

HOLT ATHERTON SPECIAL COLLECTIONS
MS4: BRUBECK COLLECTION
SERIES 4: AUDIO MATERIALS
SUBSERIES 4A: COMMERCIAL RECORDINGS

4a.1a: records - 10"

The Dave Brubeck Octet, 10 records. Fantasy 509-518

Dave Brubeck Trio, 10 records, Coronet 103, 104, Fantasy 501-508

Dave Brubeck Quartet, 10 records. Fantasy 519-521, 523, 524, 526, 527, 530, 535, and Columbia 40776

4a.1b: records - 10"

"Dave Brubeck at Storyville: 1954 (Vol.1)" The Dave Brubeck Quartet, Columbia 6330 (2 copies)

"Dave Brubeck at Storyville: 1954 (Vol.2)" The Dave Brubeck Quartet, Columbia 6331

"Dave Brubeck Quartet," Dave Brubeck Quartet, Fantasy 3-5

"Dave Brubeck Quartet," Dave Brubeck Quartet, Fantasy 3-7

"distinctive rhythm instrumentals," The Dave Brubeck Trio, Fantasy 3-1

"distinctive rhythm instrumentals," The Dave Brubeck Trio, Fantasy 3-2

"distinctive rhythm instrumentals," The Dave Brubeck Trio, Fantasy 3-4

"Jazz at Oberlin," The Dave Brubeck Quartet, Fantasy 3-11

"Jazz at College of Pacific," The Dave Brubeck Quartet, Fantasy 3-13
(cover only)

"Jazz Goes to College Vol. 1," The Dave Brubeck Quartet, Columbia 6321

"Jazz Goes to College Vol. 2," The Dave Brubeck Quartet, Columbia 6322

"Paul and Dave Jazz Interwoven," Dave Brubeck Quartet, Fantasy 3-20

"Old Sounds from San Francisco," Dave Brubeck, Fantasy 3-16

4a.2: records - 7" and reel-to-reel tapes

Dozens of 7" records including the following with covers:

"The Dave Brubeck Quartet at Carnegie Hall," Columbia CQ 587 (reel-to-reel)

"Dave Brubeck at Storyville: 1954" Columbia B-1894

"Jazz Goes to Junior College" Columbia B-10341

"Brubeck Time," The Dave Brubeck Quartet, Columbia B-473

"Brubeck Time," The Dave Brubeck Quartet, Columbia B-1946

"The Dave Brubeck Trio," The Dave Brubeck Trio, Fantasy EP-4001

"The Dave Brubeck Trio," The Dave Brubeck Trio, Fantasy EP-4006

"I Like Jazz," various artists, Columbia JZP-1

"Jazz at Oberlin," The Dave Brubeck Quartet, Fantasy 4062

"jazz impressions of japan," the dave brubeck quartet, Columbia CQ-687 (reel-to-reel)

"Jazz Red Hot and Cool," The Dave Brubeck Quartet, Columbia B-699

"Old Sounds from San Francisco Volume 1," Dave Brubeck, Fantasy EP-4019

"Old Sounds from San Francisco Volume 2," Dave Brubeck, Fantasy EP-4020

"Paul and Dave Jazz Interwoven," Dave Brubeck Quartet, Fantasy EP-2-801

"Stomping for Mili," The Dave Brubeck Quartet, Columbia B-1947

"Take Five and Easy As You Go," Carmen McRae with the Dave Brubeck Quartet, Columbia 4-42292

"Unsquare Dance and It's A Raggy Waltz" The Dave Brubeck Quartet, Columbia 4-42228

Untitled (part of Desmond's sax and Brubeck's back), Fantasy EP-4012

Untitled (front of Brubeck at piano), Fantasy EP-4013

Untitled (side of Brubeck at piano), Fantasy EP-4014

4a.3: records - 12”

“Adventures in Time” Dave Brubeck, Columbia G 30625, compilation

“All The Things We Are” Dave Brubeck, Atlantic SD 1684, 1976

“Angel Eyes” Dave Brubeck Quartet, Columbia CL 2348

“Anything Goes” The Dave Brubeck Quartet, Columbia CL 2602

“The Art of Dave Brubeck: The Fantasy Years” Atlantic SD 2-317, 1975
compilation

“Aurex Jazz Festival ‘82” The Dave Brubeck Quartet, Japanese label, [1982]

“Back Home” The Dave Brubeck Quartet, Concord Jazz CJ-103, 1979

“Bernstein Plays Brubeck Plays Bernstein” The Dave Brubeck Quartet, Fontana
TFL5114, 1961

“Blue Rondo: The 1987 Dave Brubeck Quartet” Concord Jazz CJ-317

“Blues Roots” The Dave Brubeck Trio featuring Gerry Mulligan, Columbia CS
9749

“Bossa Nova USA” The Dave Brubeck Quartet, Columbia CL 1998, 1963

“Brandenburg Gate: Revisited” The Dave Brubeck Quartet, Columbia CS 8763,
1963

“Bravo Brubeck” Dave Brubeck, CBS CS 9495

“Brubeck A La Mode” Dave Brubeck, Fantasy 3301, 1985

“Brubeck and Rushing” The Dave Brubeck Quartet featuring Jimmy Rushing,
Fontana TFL 5126, NO RECORD

“Brubeck in Amsterdam” The Dave Brubeck Quartet, Columbia CS 9897

“Brubeck/Mulligan/Cincinnati” Dave Brubeck Trio with Gerry Mulligan, Decca
DL710181, 1971

““Brubeck on Campus” The Dave Brubeck Quartet Columbia KG 31298

"Brubeck Plays Brubeck" Dave Brubeck, Columbia CL 878

"Concord on a Summer Night" Dave Brubeck Quartet, Concord Jazz CJ-198, 1982

"A Cut Above" The New Dave Brubeck Quartet, Direct-Disk Labs, 1978

"Compadres" The Dave Brubeck Trio with Gerry Mulligan, Columbia CS 9704

"Countdown: Time in Outer Space" The Dave Brubeck Quartet, Columbia CS 8575, 1962

"Countdown: Time in Outer Space" The Dave Brubeck Quartet, CBS BPL 62013 1962

"Dave Brubeck and Jay and Kai at Newport" Philips, BBL 7147 NO RECORD

"Dave Brubeck in Moscow" Dave Brubeck Quartet, Russian Label, 1990

"Dave Brubeck Octet" Fantasy, OJC-101, 1956

"Dave Brubeck Paul Desmond" Fantasy F-24727, 1982

"Dave Brubeck Quartet At Carnegie Hall" Columbia, C2S 826

"Dave Brubeck Quartet in Europe" CBS BPL 62304 NO RECORD

"Dave Brubeck Trio" Fantasy 3-204

"Dave Brubeck Trio featuring Cal Tjader" Fantasy 3-331

"distinctive rhythm instrumentals" Dave Brubeck Trio, Fantasy 3-205

"distinctive rhythm instrumentals" Dave Brubeck Trio, Fantasy F-24726

"Early Fantasies" Dave Brubeck, Book of the Month Club, 1980

"For Iola" The Dave Brubeck Quartet, Concord Jazz CJ-259, 1985

"The Gates of Justice" Dave Brubeck Trio, Decca DL710175 1969

"Giant Jazz Gallery Brubeck's Best The Dave Brubeck Quartet Philips BBL 7498 NO RECORD

"Gone with the Wind" The Dave Brubeck Quartet, Columbia CS 8156

"Greatest Hits" Dave Brubeck, Columbia CS 9284

"Jackpot" Dave Brubeck, Columbia CS 9512

"Jazz at Oberlin" Dave Brubeck Quartet, Fantasy 3-245

"Jazz at Storyville" The Dave Brubeck Trio and Quartet, Fantasy 3-240

"Jazz at Storyville" The Dave Brubeck Trio and Quartet, Fantasy 8080

"Jazz at the college of the pacific" Dave Brubeck Quartet, Fantasy 3223

"Jazz Goes to College" The Dave Brubeck Quartet, Columbia CS 8631

"Jazz Goes to Junior College" Dave Brubeck Quartet, Columbia CL 1034

"Jazz Impressions of Eurasia" The Dave Brubeck Quartet, Columbia CS 8058

"Jazz impressions of japan" The Dave Brubeck Quartet, Columbia CL 2212

"Jazz Impressions of New York" The Dave Brubeck Quartet, Columbia CS 9075

"Jazz Impressions of the U.S.A" Dave Brubeck Quartet, Columbia CL 984

"Jazz: Red Hot and Cool" The Dave Brubeck Quartet, Columbia CS 8645

"La Fiesta De La Posada" Dave Brubeck, CBS Master Works, 36662, 1979

"The Last Set at Newport" The Dave Brubeck Quartet featuring Gerry Mulligan, Atlantic SD 1607, 1972

"The Last Time We Saw Paris" The Dave Brubeck Quartet, Columbia CS 9672

"The Light in the Wilderness: An Oratorio" Dave Brubeck, Decca, DXSA 7202, 1968

"Live at Montreux" The New Brubeck Quartet, Tomato Music, TOM-7018, 1978

"Live at the Berlin Philharmonie" Dave Brubeck Trio and Gerry Mulligan, CBS S 67261, 1972

"Moscow Night" Dave Brubeck, Concord Jazz CJ-353, 1988

"My Favorite Things" Dave Brubeck Quartet, Columbia CS 9237

"Near-Myth/ Brubeck-Smith" Dave Brubeck Quartet, Fantasy 3-319, 1961

"Newport 1958" The Dave Brubeck Quartet, Columbia, CS 8082

"1975: The Duets" Brubeck and Desmond, A&M SP 703, 1975

"Paper Moon" Dave Brubeck Quartet, Concord Jazz, CJ-178, 1982

"Pilgrim of Hope: Pope John Paul II in the US" Dave Brubeck, OSV, 1979

"Points on Jazz" Gold and Fizzdale play Dave Brubeck and Carmen McRae with the Dave Brubeck Trio, Columbia CL1678, 1961

"The Real Ambassadors" Brubeck, Louis Armstrong, Lambert, Hendrix, Ross, Carmen McRae Columbia OL 5850, 1962

"Reflections" The Dave Brubeck Quartet, Concord Jazz, CJ-299, 1986

Re-Union" Dave Brubeck Quintet, Fantasy, OJC-150

"The Riddle" Dave Brubeck Quartet, Columbia CS 8248

"Stardust" The Dave Brubeck Quartet featuring Paul Desmond, Fantasy, F-24728, 1983

"Southern Scene" Fontana TFL 5099 NO RECORD

"Summit Sessions: Dave Brubeck" Columbia C30522, 1971

"Take Five" Carmen McRae-Dave Brubeck, Columbia, JCS 9116, 1973

"Time Changes" The Dave Brubeck Quartet, Columbia, CS 8927

"Time Further Out: Miro Reflections" The Dave Brubeck Quartet, Columbia CS 8490

"Time In" Dave Brubeck, Columbia CL 2512

"Time Out" The Dave Brubeck Quartet, Columbia CS 8192

"Tonight Only" Dave Brubeck Quartet with Carmen McRae, CBS BPG 62076

"Tritonis" The Dave Brubeck Quartet, Concord Jazz CJ-129, 1980

"Truth is Fallen" Dave Brubeck, Atlantic SD 1606, 1971

"25th Anniversary Reunion" The Dave Brubeck Quartet, A&M SP 714, 1977

"Two Generations of Brubeck" Dave Brubeck, Atlantic, SD 1645, 1973

"Two Generations of Brubeck: 'Brother, The Great Spirit Made Us All'" Dave Brubeck, Atlantic SD1660, 1974

"A University Listens to Dave Brubeck" Recorded at Recreation Hall by the Penn State Jazz Club March 18, 1955

"University of the Pacific Conservatory of Music Presents" Dave Brubeck with the Conservatory A Capella Choir, [1978]

"We're All Together Again For The First Time" Dave Brubeck, Atlantic 1641 NO RECORD

"West Side Story" Dave Brubeck Quartet, Columbia, CS 8257

4a.4: records - 12" Compilations and other musicians' recordings

"Columbia House Party" with Brubeck's "Camille," Columbia

"Columbia Jazz Festival" with Brubeck's "Things Ain't What They Used To Be," Columbia

"Columbia Record Club Demonstration Record" with Brubeck's "The Duke," Columbia

"The Concord Sound" with Brubeck's "Benjamin," Concord Jazz

"Diamond Jubilee Showcase" with Brubeck's "Take Five," Columbia

"Exclusive World Jazz Series" with Brubeck's "Blue Rondo A La Turk," Columbia

"From Ragtime to Rock: A History of American Music" with Brubeck and Mulligan's Lullaby de Mexico," NBC

"Genius in Words and Music," with Brubeck's "I'm in a Dancing Mood," Columbia

"Get Jazzed," with Brubeck's "Take Five," A&M

"The Giants of Jazz," with Brubeck's "Waltz Limp," Columbia

"Happy Anniversary, Charlie Brown," with Brubeck's "Benjamin," GRP

"The Headliners" with Brubeck's "Royalty Blues," Columbia

"The Headliners Volume II" with Brubeck's "The Lawless Mike," Columbia

"The Headliners Volume 3" with Brubeck's "Kathy's Waltz," Columbia

"The Headliners '63" with Brubeck's "Cultural Exchange," Columbia

"Horizons Du Jazz" with Brubeck's "Perdido," CBS

"The Hot Ones" with Brubeck's "This Can't Be Love," Columbia

"I Like Jazz" with Brubeck's "Modern Jazz: Making Time," Columbia

"Jazz Poll Winners" with Brubeck's "Blue Rondo a La Turk," Columbia

"Jazz Sampler: Columbia Jazz Masterpieces, Vol 1" with Brubeck's
"Somewhere," Columbia

"Jazz Sampler: Columbia Jazz Masterpieces, Vol 2" with Brubeck's "Gone with
the Wind," Columbia

"Jazz Sampler: Columbia Jazz Masterpieces, Vol 2" with Brubeck's "Take the 'A'
Train," Columbia

"Jazz Sampler: Columbia Jazz Masterpieces Radio Show Hosted by Dave
Brubeck, Vol 5" with Brubeck's "Gone with the Wind," Columbia

"Jazz Sampler: Columbia Jazz Masterpieces Radio Show Hosted by Dave
Brubeck, Vol 6" with Brubeck's "Take Five," Columbia

"The Jazz Sound" with Brubeck's "Over and Over Again," Columbia

"Jingle Bell Jazz" with Brubeck's "Santa Claus is Coming to Town," Columbia

"Jockey Short Cuts Vol 2" with Brubeck's "Eleven Four," Columbia

"Let's Live" with Brubeck's "Tonight," Columbia

"Live from Midem Cannes, France" with Brubeck's "Lover Man," "Blue Rondo,"
and "Ol' Bill Basie," Columbia

"Montreux-Detroit International Jazz Festival" with Brubeck's "Limehouse Blues,"
CBS

"Music from the Late Show" with Brubeck's "Trolley Song," Columbia

“1957 Playboy Jazz Poll Winners” with Brubeck’s “Pilgrim’s Progress,” Playboy

“...now is the time for all good jazz...” with Brubeck’s “Over and Over Again,” Columbia

“100 Minutes of Music” with Brubeck’s “Limehouse Blues,” Columbia

“The Only Recorded Performance of Paul Desmond with the Modern Jazz Quartet,” Finesse

“The Origins and Development of Jazz” with Brubeck’s “Brandenburg Gate: Revisited” and “Dialogs for Jazz Combo and Orchestra Fourth Movement—Blues, Follett Educational Corporation MISSING ONE RECORD

“Pioneers of the New Age” with Brubeck’s “Fujiyama,” Columbia

“Playboy Jazz All-Stars Volume 3” with Brubeck’s “Golden Horn,” Playboy

“Playboy Music Hall of Fame Winners” with Brubeck’s “Crazy Time,” Playboy

“See How It Feels” Brubeck LaVerne Trio, Black-Hawk

“\$64,000 Jazz” with Brubeck’s “A Fine Romance,” Columbia

“The Sounds that Swing” with Brubeck’s “Broadway Bossa Nova,” Columbia

“Stars for a Summer Night” with Brubeck’s “Jeannie with the Light Brown Hair,” Columbia

“A Stereo Parade of Stars” with Brubeck’s “Take Five” and “Paradiddle Joe” with Carmen McRae, Columbia

“Swingin’ Sound!” with Brubeck’s “I’m in a Dancing Mood,” and “Paradiddle Joe” with Carmen McRae, Columbia

“...swingin’ tour” with Brubeck’s “I’m in a Dancing Mood,” Columbia

“Who’s Who in the Swinging Sixties” with Brubeck’s “In Your Own Sweet Way,” Columbia

“Zenith Salutes The Jazz World” with Brubeck’s “Cassandra” and “Unsquare Dance,” Columbia

Various 7” and 12” records from around the world given to the Brubecks (including Denis-Roosevelt recording from Congo 1937 and the first record Dave

Brubeck bought: Fats Waller “There’s Honey on the Moon Tonight” and “Fair and Square”).

4a.5: Compact Discs

“All the Things We Were” Dave Brubeck, Atlantic 1684-2, 1972

“Angel Eyes” Dave Brubeck Quartet, Sony Music 1965

“Back Home” The Dave Brubeck Quartet, Concord Jazz CCD-4103, 1979

“Brandenburg Gate: Revisited” The Dave Brubeck Quartet, Columbia/Legacy CK 65725, 1963/1998

“Blue Rondo” 1987 Dave Brubeck Quartet, Concord Jazz 1987, CCD-4317

“Bravo Brubeck” The Dave Brubeck Quartet, Columbia/Legacy CK 65723, 1967/1998

“Bossa Nova U.S.A.” Dave Brubeck Quartet, Sony Music, 1963

“Brubeck A La Mode” Dave Brubeck, Fantasy OJCD-200-2, 1960/1990

“Brubeck and Rushing” The Dave Brubeck Quartet featuring Jimmy Rushing, Columbia/Legacy, CK 65272, 1960/1998

“Brubeck in Chattanooga” Choral Arts Society of Chattanooga, 2003

“Brubeck Meets Bach” Dave Brubeck Quartet with Bach Collegium Munich, Sony BMG 2007

“Brubeck Plays Brubeck” Dave Brubeck, Columbia/Legacy CK65722, 1956/1998

“Brubeck Time” The Dave Brubeck Quartet, Columbia/Legacy CK 65724, 1955/1998

“Buried Treasures: Recorded Live in Mexico City” The Dave Brubeck Quartet featuring Paul Desmond, Columbia Legacy CK 65777, 1967/1998

“Classical Brubeck” Dave Brubeck, Telarc 2CD-80621, 2003

“Concord On A Summer Night” The Dave Brubeck Quartet, Concord Jazz CCD-4198, 1982

“The Crossing” The Dave Brubeck Quartet, Telarc CD-83520, 2001

"A Dave Brubeck Christmas" Dave Brubeck, Telarc CD-83410, 1996

"The Dave Brubeck Collection – Sampler" Dave Brubeck, Columbia/Legacy CSK 41471, 1998

"Dave Brubeck Plays and Plays and Plays..." Dave Brubeck, Fantasy OJCCD-716-2, 1957/1992

"The Dave Brubeck Quartet at Carnegie Hall" The Dave Brubeck Quartet, Columbia/Legacy C2K61455, 1963/2001

"Dave Brubeck Quartet Live featuring Paul Desmond" Bandstand BD CD 1538 Italy

"Dave Digs Disney" The Dave Brubeck Quartet, Columbia/Legacy CK 48820, 1957/1994

"The Dave Brubeck Quartet Featuring Paul Desmond in Concert" Dave Brubeck Quartet, Fantasy FCD-60-013, 1953/1986

"Dave Brubeck/Paul Desmond" Dave Brubeck, Fantasy FCD-24727-2, 1952-54/1990

"Dave Brubeck Trio 24 Classic Original Recordings" Dave Brubeck Trio, Fantasy FCD-24726-3, 1982/1990

"Double Live From the USA & UK" Dave Brubeck, Telarc 2CD-83400, 2001

"The Essential Dave Brubeck" Dave Brubeck, Columbia/Legacy C2K 86993, 2003

"50 Years of Dave Brubeck Live at the Monterey Jazz Festival 1958-2007, Monterey Jazz Festival Records MJFR 30680, 2008

"For Lola" The Dave Brubeck Quartet, Concord Jazz CCD-4259, 1985

"The 40th Anniversary Tour of the U.K." Dave Brubeck, Telarc CD-83440, 1999

"The Gates of Justice" Dave Brubeck, Milken Archive 8.559414, 2004

"Gone with the Wind" Dave Brubeck Quartet, Columbia CK 40627, 1959/ no date

"The Great Concerts" The Dave Brubeck Quartet, Columbia CK 44215, 1958, 1963/1988

"Greatest Hits" Dave Brubeck, Columbia/Legacy CK 65417, 1966/1997

"Hold Fast to Dreams" Dave Brubeck Quartet with Childrens' Choirs of Princeton and Trenton, N.J., Derry 1999

"Hey Brubeck, Take Five" Dave Brubeck Quartet, Japanese import, CBS Sony

"Interchanges '54" Dave Brubeck, Columbia/Legacy CK 47032, 1954/1991

"Indian Summer" Dave Brubeck solo piano, Telarc 2007, CD-83670

"In Their Own Sweet Way" Dave Brubeck with Chris, Dan, Darius, and Matthew Brubeck, Telarc CD-83355, 1997

"Jazz at Oberlin" Dave Brubeck Quartet, Fantasy OJCCD-046-2, 1953/1987

"Jazz at the College of Pacific Volume 1" Dave Brubeck Quartet, Fantasy F-3223, 1953/1987

"Jazz at the College of the Pacific Volume 2" Dave Brubeck Quartet, Fantasy OJCCD-1076-2, 1953/2002

"Jazz Collection" Dave Brubeck, Legacy/Columbia, C2K 64160, 1995

"Jazz Goes To College" Dave Brubeck, Columbia CK 4549 1954/?

"Jazz Impressions of New York" Dave Brubeck, Columbia CK 46189, 1964/1990

"Jazz Impressions of Japan" Dave Brubeck Quartet, Columbia/Legacy CK 65726 1964

"Jazz: Red Hot & Cool" Dave Brubeck, Columbia/Legacy CK 61468, 1955/2001

"Just You, Just Me" Dave Brubeck, Telarc CD-8363, 1994

"La Fiesta La Posada" Dave Brubeck, Legacy/Columbia CK 64669, 1979/1995

"The Last at Newport" Dave Brubeck Quartet featuring Gerry Mulligan, Atlantic 1607-2, 1972

"Late Night Brubeck" Dave Brubeck, Telarc CD-83345, 1994

"The Light in the Wilderness: An Oratorio for Today" Dave Brubeck, Musical Heritage Society 513442A, 1993

"Live at Arthur Zankel Music Center," Chris Brubeck's Triple Play, Blue Forest Records, 2012

"Live at the Berlin Philharmonie" Dave Brubeck Trio and Gerry Mulligan, Legacy/Columbia C2K 64820

"Live with the LSO" Dave Brubeck, LSO Mode/LSO Live LSO OO11, 2000/2001

"London Flat London Sharp" Dave Brubeck Quartet, Telarc 2005, CD-83625

"Love Songs" Dave Brubeck, Columbia/Legacy CK 66029, 2000

"Moscow Night" Dave Brubeck, Concord Jazz CCD-4353, 1988

"My Favorite Things" Dave Brubeck Quartet, Sony Music, 1965

"Near-Myth" Dave Brubeck Quartet with Bill Smith, Fantasy F-8063, 1995

"New Wine" The Dave Brubeck Quartet, BMG 5051-2-C, 1990

"Newport 1958" Dave Brubeck Quartet, Sony Records, 1959

"Night Shift" Dave Brubeck, Telarc CD-83351, 1995

"Once When I Was Very Young" Dave Brubeck, MusicMasters 01612-65083-2, 1992

"One Alone" Dave Brubeck, Telarc CD-83510, 2000

"Park Avenue South" Dave Brubeck Quartet, Telarc CD-83570, 2003

"Private Brubeck Remembers" Dave Brubeck, Telarc CD-83605, 2004

"Paper Moon" The Dave Brubeck Quartet, Concord Jazz CCD-4178

"Quiet as the Moon" Dave Brubeck, MusicMasters 01612-65067-2, 1991

"The Real Ambassadors" Dave Brubeck, Columbia/Legacy CK 57663, 1962/1994

"Reflections" The Dave Brubeck Quartet, Concord Jazz CCD-4299, 1986

"Reunion" Dave Brubeck, Paul Desmond and Dave van Kriedt, Fantasy F-3268, 1990

"So What's New?" Dave Brubeck Quartet, Telarc CD-83434, 1998

“Stardust” The Dave Brubeck Quartet featuring Paul Desmond, Fantasy FCD-24728-2, 1983

“Southern Scene” Dave Brubeck Quartet Trio and Duo, Sony Music, 1960

“Songs” Dave Brubeck, Naxos 2004, 8.559220

“This is Jazz 3” Dave Brubeck, Columbia/Legacy CK 64615, 1996

“This is Jazz 39” Dave Brubeck, Columbia/Legacy CK 65450, 1998

“Time Further Out” The Dave Brubeck Quartet, Columbia/Legacy CK 64668, 1961/1996

“Time Out” The Dave Brubeck Quartet, Columbia/Legacy CK 65122, 1959/1997

“Time Signatures: A Career Retrospective” Dave Brubeck, Columbia/Legacy, 52945

“To Hope: A Celebration” Dave Brubeck, Telarc CD-80430, 1996

“Trio Brubeck” Dave Brubeck, MusicMasters 01612-65102-2, 1993

“Tritonis” Dave Brubeck Quartet, CCD-4129, Concord Records, 1980

“Truth is Fallen” Dave Brubeck, Atlantic 7567-80761-2, 1998

“Twenty-fifth (25th) Anniversary Reunion” Dave Brubeck Quartet, Telarc CD 0806, 1988

“Vocal Encounters” Dave Brubeck, Columbia/Legacy, CK 61551, 2001

“We’re All Together Again For The First Time” Dave Brubeck, Atlantic 1641-2, 1973

“West Side Story, Music From” Dave Brubeck Quartet, Columbia CK 40455, 1986

“Young Lions & Old Tigers” Dave Brubeck with special guests, Telarc CD-83349, 1995

Series 4A.6: Compact Discs - Compilations, Tributes

“A Christmas Portrait” Various Artists including Dave Brubeck, Choral Arts PR38896, 1999

“Across Your Dreams: Frederica Von Stade Sings Brubeck” Telarc CD-80467, 1996

“Bach to Brubeck” London Symphony Orchestra, Koch 3-7485-2H1, 2000

“Big Band Hit Parade” with Brubeck’s “Take the ‘A’ Train,” Telarc CD-80177, 1988

“Brodsky Quartet” with Brubeck’s “Chromatic Fantasy for String Quartet,” Silva SILKD 6014, 1997

“Dave Brubeck: Nocturnes” John Salmon, Piano, NAXOS 8.559301, 2006

“Dave Brubeck, The Composer” Anthony & Joseph Paratore Saarlandisher, Rundfunk, 2000

“Eldar Djangirov” with Brubeck’s “In Your Own Sweet Way,” D&D Records, 2001

“Into the Light: Symphonic Expressions of the Spirit” with Brubeck’s “Orchestral Suite from Joy in the Morning,” Telarc CD-80462, 1997

“Jazz Sonatas” Dave Brubeck, Roland Hanna, Dick Hyman, Angel Records 1994, CDC 7243-5 55061 2 2

“John Salmon Plays Brubeck Piano Compositions” Phoenix PHCD 130, 1995

“John Salmon Plays Dave Brubeck” Naxos 2004, 8.559212

“Love Ballads Late Night Jazz” with Dave Brubeck “Lullaby,” Telarc 1999

“Marian McPartland: Just Friends” with Dave Brubeck “Gone with the Wind” and “Marian McPartland,” Concord Jazz CCD-4805-2, 1998

“Marian McPartland’s Piano Jazz with Guest Dave Brubeck” Jazz Alliance, 1993, TJA-12001

“Playing Our Songs” Dave Brubeck, George Shearing, Ahmad Jamal, Jacques Loussier, Telarc 1998, D121627

“Playing Our Songs” Dave Brubeck, Ahmad Jamal, Oscar Peterson, George Shearing, Telarc 1999, CD-83470

“Santa’s Bag: An All-Star Jazz Chirstmas” with Dave Brubeck’s “Santa Claus is Coming to Town,” Telarc CD-83352, 1994

"Time Again: Brubeck Revisited Volume I" Joe Gilman Trio, Sunnyside SSC1129, 2003

"Time Again: Brubeck Revisited Volume II" Joe Gilman Trio, Sunnyside SSC1140, 2005

"What is Jazz?" New York Philharmonic/Berstein, Sony SMK60566, 1998

Selections from Quartango's "Esprit" with Dave Brubeck's "Blue Rondo a la Turk."