

Emotional Rescue

Index of Records

The Rolling Stones

12 x 5 1964C

16 HIP HITS (The Andrew Oldham Orchestra) 1964D(MJ,BJ,KR,
BW & CW)

19th Nervous Breakdown/As Tears Go By 1966C

19th Nervous Breakdown/Sad Day 1966C

Ain't Too Proud To Beg/Dance Little Sister p.402

AFTERMATH 1966C(2)

ALMOST HEAR YOU SIGH, maxi-single 1990C

Almost Hear You Sigh, CD single 1990C

Almost Hear You Sigh, promotional CD single 1990C

Almost Hear You Sigh/Break The Spell 1990C

Angie/Silver Train 1973C

ANYBODY SEEN MY BABY?, 12" 1997C

Anybody Seen My Baby?, CD single 1997C

Anybody Seen My Baby?, picture disc single 1997C

Anybody Seen My Baby?, promotional CD single 1997C

As Tears Go By/Gotta Get Away p.401

Beast Of Burden/When The Whip Comes Down p.402

BEGGARS BANQUET 1968C

BETWEEN THE BUTTONS 1967C(2)

BIG HITS (HIGH TIDE AND GREEN GRASS) 1966C(2)

BLACK AND BLUE 1976C

THE BLACK BOX (BW's alternative to METAMORPHOSIS) 1975C

BRIDGES TO BABYLON 1997C

BRIDGES TO BABYLON, CD digi-pack 1997C

Brown Sugar/Bitch p.402, p.403

Brown Sugar/Bitch/Let It Rock 1971C

COLLECTOR'S ONLY 1980C

Come On/I Want To Be Loved 1963C

Con le mie lacrime/Heart Of Stone 1966C

DECEMBER'S CHILDREN 1965C

DEUCES WILD (B.B. King) 1997D(MJ,KR,RW & CW)

DIRTY WORK 1986C

Don't Stop, CD single 2002B

Don't Stop, promotional CD single 2002B

Doo Doo Doo Doo Doo (Heartbreaker)/Dancing With Mr. D.
p.402

EMOTIONAL RESCUE 1980C

Emotional Rescue/Down In The Hole 1980C

ENGLAND'S NEWEST HIT MAKERS THE ROLLING STONES 1964C

EXILE ON MAIN ST 1972C

Exile On Main St., Flexi disc 1972B

FIVE BY FIVE, 12" EP 1964C

Five By Five, EP 1964C

FLASHPOINT 1991C

FLASHPOINT + COLLECTIBLES 1991C

Flip The Switch, promotional CD single 1997C

FLOWERS 1967C

Fool To Cry/Crazy Mama 1976C

Fool To Cry/Hot Stuff 1976C

FORTY LICKS 2002B

Get Off Of My Cloud/I'm Free 1965C

Get Off Of My Cloud/The Singer Not The Song 1965C

GET STONED p.407

GET YER YA-YA'S OUT! 1970C

GIMME SHELTER p.406

Gimmie Shelter, promotional CD single 1998C

GOAT'S HEAD SOUP 1973C

GOING TO A GO GO, 12" 1982C

Going To A Go-Go/Beast Of Burden 1982C

GOT LIVE IF YOU WANT IT!, 12" EP 1965C

Got Live If You Want It!, EP 1965C

GOT LIVE IF YOU WANT IT! 1966C

Happy/All Down The Line 1972C
HARLEM SHUFFLE, 12" 1986C(2)
Harlem Shuffle/Had It With You 1986C
*Have You Seen Your Mother, Baby, Standing In The
Shadow?/Who's Driving Your Plane* 1966C
Heart Of Stone/What A Shame 1964C
HIGHWIRE, 12" 1991C
Highwire, CD single 1991C
Highwire/2000 Light Years From Home 1991C
Honky Tonk Women/You Can't Always Get What You Want
1969C
HOPE FLOATS, film soundtrack 1998C
HOT ROCKS 1964-1971 p.406

(I Can't Get No) Satisfaction/The Spider And The Fly 1965C
*(I Can't Get No) Satisfaction/The Under Assistant West Coast
Promotion Man* 1965C
I Don't Know Why/Try A Little Harder 1975C
I Go Wild, CD single 1995C
I Wanna Be Your Man/Stoned 1963C
I Wanna Be Your Man/Stones 1963C
If I Was A Dancer (Dance Pt. 2) Dance (Instrumental),
promotional 12" 1981C
In Another Land/The Lantern 1967C
It's All Over Now/Good Times, Bad Times 1964C
IT'S ONLY ROCK 'N ROLL 1974C
It's Only Rock 'n Roll/Through The Lonely Nights 1974C

JAMMING WITH EDWARD! 1969D(MJ,CW & BW)
JUMP BACK p.408
Jumpin' Jack Flash, CD single 1991C
Jumpin' Jack Flash/Child Of The Moon 1968C
Jumpin' Jack Flash/Tumbling Dice 1991C

The Last Time/Play With Fire 1965C
LET IT BLEED 1969C
Let's Spend The Night Together/Ruby Tuesday 1967C
Like A Rolling Stone, CD single 1995C
Little Red Rooster/Off The Hook 1964C
THE LONG BLACK VEIL (The Chieftains) 1993D(MJ,KR,
RW & CW)
Love Is Strong, CD single 1994C(2)
Love Is Strong/ The Storm p.403
LOVE YOU LIVE 1977C

MADE IN THE SHADE p.406
Memory Motel (Live), promotional CD single and CD-R 1998C
METAMORPHOSIS 1975C
MILESTONES p.406
MISS YOU, 12" 1978C
Miss You/Far Away Eyes 1978C
MIXED EMOTIONS, 12" 1989C
Mixed Emotions, CD single 1989C
Mixed Emotions/Fancyman Blues 1989C
MORE HOT ROCKS p.406
Mother's Little Helper/Lady Jane p.402

Neighbours/Hang Fire p.403
NO SECURITY 1998C
NO SECURITY promotional 3 CD digi-pack 1998A
Not Fade Away/I Wanna Be Your Man 1964C
Not Fade Away/Little By Little 1964C

ONE HIT (TO THE BODY), 12" 1986C(2)
One Hit (To The Body)/Fight 1986C
Out Of Control, CD single 1998C
Out Of Control, double 12" 1998C
OUT OF OUR HEADS 1965C(2)
Out Of Time/Living Sister Fanny p.401
Out Of Tears, CD single 1994C

Paint It Black/Long Long While 1966C
Paint It Black/Stupid Girl 1966C
Poison Ivy/Fortune Teller 1963C

RARITIES (The Andrew Oldham Orchestra) 1964D(MJ,BJ,KR,
BW & CW[3])
Respectable/When The Whip Comes Down p.402
THE REST OF THE BEST 1982C
REWIND p.407(2)
Rock And A Hard Place/Cook Cook Blues 1989C
ROCK 'N' ROLLING STONES p.406
ROLLED GOLD p.406
THE ROLLING STONES 1964C
THE ROLLING STONES NO. 2 1965C
THE ROLLING STONES, 12" EP 1964C
The Rolling Stones, EP 1964C
ROLLING STONES INTERVIEW 1990, promotional CD 1990A
THE ROLLING STONES, NOW! 1965C
ROLLING STONES ROCK AND ROLL CIRCUS 1996C
**THE ROLLING STONES SINGLES COLLECTION - THE LONDON
YEARS** 1989C
Ruby Tuesday, CD single 1991C
Ruby Tuesday/Play With Fire 1991C

Sad Day/ You Can't Always Get What You Want p.402
Saint Of Me, CD single 1998C(2)
Saint Of Me, double 12" 1998C(2)
Saint Of Me, picture disc single 1998C(2)
SEX DRIVE, 12" 1991C
Sexdrive, CD single 1991C(2)
Sex Drive (Single Edit)/Sex Drive (Dirty Hands Mix) 1991C
Shattered/Everything Is Turning To Gold p.402
She Was Hot/I Think I'm Going Mad 1984C
She's A Rainbow/2000 Light Years From Home 1967C
She's So Cold/Send It To Me 1980C
*She's So Cold (Cleaned Up Version)/She's So Cold (God Damn
Version)* 1980C
SOME GIRLS 1978C
Start Me Up/No Use In Crying 1981C
STEEL WHEELS 1989C
STICKY FINGERS 1971C
STILL LIFE 1982C
Street Fighting Man/No Expectations 1968C
*Street Fighting Man/Surprise Surprise/Everybody Needs
Somebody To Love* p.402
STONE AGE p.405

STORY OF THE STONES p.407
STRIPPED 1995C
STRIPPED promotional double CD digi-pack 1995C
SUCKING IN THE SEVENTIES 1981C

TATTOO YOU 1981C
Tell Me/Just Want To Make Love To You 1964C
TERRIFYING, 12" 1990C
Terrifying, CD single 1990C
Terrifying/Wish I'd Never Met You 1990C
THEIR SATANIC MAJESTIES REQUEST 1967C
THROUGH THE PAST, DARKLY 1969C(2)
Time Is On My Side/Congratulations 1964C
Time Is On My Side/Twenty Flight Rock p.403
To Know Him Is To Love Him/There Are But Five Rolling Stones
(Cleo/The Andrew Oldham Orchestra) 1964D(MJ,BJ,KR,
BW & CW)
TOO MUCH BLOOD, 12" 1984C
Tumbling Dice/Sweet Black Angel 1972C

UNDERCOVER 1983C
UNDERCOVER OF THE NIGHT, 12" 1983C
Undercover Of The Night/All The Way Down 1983C

VOODOO LOUNGE 1994C

Waiting On A Friend/Little T & A 1981C
We Love You/Dandelion 1967C
Wild Horses/Sway 1971C
Wild Horses, edited promotional single 1971C
Wild Horses, CD single 1996C
WINNING UGLY, 12" 1986C

YOU GOT ME ROCKING, 12" p.403
You Got Me Rocking, CD single 1994C

Mick Jagger

DANCING IN THE STREET, 12" (David Bowie/Mick Jagger) 1985D(MJ)
Dancing In The Street (David Bowie/Mick Jagger) 1985D(MJ)
Don't Tear Me Up, CD single 1991D(MJ)
Don't Tear Me Up/Put Me In The Trash 1991D(MJ)
God Gave Me Everything, CD single 2001D(MJ)
God Gave Me Everything, promotional CD single 2001D(MJ)
GODDESS IN THE DOORWAY 2001D(MJ)
HARD WOMAN, 12" 1985D(MJ)
Hard Woman/Lonely At The Top 1985D(MJ)
JUST ANOTHER NIGHT, 12" 1984D(MJ[2])
Just Another Night/Turn The Girl Loose 1984C
LET'S WORK, 12" 1986D(MJ)
Let's Work, promotional CD single 1986D(MJ)
Let's Work/Catch As Catch Can 1986D(MJ)
LUCKY IN LOVE, 12" 1984D(MJ[2])
Lucky In Love/Running Out Of Luck 1984D(MJ)
Memo From Turner 1968D(MJ)
MICK JAGGER'S WANDERING SPIRIT, promotional CD 1993D(MJ)
THE NATURE OF MY GAME, BT (Mick Jagger/The Red Devils) 1992D(MJ)
OUT OF FOCUS, 12" 1993D(MJ)
Out Of Focus, CD single 1993D(MJ)
Out Of Focus, Single 1993D(MJ)
PRIMITIVE COOL 1986D(MJ)
Primitive Cool [Radio Edit]/Primitive Cool 1986D(MJ)
RUTHLESS PEOPLE, 12" 1986D(MJ)
Ruthless People/I'm Ringing 1986D(MJ)
SAY YOU WILL, 12" 1986D(MJ)
Say You Will/Shoot Off Your Mouth 1986D(MJ)
SHE'S THE BOSS 1984D(MJ)
STATE OF SHOCK, 12" (Jacksons) 1984D(MJ)
State Of Shock (Jacksons) 1984D(MJ)
SWEET THING, 12" 1991D(MJ[2])
Sweet Thing, CD single 1991D(MJ[4])
Sweet Thing/Wandering Spirit 1991D(MJ)
THROWAWAY, 12" 1986D(MJ)
Throwaway, CD single 1986D(MJ)
Throwaway/Peace For The Wicked 1986D(MJ)
Visions Of Paradise, CD single 2001D(MJ)
Visions Of Paradise, DVD video single 2001D(MJ)
Visions Of Paradise, promotional CD single 2001D(MJ)
WANDERING SPIRIT 1991D(MJ)

Brian Jones

BRIAN JONES PRESENTS THE PIPES OF PAN AT JAJOUKA 1968D(BJ)
BRIAN JONES PRESENTS THE PIPES OF PAN AT JOUJOUKA 1968D(BJ)

Keith Richards

999, promotional CD single 1992D(KR)
Eileen, CD single 1992D(KR)
Eileen, promotional CD single 1992D(KR)
LIVE AT THE HOLLYWOOD PALLADIUM, DECEMBER 15, 1988
1988D(KR)
MAIN OFFENDER 1992D(KR)
MAKE NO MISTAKE, 12" 1987D(KR)
Make No Mistake, CD single 1987D(KR)
Make No Mistake/It Means A Lot 1987D(KR)
Run Rudolph Run/The Harder They Come 1976D (KR & IS),
1978D(KR,RW & CW)
STRUGGLE, promotional 12" 1987D(KR)
TAKE IT SO HARD, 12" 1987D(KR)
Take It So Hard, CD single 1987D(KR)
Take It So Hard/I Could Have Stood You Up 1987D(KR)
TALK IS CHEAP 1987D(KR)
Wicked As It Seems, CD single 1992D(KR)
Wicked As It Seems, promotional CD single 1992D(KR)
WINGLESS ANGELS 1995D(KR)

Ian Stewart

Stu-Ball 1966D(IS, BW & KR)

Mick Taylor

COASTIN' HOME 1990F(MT-1995)
Leather Jacket, promotional single 1974E(MT-1977)
LIVE (Carla Olson & Mick Taylor) 1990E(MT-1990)
LIVE AT 14 BELOW 1990E(MT-1990)
LIVE AT ROXY (Carla Olson & Mick Taylor) 1990E(MT-1990)
MICK TAYLOR 1974E(MT-1977)
A STONES' THROW 1990F(MT-1997), 1990F(MT-1998)
STRANGER IN THIS TOWN 1980E(MT-1989)
Sway/Silver Train (Carla Olson & Mick Taylor), picture disc
CD single 1990E(MT-1990)
TOO HOT FOR SNAKES (Carla Olson & Mick Taylor) 1990E
(MT-1990)

Charlie Watts

AIRTO, promotional 12" 1997D(CW,MJ & KR)
CHARLIE WATTS JIM KELTNER PROJECT 1997D
(CW,MJ & KR)
FROM ONE CHARLIE 1991D(CW)
LIVE AT FULHAM TOWN HALL 1986D(CW & BW)
LONG AGO & FAR AWAY 1996D(CW)
Loverman, promotional CD single 1991D(CW)
My Ship, CD single 1993D(CW)
A TRIBUTE TO CHARLIE PARKER 1991D(CW)
WARM AND TENDER 1993D(CW)

Ron Wood

1 2 3 4 1978D(RW,KR,MJ & CW)
Big Bayou/Sweet Baby Mine (Ron Wood) 1975G(RW-1975)
CANCEL EVERYTHING 1975G(RW-1974)
GIMME SOME NECK 1978D(RW,KR,MJ & CW)
I Can Feel The Fire/Breathe On Me 1975G(RW-1974)
I'VE GOT MY OWN ALBUM TO DO 1975G(RW-1974)
If You Don't Want My Love/I Got A Feeling (Ron Wood)
1975G(RW-1975)
NOT FOR BEGINNERS 1996D(RW), 2001D(RW)
NOW LOOK 1975G(RW-1975)
Seven Days/Come To Realize (Ron Wood) 1978D(RW,KR,
MJ & CW)
Show Me, CD single 1991D(RW & CW)
SLIDE ON LIVE 1992D(RW), 1996D(RW)
SLIDE ON THIS 1991D(RW & CW)
Somebody Else Might, CD single 1991D(RW & CW)
STAY WITH ME, 12" 1991D(RW & CW)
Stay With Me, CD single 1991D(RW & CW)
Stay With Me, promotional CD single 1991D(RW & CW)

Bill Wyman

ANYWAY THE WIND BLOWS 1993E(BW-1994ff)
Apache Woman/Soul Satisfying 1975D(BW)
BILL WYMAN 1981D(BW)
THE BILL WYMAN COMPENDIUM 1973D(BW[3]), 1974D(BW),
1981D(BW)
Come Back Suzanne/Seventeen 1981D(BW)
Green Ice Theme/Cloudhoppers 1980D(BW)
GREEN ICE, Soundtrack 1980D(BW)
GROOVIN' 1993E(BW-1999)
Groovin', CD single 1993E(BW-1999)
LIVE (Willie And The Poor Boys) 1992D(BW)
LIVE IN EUROPE (Bootleg Kings)1993E(BW-1998)
Melody, CD single 1993E(BW-1994ff)
MONKEY GRIP 1973D(BW)
Monkey Grip Glue/What A Blow 1973D(BW)
A New Fashion/Girls 1981D(BW)
A Quarter To Three/Soul Satisfying (Bill Wyman) 1975D(BW)
RIDE AGAIN (Bootleg Kings) 1993E(BW-2000)
(Si, Si) JE SUIS UN ROCK STAR, 12" 1980D(BW)
(Si, Si) Je Suis Un Rock Star/Rio de Janeiro 1981D(BW)
STONE ALONE 1975D(BW)
STRUTTIN' OUR STUFF 1993E(BW-1994ff)
STUFF 1991D(BW)
TEAR IT UP (Willie And The Poor Boys) 1992D(BW)
Tenderness/Noche De Amor 1980D(BW)
TRAVELIN' BAND (Bootleg Kings)1993E(BW-2001)
White Lightnin'/I Wanna Get Me A Gun 1973D(BW)
White Lightnin'/Pussy 1973D(BW)
WILLIE AND THE POOR BOYS 1984C(BW & CW)
Vision/Nuclear Reactions 1981D(BW)