

Miles Davis Singles (list compiled by Eric Jooris)

Record Title (if any)	Tracks	Label + Catalog Number	Remarks
	A Night in Tunisia - Moose the Mooche - Ornithology	Jazztone J-702	33 1/2 RPM
	A Night in Tunisia (Part 1) - A Night in Tunisia (Part 2)	Metronome PR 45-114	Picture Sleeve
	Airegin - Round Midnight	Prestige 45-413	
	Airegin - Oleo	Metronome J 45-531	
	All Blues - Flamenco Sketches	Columbia S7 30735	33 1/2 RPM Rainbow Label
	All Blues - It Ain't Necessarily So	Columbia 3-42057 Promo	33 1/2 RPM
	Amandla - Amandla	WEA 1.106 Promo	
Ascenseur pour l'échafaud	Générique - L'assassinat de Carala - Sur l'autoroute - Diner au motel - Cher le photographe du motel	Fontana SFON-3008	33 1/2 RPM Picture Sleeve
Ascenseur pour l'échafaud	Générique - Florence sur les Champs-Élysées - Sur l'autoroute - Evasion de Julien - Au Bar du Petit Bac	Fontana 460.603 ME	Picture Sleeve
Ascenseur pour l'échafaud	Générique - Sur l'autoroute	Philips FL-1186	Picture Sleeve
	Au Private - She Rote - K.C. Blues - Star Eye	Barclay 74038	
	Autumn Leaves - Milestone	CBS LSS-335-C	33 1/2 RPM Picture Sleeve
	Autumn Leaves (Part 1 - Autumn Leaves (Part 2)	Blue Note 45-1737	Picture Sleeve
	Backyard Ritual - Backyard Ritual	Warner Bros. Records 7-28309-A Promo	
Bag's Groove	Bag's Groove (Part 1) - Bag's Groove (Part 2)	Prestige SMJ-4	33 1/2 RPM Picture Sleeve
	Blow - Fantasy	Warner Bros. PRO-A-5572	
Blue Changes	Blue Changes - Bitty Ditty	Esquire Records EP 242	Picture Sleeve
	Blue Haze - That Old Devil Moon - Four	Prestige EP 1360eap	
Blue Moods Vol. 1	Nature Boy - Alone Together	Debut DEP 27	Picture Sleeve
Blue Moods Vol. 2	There's No You - Easy Living	Debut DEP 28	Picture Sleeve
	Blue Xmas - The Devil May Care	Columbia 88875024357	Picture Sleeve Blue Wax
	Budo - Tadd's Delight	Philips AA 362000	
	Bye Bye Blackbird - If I Were a Bell	Columbia S7 31381	33 1/2 RPM Rainbow Label
	Chance It - Yesterdays - Donna - Wouldn't You	Vogue EPL 7064	Picture Sleeve
Classics in Jazz Part 1	Jeru - Moon Dreams - Venus de Milo - Deception Capitol EAP 1-459	Picture Sleeve	
Classics in Jazz Part 2	Godchild - Rocker - Israel - Rouge	Capitol EAP 2-459	Picture Sleeve
Classics in Jazz Part 3	Move - Darn That Dream - Boplicity - Budo	Capitol EAP 3-459	Picture Sleeve
	Code MD - Code MD	Columbia 38-04564 Promo	
Collector Items	Compulsion - In Your Own Sweet Way	Prestige MEP 280	Picture Sleeve
Collector Items	Vierd Blues - No Line	Prestige MEP 281	Picture Sleeve
	Concierto de Aranjuez (Part 1) - Concierto de Aranjuez (Part 2)	CBS EP 6097	Picture Sleeve
Cookin'	When The Lights Are Low - Tune Up	Metronome MEP 356	Picture Sleeve
Cookin'	Airegin - My Funny Valentine	Metronome MEP 357	Picture Sleeve
Davis' Cup	Bye Bye Blackbird - Dear Old Stockholm	Philips 429 736 BE	Picture Sleeve
	Dig - It's Only a Paper Moon	Prestige MJ-2015	Picture Sleeve
	Django - Wild Man Blues	Philips AA 372.656	Picture Sleeve
	Down - Whispering - Blue Room - Morpheus	Barclay 74 057	Picture Sleeve
	Fishermen, Strawberry and Devil Crab - Bess, Oh Where's My Bess	Columbia S7 31096	33 1/2 RPM Rainbow Label
	Four - That Old Devil Moon	Prestige 898-X45	
	Freddie Freeloader - Freddie Freeloader (Part 1) - Freddie Freeloader (Part 2)	Fontana TFE 17338	Picture Sleeve
	Freddie Freeloader - I Loves You Porgy	Columbia S7 30738	33 1/2 RPM Rainbow Label
	Friday Miles - Saturday Miles	Columbia 4-45327	
	Full Nelson - Tomaas	Warner Bros. Records 7-28406	
	Girls of Kilimanjaro (Part 1) - Girls of Kilimanjaro (Part 1)	Columbia 4-44652	
	Gone - The Buzzard Song	Columbia S7 31094	33 1/2 RPM Rainbow Label
	Great Expectations - Little Blue Frog	CBS 4927	
	Great Expectations - Little Blue Frog	Columbia 4-45090 Promo	
	Green Haze (Part 1) - Green Haze (Part 2)	Metronome PR 45-103	
Gritar	Shout (Gritar) - Fat Time	CBS A-1609 Promo	Picture Sleeve
	Holly-Wuud (Mono) - Holly-Wuud (Stereo)	Columbia 4-45946 Promo	
	How High the Moon - On Green Dolphin Street	Columbia 13-33282	
	I Loves You Porgy There's a Boat Leaving Soon for New York	Columbia S7 31098	33 1/2 RPM Rainbow Label
	I See Your Face Before Me - My Funny Valentine	Fontana 469 202 TE	Picture Sleeve
	I Thought About You - Drag-Dog	Columbia S7 31379	33 1/2 RPM Rainbow Label
	It Ain't necessarily So - I Loves You Porgy - Bess You Is My Woman Now - Summertime - Here Come de Honey Man	Columbia 7 8085	33 1/2 RPM Rainbow Label
	It Ain't necessarily So - Bess You Is My Woman Now	Columbia S7 30739	33 1/2 RPM Rainbow Label

MD singles - Eric Jooris

	It Ain't necessarily So - Here Comes de Honey Man	Columbia S7 31097	33 1/2 RPM	Rainbow Label
	It Gets Better - Star on Cicely	Columbia 38-03605		
Jazz Track	It Never Entered My Mind (Part 1) - It Never Entered My Mind (Part 2)	Prestige 45-165		
	Fran-Dance - Stella By Starlight	CBS EP 5.594	Picture Sleeve	
	Jean-Pierre - Fast Track	CBS A2477 Promo	Picture Sleeve	
	Jojo - Jojo	Warner Bros. Records PRO-A-3659		
Lee Meets Miles	Odjenar - Hi Beck - Yesterdays - Ezz-Thetic	Esquire Records EP 202	Picture Sleeve	
	Let Me See Your ID (Street Mix) - Let Me See Your ID (Album Mix)	EMI MH 1701	Picture Sleeve (n° 000042)	
	Maiysha - Theme From Jack Johnson	Columbia AS 214 Promo	33 1/2 RPM	Picture Sleeve
	Maiysha - Theme From Jack Johnson	Columbia AS 214 Promo	33 1/2 RPM	
Miles Ahead	Springsville - The Maids of Cadiz - Blues For Pablo	Fontana 462 093 TE	Picture Sleeve	
Miles Ahead Vol. I	My Ship - Lament - New Rhumba	Columbia B-10411	Picture Sleeve	
Miles Ahead Vol. II	Blues For Pablo - The Maids of Cadiz - I Don't Wanna Be Kissed By You	Columbia B-10412	Picture Sleeve	
Miles Ahead Vol. III	The Meaning of the Blues - Springsville - The Duke - Miles Ahead	Columbia B-10413	Picture Sleeve	
Miles Davis and the Modern Jazz Giants	But Not For Me - Doxy	Metronome MEP 385	Picture Sleeve	
Miles Davis and the Modern Jazz Giants	Round About Midnight - You're My Everything	MEP 9002		
Miles Davis and the Jazz Messengers	All of You - It's You or No One	Philips 429 295 BE	Picture Sleeve	
Miles Davis & John Coltrane	Surrey With a Fringe on Top - I Could Write a Book	Fontana 469 201 TE	Picture Sleeve	
Miles Davis At Carnegie Hall	The Meaning of the Blues - Lament - New Rhumba - Oleo	Columbia 7-8612	33 1/2 RPM	Picture Sleeve, Rainbow Label
Miles Davis Interview 4 Aug. 1969		CBS SONF-01502	33 1/2 RPM	Picture Sleeve
Miles Davis Interview 4 Aug. 1969		CBS SONF-01502 Promo	33 1/2 RPM	Picture Sleeve
Miles Davis Plays For Lovers	There Is No Greater Love - When I Fall In Love	Prestige SMJ-69	33 1/2 RPM	Picture Sleeve
Miles in Tokyo	So What - Walkin'	CBS SONE 70064R	33 1/2 RPM	Picture Sleeve
	Miles Runs the Voodoo Down - Spanish Key	CBS S 5104		
	Miles Runs the Voodoo Down - Spanish Key	Columbia 4-45171		
	Miles Runs the Voodoo Down (Single Edit) - In A Silent Way (Single Edit)	Columbia 88725473257	Picture Sleeve	
	Miles Smiles	Supraphon SUA 15995		
	Miles Theme - There Is No Greater Love	Barclay 74053	Picture Sleeve	
	Miles Theme - There Is No Greater Love	Esquire Records EP 222	Picture Sleeve	
	Milestones - Two Bass Hit	Fontana TFE 17223		
Modern Jazz Club Series Vol. 5	Green Haze (Part 1) - Green Haze (Part 2)	Metronome PR 45-103		
Modern Jazz Club Series Vol. 10	If I Were a Bell (Part 1) - If I Were a Bell (Part 2)	Metronome PR 45-123		
Modern Jazz Club Series Vol. 15	It Never Entered My Mind (Part 1) - It Never Entered My Mind (Part 2)	Metronome PR 45-165		
	Molester (Part 1) - Molester (Part 2)	Columbia 4-45709 Promo		
More Miles	Billy Boy - Dr. Jekyll	Fontana TFE 17195	Picture Sleeve	
	Move - Budo - Boplicity - Darn That Dream	Capitol Records EAP 1-20179	Picture Sleeve	
	My Funny Valentine - Smooch	Prestige 45-353 Promo		
	My Funny Valentine - Smooch	Prestige 45-353		
	My Funny Valentine - It's Only a Paper Moon	Prestige SMJ-1015	Picture Sleeve	
	My Funny Valentine - Oleo	Prestige SMJ-37	33 1/2 RPM	Picture Sleeve
	My Funny Valentine - Love Me or Leave Me	Prestige MJ-2016	33 1/2 RPM	Picture Sleeve
	My Funny Valentine	[Polish Label]	33 1/2 RPM	Red Wax
	New Rhumba - Slow Samba	Columbia 4-42583		
	New Rhumba - Slow Samba	Columbia 4-42583 Promo		
	Oleo - Tune Up	Prestige 45-395 Promo		
	Oleo - The Meaning of the Blues - Lament - New Rhumba	Columbia 7-8612	33 1/2 RPM	Rainbow Label
	On Green Dolphin Street - Corcovado	Columbia 4-33059		
	On Green Dolphin Street - Stella By Starlight - Put Your Little Foot Right Out (Fran Dance)	CBS SONE 70035	33 1/2 RPM	Picture Sleeve
On Green Dolphin Street	On Green Dolphin Street (Part 1) - On Green Dolphin Street (Part 2)	Fontana TFE 17320	Picture Sleeve	
Plays for Lovers	There Is No Greater Love - When I Fall in Love	Prestige SMJ-69	33 1/2 RPM	Picture Sleeve
Porgy and Bess	It Ain't Necessarily So - I Loves You Porgy - Bess You Is My Woman Now - Summertime - Here Come De Honey Man	Columbia CS 8085	33 1/2 RPM	Picture Sleeve
Porgy and Bess	Summertime - There's a Boat Leaving Soon For New York - Bess You Is My Woman Now	Fontana TFE 17247	Picture Sleeve	
Porgy and Bess	Summertime - There's a Boat Leaving Soon For New York - Bess You Is My Woman Now	Fontana 780 003 TV	Picture Sleeve	
	Pfrancing (Part 1) - Pfrancing (Part 2)	Columbia S7 31378	33 1/2 RPM	Rainbow Label
Red China Blues - Red China Blues		Columbia 3-10110 Promo		
Relaxin' Vol. 1	It Could Happen to You - Oleo	Metronome MEP 419	Picture Sleeve	
Relaxin' Vol. 2	It Could Write a Book - Woody'n You	Metronome MEP 420	Picture Sleeve	
	Right off (Part 1) - Right off (Part 2)	Columbia 4-45350	Promo	
	Round' Midnight - Devil May Care - Django	CBS EP 6009	Picture Sleeve	

MD singles - Eric Jooris

	Round' Midnight - All of You	Philips BBE 12266	Picture Sleeve	
	Round' Midnight - All of You	Philips 429 733 BE	Picture Sleeve	
	Round' Midnight - All of You	Columbia B-9491		
	Round' Midnight - Solea	Columbia 13-33037		
	Round' Midnight - Solea	Columbia 4-33037		
	Round' Midnight - Night in Tunisia	Philips FD-1709	Picture Sleeve	
Saturday Night at the Blackhawk	Oleo - Well You Needn't	CBS CG 285.510	Picture Sleeve	
	Seven Steps to Heaven - Devil May Care	Columbia 4-42853		
Seven Steps to Heaven	Seven Steps to Heaven - Joshua	CBS EP 5.589	Picture Sleeve	
	Seven Steps to Heaven - Joshua	CBS LSS 126	Picture Sleeve	
	Shout - Fat Time	CBS A 1609 Promo	Picture Sleeve	
	Shout - Fat Time	CBS A 1609	Picture Sleeve	
	Shout - The Man With The Horn	CBS 07SP568	Picture Sleeve	
	Siesta - Kitt's Kiss - Lost in Madrid Part II - Lost in Madrid Part I	Warner 918	Picture Sleeve	
Someday My Prince Will Come	Old Folks - I Thought About You	CBS CG 285509	Picture Sleeve	
Somethin' Else	Somethin' Else (Part 1) - Somethin' Else (Part 2)	Blue Note 45.1738	Picture Sleeve	
Sounds of Jazz	Springsville - The Maids of Cadiz - Blues For Pablo	Fontana TFE 17119	Picture Sleeve	
Sounds of Jazz No. 1	Milestones - Sid's Ahead (Two Bass Hit)	Fontana TFE 17223	Picture Sleeve	
Sounds of Jazz No. 2	Milestones - Two Bass Hit	Fontana TFE 17223	Picture Sleeve	
Sounds of Jazz No. 3	The Duke - Miles Ahead - The Meaning of the Blues - I Don't Wanna Be Kissed	Fontana TFE 17225	Picture Sleeve	
	So What - There's A Boat That's Leaving Soon New York	Columbia S7 30707	33 1/2 RPM	Rainbow Label
	So What - There's A Boat That's Leaving Soon New York	Columbia S7 30737	33 1/2 RPM	Rainbow Label
	So What - All Blues	CBS LSS-548-C	33 1/2 RPM	Picture Sleeve
	Someday My Prince Will Come - Old Folks	Columbia S7 31377	33 1/2 RPM	Rainbow Label
	Spanish Key (Llave Espannola) - Miles Runs the Voodoo Down	CBS 5104	Picture Sleeve	
	Springsville - The Maids of Cadiz - Blues for Pablo	Fontana 462.093	Picture Sleeve	
	Star on Cicely - Star on Cicely	Columbia 38-03605	Promo	
Steamin'	Diane - Well You Needn't	Metronome MEP 9075	Picture Sleeve	
	Straight No Chaser (Part 1) - Straight No Chaser (Part 2)	Fontana TFE 17197	Picture Sleeve	
	Summertime - La Valse des Lilas (Once Upon a Summertime)	CBS 3076	Picture Sleeve	
	Summertime - There Is a Boat That's Leaving Soon for New York	Fontana 263084 TF	Picture Sleeve	
	Summertime - Gone Gone Gone	Columbia S7 30736	33 1/2 RPM	Rainbow Label
	Sun City - Not So Far Away	Manhattan Records 2009277	Picture Sleeve	
	Tadd's Delight - Budo - Ah-leu-cha	Philips 429603 BE	Picture Sleeve	
	Tempus Fugit - Lady Susan	Blue Note 45-1649		
	Teo (Part 1) - Teo (Part 2)	Columbia S7 31380	33 1/2 RPM	Rainbow Label
	The Leap - Weirdo	Blue Note BLP 45-1650	Picture Sleeve	
The Mastery of Miles	The Man I Love (take 2) - The Man I Love (take 1)	Prestige MJ-2011	33 1/2 RPM	Picture Sleeve
	Just Squeeze Me - How Am I to Know	Esquire EP 212	Picture Sleeve	
	The Meaning of the Blues - Springsville - The Duke - Miles Ahead	Coronet Records KEP 198	Picture Sleeve	
	I Didn't - A Gal in Galico	Metronome MEP 159	Picture Sleeve	
The Musings of Miles	A Night in Tunisia - Green Haze	Metronome MEP 160	Picture Sleeve	
The Musings of Miles	Squeeze Me - No Greater Love	Metronome MEP 205	Picture Sleeve	
The New Miles Davis Quintet	A Night in Tunisia - Green Haze	Esquire EP 172	Picture Sleeve	
The Sound of a Green Haze	Time After Time - Katia	CBS A 4871	Picture Sleeve	
	Time After Time - Katia	Columbia 38-04829		
	Time After Time - Time After Time	Columbia 38-04829	Promo	
	Tutu - Full Nelson	WEA 813 Promo	Picture Sleeve	
	Tutu - Portia	Warner Bros. Records 7-28501		
	Tutu - Tutu	Warner Bros. Records 7-28501 Promo		
	Vote For Miles (Part 1) - Vote for Miles (Part 2)	Columbia 4-45822 Promo		
Walkin'	Walkin' (Part 1) - Walkin' (Part 2)	Prestige MEP 229		
Walkin'	Walkin' (Part 1) - Walkin' (Part 2)	Prestige 45-157		
Workin'	In Your Own Sweet Way - It Never Entered My Mind	Prestige MEP 9027	Picture Sleeve	
	When Lights Are Low - Tune Up - Miles Ahead - Smooch	Barclay 74012	Picture Sleeve	
	When Lights Are Low - Tune Up - Miles Ahead - Smooch	Metronome MEP 43	Picture Sleeve	
	Will You Still Be Mine - I See Your Face Before Me	Esquire EP 132	Picture Sleeve	