

Bibliography

KEY TO THE REFERENCES

In the bibliography only publications are included for which sufficient data are available that the reader can easily find the literature. Criteria are:

Magazines and papers: Name, date or issue number and year, or volume and issue number and year. If known the (first) page number is included. In most cases the publication can be found without knowing the exact page number using the index of the publication.

Books: Author(s), title, publisher (if known) and year of publication.

Name of the publication: The names are abbreviated using 2 to 4 capitals. Short names like Mojo and Vibe are not abbreviated. The language of the publication is indicated by 2 capitals, The key to abbreviations is given below.

Examples:

Daily or (bi)weekly publications: 1 or 2 digits for month / 1 or 2 digits for the day / last two digits of the year - first page number (if known):

DB 6/27/68 EN = Down Beat, June 27, 1967, page number unknown, published in English.

Monthly publications: 1 or 2 digits for month / last two digits of the year - first page number (if known):

DB 10/00-62 EN = Down Beat October 2000, page 62, published in English.

Less frequent publications like bimonthly or quarterly publications: 1 or 2 digits for the first month - 1 or 2 digits for the last month / last two digits of the year - first page number (if known).

In some cases the seasons are used: WI - Winter, SP = Spring, SU = Summer and FA = Fall:

JTK 7-8/94-70 GE = Jazzthetik, July-August 1994, page 70, published in German

JRP SU/99-31 EN = Jazz Report, Summer 1999, page 31, published in English.

Publications for which the volume and/or issue number are used instead of the date:

JS #9/93-32 DA = Jazz Special, number 9, 1993, page 32, published in Danish.

S&F v2/#2/66-61 EN = Sound & Fury, volume 2, number 2, 1966, page 61, published in English.

Abbreviations:

Language:

DA	Danish	IT	Italian
DU	Dutch	NO	Norwegian
EN	English	SP	Spanish
FR	French	SW	Swedish
GE	German		

Source:

52nd	52nd Street Jazz Reviews 1)	CO	Coda
AAJ	All About Jazz 1)	CON	Concerto
AP	Applaus	CR	Crescendo
AU	Audio (Germany)	DB	Down Beat
AUD	Audio (USA)	DI	Discoveries
AON	Audion	DID	Day In Day Out
AV	Avant	DL	Dirty Linen
BBCi	BBCi 1)	DPR	Die Presse
BCP	Birmingham City Paper	DS(/R)	Der Standard(/Rondo, supplement)
B&S	Blues & Soul	EBM	EB/Metronom
BI	Binnenhof	EL	Elsevier
BM+JR	Black Music + Jazz Review	EW	Entertainment Weekly
CA	Cadence	EWJ	The East West Journal (Boston)
CAR	Carbon 14	FAZ	Frankfurter Allgemeine Zeitung
CD	Cosmik Debris 1)	FF	Fono Forum
CDJ	Cuadernos De Jazz	GA	Gaffa
CLOLA	Charles Lloyd On Line Archive 1)	GO	Goldmine
CMJ	College Music Journal	GR	Gramophone

HS	Hear/Say	LJ	Le Jazz 1)
IJ	Improjazz	LI	Life
IM	International Musician	LU	Luister
IN	Les Inrockuptibles	MHJN	Marge Hofacre's Jazz News
JBR	Jazz & Blues Report	MJ	Musica Jazz
JD	Jazz Digest	MM	Melody Maker
JE	Jazz Echo	MU	Musician
JEC	JazzEcom 1)	NPROL	National Public Radio On Line 1)
JEP	Jazz (Editoriale Pantheon)	NYT	New York Times
JF	Jazz Forum	OJ	Orkester Journalen
JH	Jazz Hot	OPT	Option
JHI	Jazz Hot Internet 1)	PB	Playboy
J(I)	Jazz (Italy)	PG	The Penguin Guide To Jazz On CD 3)
JJ	Jazz Journal	PM	Pop Matters 1)
JL	Jazz Live	QM	Q Magazine
JM	Jazz Magazine	RC	Record Collector
JMA	Jazzman	R&F	Rock & Folk
JMAT	Jazzmatazz 1)	RF	Record Finder
JMK	Jazzclub Magazin (Karlsruhe)	RH	Record Hunter
JMO	Jazz Monthly	RI	Ritmo
JN	Jazz Now	RS	Rolling Stone
JNE	Jazz News 1)	RU	Rubberneck
JNU	Jazz Nu	S&F	Sounds & Fury
JNY	Jazznytt	SEP	Saturday Evening Post
JOL	Jazz On Line 1)	SJ	Saxophone Journal
JOR	Jazz on Record 2)	SN	Salzburger Nachrichten
JP	Jazz Podium	SNC	Straight No Chaser
JRP	Jazz Report	SO	Sounds
JRPY	Jazz Research Proceedings Yearbook	SPIM	Seattle Post Intelligencer 206 Magazine
JRW	Jazz Review	SPL	Stereoplay
JS	Jazz Special	ST	Stereo
JST	Jazz Stage	STN	Signal To Noise (Soundboard)
JT	JazzTimes	TI	Time
JTG	Jazz Thing	TJR	The Jazz Review 1)
JTK	Jazzthetik	UC	Uncut
JUK	Jazz UK	VA	Variety
JW	Jazzwereld	VIB	Vibrations
JWE	Jazz Weekly 1)	VJC	Vancouver Jazz 1)
JWI	Jazz Wise	VLM	Viva La Musica
JZ	Jazziz	VN	Vrij Nederland
JZG	Jazz Zeitung	WI	Wire
JZZ	Jazz Zeit	WOM	WOM Journal
KFK	Knitting Factory Knotes	WP	Washington Post
KZ	Kleine Zeitung		

- 1) On line publications.
- 2) Albert McCarthy et al., *Jazz on Record, A critical guide to the first 50 years: 1916-1967*, Hanover Books, London, 1968.
- 3) Richard Cook & Brian Morton, *The Penguin Guide To Jazz on CD, LP & Cassette*, 1st Ed., 1992, 2nd Ed., 1994, The Penguin Guide To Jazz on CD, 3rd Ed., 1996, 4th Ed., 1998, Penguin Books.

URL's for the on line publications (with reserve for unavoidable changes):

52nd Street Jazz Reviews: www.52ndstreet.com/
 All About Jazz: www.allaboutjazz.com/
 BBCi: <http://www.bbc.com/>
 Charles Lloyd On Line Archive: <http://www.geocities.com/rstubenrauch/texte/Lloyd-Deodato.htm/>
 Cosmik Debris: <http://www.cosmik.com/>
 JazzEcom: www.jazze.com/
 Jazz Hot Internet: www.jazzhot.net/
 Jazzmatazz: <http://home.att.net/~lankina/jazz/musicians.html/>
 Jazz News: www.jazze.com/
 Jazz On Line: <http://www.jazzonln.com/>
 Jazz Weekly: <http://www.jazzweekly.com/>
 Le Jazz: <http://lejazz.simplenet.com/>
 National Public Radio On Line: <http://www.npr.org/>
 Pop Matters: <http://popmatters.com/>
 The Jazz Review: <http://www.jazzreview.com/>
 Vancouver Jazz: <http://vancouverjazz.com/>

REFERENCES

Source LA Title

I. Reviews of LP's, CD's, etc.

1. 52nd/98 EN Mark Isham - Afterglow.
2. 52nd/98 EN Charles Lloyd - Just Before Sunrise.
3. 52nd/00 EN Various - Heavy Flute.
4. 52nd/00 EN Charles Lloyd - The Water Is Wide.
5. 52nd/01 EN Charles Lloyd - Hyperion With Higgins.
6. AAJ 10/01 EN Charles Lloyd - Hyperion With Higgins.
7. AAJ ©2002 EN Charles Lloyd - Lift every voice.
8. AON #27/94-31 EN Charles Lloyd - The Call.
9. AON #38/97-36 EN Charles Lloyd - Canto.
10. AU 4/90 GE Charles Lloyd - Fish Out Of Water.
11. AUD 4/98-86 EN Charles Lloyd - Canto.
12. AV 11/99-58 EN Charles Lloyd - Voice In The Night.
13. B&S #662/94-31 EN C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1.
14. BBCi 7/13/02 EN Charles Lloyd - Hyperion With Higgins.
15. BCP 10/10/00 EN Charles Lloyd - The Water Is Wide.
16. BM+JR 3/83 EN Charles Lloyd Quartet - Montreux 82.
17. CA 6/78-31 EN Celebration - Almost Summer (In: Hodgepodge & Shorties).
18. CA 2/79-64 EN Charles Lloyd - Weavings.
19. CA 3/80-39 EN Charles Lloyd - Big Sur Tapestry.
20. CA 7/81-27 EN Various Artists - Jingle Bell Jazz.
21. CA 6/83-45 EN Charles Lloyd Quartet - Montreux 82.
22. CA 8/89-22 EN Charles Lloyd - Waves.11
23. CA 9/90-72 EN Charles Lloyd - Fish Out Of Water.
24. CA 1/91-78 EN Chico Hamilton - Transfusion.
25. CA 9/91-90 EN Cannonball Adderley - Radio Nights.
26. CA 12/92-85 EN Charles Lloyd - Notes From Big Sur.
27. CA 6/93-30 EN Charles Lloyd Quartet - A Night In Copenhagen.
28. CA 11/93-19 EN Chico Hamilton - Man From Two Worlds.
29. CA 7/94-101 EN Charles Lloyd - The Call.
30. CA 1/95-86 EN C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1.
31. CA 8/95-36 EN Harvey Mandel - Baby Batter/The Snake.
32. CA 6/96-101 EN Charles Lloyd - All My Relations.
33. CA 9/96-109 EN Joe Sample - Old Places, Old Faces.
34. CA 4/98-33 EN Mark Isham - Afterglow.
35. CA 6/98-123 EN Charles Lloyd - Canto.
36. CA 6/99-30 EN Charles Lloyd - Just Before Sunrise.
37. CA 8/99-131 EN Charles Lloyd - Voice In The Night.
38. CA 12/99-103 EN Various Artists - The Best Of Summer Nights At Moca.
39. CA 02/01-125 EN Charles Lloyd - The Water Is Wide.
40. CAR 5/95-60 EN Charles Lloyd - All My Relations.
41. CD/00 EN Various - Heavy Flute.
42. CDJ #13/92-55 SP Charles Lloyd - Notes From Big Sur.
43. CDJ #21/94-52 SP Charles Lloyd - The Call.
44. CDJ #26/95-58 SP C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1.
45. CDJ #30/95-52 SP Charles Lloyd - All My Relations.
46. CDJ #42/97-44 SP Charles Lloyd - Canto.
47. CDJ #46/98-66 SP Mark Isham - Afterglow.
48. CDJ #52/99-57 SP Charles Lloyd - Voice In The Night.
49. CMJ 3/30/90 EN Charles Lloyd - Fish out of water.
50. CMJ 12/14/90 EN Beach Boys - Sunflower/Surf's Up/Holland
51. CMJ 5/8/92 EN Charles Lloyd - Notes From Big Sur.
52. CMJ 3/21/94 EN Charles Lloyd - The Call.
53. CMJ 6/12/95 EN Charles Lloyd - All My Relations.
54. CMJ 6/30/97 EN Charles Lloyd - Canto.
55. CMJ 2/2/98 EN Mark Isham - Afterglow
56. CMJ 03/29/99-32 EN Charles Lloyd - Voice In The Night
57. CMJ 08/21/00-29 EN Charles Lloyd - The Water Is Wide.

- | | | | |
|------|--------------------|----|--|
| 58. | CMJ 9/3/01-39 | EN | Charles Lloyd - Hyperion With Higgins. |
| 59. | CO 2/70 | EN | Charles Lloyd - Soundtrack. |
| 60. | CO 6/72 | EN | Charles Lloyd - The Flowering Of The Original Charles Lloyd Quartet. |
| 61. | CO 10/72-24 | EN | Charles Lloyd - In The Soviet Union. |
| 62. | CON 4-5/99-45 | GE | Unter Einem Besonderen Stern. Die Neue CD Von Charles Lloyd. (Review Of The Voice In The Night). |
| 63. | DB 3/30/61-34 | EN | Chico Hamilton - Selections From Irma La Douce And Bye Bye, Birdie. |
| 64. | DB 10/11/62-36 | EN | Chico Hamilton - Drumfusion. |
| 65. | DB 6/6/63-28 | EN | Chico Hamilton - A Different Journey. |
| 66. | DB 6/20/63-26 | EN | Chico Hamilton - Passin' Thru. |
| 67. | DB 10/22/64-26 | EN | Chico Hamilton - Man From Two Worlds. |
| 68. | DB 1/28/65-23 | EN | Cannonball Adderley - Fiddler On The Roof. |
| 69. | DB 4/8/65-29 | EN | Charles Lloyd - Discovery! |
| 70. | DB 10/7/65-32 | EN | Chico Hamilton - Chic, Chic, Chico. |
| 71. | DB 12/2/65-21 | EN | Cannonball Adderley - Live! |
| 72. | DB 1/13/66-24 | EN | Charles Lloyd - Of Course, Of Course. |
| 73. | DB 9/22/66-38 | EN | Charles Lloyd - Dream Weaver. |
| 74. | DB 6/1/67-35 | EN | Charles Lloyd - Forest Flower. |
| 75. | DB 2/22/68-26 | EN | Charles Lloyd - Journey Within. |
| 76. | DB 6/27/68 | EN | Charles Lloyd - In Europe. |
| 77. | DB 9/4/69-23 | EN | Charles Lloyd - Soundtrack. |
| 78. | DB 10/16/69-8 | EN | Charles Lloyd - Soundtrack, response by Barry McManus. (LET) |
| 79. | DB 11/12/70-27 | EN | Charles Lloyd - Moon Man. |
| 80. | DB 3/4/71-26 | EN | Charles Lloyd - In The Soviet Union. |
| 81. | DB 1/20/72-22 | EN | Charles Lloyd - Warm Waters. |
| 82. | DB 8/16/73-28 | EN | Charles Lloyd - Waves. |
| 83. | DB 3/14/74-26 | EN | Charles Lloyd - Geeta. |
| 84. | DB 6/80-38 | EN | Charles Lloyd - Big Sur Tapestry, Weavings. |
| 85. | DB 6/90-39 | EN | Charles Lloyd - Fish Out Of Water. |
| 86. | DB 7/93-35 | EN | Chico Hamilton - Man From Two Worlds. |
| 87. | DB 10/94-55 | EN | Catching Up With Keith (Review The Keith Jarrett Anthology). |
| 88. | DB 7/95-44 | EN | Charles Lloyd - All My Relations. |
| 89. | DB 8/97-55 | EN | Charles Lloyd - Canto. |
| 90. | DB 3/98-58 | EN | Mark Isham - Afterglow. |
| 91. | DB 5/99-49 | EN | Charles Lloyd - Voice In The Night. |
| 92. | DB 9/99-53 | EN | Charles Lloyd - Just Before Sunrise. |
| 93. | DB 10/00-61 | EN | Charles Lloyd - The Water Is Wide. |
| 94. | DB 10/00-62 | EN | The Hot Box: Charles Lloyd - The Water Is Wide. |
| 95. | DB 10/01-64 | EN | Charles Lloyd - Hyperion With Higgins. |
| 96. | DB 8/02-68 | EN | :rarum VIII: Bobo Stenson Selected Recordings. |
| 97. | DI #136/99-64 | EN | Charles Lloyd - Just Before Sunrise. |
| 98. | DL #40/92-79 | EN | Roger McGuinn - Born To Rock And Roll. |
| 99. | DS/R 12/13/02-20 | GE | Charles in der Balladenwolken (Review of 'Lift Every Voice'). |
| 100. | EBM #39/92-39 | GE | Charles Lloyd - Notes From Big Sur. |
| 101. | EW 6/13/97-69 | EN | Charles Lloyd - Canto. |
| 102. | EW 1/30/98-65 | EN | Mark Isham - Afterglow. |
| 103. | EW 03/12/99-71 | EN | Charles Lloyd - Voice In The Night. |
| 104. | EW 12/29/00-146 | EN | Charles Lloyd - The Water Is Wide. |
| 105. | FF 11/00-82 | GE | Die Kunst Der Ballade (Review of Charles Lloyd - The Water Is Wide). |
| 106. | FF 10/01-97 | GE | Spirituelle Meister (Review of Charles Lloyd - Hyperion With Higgins). |
| 107. | FF 7/02-92 | GE | :rarum VIII: Bobo Stenson Selected Recordings. |
| 108. | FF12/02-95 | GE | Die Stimme erheben (Review of Charles Lloyd - Lift Every Voice). |
| 109. | GA #90/92-18 | DA | Charles Lloyd - Notes From Big Sur. |
| 110. | GO #229/92-114 | EN | Roger McGuinn - Born To Rock And Roll. |
| 111. | GR 9/99 | EN | Charles Lloyd - Voice In The Night. |
| 112. | HS 01/01 | EN | Charles Lloyd - The Water Is Wide |
| 113. | IJ 2/94-15 | FR | Charles Lloyd - Notes From Big Sur. |
| 114. | IJ 10/97-33 | FR | Charles Lloyd - Canto. |
| 115. | IN 2/24/99-51 | FR | Charles Lloyd - Voice In The Night. |
| 116. | IN 10/26/00 | FR | Charles Lloyd - The Water Is Wide. |
| 117. | IN 10/16/02 | FR | Charles Lloyd - Lift every voice. |
| 118. | Jazz 1/66 | EN | Chico Hamilton - Chic, Chic, Chico. |
| 119. | Jazz (NL) FA/00-93 | DU | Diverse Artiesten -Yet Mo'Mod Kazz. |

120. Jazz (NL) WI/00-104 DU Charles Lloyd - The Water Is Wide.
 121. Jazz Jaarboek #2/83-21 DU Charles Lloyd Quartet - Montreux 82
 122. JBR 6/92-13 EN Charles Lloyd - Notes From Big Sur.
 123. JBR 7-8/93-5 EN Rhino's Atlantic Jazz: Atlantic Jazz Saxophones.
 124. JBR 7-8/93-10 EN Impulse Reissues: Chico Hamilton - Man From Two Worlds.
 125. JBR 5/94-6 EN Keith Jarrett - Foundations/Keith Jarrett & Gary Burton, Throb/Keith Jarrett - Death And The Flower.
 126. JBR 9/94-4 EN C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1.
 127. JBR 2/95-6 EN Charles Lloyd On Rhino & ECM: Forest Flower/Soundtrack & The Call.
 128. JBR 4/97-7 EN Joe Sample - Old Places, Old Faces.
 129. JBR 5-6/99 EN Charles Lloyd - On ECM And 32Jazz (Review of: Voice In The Night & Just Before Sunrise).
 130. JD 12/71 EN Charles Lloyd - The Flowering Of The Original Charles Lloyd Quartet.
 131. JEP 9/94-32 IT II CD Del Messe: Charles Lloyd, Parigi, 1967.
 132. JH 12/66-37 FR Charles Lloyd - Dream Weaver.
 133. JHI 4/02-9 FR Charles Lloyd - Hyperion With Higgins.
 134. JJ 6/66-33 EN Charles Lloyd - Of Course, Of Course.
 135. JJ 12/66-38 EN Charles Lloyd - Dream Weaver.
 136. JJ 9/67-34 EN Charles Lloyd - Forest Flower.
 137. JJ 3/68-34 EN Charles Lloyd - Love In.
 138. JJ 6/68-27 EN Charles Lloyd - Journey Within.
 139. JJ 7/68-31 EN Charles Lloyd - In Europe.
 140. JJ 1/69-27 EN Charles Lloyd - Bizarre.
 141. JJ 6/71-38 EN Charles Lloyd - In The Soviet Union.
 142. JJ 11/71-30 EN Charles Lloyd - The Flowering Of The Original Charles Lloyd Quartet.
 143. JJ 7/77-45 EN Charles Lloyd - Dream Weaver.
 144. JJ 9/85-32 EN Charles Lloyd Quartet - A Night In Copenhagen.
 145. JJ 10/92-44 EN Charles Lloyd - Notes From Big Sur.
 146. JJ 10/95-34 EN Charles Lloyd - All My Relations.
 147. JJ 12/96-20 EN Jazz 625 - A new series of historic videos. Cannonball Adderley Sextet (Prog. 1,2).
 148. JJ 11/97-32 EN Charles Lloyd - Canto.
 149. JJ 6/98-34 EN Mark Isham - Afterglow.
 150. JJ 7/98-33 EN Charles Lloyd - Moon Man.
 151. JJ 10/99-32 EN Charles Lloyd - Voice In The Night.
 152. JL 11-12/85-26 GE Charles Lloyd - A Night In Copenhagen.
 153. JL #115/97-39 GE Charles Lloyd - Canto.
 154. JL #118/98-58 GE Mark Isham - Afterglow.
 155. JL #122/99-52 GE Charles Lloyd - Voice In The Night.
 156. JL #133/01-25 GE Charles Lloyd - Hyperion With Higgins.
 157. JM #431/93-34 FR Charles Lloyd - Notes From Big Sur.
 158. JM #473/97-39 FR Charles Lloyd - Canto.
 159. JM #481/98-46 FR Mark Isham - Afterglow.
 160. JM #490/99-89 FR Charles Lloyd - Voice In The Night.
 161. JM #502/00-62 FR Charles Lloyd - Just Before Sunrise.
 162. JMA #5/95-52 FR Charles Lloyd - All My Relations.
 163. JMA #26/97-44 FR Charles Lloyd - Canto.
 164. JMA #36/98-64 FR Mark Isham - Afterglow.
 165. JMA 2/99-49 FR Charles Lloyd - Voice In The Night.
 166. JMA #51/99-54 FR Charles Lloyd - Just Before Sunrise.
 167. JMA #53/99-11 FR Charles Lloyd - Voice In The Night.
 168. JMAT 08/00 EN Charles Lloyd - The Water Is Wide.
 169. JMO 8/67-26 EN Charles Lloyd - Forest Flower.
 170. JMO 9/68-20 EN Charles Lloyd - Journey Within.
 171. JMO 9/68-21 EN Charles Lloyd - In Europe.
 172. JN 4/97-9 EN Giants Of Jazz 5: Charles Lloyd At His Best.
 173. JNU 8/90-508 DU Charles Lloyd - Fish Out Of Water.
 174. JNU 11/92-41 DU Charles Lloyd - Notes From Big Sur.
 175. JNU 2/94-42 DU Charles Lloyd - The Call.
 176. JNU 5/96-54 DU Joe Sample - Old Places, Old Faces.
 177. JNU 5/98-45 DU Mark Isham - Afterglow.
 178. JNU 4/99-49 DU Charles Lloyd - Voice In The Night.
 179. JNY #1/94-39 NO Charles Lloyd - The Call.
 180. JNY #1/96-32 NO Charles Lloyd - Forest Flower.

- | | | |
|------------------------|----|--|
| 181. JNY #4/99-91 | NO | Charles Lloyd - Voice In The Night. |
| 182. JOL 02 | EN | Charles Lloyd - Hyperion With Higgins. |
| 183. JOR 68-182 | EN | Charles Lloyd, in: Jazz on Record, A critical guide to the first 50 years: 1916-1967 |
| 184. JP 7/83-45 | GE | Charles Lloyd Quartet - Montreux 82. |
| 185. JP 12/92-80 | GE | Charles Lloyd - Fish Out Of Water. |
| 186. JP 1/94-68 | GE | Charles Lloyd - The Call. |
| 187. JP 7-8/94-95 | GE | C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1. |
| 188. JP 2/96-81 | GE | Charles Lloyd - All My Relations. |
| 189. JP 3/98-60 | GE | Charles Lloyd - Moon Man. |
| 190. JP 4/99-69 | GE | Charles Lloyd - Voice In The Night. |
| 191. JRP SP/98-32 | EN | Mark Isham - Afterglow. |
| 192. JRP SU/99-31 | EN | Charles Lloyd - Voice In The Night. |
| 193. JS #9/93-32 | DA | Charles Lloyd - Notes From Big Sur. |
| 194. JS #28/96-57 | DA | Joe Sample - Old Places, Old Faces. |
| 195. JS #35/97-68 | DA | Charles Lloyd - Canto. |
| 196. JS #45/99-86 | DA | Charles Lloyd - Voice In The Night. |
| 197. JS #49/99-72 | DA | Charles Lloyd - Just Before Sunrise. |
| 198. JST v5#2/99-32 | SW | Charles Lloyd - Voice In The Night. |
| 199. JT 7-8/92-74 | EN | Charles Lloyd - Notes From Big Sur. |
| 200. JT 12/94-154 | EN | Keith Jarrett - Foundations. |
| 201. JT 7-8/95-113 | EN | Charles Lloyd - All My Relations. |
| 202. JT 10/97-89 | EN | Charles Lloyd - Canto. |
| 203. JT 6/98-95 | EN | Mark Isham - Afterglow. |
| 204. JT 10/99-66 | EN | Charles Lloyd - Just Before Sunrise. |
| 205. JT 11/00-78 | EN | Charles Lloyd - The Water Is Wide. |
| 206. JT 10/01-96 | EN | Charles Lloyd - Hyperion With Higgins. |
| 207. JTG 6-8/97-84 | GE | Charles Lloyd - Canto. |
| 208. JTG 9-10/98-107 | GE | Mark Isham - Afterglow. |
| 209. JTG 11/00-1/01-80 | GE | Charles Lloyd - The Water Is Wide. |
| 210. JTK 6/92-51 | GE | Charles Lloyd - Notes From Big Sur. |
| 211. JTK 7-8/94-70 | GE | C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1. |
| 212. JTK 7-8/95-64 | GE | Charles Lloyd - All My Relations. |
| 213. JTK 3/99-63 | GE | Charles Lloyd - Voice In The Night. |
| 214. JUK #27/99-21 | EN | Charles Lloyd - Voice In The Night. |
| 215. JW 5/66-209 | DU | Plaat van de Maand: Julian "Cannonball" Adderley - Live! |
| 216. JW 1/67-29 | DU | Charles Lloyd - Of Course, Of Course. |
| 217. JW 5/67-31 | DU | Charles Lloyd - Discovery/Dream Weaver. |
| 218. JW 1/68-31 | DU | Charles Lloyd - Love In. |
| 219. JW 10/68-33 | DU | Charles Lloyd - Journey Within. |
| 220. JW 2/69-27 | DU | Charles Lloyd - In Europe/Keith Jarrett - Life Between The Exit Signs. |
| 221. JW 3-4/71-33 | DU | Charles Lloyd - The Best Of Charles Lloyd. |
| 222. JW 5-6/71-33 | DU | Charles Lloyd - Charles Lloyd In The Soviet Union. |
| 223. JWE/00 | EN | Various - Heavy Flute. |
| 224. JWI 9/97-38 | EN | Charles Lloyd - Canto. |
| 225. JWI #11/98-39 | EN | Mark Isham - Afterglow. |
| 226. JWI 10/02-50 | EN | Charles Lloyd - Lift every voice. |
| 227. JWI 4/99-43 | EN | Charles Lloyd - Voice In The Night. |
| 228. JZ 9/95-21 | EN | Charles Lloyd - All My Relations. |
| 229. JZ 7/98-28 | EN | Mark Isham - Afterglow. |
| 230. JZ 6/99-19 | EN | Charles Lloyd - Voice In The Night. |
| 231. JZZ 10/01 | GE | Charles Lloyd - Hyperion With Higgins. |
| 232. LU 12/00-52 | DU | Charles Lloyd - The Water Is Wide. |
| 233. MJ 12/92-63 | IT | Charles Lloyd - Notes From Big Sur. |
| 234. MJ 5/93-70 | IT | Charles Lloyd - A Night In Copenhagen. |
| 235. MJ 11/93-60 | IT | Chico Hamilton - Man From Two Worlds. |
| 236. MJ 2/94-72 | IT | Charles Lloyd - The Call. |
| 237. MJ 10/94-78 | IT | C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1. |
| 238. MJ 3/95-68 | IT | Charles Lloyd - Forest Flower. |
| 239. MJ 10/95-72 | IT | Charles Lloyd - All My Relations. |
| 240. MJ 10/97-76 | IT | Charles Lloyd - Canto. |
| 241. MJ 12/98-72 | IT | Charles Lloyd - Canto. |
| 242. MJ 8-9/99-76 | IT | Charles Lloyd - Voice In The Night. |
| 243. MM 10/30/65-11 | EN | Chico platforms an individual guitar sound (Review: Chic, Chic, Chico). |

244. MM 5/14/66-12 EN Provocative Debut By Lloyd As A Leader (Review: Of Course, Of Course).
245. MM 6/3/67-14 EN Charles Lloyd - Forest Flower.
246. MM 5/1/71-32 EN Charles Lloyd - In The Soviet Union.
247. Mojo #31/96-23 EN The Doors - Full circle
248. Mojo 9/3/01-39 EN Charles Lloyd - Hyperion With Higgins.
249. MU #193/94-57 EN C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1.
250. MU #212/96-94 EN Joe Sample - Old Places, Old Faces.
251. NPROL ©2001 EN Charles Lloyd - The Water Is Wide.
252. NYT 5/28/99 EN Album of the week: Charles Lloyd - Just Before Sunrise.
253. OJ 11/92-29 SW Charles Lloyd - Notes From Big Sur.
254. OJ 9/95-38 SW Charles Lloyd - All My Relations/The Call.
255. OJ 6/96-36 SW Charles Lloyd - Voice In The Night.
256. OJ 7-8/97-43 SW Charles Lloyd - Canto.
257. OPT #58/94-114 EN C.Lloyd/C.Walton/B.Williams/B.Higgins - Acoustic Masters 1.
258. OPT 9-10/97-104 EN Charles Lloyd - Canto.
259. PG 1stEd/92 EN The Penguin Guide To Jazz on CD, LP & Cassette.
260. PG 2ndEd/94 EN The Penguin Guide To Jazz on CD, LP & Cassette.
261. PG 3rdEd/96 EN The Penguin Guide To Jazz on CD.
262. PG 4thEd/98 EN The Penguin Guide To Jazz on CD.
263. PM ©1999-2000 EN Charles Lloyd - The Water Is Wide.
264. PM ©2000 EN Various - Heavy Flute.
265. Puls #10/96-27 NO Joe Sample - Old Places, Old Faces.
266. QM #70/92-70 EN Roger McGuinn - Born To Rock And Roll.
267. QM 11/94-144 EN Charles Lloyd - Forest Flower/Soundtrack.
268. QM 10/95-123 EN Charles Lloyd - All My Relations.
269. QM 1/98-113 EN Charles Lloyd - Canto.
270. QM 4/98 EN Charles Lloyd - Moon Man.
271. QM 7/99-118 EN Charles Lloyd - Voice In The Night.
272. RC #155/92-137 EN Roger McGuinn - Born To Rock And Roll.
273. R&F #389/00-88 EN Harvey Mandel - Baby Batter/The Snake.
274. RF 1-2/97-5 EN A Video Review: Charles Lloyd - Memphis Is In Egypt.
275. RH 8/93-8 EN The Beach Boys - Surf's Up/15 Big Ones/Holland/MIU Album.
276. RS 8/12/76-52 EN The Beach Boys - 15 Big Ones.
277. RU #26/97-41 EN Charles Lloyd - Canto.
278. S&F v1#1/65-58 EN Charles Lloyd - Discovery!
279. S&F v2/#2/66-61 EN Charles Lloyd Quartet - Of Course, Of Course.
280. SNC #19/92-52 EN Charles Lloyd - Notes From Big Sur.
281. SNC #35/96-67 EN Joe Sample - Old Places, Old Faces.
282. SNC #42/97-52 EN Charles Lloyd - Canto.
283. SNC #45/98-57 EN Mark Isham - Afterglow.
284. SO #1/66-67-48 GE Charles Lloyd - Dream Weaver.
285. SO #2/66-67-48 GE Charles Lloyd - Of Course, Of Course.
286. SPL 9/92 GE Charles Lloyd - Notes From Big Sur.
287. SPL 1/94 GE Charles Lloyd - The Call.
288. SPL 4/99-154 GE Charles Lloyd - Voice In The Night.
289. ST 10/90 GE Canned Heat - Historical Figures And Ancient Heads.
290. ST 8/95 GE Charles Lloyd - All My Relations.
291. ST 11/01 GE Charles Lloyd - Hyperion With Higgins.
292. STN #11/99-40 EN Charles Lloyd - Just Before Sunrise.
293. TJR 02 EN Charles Lloyd - Hyperion With Higgins.
294. TJR 02 EN Charles Lloyd - Lift every voice.
295. Tops 7/95 EN Charles Lloyd - All My Relations.
296. UC 1/98-98 EN Roger McGuinn - Born To Rock And Roll.
297. UC 3/98-83 EN The Beach Boys - Surf's Up.
298. VIB #8/95-50 FR Charles Lloyd - All My Relations.
299. Vibe 5/94-106 EN Charles Lloyd - The Call.
300. Vox 5/92-79 EN Roger McGuinn - Born To Rock And Roll.
301. WI 9/86-33 EN Cool Spools - New Jazz Videos (a/o One Night With Blue Note Preserved Vol. 2).
302. WI 2/91-69 EN Cannonball Adderley - Radio Nights.
303. WI 7/92-59 EN Charles Lloyd - Notes From Big Sur.
304. WI 2/94-54 EN Charles Lloyd - The Call.
305. WI 8/98-63 EN Charles Lloyd - All My Relations.
306. WP 9/29/00-N16 EN Charles Lloyd - The Water Is Wide

II. Concert Reviews

307. BI 6/8/67 DU Charles Lloyd komt naar Scheveningen.
308. CA 12/01-138 EN Charles Lloyd and Zakir Hussein, Sacred Space Concert 11/2/01, Grace Cathedral, San Francisco (in: News, Short Takes)
309. CLOLA 07/02 GE Wiener Staatsoper, 2.07.02
310. CO 12/74-27 EN Around the World - Montreal.
311. CO 2/83-35 EN Charles Lloyd - Berlin Jazz Fest, Total Music Meeting.
312. CON #4/02-39 GE Jazzfest in Samt und Seide - Isaac Hayes und Charles Lloyd in der Wiener Staatsoper.
313. DB 8/26/65-35 EN Caught in the act. Charles Lloyd, Madison Club, Baltimore.
314. DB 10/21/65-32 EN Caught in the act. Festival of the Avant Garde '65, Judson Hall, New York City.
315. DB 6/30/66-38 EN Caught in the act: German Jazz Festival, Frankfurt am Main.
316. DB 8/11/66-38 EN Charles Lloyd in: Newport Report.
317. DB 9/22/66-32 EN Caught in the act: International Jazz Festival Antibes, Juan Les Pins, France.
318. DB 11/3/66-14 EN Monterey Safeway.
319. DB 4/27/67-13 EN Charles Lloyd set for Soviet jazz festival.
320. DB 7/13/67-15 EN Charles Lloyd in Russia: Ovations and frustrations (cover story).
321. DB 1/11/68-34 EN Caught in the act: Various Artists, Prague Jazz Festival, Prague, Czechoslovakia.
322. DB 10/10/74-33 EN Caught. Charles Lloyd Quartet, West Bank Auditorium, University of Minnesota, Minneapolis.
323. DB 1/15/76-34 EN Visions of power, Mandeville Auditorium, University of California, San Diego.
324. DB 10/93-52 EN Caught - Toronto Jazz Festival.
325. DB 7/97-30 EN 'Tonight I feel your freedom' - Charles Lloyd returns to Estonia.
326. DB 08/01-62 EN Le Mans' continental showcase
327. DPR 8/19/95-18 GE Stern unter Glasperlen.
328. DPR 4/1/98 GE Waldblumenjazz für das Sein statt dem Schein. Charles Lloyd, Jazz-Tensorsaxophonist mit Liebe zum Spirituellen, erfreute im Wiener Reigen.
329. DS 8/29/95-10 GE Der Saalfeldener Kosmos der Nuancen.
330. DS 4/1/98 GE Die Person als Klang. Tenorsaxophonist Charles Lloyd gastierte im Wiener Reigen.
331. EL 7/8/67 DU JAZZ: Festival met toekomst.
332. FAZ 7/11/98 GE Fossil der Flower-Power-Generation. Endlose Improvisationen. Charles Lloyd Quartett zu Gast beim "Jazz im Palmengarten".
333. JF 2-3/91 EN Charles Lloyd.
334. JH 12/66-26 FR Lloyd, Hodeir et le free (Lloyd Quartette, Maison de l'O.R.T.F.).
335. JH #233/67-4 FR Lloyd le 11 juin à l'O.R.T.F.
336. JH 9/92-10 FR JVC Jazz Festival (concert review).
337. Jazz (I) 9/94-57 IT Charles Lloyd Quartet, Bologna.
338. JJ 12/67-10 EN Jazz Expo '67: Kirk/Lloyd.
339. JL 11/87-37 GE Saalfelden 87.
340. JL 11/88-42 GE Bleiburg - Jazz on a summer night.
341. JL #109/95-18 GE Saalfelden 95, Saxophonitis und Guitarmania.
342. JM #134/66-45 FR Antibes 007, Charles Lloyd.
343. JM #143/67-6 FR Charles Lloyd en Union Soviétique.
344. JM #144/67-13 FR Lloyd et Cie, Maison de l'O.R.T.F 11 juin.
345. JMK 5-6/94-23 GE Charles Lloyd Quartet (concert preview).
346. JMO 8/67-12 EN Charles Lloyd in London.
347. JN 11/99-9 EN A true modern master.
348. JNU 9/93-31 DU Grootvaders klok.
349. JP 4/66-88 GE Charles Lloyd Quartet in Europa.
350. JP 11/95-38 GE Saxophonissimo, Jazzfestival Saalfelden 1995.
351. JP 3/99-30 GE Charles Lloyd. Multikulti-Star im Ulmer Roxy.
352. JRW 8/00-8 EN Charles Lloyd Quartet, Club Fasching, Stockholm.
353. JTK 10/95-10 GE Saalfelden.
354. JW 7/66-233 DU Charles Lloyd Quartet een openbaring.
355. JW 10-11/67-9 DU Jazz in Nederland: Mateloos vervelende Lloyd.
356. KZ 8/29/95 GE Coltrane Funke.
357. KZ 4/2/98 GE Klimawechsel auf offener Bühne. Charles Lloyd füllte ein nicht volles Haus mit dichter Atmosphäre.
358. MHJN 9-10/98-II:5 EN Charles Lloyd Quartet, Catalina Bar & Grill, Hollywood, CA.
359. MM 6/24/67-4 EN Caught in the act. Lloyd and the road to flower power.
360. NYT 2/25/85 EN Jazz: Blue Note reunion at Town Hall.