ Indiana

046172768522

Order #: 27685

ORIGINAL LRC MASTERS

Gerry Mulligan

Mulligan

Jeru ~ Festive Minor
Rose Room
North Atlantic Run
Taurus Moon
Out Back Of The Barn

Order #: 27682

046172768225

Modern Jazz Quartet

Longing for the Continent

Animal Dance ~ Django ~ England's Carol ~ Bluesology
Bag's Groove ~ Sketch 3 ~ Ambiquite ~ Midsommer

046172767822

Order #: 27678

Dakota Staton

with the Manny Albam Big Band

Congratulations to Someone

Country Man , I Love You More Than You'll Ever Know,
Girl Talk, Cry Me A River, Heartbreak, It's The Talk Of The Town,
Make It Easy On Yourself, How Did He Look?
Congratulations to Someone, Blues For Tasty, A Losing Battle

CD 20041

0 46172 00412 5

Order #: 20041

Benny Golson

Up, Jumped, Spring

Up, Jumped, Spring
Voyage
Beautiful Love
Goodbye
Gypsy Jingle Jangle
Stable Mates

CD 20040

0 46172 00402 6

Order #: 20040

ORIGINAL LRC MASTERS

Lucky Thompson Home Comin'

Home Comin', Tea Time, Soul Lullaby,
Then Soul Walked In, Fillet Of Soul
Monsoon, Sun Out, Yesterday's Child

CD 20039

Order #: 20039

Duke Ellington Take The "A" Train

Take The "A" Train~I Got It Bad and That Ain't Good~Things Ain't
What They Used To Be~West Indian Pancake~Soul Call~El
Gato~Open House~Rockin' in Rhythm~Jam with Sam~Adlib On
Nippon~C Jam Blues~The Hawk Talks

CD 20038

Order #: 20038

Woody Herman Blue Flame

Theme: Blue Flame~I Say A Little Prayer~Woodchopper's Ball~ The
Shadow Of Your Smile~Keeps On Keepin' On~Make Someone Happy
Grassy Sack Blues~How To Keep My Mind On You~Somewhere~Hey
Jude~Free Again~Watermelon Man~Light My Fire~ Woody's Whistle
Blues

CD 20037

Order #: 20037

Rare Blues Grooves

Brownie McGhee: Beggin' Woman, Brown Skinned Woman, Bad Luck
Blues, Love Sick Soul, Barefoot Boy, Misery, I'm Cousin Joe
Jay McShann: Hard Oil Blues, After Hours, Four Days Rider, Yardbird
Blues, Sweet Georgia Brown
Eddie "Cleanhead" Vinson
Jumpin' The Blues

CD 20036

Order #: 20036

LRC JAZZ CLASSICS & AMERICAN BLUES LEGENDS

Order #: 20035

T-Bone Walker

Stormy Monday

Everyday I Have The Blues, I Woke Up This Morning, When I Grow Up Long Lost Lover, Shake It Baby, Stormy Monday Blues, Why My Baby Late Blues, Sail On, T-Bone Blues Special, Treat Me So Low Down

CD 20035

Order #: 20034

Muddy Waters

Hoochie Coochie Man

Country Boy, Baby Please Don't Go, Hoochie Coochie Man Sittin' And Thinkin', 19 Years Old, County Jail Long Distance Call, Rock Me Baby, Sweet Little Angel Rosalie, All Night Long, Early Morning Blues

CD 20034

Order #: 20033

Essential Blues Grooves Volume 2

T-Bone Walker With Muddy Waters

Come Baby

Ray Charles

Come Rain Or Come Shine

Muddy Waters

Portnoy's Blues, Hoochie Coochie Man, Sail On, Kansas City

Joe Williams

Gee Baby Ain't I Good To You, Nobody Knows The Way I Feel This Morning

Big Joe Turner

Cherry Red, Shake Rattle & Roll

CD 20033

Order #: 20032

Essential Blues Grooves Volume 1

Joe Williams

Going To Chicago, Early In The Morning

Ray Charles

Georgia On My Mind

Muddy Waters Blues Band

Kansas City, Luther's Blues, I've Got My Mojo Working

T-Bone Walker with Muddy Waters

Come Baby

Big Joe Turner

Flip, Flop and Fly

CD 20032

LRC JAZZ CLASSICS & AMERICAN BLUES LEGENDS

Joe Williams Having The Blues Under A European Sky

Don't Get Around Much Anymore, Satin Doll, Experiment, Gee Baby Ain't I
Good To You, Early In The Morning, Nobody Knows The Way I Feel This
Morning, What A Difference A Day Made, Goin' To Chicago, Everyday I
Have The Blues, All Right, O.K., You Win, Evenin', Roll 'em Pete, One
O'clock Jump

CD 20031

Order #: 20031

Jimmy McGriff 100% Pure Funk

Blue Groove - Part I ~ Lonesome Road ~ Soft Winds ~ How Long ~ Blues
For A Broken Down Funky Old Bus ~ Mocha ~ Harp-er ~ Sweet Georgia
Brown ~ Everyday I Have The Blues ~ Yard bird Suite ~ It's You I Adore

CD 20030

Order #: 20030

Buddy Rich ~ Maynard Ferguson Two Big Bands Play Selections From West Side Story & Other Delights

Buddy Rich: West Side Story ~ Kilimanjaro Cookout ~ Prelude To A Kiss
~ Waltz Of The Mushroom Hunters

Maynard Ferguson: Pilatus ~ Foggy Night ~ Maria ~ Got The Spirit ~ At
The Sound Of The Trumpet

CD 20029

Order #: 20029

Count Basie In Europe

Hittin' Twelve ~ Freckle Face ~ Things Ain't What they Used To Be ~
Whirly Bird ~ The More I See You ~ Orange Sherbet ~ Way Out Basie ~
Basie! ~ Jumpin' At The Woodside

CD 20028

Order #: 20028

LRC JAZZ CLASSICS & AMERICAN BLUES LEGENDS

Carmen McRae

Velvet Soul

Nice Work If You Can Get It ~ It Takes a Whole Lot of Human Feeling ~ I Fall In Love Too Easily ~ Hey John ~ Where Are The Words ~ Straighten Up and Fly Right ~ Inside A Silent Tear ~ Imagination ~ The Right To Love ~ All The Things You Are ~ You're Mine You ~ You and I ~ How Could I Settle For Less ~ The Good Life ~ Sunshine Of My Life ~ Exactly Like You ~ There Will Come a Time ~ Masquerade ~ Livin'

CD 20027

Order #: 20027

Sarah Vaughan

Embraceable You

Embraceable You ~ Scat Blues ~ Lover Come Back To Me ~ Round Midnight ~ Sassy's Blues ~ Misty ~ Just One Of Those Things ~ Alfie ~ What Now My Love ~ I Had A Ball ~ The Theme ~ Lover Man

CD 20026

Order #: 20026

Ella Fitzgerald

with The Tommy Flanagan Trio

CABARET

I Won't Dance ~ That Old Black Magic ~ Medley: It Happened In Monterey, No Regrets, It's A Wonderful World ~ Cabaret ~ I Love You Madly ~ A Man & A Woman ~ All Right O.K. You Win ~ People ~ I Concentrate On You ~ Mr. Paganini ~ I'm Beginning To See The Light ~ My Heart Belongs To Daddy ~ Just One OF Those Things ~ I Can't Give You Anything But Love

CD 20025

Order #: 20025

McCoy Tyner

Blue Bossa

Blue Bossa ~ Recife's Blues ~ I'll Take Romance ~ Rotunda We'll Be Together ~ The Natural Bridge ~ Traces

CD 20024

Order #: 20024

LRC JAZZ CLASSICS & AMERICAN BLUES LEGENDS

Buddy Rich**The All-Star Small Groups**

Zoot Sims, Illinois Jacquet, Kenny Baron, Jimmy McGriff

Billie's Bounce ~ Siera Lonely ~ Donna Lee ~ Chameleon ~ Racquet Club
 ~ Gee Baby, Ain't I Good To You ~ Nirvana ~ Indiana ~ Loot To Boot ~
 2nd Avenue Blue

CD 20023

Order #: 20023

Lionel Hampton
Flying Home

A Taste of Honey ~ Midnite Sun ~ Let's Free It ~ Yesterday ~ Hamp's
 Boogie ~ Hey Baba Rebob ~ Spinnin' Wheel ~ It's Gotta Be Me ~ My Way
 ~ Flying Home ~ Stardust

CD 20022

Order #: 20022

Stan Getz
The Song Is You

The Song Is You ~ O Grande Amor ~ For Jane ~ Dane's Chant ~ Major
 General ~ Folk Tune For Bass ~ Tonight I Shall Sleep ~ Desafinado ~ All
 The Things You Are ~ Summer Night ~ One Note Samba

CD 20021

Order #: 20021

Louis Armstrong
When The Saints Go Marching In

Tiger Rag ~ When I Grow Too Old To Dream ~ Perdido ~ On The
 Alamo ~ Lover come Back To Me ~ Can't Help Lovin' Dat Man ~
 Volare ~ Cocktail For Two ~ Stompin' At the Savoy ~ I Left My Heart
 In San Francisco ~ Bill Bailey Won't You Please Come Home ~ When
 The Saints Go Marching In

CD 20020

Order #: 20020

LRC JAZZ CLASSICS / LRC JAZZ LEGACY ANTHOLOGY

Order #: 20019

Passionate Guitars

Bucky Pizzarelli, John Pizzarelli

Besame Mucho ~ Triste ~ One Note Samba ~ The Girl From Ipanema ~ Line For Lyons ~ I Found A New Baby ~ Orchids In The Moonlight ~ Maybe This Summer ~ S'Wonderful ~ The Day & The Life Of a Fool ~ Meditation

CD 20019

Order #: 20018

World War II Love Songs

John Bunch, Michael Moore and Butch Miles

Somebody Else Has Taken My Place ~ I'll Get By ~ Do Nothin' Till You Hear From Me ~ We'll Meet Again ~ Don't Take Your Love From Me ~ Chattanooga Choo Choo ~ I'll Walk Alone ~ Saturday Night Is The Loneliest Night ~ It's Been A Long Long Time ~ You'd Be So Nice To Come Home To ~ I'll Be Seeing You ~ How About You? ~ I Don't Want To Walk Without You ~ Tangerine ~ Spring Will Be A Little Late This Year ~ Green Eyes ~ A Nightingale in Barkley Square

CD 20018

Order #: 20017

Sensitive To The Touch

The Music of Harold Arlen

Jay Leonhart, Ken Peplowski, Ted Rosenthal, Grady Tate

Ding Dong The Wicked Witch is Dead ~ Accentuate The Positive ~ Come Rain Or Come Shine ~ My Shining Hour ~ Let's Fall In Love ~ Devil & The Deep Blue Sea ~ Get Happy ~ I've Got The World On A String ~ III Wind ~ If I Only Had A Brain ~ As Long As I Live

CD 20017

Order #: 20015

Volume 5

Time Remembered

Jazz Legacy Anthology Disc Five

Gary Burton Jay Leonhart Squeeze Me, Bill Evans Time Remembered, Sonny Stitt There Will Never Be Another You, Illinois Jacquet Soft Winds, Gerry Mulligan Jeru, Joe Lovano Good Morning, Lonnie Smith George Benson & Joe Lovano Flavors, Manny Albam Big Band Featuring Dakota Staton Country Man, Thelonious Monk Blue Monk, Gato Barbieri OC – DC

CD 20015

5 CD BOX SET AVAILABLE—SEE PAGE 18

LRC JAZZ LEGACY ANTHOLOGY

Everyday I Have The Blues Jazz Legacy Anthology Disc Four

Lee Konitz Me and My Baby **T-Bone Walker** Every Day I Have The Blues, **Lionel Hampton** Psychedelic Sally, **Randy Brecker & Mike Longo** El Moodo Grande, **Sal Nistico & Sonny Fortune** Donna Lee, **Hank Jones** Russian Lullabye, **Slide Hampton** Lament, **Stephane Grappelli** After You've Gone, **Dizzy Gillespie** Kush, **Max Roach** Stop

CD 20014

Motion

5 CD BOX SET AVAILABLE—SEE PAGE 18

0 46172 00142 1

Volume 4

Order #: 20014

Just One Of Those Things Jazz Legacy Anthology Disc Three

John Bunch Tangerine, **Ken Peplowski** Jay Leonhart Let's Fall In Love, **Grant Green** Blues In Green, **Freddie Hubbard & Benny Golson** Stardust, **Ella Fitzgerald** Just One of those Things, **Duke Ellington** Take The "A" Train, **Earl Hines** Quiet Night, **Dakota Staton** Girl Talk, **Count Basie** Jumpin' At the Woodside, **Buddy Rich Big Band** West Side Story, **Carmen McRae** Inside A Silent Tear, **Benny Carter** Sweet Georgia Brown, **Eddie "Lockjaw" Davis** Mean To Me, **Art Blakey** Blue Moon

CD 20013

5 CD BOX SET AVAILABLE—SEE PAGE 18

0 46172 00132 2

Volume 3

Order #: 20013

A Kiss To Build A Dream On Jazz Legacy Anthology Disc Two

Louis Armstrong A Kiss To Build a Dream On, **Maynard Ferguson** Maria, **Jimmy Ponder & Ron Carter** Seven Minds, **Benny Golson** Up, Jumped, Spring, **Joe Thomas** Get Into The Wind, **Jimmy McGriff & Hank Crawford** Tapioca, **Peter Appleyard** Cherokee, **Phil Woods** Tenor Of The Times, **Roland Hanna** Foggy Day, **Sarah Vaughan** Scat Blues, **Zoot Sims** A Summer Thing, **Harry James** Shiny Stockings

CD 20012

5 CD BOX SET AVAILABLE—SEE PAGE 18

0 46172 00122 3

Volume 2

Order #: 20012

Good Vibration Jazz Legacy Anthology Disc One

McCoy Tyner I'll Take Romance, **Kenny Burrell** Blues Bag, **Bucky and John Pizzarelli** Come Rain or Come Shine, **Woody Herman** Make Someone Happy, **Buddy Rich** Chameleon, **Chet Baker** Milestones, **Groove Holmes** Good Vibration, **Harry "Sweets" Edison** Keester Parade, **Joe Williams** All Right, O.K., You Win, **Lucky Thompson** Home Come'N, **Modern Jazz Quartet** Animal Dance, **Muddy Waters** Hoochie Coochie Man, **Teddy Wilson** My Heart Stood Still, **Stan Getz** Dear Old Stockholm

CD 20011

5 CD BOX SET AVAILABLE—SEE PAGE 18

0 46172 00112 4

Volume 1

Order #: 20011

LRC JAZZ LEGACY ANTHOLOGY

Time Remembered LRC JAZZ LEGACY ANTHOLOGY 5 CD Box Set

Includes: 20011, 20012, 20013, 20014, 20015

- 60 ARTISTS
- 60 SELECTIONS
- A TIMELESS COLLECTION
- THE FOREMOST JAZZ
- AND BLUES ARTISTS

CD 20010

Order #: 20010

Volumes 1-5

INDIVIDUAL CD'S AVAILABLE — SEE PAGES 16 & 17

20011

20012

20013

20014

20015

THIS IS THE LESTER RECORDING CATALOG (LRC LTD.)

We are a production company that markets its own internationally critically acclaimed product. We are independently available, offering the catalog of Jazz and Blues productions of producer Sonny Lester. Our titles have received Gold Records and Grammy Awards. They have also been used in motion picture soundtracks, commercials for radio and television as well as track sampling usage by major current artists.

All CAN BE LOCATED BY USING KEYWORD "SONNY LESTER" ON WEBSITES INCLUDING www.google.com, www.allmusic.com, & www.spaceagepop.com.

**LRC remains committed to delivering
front line sell-through product
at the CORRECT Price**

ARTIST	TITLE	CAT NO.	QTY
VARIOUS - LRC ROSTER ARTISTS	LRC JAZZ ANTHOLOGY 5 CD BOXED SET	20010	
VARIOUS - LRC ROSTER ARTISTS	Good Vibration - Legacy Vol 1	20011	
VARIOUS - LRC ROSTER ARTISTS	A Kiss to Build - Legacy Vol 2	20012	
VARIOUS - LRC ROSTER ARTISTS-	Just One of Those things - Legacy Vol 3	20013	
VARIOUS - LRC ROSTER ARTISTS	Everyday I have the blues - Legacy Vol 4	20014	
VARIOUS - LRC ROSTER ARTISTS	Time Remember- Legacy Vol 5	20015	
Jay Leonhart, Ken Peplowski	Sensitive To The Touch	20017	
John Bunch, Michael Moore	World War II Love Songs	20018	
John Pizzarelli, Bucky Pizzarelli	Passionate Guitars	20019	
Louis Armstrong	When The Saints Go Marchin'	20020	
Stan Getz	The Song Is You	20021	
Lionel Hampton	Flying Home	20022	
Buddy Rich	The All-Star Small Groups	20023	
McCoy Tyner	Blue Bossa	20024	
Ella Fitzgerald	Cabaret	20025	
Sarah Vaughan	Embraceable You	20026	
Carmen McRae	Velvet Soul	20027	
Count Basie	In Europe	20028	
Buddy Rich/Maynard Ferguson	West Side Story & Other Delights	20029	
Jimmy McGriff	100% Pure Funk	20030	
Joe Williams	Having The Blues Under a Euro	20031	
Joe Williams, Muddy Waters +	Essential Blues Groove Vol 1	20032	
Joe Williams, Muddy Waters +	Essential Blues Groove Vol 2	20033	
Muddy Waters	Hoochie Coochie Man	20034	
T- Bone Walker	Stormy Monday	20035	
Brown McGhee, Jay McShann	Rare Blues Grooves	20036	
Woody Herman	Blue Flame	20037	
Duke Ellington	Take The A Train	20038	
Lucky Thompson	Home Comin'	20039	
Benny Golson	Up, Jumped, Spring	20040	
Dakota Staton	Congratulations to Someone	20041	
Modern Jazz Quartet	Longing For The Continent	27678	
Gerry Mulligan	Mulligan	27682	
Louis Armstrong	Singin' & Playin'	27685	
Zoot Sims & Bucky Pizzarelli	Somebody Loves Me	28514	
Teddy Wilson	Teddy Wilson	29003	
Hank Jones	With The Meridian String Quartet	29026	
Eddie Davis/ Sonny Stitt	Eddie "Lockjaw" Davis Sony Stitt	29028	
Art Blakey	Moanin'	29052	
Slide Hampton	Mellow-Dy	29053	
New York Swing	Plays Rodgers & Hart	29072	
Sir Roalnd Hanna Quartet	Plays Gershwin	29073	
Lonnie Smith / George Benson	Afrodesia	29079	
New York Swing	The Music Of Jerome Kern	29082	
Richard "Groove" Holmes	Groovin' With Groove	29084	
Gary Burton / Jay Leonhart	The Music of Duke Ellington	29089	
John & Buck Pizzarelli	Nirvana	29090	
Joe Thomas	Make Your Move	29605	
Jimmy McGriff	Main Squeeze	29614	
McGriff & Holmes	Come Together	24101	
McGriff & Holmes	Live In Concert	24102	
Buddy Rich	Roar of '74	24103	
Buddy Rich	Live at Buddy's Place	24104	
Buddy Rich	Big Band Machine	24105	
Ella Fitzgerald, Sarah Vaughan, Carmen	Jazz Ladies 3 CD Box Set	30011	
Water, Walker, Willaims	Blues Men 3 CD Box Set	30012	
Basie, Herman, Ellington	Big Bands 3 CD Box Set	30013	
Muddy Waters, T-Bone Walker , Etc.	Rare & Essential Blues Grooves 3 CD Box Set	30014	
Getz, Hampton, Golson	Jazz Saxophones 3 CD Box Set	30015	
Jimmy McGriff, Groove Holmes, Lonnie Smith	Funky Jazz Organs 3 CD Box Set	30016	
Buddy Rich Big Band	The Best Of Buddy Rich 3 CD Box Set	30017	
	TOTAL		

We at LRC are extremely proud of our extensive catalog of critically acclaimed and reviewed classic jazz performances and authentic blues releases as well as our newer recordings of classic repertoire by only the MAJOR NAMES in jazz.

We are still recording new sessions with the same level of enthusiasm. We learn a little more every day because we believe in close relationships with those we do business with. Your comments and input are important to us.

Sonny Lester: sonles@comcast.net

**LRC Ltd. (LESTER RECORDING CATALOG)
6515 VIRGINIA CROSSING
UNIVERSITY PARK, FLORIDA 34201
Phones: (941) 355 1802 / (941) 358 1226
Fax: (941) 351 9562**

Bill To:

Ship To: (If Different)

**P.O. #
(If applicable)**

FAX TO: 941 351 9562