

Instr	CD	Year	Titel	Notes	Version	Track	N°
Recorded	pwq	Released					
Instr	#	60 / 61	GHOSTRIDERS IN THE SKY		Original	Track	1001
Vocal	#	60 / 61	HOME ON THE RANGE				1006
Vocal	#	60 / 61	MY OLD KENTUCKY HOME		Original		1003
Vocal	#	60 / 61	OLD MAN RIVER (ol' man river)		Original		1004
Vocal	#	60 / 61	SWING LOW, SWEET CHARIOT				1005
Instr	#	60 / 61	THE OLD SPINNING WHEEL		Original		1002
Instr	#	61 / 61	ENDLESS WALK				1011
Instr	#	61 / 61	GALLOPING GUITARS (galloping guitar)		Original		1010
Instr	#	61 / 97	GALLOPING GUITARS		Remixed	Big Beat R.	BBRC 00048
Instr	#	61 / 62	HAVA NAGILA (Israeli dance) (Ava ginala) (Havah nagila) (Havan nagila) (Hava Nagilah)		Original		1036
Instr	#	61 / 62	HIGHFLYING SCOTSMAN (Highflyin' Scotsman)		Original		1013
Instr	#	61 / 62	JOHNNY GUITAR		Original		1040
Instr	#	61 / 62	MOONSHOT (Moon shot) (gunshot)		Original		1015
Instr	#	61 / 61	OLD CLOCK AT HOME (Den gamla moraklockan)				1012
Instr	#	61 / 61	ORANGE BLOSSOM SPECIAL	Bo WINBERG	Original		1008
Instr	#	61 / 97	ORANGE BLOSSOM SPECIAL		Remixed	Big Beat R.	BBRC 00048
Instr	#	61 / 61	THE ROCKET MAN (Rocket man) (Locket man)		Original		1007
Instr	#	61 / 97	THE ROCKET MAN		Remixed	Big Beat R.	BBRC 00048
Instr	#	61 / 61	THE SPOTNICKS THEME (Spotnicks theme) (the Spotnick theme) (The Spotnicks' theme)		Original		1009
Instr	#	61 / 62	THUNDERNEST		Original		1014
Instr	#	62 / 63	AJOMIE (Karelia)	The Feenades	Original		1022
Instr	#	62 / 62	AMAPOLA		Original		1024
Instr	#	62 / 62	CARRY ME BACK	The Shy Ones			1020
Instr	#	62 / 62	DARK EYES (Ojos negros) (Back eyes)				1021
Instr	#	62 / 62	HAPPY HENRIK' SPOLKA (Happy henrics polka)	Bo WINBERG			1026
Instr	#	62 / 62	HAVA NAGILA		Version 2		1038
Instr	#	62 / 62	HAVA NAGILA		Version 3		1039
Vocal	#	62 / 62	HEY GOOD LOOKING (Hey good lookin') (Hey goodlooking) (Hey hey good looking)		Original		1016
Vocal	#	62 / 89	HEY GOOD LOOKING		Version 2		1042
Vocal	#	62 / 97	HEY HEY GOOD LOOKING	Live	Version 3		1065
Instr	#	62 / 62	HIGHFLYING SCOTSMAN		Version 2		1027
Vocal	#	62 / 62	I'M GOING HOME (To see my baby)				1028
Instr	#	62 / 63	JUST LISTEN TO MY HEART		Original		1048
Instr	#	62 / 63	KONTIKI	The Shy Ones			1020
Vocal	#	62 / 62	MIDNIGHT SPECIAL (Midnite spécial)		Original		1041
Vocal	#	62 / 89	MIDNIGHT SPECIAL		Version 2		1044
Instr	#	62 / 62	MOONSHOT		Version 2		1029
Vocal	#	62 / 62	MY BONNY (My Bonnie)		Original		1042
Vocal	#	62 / 82	MY BONNY	No Intro	Version 2		1047
Vocal	#	62 / 89	MY BONNY		Version 3		1046
Vocal	#	62 / 62	MY OLD KENTUCKY HOME		Version 2		1030
Vocal	#	62 / 00	MY OLD KENTUCKY HOME		Version 3		1069
Instr	#	62 / 62	NIGHTCAP				1031
Instr	#	62 / 62	NO YAGA DAGA BLUES				1032
Vocal	#	62 / 62	OLD MAN RIVER		Version 2		1033
Instr	#	62 / 63	PONY EXPRESS		Original		1049
Instr	#	62 / 62	TELSTAR	The Shy Ones	Original		1019
Instr	#	62 / 63	THEME FROM ' LENINGRAD '	The Feenades			1021
Instr	#	62 / 89	THE OLD SPINNING WHEEL		Version 2		1045
Instr	#	62 / 97	THE ROCKET MAN	Live	Version 3		1064
Instr	#	62 / 62	THE SPOTNICKS THEME		Version 2		1034
Instr	#	62 / 97	THE SPOTNICKS THEME	Live	Version 3		1063
Instr	#	62 / 62	THUNDERNEST		Version 2		1035
Instr	#	62 / 63	TWO GUITAR (Kaksi kitaara)	The Feenades			1023
Vocal	#	62 / 62	WHAT DID I SAY (What' d i say)		Original		1017
Instr	#	63 / 63	ANNA		Original		1093
Instr	#	63 / 63	BACH GOES TO SEA (Sailor's hornpipe) (Bach sale al mar)				1095
Vocal	#	63 / 63	BE BOP A LULA				1116
Vocal	#	63 / 63	BLUE BLUE DAY		Original		1050
Instr	#	63 / 63	BLUE BUE DAY		Playback		1092
Vocal	#	63 / 63	BLUE BLUE DAY		Version 2		1091
Instr	#	63 / 64	BUTTONS AND BOWS (button and bows)				1062
Instr	#	63 / 63	BYE BYE BIRDIE	The Shy Ones			1110
Instr	#	63 / 63	BYE BYE BLUES				1114
Instr	#	63 / 63	COMME CI, COMME CA		Original		1081
Instr	#	63 / 63	COMME CI, COMME CA		Playback		1082
Vocal	#	63 / 63	DEEP IN THE HEART OF TEXAS (En un lugar de texas)				1054
Instr	#	63 / 63	DRINA (Mars na Drina)		Original		1096
Instr	#	63 / 63	GALLOPING GUITARS		Version 2		1087
Instr	#	63 / 63	GALLOPING GUITARS		Playback		1088
Vocal	#	63 / 63	GIT IT				1055
Vocal	#	63 / 97	HEY HEY GOOD LOOKING		Remixed		1065
Instr	#	63 / 63	HABANERA (From' Carmen)		Original		1117
Instr	#	63 / 63	HANG ON				1097
Instr	#	63 / 63	HAPPY GUITAR		Original		1083
Instr	#	63 / 63	HAPPY GUITAR		Playback		1084

#	State	Repertoire					
Instr	#	63 / 63	HOT TODDY				1051
Instr	#	63 / 63	IF YOU WANNA BE HAPPY				1066
Instr	#	63 / 63	JOEY'S SONG				1052
Instr	#	63 / 63	JOHNNY GUITAR		Version 2 a		1059
Instr	#	63 / 97	JOHNNY GUITAR		Remixed	Big Beat R.	BBRC 00048
Instr	#	63 / 63	LA ROSITA		Original		1098
Instr	#	63 / 63	LA ROUTE	The Shy Ones			1111
Instr	#	63 / 63	LAST DATE		Original		1053
Instr	#	63 / 63	LAST SPACE TRAIN (Le dernier train de l'espace)		Original		1079
Instr	#	63 / 63	LAST SPACE TRAIN		Playback		1080
Instr	#	63 / 00	LAST SPACE TRAIN		Version 3		1068
Instr	#	63 / 97	LAST SPACE TRAIN		Remixed	Big Beat R.	BBRC 00048
Instr	#	63 / 93	LAST SPACE TRAIN		Remixed	King Rec	KICP 2431
Vocal	#	63 / 63	LONESOME OLD HOUSE (Lonsome old house)				1100
Instr	#	63 / 63	LOVE SICK BLUES (Lovesick blues)		Original		1136
Instr	#	63 / 63	OLD FAITHFUL (Gamle svarten)		Original		1058
Vocal	#	63 / 63	PICK A BALE OF COTTON (Pick al bale of cotton)				1101
Instr	#	63 / 63	SAN ANTONIO ROSE (La rosa de San Antonio)		Original		1102
Vocal	#	63 / 63	SAY MAMA		Original		1077
Instr	#	63 / 63	SAY MAMA		Playback		1078
Vocal	#	63 / 63	SHE SHE LITTLE SHEILA				1056
Instr	#	63 / 63	SKINTOPS BLUES (Skintop's blues)				1060
Instr	#	63 / 63	SPACE CREATURES (Space créature)				1134
Instr	#	63 / 63	SPACE PARTY (party em el espacio)				1104
Instr	#	63 / 63	SPACE SHIP RENDEZ-VOUS (The Outlaws)				1105
Instr	#	63 / 63	SPANISH GYPSY DANCE (Espana cani)		Original		1057
Instr	#	63 / 00	SPANISH GYPSY DANCE		Version 2		1067
Instr	#	63 / 63	SUSANNA	The Shy Ones			1112
Instr	#	63 / 63	SWEDISH POLKA PIG	The Shy Ones			1113
Instr	#	63 / 63	TAKE FIVE				1115
Instr	#	63 / 63	THE SPOTNICKS THEME		Version 3		1089
Instr	#	63 / 63	THE SPOTNICKS THEME		Playback		1090
Vocal	#	63 / 63	TIJUANA JAIL (The Tijuana Jail)				1106
Instr	#	63 / 63	TRAMBONE (Trombone)				1061
Instr	#	63 / 63	VALENTINA (Save the lastdance)		Version medium	Original	1107
Instr	#	63 / 64	VALENTINA		Version lente	Version 2	1070
Instr	#	63 / 63	VALENTINA		Version rapide	Version 3	1071
Instr	#	63 / 63	WESTERN GUITAR		Original		1085
Instr	#	63 / 63	WESTERN GUITAR		Playback		1086
Instr	#	63 / 63	WINDY AND WARM				1108
Vocal	#	63 / 63	WOE IS ME				1109
Vocal	#	64 / 65	ALL RIGHT				1137
Instr	#	64 / 64	ANNA		Version 2		1094
Vocal	#	64 / 65	BIG BOSS MAN				1152
Vocal	#	64 / 65	BLUES STAY AWAY FROM ME		Original		1138
Vocal	#	64 / 65	BLUES STAY AWAY FROM ME		Remixed		1139
Instr	#	64 / 64	BOING MEETS GIRL (Boing encuentra una chika)				1119
Instr	#	64 / 64	CAPE KENNEDY (Cabo Kennedy)		Original		1120
Vocal	#	64 / 65	CUMBERLAND CAP				1140
Vocal	#	64 / 65	DANG ME				1141
Instr	#	64 / 88	DIVIDED CITY (Donner Wetter)		Original		a 1142
Instr	#	64 / 65	DIVIDED CITY		Remixed		b 1142
Vocal	#	64 / 64	DOCTOR FEELGOOD (Doctor Feel good)				1132
Vocal	#	64 / 64	ENDLESS SLEEP				1121
Vocal	#	64 / 88	FUNNY MAE (fanny mae)		Original		a 1143
Vocal	#	64 / 65	FUNNY MAE		Remixed		b 1143
Vocal	#	64 / 65	GREAT BALLS OF FIRE				1153
Instr	#	64 / 65	HABANERA		Version 2		1118
Vocal	#	64 / 64	HOOTENANNY EXPRESS				1122
Vocal	#	64 / 65	I GOT A BABY (Gotta Baby) (I gotta Baby)				1154
Vocal	#	64 / 64	I KNOW A SECRET				1123
Vocal	#	64 / 65	JUST A DREAM		Original		a 1144
Vocal	#	64 / 65	JUST A DREAM		Remixed		b 1144
Instr	#	64 / 65	KARELIA (Ajomies)		Version 2		1145
Instr	#	64 / 88	KU' DAMM PROMENADE		Original		a 1146
Instr	#	64 / 65	KU' DAMM PROMENADE		Remixed		b 1146
Instr	#	64 / 64	LA ROSITA		Version 2		1099
Instr	#	64 / 64	LOW MAN ON A TOTEM POLE				1124
Vocal	#	64 / 65	MEMPHIS TENNESSEE (memphis)				1155
Instr	#	64 / 64	MERRY ELEPHANT				1131
Vocal	#	64 / 65	MY BABE				1147
Instr	#	64 / 65	NAHMENLOS (Namenlos)				1156
Vocal	#	64 / 64	PAPA OOM MOW MOW (.. omm mow mow) (.. com mow mow) (.. ho momo)		Original		1125
Instr	#	64 / 64	PENSE A MOI				1135
Vocal	#	64 / 64	PLEASE SAY YES		Original		1126
Vocal	#	64 / 64	PLEASE SAY YES		Remixed		1133
Vocal	#	64 / 64	SABELINE (Summer in Sweden)				1127
Instr	#	64 / 64	SAN ANTONIO ROSE		Version 2		1103
Vocal	#	64 / 64	SENTIMENTAL JOURNEY (Jornada sentimental)				1128
Instr	#	64 / 88	SHAMUS O' TOOLE		Original		a 1148
Instr	#	64 / 65	SHAMUS O' TOOLE		Remixed		b 1148
Vocal	#	64 / 65	SHINE				1157

Instrument	Track #	Track Title	Version	Duration
Instr	# 64 / 64	TAKE US TO YOUR LEADER (guianos)		1129
Instr	# 64 / 88	TOUCH ME	Original	a 1149
Instr	# 64 / 65	TOUCH ME	Remixed	b 1149
Instr	# 64 / 65	WALKING BACK TO HAPPINESS (regrese a la felicidad)	Original	1150
Vocal	# 64 / 64	WHO CARES (Who cares for me)		1130
Vocal	# 64 / 65	YOUR CHEATING HEART		1151
Instr	# 65 / 66	ACH DU LIEBER AUGUSTIN (... lieber Augusten) (augustine) (Agustin)		1208
Instr	# 65 / 65	ALABAMA BOUND (Alabama bound) (salto de Alabama)		1170
Instr	# 65 / 65	BIG JUMP		1158
Instr	# 65 / 65	BUSTED		1159
Instr	# 65 / 65	DRUM DIDDLEY		1209
Vocal	# 65 / 65	HOW CAN YOU LEAVE ME LIKE THAT (Det satt sa skont'62)		1160
Vocal	# 1965	HOW CAN YOU LEAVE ME LIKE THAT		1171
Instr	# 65 / 65	HUSKY	Version longue	Original
Instr	# 65 / 66	HUSKY	Version courte	Remixed
Vocal	# 65 / 65	I'LL NEVER GET YOU (I never get you)		a 1210
Vocal	# 65 / 65	I'LL NEVER GET YOU		b 1210
Instr	# 65 / 65	I'LL REMEMBER YOU	Original	1161
Vocal	# 65 / 65	I'M AROUND	Version 2	1172
Vocal	# 65 / 65	I'M AROUND		1162
Vocal	# 65 / 65	I'M AROUND	Original	1163
Vocal	# 65 / 65	I'M AROUND	Version 2	1173
Vocal	# 65 / 65	I'M COMING HOME	Original	1164
Vocal	# 65 / 65	I'M COMING HOME	Remixed	1174
Vocal	# 65 / 65	I'VE LOST YOU		b1176
Instr	# 65 / 65	IN THE MOOD (De duen lunos)		1165
Vocal	# 65 / 65	ONE HAS MY NAME		1166
Instr	# 65 / 65	SEKVENS 007 (Secret agent man)	Bo WINBERG X 4+2	1175
Instr	# 65 / 65	SPACE WALK		1167
Vocal	# 19 / 65	WALK RIGHT IN		1168
Instr	# 65 / 65	WATERMELON MAN	Bo WINBERG X 4+2	a1176
Vocal	# 65 / 65	YOU CAN GO TO HIM		1169
Instr	# 66 / 66	AULD LANG SYNE (Ce n'est qu'un au revoir) (Despedida de ano)		1211
Instr	# 66 / 66	AUTUMN IN JAPAN		1177
Vocal	# 66 / 66	C' MON EVERYBODY	Jimmy NICOL (v)	1206
Vocal	# 66 / 66	CASTING MY SPELL		1188
Instr	# 66 / 66	CRYING IN A STORM	Original	1170
Instr	# 66 / 66	DREAMING GUITAR		1205
Instr	# 66 / 66	FROM RUSSIA WITH LOVE		1179
Vocal	# 66 / 66	FROSTY THE SNOWMAN		1212
Vocal	# 66 / 66	GEISHA GIRL		1189
Instr	# 66 / 66	GREEN EYES		1190
Instr	# 66 / 66	HAPPY SILENCE	Original	1180
Vocal	# 66 / 66	HERE COMES SANTA CLAUS (Ahi viene Santa Claus)		1213
Vocal	# 66 / 66	HONGKONG BLUES (Hong kong blues)		1191
Vocal	# 66 / 66	I SAW MAMA KISSING SANTA CLAUS		1214
Instr	# 66 / 66	JINGLE BELLS		1215
Instr	# 66 / 66	KARELIA	Version 3	1204
Instr	# 66 / 66	LOOK UP TO THE EVENING STAR	Original	1181
Instr	# 66 / 66	MEMORY OF SUMMER		1182
Instr	# 66 / 66	MOOD OF ASIA (Blue night train)		1192
Instr	# 66 / 66	ODE TO DAWN		1183
Instr	# 66 / 66	PARADE OF WOODEN SOLDIERS (El desfile de los soldaditos)		1216
Instr	# 66 / 66	PIERCING THE UNKNOWN		1184
Instr	# 66 / 66	PLÄTTLAGGEN (Plättlagen)		1193
Instr	# 66 / 66	PLAYBOY'S BUNNY HOP (Playboy's Bunny)		1185
Instr	# 66 / 66	RECADO (Ricardo)	Original	a 1194
Instr	# 66 / 00	RECADO (Ricardo)	Remixed	b 1194
Instr	# 66 / 66	RUDOLF THE REDNOSED REINDEER (Rudolfo el reno de la nariz roja)		1217
Instr	# 66 / 66	SENTIMENTAL GUITAR (Vostok 6)	Original	1195
Instr	# 66 / 66	SENTIMENTAL GUITAR	Version 2	1196
Instr	# 66 / 66	SILENT NIGHT (Noche de paz)		1218
Instr	# 66 / 66	SLEIGH RIDE (El trineo)		1219
Vocal	# 66 / 66	STAGGER LEE	Jimmy NICOL (v)	1207
Instr	# 66 / 66	STEEL GUITAR RAG		1197
Instr	# 66 / 66	SUBJECT IN ORBIT		1198
Instr	# 66 / 66	THE LONESOME PORT (Lonesome port)		1186
Instr	# 66 / 66	THE OLD LOVE LETTERS		1187
Instr	# 66 / 66	TURISTA		1199
Instr	# 66 / 66	USKA DARA		1200
Vocal	# 66 / 66	WHAT NOW MY LOVE		1201
Instr	# 66 / 66	WHITE CHRISTMAS (Blanca navida)		1220
Instr	# 66 / 66	WINTER WONDERLAND		1221
Instr	# 66 / 66	WINTERLAND		1222
Vocal	# 66 / 66	WORRYING KIND		1202
Vocal	# 67 / 67	A MI MARENA		1240
Instr	# 67 / 67	BLOMSTERVISAN		1313
Instr	# 67 / 67	BONDENS BASTA HONA		1316
Instr	# 67 / 67	BOVEN BOVENIUS VISA		1314
Instr	# 67 / 67	BRANDCHEFENS VISA		1311
Instr	# 67 / 67	BRANDKAREN RYCKER UT		1318
Instr	# 67 / 67	BRÖLLOPSVISAN		1321
Vocal	# 67 / 67	COME ON HOME		1241

#	Style	Reperioire				
Instr	#	67 / 67	CRYING IN A STORM	Live	Version 2 b	1223
Instr	#	67 / 67	CRYING IN A STORM	Live	Remixed a	1901
Instr	#	67 / 67	DEN RÖDA BRANDBILEN			1310
Instr	#	67 / 67	EL TORO BRAVO			1241
Vocal	#	67 / 67	EXTASY			1243
Instr	#	67 / 67	FANGELSEVISAN			1315
Vocal	#	67 / 67	HAPPY SILENCE	Live	Version 2 b	1224
Vocal	#	67 / 67	HAPPY SILENCE	Live	Remixed a	1902
Instr	#	67 / 67	HAVA NAGILA	Live	Version 3 b	1225
Instr	#	67 / 67	HAVA NAGILA (Ava Ginala)	Live	Remixed a	1900
Vocal	#	67 / 67	HEY GOOD LOOKING	Live	Version 3 b	1226
Vocal	#	67 / 67	HEY GOOD LOOKING	Live	Remixed a	1903
Instr	#	67 / 68	HIGH NOON			1257
Instr	#	67 / 67	HÖNAN FLAX HALLER TILL HÖGER			1317
Instr	#	67 / 67	KISS, KISS, KISSEMISS			1319
Instr	#	67 / 67	PRINSESSAN ROSENGRYNS VISA			1320
Instr	#	67 / 67	VICKE VIRENS VISA			1312
Vocal	#	67 / 67	I'M GONNA MAKE YOU LOVE ME		Original	1275
Vocal	#	67 / 68	I'M GONNA MAKE YOU LOVE ME		Remixed	1274
Vocal	#	67 / 67	IF YOU GOT A HEART			1244
Instr	#	67 / 67	JOHNNY GUITAR	Live	Version 3 b	1226
Instr	#	67 / 67	JOHNNY GUITAR	Live	Remixed a	1904
Instr	#	67 / 68	JUPITER SPECIAL	Version lente	Original	1256
Instr	#	67 / 85	JUPITER SPECIAL	Version rapide	Version 2	1260
Instr	#	67 / 67	KARELIA	Live	Version 4 b	1227
Instr	#	67 / 67	KARELIA	Live	Remixed a	1905
Instr	#	67 / 67	LA PACHAVA (la Pachaya)			1245
Instr	#	67 / 67	LAST SPACE TRAIN	Live	Version 3 b	1229
Instr	#	67 / 67	LAST SPACE TRAIN	Live	Remixed a	1906
Vocal	#	67 / 67	LITTLE THINGS			1246
Instr	#	67 / 67	LOOK UP TO THE EVENING STAR	Live	Version 2 b	1229
Instr	#	67 / 67	LOOK UP TO THE EVENING STAR	Live	Remixed a	1907
Vocal	#	67 / 67	LOUISIANA MAN			1247
Instr	#	67 / 67	MANXMAN ISLAND			1203
Instr	#	67 / 67	MEMORY OF SUMMER	Live	Version 2 b	1230
Instr	#	67 / 67	MEMORY OF SUMMER	Live	Remixed a	1908
Instr	#	67 / 67	MOSCOW			1248
Vocal	#	67 / 67	NO LA HAGAS SUFRIR			1249
Vocal	#	67 / 67	OVER AND OVER	Live	Original b	1231
Vocal	#	67 / 67	OVER AND OVER	Live	Remixed a	1909
Instr	#	67 / 68	ROMANCE D'AMOUR (Romance de amor)			1258
Instr	#	67 / 67	SUSPICION			1250
Instr	#	67 / 68	TAPIOLA		Original	1255
Instr	#	67 / 85	TAPIOLA		Version 2	1259
Instr	#	67 / 67	THE SPOTNICKS THEME	Live	Version 6 b	1232
Instr	#	67 / 67	THE SPOTNICKS THEME	Live	Remixed a	1910
Instr	#	67 / 67	TINTA VERDE		Original	1251
Instr	#	67 / 67	WABASH CANNON BALL	Live	Original b	1233
Instr	#	67 / 67	WABASH CANNON BALL	Live	Remixed a	1911
Instr	#	67 / 67	WHAM			1252
Vocal	#	67 / 67	WHAT A FOOL A WAS			1254
Vocal	#	67 / 67	WHAT'D I SAY	Live	Version 2 b	1234
Vocal	#	67 / 67	WHAT'D I SAY	Live	Remixed a	1912
Vocal	#	67 / 67	WHEN THE SAINTS GO MARCHING IN (The Saints)	Live	Orriginal b	1235
Vocal	#	67 / 67	WHEN THE SAINTS GO MARCHING IN	Live	Remixed a	1913
Vocal	#	67 / 67	YOU DON'T HAVE TO BE PRETTY		Original	1282
Vocal	#	67 / 67	YOU JUST CAN'T QUIT			1253
Vocal	#	68 / 68	ALL OF ME	Live		1290
Vocal	#	68 / 68	BECAUSE I AM A TRAVELLING MAN			1270
Vocal	#	68 / 68	BREAK MY MIND	Live		1291
Vocal	#	68 / 68	DO IT			1271
Instr	#	68 / 68	ELEANOR RIGBY	Live		1292
Vocal	#	68 / 68	ENCHANTED ELUSIVE			1272
Vocal	#	68 / 68	EVERY DAY EVERY NIGHT			1273
Vocal	#	68 / 68	I CAN'T STOP LOVING YOU	Live		1293
Instr	#	68 / 68	I'M COMING HOME , BABY	Live		1294
Vocal	#	68 / 68	IT HURTS ME	Live		1295
Vocal	#	68 / 68	LONESOME ME (Oh lonesome me)	Live		1296
Vocal	#	68 / 68	NOW IS THE TIME			1276
Vocal	#	68 / 68	ONCE AND AGAIN			1277
Vocal	#	68 / 68	QUERIDA			1278
Vocal	#	68 / 68	SEA OF HEARTBREAK	Live		1297
Instr	#	68 / 68	SLEEP WALK	Live		1298
Vocal	#	68 / 68	STAY COOL			1279
Vocal	#	68 / 68	TAKE THIS HAMMER	Live		1299
Instr	#	68 / 68	TENNESSEE WALTZ	Live		1300
Vocal	#	68 / 68	WALK ON			1280
Vocal	#	68 / 68	YOU CAN HAVE HER	Live		1301
Vocal	#	68 / 68	YOU DON'T HAVE TO BE PRETTY		Remixed	1281
Vocal	#	68 / 68	YOU LEFT ME SO ALONE			1283
Vocal	#	69 / 70	BALLADEN OM EFRAIN KILLER(Take off your clothes)			1355

Genre	Track #	Year / Title	Artist	Version	Duration
Vocal	# 69 / 70	EVERYBODY'S STALKIN			1336
Vocal	# 69 / 92	CRAZY ' BOUT MY BABY			1346
Vocal	# 69 / 69	GENTLE ON MY MIND		Version 2	1331
Vocal	# 70 / 70	BACK IN THE RACE			1334
Vocal	# 70 / 01	BACK IN THE RACE		Version 2	1350
Instr	# 70 / 71	BIWAKO SHUKO NO UTA			1360
Instr	# 70 / 70	DIAMONDS		Original	1335
Vocal	# 70 / 70	FOR WHAT IT'S WORTH			1337
Vocal	# 70 / 70	GENTLE ON MY MIND		Original	1330
Vocal	# 70 / 70	GONE, GONE, GONE			1338
Vocal	# 70 / 70	I'M GONNA KNOCK ON YOUR DOOR			1332
Vocal	# 70 / 70	KÄRE LARS I AFRIKA			1356
Instr	# 70 / 70	LODI			1339
Instr	# 70 / 70	LUMPY GRAVY (Lumpy cravy)		Original	1333
Instr	# 70 / 70	LUMPY GRAVY		Remixed	1349
Instr	# 70 / 71	MEADOWLAND (Polyshko-polye) (THE ROCHET MAN)		Version 3	1362
Instr	# 70 / 71	MOERO KOIBITO			1363
Vocal	# 70 / 70	MUDDY MISSISSIPPI LINE			1340
Instr	# 70 / 71	OMOIDE NO NAGASAKI			1365
Instr	# 70 / 70	PUSSY WIGGLE STOMP			1341
Vocal	# 70 / 70	PUTIPUTI			1342
Instr	# 70 / 71	SAYONARA O MO ICHIDO			1369
Instr	# 70 / 70	SOULFUL STRUT			1343
Instr	# 70 / 70	TE DANS ME KARLSTSTÖSERNA			1344
Instr	# 70 / 70	WILDWOOD FLOWER		Original	1345
Instr	# 70 / 93	WILDWOOD FLOWER		Remixed (court)	1348
Vocal	# 69 / 01	TAKE A LETTER MARIA			1747
Instr	# 71 / 72	DON'T THINK TWICE, IT'S ALLRIGHT			1390
Instr	# 71 / 71	GO, GO FROLUNDA GO			1357
Instr	# 71 / 71	ISKRIGARNAS INMARSCH/WESTERN BLUE STAR			1358
Instr	# 71 / 72	IF YOU COULD READ MY MIND		Original	1391
Instr	# 71 / 72	JOLIE BLONDE			1392
Instr	# 71 / 72	LAST DATE		Version 2	1393
Instr	# 71 / 72	LIVING IN THE COUNTRY			1394
Instr	# 71 / 72	MEXICAN WHISTLER			1395
Instr	# 71 / 72	NORWEGIAN WOOD (This bird has flown)			1396
Instr	# 71 / 72	TENNESSEE STUD			1397
Instr	# 71 / 72	THE IPCRESS FILE			1398
Instr	# 71 / 72	THE REAL Mc COY			1399
Vocal	# 71 / 72	TOKINS			1400
Instr	# 71 / 72	WASURENAGUSA O ANATA NI (Wasurenagusao anatani)			1371
Instr	# 71 / 72	WINTERSTORY (Winter story)			1373
Instr	# 71 / 72	YOU AIN'T GOING NOWHERE			1401
Instr	# 72 / 72	DO NI MO TOMARANAI			1375
Instr	# 72 / 72	HONMAKI MERUHEN			1376
Instr	# 72 / 72	ROSARIA IN BLUE (Kiri no Rosaria)			1372
Instr	# 72 / 72	SAYONARA O SURUTAME NI (sayonara surutameni)			1379
Instr	# 72 / 72	SPEAK SOFTLY LOVE (Love theme from " Godfather ")			1417
Instr	# 72 / 72	TEKKYO O WATARU TO NIMADA GA HAZUMARU (tekkyou wataru)			1381
Instr	# 72 / 72	WAKARE NO ASHA (Was ich dir sagen will)			1383
Instr	# 72 / 72	YAGISHA (yagisha)			1384
Instr	# 72 / 72	YAGISHA NO ONNA			1385
Instr	# 73 / 73	GARDEN PARTY			1410
Instr	# 73 / 73	HAMBO OM BAKFOTEN			1411
Instr	# 73 / 73	HEY JUDE			1412
Instr	# 73 / 73	IF I WERE A CARPENTER			1413
Instr	# 73 / 73	INNOCENT BLUE SKIES (Aozora wa shiranai)			1361
Instr	# 73 / 73	JÄMTLANDSK BRUDMARSCH (Jämtland bridal march)			1414
Instr	# 73 / 73	LET'S MARRY (Kekkon shiyo-yo) (kekkon shiyohyo)			1377
Instr	# 73 / 73	MISTER BOJANGLES			1415
Instr	# 73 / 73	MY TOWN AROUND THE CASTLE (Watashi no jokamachi)			1364
Instr	# 73 / 73	OVER THE RAINBOW (Niji o watatte)			1378
Instr	# 73 / 73	RAIN BALLAD (Ame no ballad)			1366
Instr	# 73 / 73	RAINY DAY BLUES (Ame no hi no blues) (Ameno hino blues)			1367
Instr	# 73 / 73	SAILING IN FROM NAGASAKI (Nagasaki karafune ni notte) (Nagasaki karafune ninotte)			1368
Instr	# 73 / 73	SEVENTEEN YEARS OLD (Juana sai) (sai 17) (Jyunana sai)			1370
Instr	# 73 / 73	SNOW IN THE NORTH (Kitaguni yukide) (Kitaguniyuki de)			1380
Instr	# 73 / 73	SPANISH LADY			1416
Instr	# 73 / 73	THE FLOWER OF SARUBIA (The flower of jarubia) (Sarubia no hana) (Salvia no hana)			1386
Instr	# 73 / 73	THE LAD SONG			1418
Instr	# 73 / 73	THE SEASON OF THE SUN (Taiyo ga kureta kisetsu) (Taiyoh ga kureta kisetsu)			1387
Instr	# 73 / 74	THE FROM ' FOR A FEW DOLLARS MORE		Original	1455
Instr	# 73 / 73	THEME FROM ' THE PERSUADERS			1419
Instr	# 73 / 73	TODAY'S SHOWER (Kyo no niwaka ame) (Kyo no niwakaame)			1382
Instr	# 73 / 74	WICHITA LINEMAN		Original	1456
Instr	# 73 / 73	WINDMILLS OF YOUR MIND			1420
Instr	# 73 / 73	YOU MADE MY LIFE A SONG			1421
Instr	# 74 / 88	AMAPOLA	Live	Version 2	1442
Instr	# 74 / 74	DAYDREAM			1460
Instr	# 74 / 74	DIAMONDS	Live		1430
Instr	# 74 / 88	DIAMONDS	Live 2	Remixed	1925
Instr	# 74 / 74	HAVA NAGILA	Live		1431
Instr	# 74 / 88	HAVA NAGILA	Live 2	Remixed	1453

Instrument	Year	Repetoire	Version	Year
Instr	# 74 / 74	HERNANDO'S HIDEAWAY		1432
Vocal	# 74 / 88	HEY GOOG LOOKING	Version 7	1443
Vocal	# 74 / 74	HOLIDAY HOTEL		1433
Instr	# 74 / 74	IF YOU COULD READ MY MIND	Version 2	1434
Instr	# 74 / 88	IF YOU COULD READ MY MIND	Version 3	1444
Instr	# 74 / 74	JESSICA		1435
Instr	# 74 / 88	JOHNNY GUITAR	Version 6	1445
Instr	# 74 / 88	LAST DATE	Version 3	1446
Vocal	# 74 / 74	LONG TRAIN RUNNING	Original	1436
Vocal	# 74 / 88	LONG TRAIN RUNNING	Version 2	1447
Instr	# 74 / 74	MAPLE LEAF RAG		1461
Instr	# 74 / 88	MOONSHOT	Version 3	1448
Instr	# 74 / 74	SYLVIA	Original	1437
Instr	# 74 / 88	SYLVIA	Remixed	1452
Instr	# 74 / 74	THEME FROM 'FOR A FEW DOLLARS MORE'	Version 2	1438
Instr	# 74 / 88	THEME FROM 'FOR A FEW DOLLARS MORE'	Version 3	1449
Instr	# 74 / 74	TINTA VERDE	Version 2	1439
Vocal	# 74 / 74	WHAT'S GOING ON		1440
Instr	# 74 / 88	WICHITA LINEMAN	Version 2	1450
Instr	# 74 / 74	WILDWOOD FLOWER	Version 2	1441
Instr	# 74 / 88	WILDWOOD FLOWER	Version 3	1451
Instr	# 75 / 76	DISCO FREAK		1463
Instr	# 75 / 76	EXSODUS		1464
Instr	# 75 / 76	FEELINGS (Frühling)		1465
Instr	# 75 / 76	GOODBYE BOOGIE GUITAR		1466
Instr	# 75 / 76	HELMERS BRAUEREI		1467
Instr	# 75 / 76	HERNANDOS HIDEAWAY	Version 2	1477
Instr	# 75 / 76	JESSICA	Version 2	1478
Instr	# 75 / 75	LOVE SAID GOODBYE (Theme from the godfather II)		1475
Vocal	# 75 / 76	NEW TOKAIDO LINE		1468
Instr	# 75 / 76	NORBERT		1469
Instr	# 75 / 76	O COCO		1470
Instr	# 75 / 76	REQUIEM FÜR EINE LIEBE (Requiem for a love)		1471
Vocal	# 75 / 75	THE TASTE OF YOUR LOVE		1476
Vocal	# 75 / 76	WEST - VIRGINIA		1473
Instr	# 75 / 76	YAKSOBA		1474
Vocal	# 75 / 76	13 QUESTIONS (Thirteen questions)		1472
Instr	# 76 / 77	AMAPOLA	Version 3	1500
Instr	# 76 / 77	CLASSICAL GAS		1501
Vocal	# 76 / 77	COLOURS		1502
Instr	# 76 / 77	DARDANELLA	Original	1503
Instr	# 76 / 82	DARDANELLA	Version 2	1514
Vocal	# 76 / 77	DON'T TELL ME YOUR TROUBLES		1504
Instr	# 76 / 77	FREIGHT TRAIN (Freight truck)		1505
Instr	# 76 / 77	HARMOUR LOVE		1506
Instr	# 76 / 77	HELLO MARY LOU		1507
Vocal	# 76 / 77	HEY GOOD LOOKING	Version 8	1508
Vocal	# 76 / 77	MY BABY LEFT ME		2509
Instr	# 76 / 77	SCOTLAND THE BRAVE		1510
Instr	# 76 / 77	TELSTAR	Version 2	1511
Instr	# 76 / 77	THE GREAT SNOWMAN		1512
Instr	# 76 / 77	VERDE		1513
Instr	# 77 / 77	AMAPOLA	Version 4	1480
Instr	# 77 / 77	DRINA	Version 2	1481
Instr	# 77 / 77	GOOFUS	Bo WINBERG seul	1482
Instr	# 77 / 77	HAPPY GUITAR (Exotic guitar)	Version 2	1483
Instr	# 77 / 77	ISRAELI DANCE (Hava Nagila)	Version 6	1484
Instr	# 77 / 77	JOHNNY GUITAR	Version 7	1485
Instr	# 77 / 77	KARELIA	Version 5	1486
Instr	# 77 / 77	LAST SPACE TRAIN	Version 7	1487
Instr	# 77 / 77	MOONSHOT	Version 4	1488
Instr	# 77 / 77	OLD FAITHFUL	Version 2	1489
Instr	# 77 / 77	ORANGE BLOSSOM SPECIAL	Version 2	1490
Instr	# 77 / 77	PETITE FLEUR		1491
Instr	# 77 / 77	PONY EXPRESS	Version 2	1492
Instr	# 77 / 77	TELSTAR	Version 3	1493
Instr	# 77 / 77	THE ROCKET MAN (Rocket man)	Version 4	1494
Instr	# 77 / 77	THE SPOTNICKS THEME	Version 8	1495
Instr	# 78 / 78	A WORLD OF SPOTNICKS		1535
Instr	# 78 / 78	AMAZING STORIES		1536
Vocal	# 78 / 79	BLOWING IN THE WIND		1520
Vocal	# 78 / 79	CADO QUEEN		1521
Instr	# 78 / 78	CARMEN' 77		1545
Vocal	# 78 / 79	CLAP FOT THE WOLFMAN		1522
Instr	# 78 / 78	CLOSE DISCUSSIONS OF THE HIRD KING (... third kino) (... third kind) (... hird sing)		1537
Vocal	# 78 / 79	DET SATT SA SKÖNT' 62 (HOT CAN YOU LEAVE ME LIKE THAT)	Version 3	1523
Vocal	# 78 / 79	DET SÖTA LILLA FÖNSTRET		1524
Instr	# 78 / 79	HOOTS MOON		1625
Vocal	# 78 / 79	JAMBALAYA	Original	1526
Vocal	# 78 / 79	KANSAS CITY		1527

// Suite repertoire						
Instr	#	78 / 78	LADY - X -	1546		
Instr	#	78 / 78	MONSTER	1547		
Instr	#	78 / 79	NADJAS THEME (Theme of Naja) (Thema from Narja)	1528		
Instr	#	78 / 78	NAGISA NO SINDBAD	1548		
Instr	#	78 / 79	NEVER TRUST ROBOTS (Never trust robot)	1538		
Instr	#	78 / 78	NIGERO OJOSAN	1549		
Instr	#	78 / 78	PEPPER KEIBU	1550		
Instr	#	78 / 79	PHARMACY STREET	Original	1529	
Instr	#	78 / 80	PHARMACY STREET	Remixed	1533	
Instr	#	78 / 78	PINK NO RINGO	1551		
Instr	#	78 / 79	REGNTUNGA SKYAR	1562		
Instr	#	78 / 78	S . O . S	1552		
Instr	#	78 / 79	SATURDAY NIGHT SUFFLE	1530		
Instr	#	78 / 78	SIX STRANGE WORLD	1539		
Instr	#	78 / 78	SOUTHPAW	1553		
Instr	#	78 / 79	TAKE ME TO THE MARDI GRAS	1531		
Instr	#	78 / 78	T . H . X 31250	1540		
Instr	#	78 / 78	TOUMEI NINGEN	1554		
Instr	#	78 / 78	U . F . O	1555		
Instr	#	78 / 78	ULTIMATEPLANET	1541		
Instr	#	78 / 78	WANTED	1556		
Instr	#	78 / 78	YOU'RE NEVER ALONE	1542		
Instr	#	78 / 79	YOU'VE GOT YOUR TROUBLES	1532		
Instr	#	79 / 80	BILITIS	1560		
Instr	#	79 / 79	BONANZA	1563		
Instr	#	79 / 80	EL LUTE	1561		
Instr	#	79 / 79	INDIGO	1564		
Instr	#	79 / 80	MAYBE	1562		
Vocal	#	80 / 80	BRAND NEW DAY	1566		
Instr	#	80 / 80	DOCK OF THE BAY	1567		
Instr	#	80 / 80	FABIAN MELODIES	1568		
Instr	#	80 / 80	FOR NO ONE	1571		
Instr	#	80 / 80	HEARTSTRINGS	Original	1565	
Instr	#	80 / 94	IF YOU COULD READ MY MIND	Version 4	1591	
Instr	#	80 / 80	JAPAN KNEES	1572		
Vocal	#	80 / 80	PAPA OOM MOW MOW (Papa ovm mow mow) (Papa ow, mow mow)	Version 2	1573	
Instr	#	80 / 80	SPACE SALAD	1574		
Instr	#	80 / 80	SPOOKY BOOGIE	1575		
Vocal	#	80 / 80	SWEET LITTLE LISA	1576		
Instr	#	80 / 80	THEME FROM ' SOAP '	1577		
Instr	#	80 / 80	VAYA CON DIOS	1578		
Vocal	#	80 / 80	WHAT A NIGHT FOR LOVE (I natt ar jag din)	1579		
Instr	#	81 / 82	C'EST LA VIE	1597		
Instr	#	81 / 81	GHOSTRIDER IN THE SKY	Version 2	1590	
Instr	#	81 / 81	GUITAR ON 45	Version longue Original	1581	
Instr	#	81 / 81	GUITAR ON 45	Version courte	Version 2	1580
Instr	#	81 / 81	GYRO'S PITTA (Gyros pitta)	1593		
Instr	#	81 / 81	HEARTSTRINGS	Version 2	1594	
Vocal	#	81 / 81	JUST ANOTHER BOY	1595		
Instr	#	81 / 81	NOISE FROM THE ATTIC	1598		
Vocal	#	82 / 82	I'M A TRUCKING COWBOY (I am a trucking cowboy)	1599		
Instr	#	82 / 82	JOHNNY BLUE	1596		
Instr	#	82 / 82	LONESOME CITY SADNESS (Lonesome avenueto) (Lonesomecity sadness) (Lonesomecity avenue)	1605		
Vocal	#	82 / 82	LONESOME ME	Version 2	1592	
Instr	#	82 / 82	MANSCURIAN BEAT (Mandchurian beat) (Manchurian beat)	1600		
Instr	#	82 / 82	MORE THAN I CAN SAY	1601		
Instr	#	82 / 82	SUGARFOOT RAG	1602		
Instr	#	82 / 82	THE SILKY WAY	1606		
Instr	#	82 / 82	THEME FROM ' THE PINK YARD	1603		
Vocal	#	82 / 82	WE DON'T WANNA PLAY "AMAPOLA" NO MORE	1604		
Instr	#	83 / 83	BOAT ON THE RIVER	1612		
Vocal	#	83 / 83	DON'T STOP	Version longue Original	1613	
Vocal	#	83 / 83	DON'T STOP	Version courte	Remixed	1614
Vocal	#	83 / 83	DROP ME IN THE MIDDLE OF UNIVERSE	1615		
Instr	#	83 / 83	GINA LOLA BREAKDOWN	1616		
Vocal	#	83 / 83	HELP ME MAKE IT THROUGH THE NIGHT	1617		
Vocal	#	83 / 83	MY LOVE WILL NEVER CHANGE	1618		
Vocal	#	83 / 83	NO SUCH LUCK	1619		
Instr	#	83 / 83	SING RADIO	1620		
Instr	#	83 / 83	SPACE TRUCK	1621		
Instr	#	83 / 83	SPANISH EYES	1622		
Vocal	#	83 / 83	STILL THE ONE	1623		
Instr	#	83 / 83	TIME IS TIGHT	Original	1611	
Instr	#	83 / 83	TIME IS TIGHT	Remixed	1610	
Instr	#	84 / 85	BESAME MUCHO	1630		
Vocal	#	84 / 85	COULD IT BE LOVE	1631		
Instr	#	84 / 85	DELIGHTFUL MORNING	1632		
Instr	#	84 / 85	DOLLY . H	1633		
Instr	#	84 / 85	HIGHWAY BOOGIE	Original	1634	
Instr	#	84 / 85	LET IT ROLL ROLL ROLL	1635		
Instr	#	84 / 85	LOST PROPERTYS	1636		

of Suite repertoire

Instr	#	84 / 85	LOVE IS A SYMPHONY (Ai wa symphony)		1637
Instr	#	84 / 85	MIGHTY BUMP		1638
Vocal	#	84 / 85	TRUCKDRIVERS DREAM		1639
Instr	#	86 / 86	A TOUCH OF < A >		1640
Instr	#	86 / 86	FORM & FILUR		1641
Instr	#	86 / 86	HORGA MELODY		1642
Instr	#	86 / 86	KAPOTE (Kapote)		1643
Instr	#	86 / 86	LA DILIGENSE (La diliginese) (De postkoets)		1644
Instr	#	86 / 86	LITTLE GEE		1645
Instr	#	86 / 86	MEMORIES ARE MADE OF THIS		1646
Instr	#	86 / 86	NAS ONIH		1647
Instr	#	86 / 86	THE LAST WRECK		1648
Instr	#	86 / 86	THEME FROM ‘ SIMON & SIMON ‘		1649
Instr	#	86 / 86	TOMILLA		1651
Instr	#	86 / 86	3 O’CLOCK CLICK (Three o’ clock click)		1650
Instr	#	87 / 88	A HANDFUL OF SONGS (A handful of song)		1676
Instr	#	87 / 87	A MAN AND A WOMAN		1680
Instr	#	87 / 88	ALBATROSS (Albatros)		1660
Instr	#	87 / 88	ALBATROSS	Remixed	1709
Instr	#	87 / 88	AMAZING GRACE		1661
Instr	#	87 / 88	ANDULCIA (The breeze and i)		1672
Instr	#	87 / 88	ANOTHER YOU		1677
Instr	#	87 / 88	BLUE BAYOU		1662
Instr	#	87 / 87	BREAKING UP IS HARD TO DO		1681
Instr	#	87 / 87	DOCTOR ZJWAGO THEME (Dr Zjivago theme) (Lara’s theme)	Original	1683
Instr	#	87 / 87	DOCTOR ZJWAGO THEME	Remixsed	1707
Instr	#	87 / 87	DON’T BE CRUEL		1682
Instr	#	87 / 87	EVERLASTING BRIGHTNESS		1708
Instr	#	87 / 87	GET BACK		1684
Instr	#	87 / 88	GREENSLEEVES		1663
Instr	#	87 / 88	HAPPY GUITAR	Version 3	1664
Instr	#	87 / 87	HERE, THERE AND EVERYWHERE		1685
Instr	#	87 / 87	I CAN’T STOP LOVING YOU	Version 2	1686
Instr	#	87 / 87	I’DLOVE YOU TO WANT ME		1687
Instr	#	87 / 87	I’M CONFESSIN		1688
Instr	#	87 / 88	IT’WAS A SUNNY DAY		1665
Instr	#	87 / 88	IT’S OVER		1666
Instr	#	87 / 87	LA PALOMA		1689
Instr	#	87 / 88	LOVE IS BLUE		1667
Instr	#	87 / 88	LOVE ME TENDER		1668
Instr	#	87 / 88	LOVING YOU		1669
Instr	#	87 / 87	MEDLEY ‘‘ Scarborough fair - Sound of silence - Mr Robinson ‘‘		1690
Instr	#	87 / 88	MISTY		1670
Instr	#	87 / 87	MONA LISA		1700
Instr	#	87 / 88	NIGHTSHIFT		1705
Instr	#	87 / 88	NIKITA		1671
Instr	#	87 / 88	ONE WAY TICKET		1678
Instr	#	87 / 88	ONLY LOVE		1706
Instr	#	87 / 87	PINK PANTHER THEME		1701
Instr	#	87 / 87	SEALED WITH A KISS		1702
Instr	#	87 / 87	SONG SUNG BLUE		1703
Instr	#	87 / 88	THE ENTERTAINER		1673
Instr	#	87 / 87	THEME FROM ‘‘LOVE STORY ‘‘		1704
Instr	#	87 / 88	VUFFELI - VOV		1679
Instr	#	87 / 88	WAY DOWM YONDER IN NEW ORLEANS		1674
Instr	#	87 / 88	WHY		1675
Instr	#	88 / 89	BLUES IN A MINOR		1710
Instr	#	88 / 89	CHATTANOOGA CHOO CHOO		1711
Instr	#	88 / 89	COIMBRA		1712
Instr	#	88 / 89	GOODNIGHT IRENE		1714
Instr	#	88 / 89	HAND IN HAND		1715
Instr	#	88 / 89	HARRY LIME THEME		1716
Instr	#	88 / 89	HOOT OWL		1717
Instr	#	88 / 89	KÖTÖTT (Etoile)		1718
Instr	#	88 / 89	LAST DATE	Version 4	1719
Instr	#	88 / 89	REVERSED BOOGIE		1720
Instr	#	88 / 89	SOME OF THEESE DAY		1721
Instr	#	88 / 89	SPACE COMMUNICATION		1722
Instr	#	88 / 89	THE HITTENÖN DANCE		1723
Instr	#	88 / 91	TOMTEN KOMMER SNART	Original	1728
Instr	#	88 / 91	TOMTEN KOMMER SNART	Remixed
Instr	#	88 / 89	WABASH BLUES		1724
Instr	#	88 / 89	WAVIN’ DREAMS		1725
Vocal	#	88 / 89	WE’RE BACK AGAIN		1726
Instr	#	88 / 89	WILHELM TELL		1727
Instr	#	88 / 89	40 MILES OF BAD ROAD (Forthy miles of bad road)		1713
Instr	#	90 / 90	TEMA DESTINATION NORDSJÖN (Theme ‘‘ Destination North Sea ‘‘)	Ambiance Version	1730
Instr	#	90 / 90	TEMA DESTINATION NORDSJÖN	Dance version	1731
Instr	#	90 / 93	TEMA DESTINATION NORDSJÖN (Helicopter)	Re-remixed	1744
Instr	#	92 / 93	AND THEY PLAYED OUR SONG		1732
Instr	#	92 / 93	GONNA FIND MY ANGEL		1733
Instr	#	92 / 93	HOW COULD I LIVE WITHOUT YOU		1734

9/ Suite repertoire

Instr	#	92 / 93	IT STARTED WITH A LOVE AFFAIR			1735
Instr	#	92 / 93	KISSING IN THE MOONLIGHT			1736
Instr	#	92 / 93	MY SUMMER WITH YOU			1737
Instr	#	92 / 93	OH SUSIE			1738
Instr	#	92 / 93	SOME DAY			1739
Instr	#	92 / 93	TEN O'CLOCK POSTMAN			1740
Instr	#	92 / 93	THE WAY YOU ARE			1741
Instr	#	92 / 93	WHAT'S THE COLOUR OF LOVE			1742
Instr	#	92 / 93	WHO'S GONNA FOLLOW YOU HOME			1743
Instr	#	94 / 95	A . A .			1750
Instr	#	94 / 95	AS TIME GOES BY			1751
Instr	#	94 / 95	BYE BYE LOVE			1752
Instr	#	94 / 95	I'M GONNA TAKE YOU HOME			1753
Instr	#	94 / 95	KENTUCKY MY OLD HOME (My old Kentucky home)		Version 4	1754
Instr	#	94 / 95	MIDNIGHT BLUE			1755
Instr	#	94 / 95	MY GUITAR			1756
Instr	#	94 / 95	RED SAILS IN THE SUNSET			1757
Instr	#	94 / 95	SPARIVER			1758
Instr	#	94 / 95	STARDUST			1759
Instr	#	94 / 95	SUMMERTIME			1760
Instr	#	94 / 95	WAITING FOR A TRAIN			1761
Instr	#	94 / 95	WHO CAN SAIL			1762
Instr	#	97 / 97	AMAPOLA		Version 5	1770
Instr	#	1997	CAPE KENNEDY		Version 2	1771
Instr	#	1997	GHOSTRIDERS IN THE SKY		Version 3	1772
Instr	#	1997	HAVAH NAGILA (Hava Nagila)		Version 8	1773
Instr	#	1997	HIGHWAY BOOGIE		Version 2	1774
Instr	#	1997	JOHNNY GUITAR		Version 8	1776
Instr	#	1997	JUST LISTEN TO MY HEART		Version 2	1775
Instr	#	1997	KARELIA		Version 7	1777
Instr	#	1997	LAST DATE		Version 5	1778
Instr	#	1997	LOVESICK BLUES		Version 2	1779
Instr	#	1997	MOONSHOT		Version 5	1780
Instr	#	1997	OLD FAITHFUL		Version 3	1781
Instr	#	1997	OLD SPINNING WHEEL (The old spinnin g wheel)		Version 3	1782
Instr	#	1997	THE ROCKET MAN (Rocket man)		Version 5	1783
Instr	#	1997	THE SPOTNICKS THEME (Spotnicks theme)		Version 10	1784
Instr	#	1997	WALKING BACK TO HAPPINESS		Version 2	1785
Vocal	#	1999	ANGEL			1806
Instr	#	1999	HOPEFUL			1807
Instr	#	1999	THE OTHERSIDE			1808
Instr	#	99 / 99	COUNTRY BOY			1804
Instr	#	99 / 00	DRUM SOLO			1789
Instr	#	99 / 99	FERNANDO			1803
Instr	#	99 / 99	GHOSTRIDERS IN THE SKY	Live	Version 4	1790
Instr	#	99 / 99	HANG ON	Live	Version 2	1791
Instr	#	99 / 99	IF YOU COULD READ MY MIND	Live	Version 5	1796
Vocal	#	99 / 99	JAMBALAYA	Live	Version 2	1795
Vocal	#	99 / 00	JAMBALAYA		Version 3	1805
Instr	#	99 / 99	JUST LISTEN TO MY HEART	Live	Version 3	1791
Vocal	#	99 / 99	MIDNITE SPECIAL	Live	Version 3	1794
Instr	#	99 / 99	MOONSHOT	Live	Version 6	1799
Instr	#	99 / 99	ORANGE BLOSSOM SPECIAL	Live	Version 4	1800
Instr	#	99 / 99	PONY EXPRESS	Live	Version 3	1793
Instr	#	99 / 99	SLEEP WALK	Live	Version 2	1798
Vocal	#	99 / 99	SWEET LITTLE LISA	Live	Version 2	1801
Instr	#	99 / 99	THE OLD SPINNING WHEEL	Live	Version 4	1802
Instr	#	99 / 99	TUMBLE WEEDS	Live		1792

FANKHAUSER Pierre / Le Gué de Salelles / 12850 Onet le Chateau / FRANCE