Review copy:
PRELIMINARY BILLY MURRAY AMERICAN RECORD COMPANY DISCOGRAPHY
Compiled by Ryan Barna
This listing is free for sharing and distribution to the widest possible audience, but please write to ryansrecords1@hotmail.com for any intention of publishing or reprinting.

I need aural examination of the following records, to verify or refute Murray’s presence:

#195 In the Golden Autumn Time, My Sweet Elaine (“Male Quartette”)
#031226 The Glory Song (“Male Quartette”)

Other information highlighted in bold red as needed.

How to find the matrix number on your disc: Early American discs usually have the matrix numbers printed in small, raised letters—so small that it requires a strong light or a magnifying glass to read them. They are either in the runout area, or sometimes in the label area, printed underneath the label. On later discs, the matrix numbers were etched by hand, normally in the label area, and sometimes with an “X” prefix added. Still, not all American/Busy Bee discs will show any numbers at all, but you can take a look at the other numbers I transcribed on this list, as they may give you an idea of what the sequence should be.

Seven-inch discs:

#27

Alexander
(w: Andrew B. Sterling; m: Harry Von Tilzer)

Billy Murray. Orch. acc. Self-ann.

Matrix #21-2


American 27


Busy Bee 27 (as “Tenor Solo”)

Mills “Perfeg” 27


National 27

#35

[Go on and] Coax Me

(w: Andrew B. Sterling; m: Harry Von Tilzer)

Billy Murray. Orch. acc. Self-ann.

Matrix #15


Busy Bee 35 (as “Song Tenor”)

#45

Good-Bye Little Girl, Good-Bye

(w: Will D. Cobb; m: Gus Edwards)

Billy Murray. Orch. acc. Self-ann.

Matrix #16


American 45


Busy Bee 45 (as “Tenor Solo”)

#90

Pal of Mine

(w: Bartley C. Costello; m: J. S. Nathan)

Billy Murray. Orch. acc. No ann.

Matrix #275


American 90


Busy Bee 90


Mills “Perfeg” 90

#91

Don’t Be So Mean

Billy Murray. Orch. acc. No ann.

Matrix #277


American 91 (as “Tenor Solo”)

#93

The Yankee Doodle Boy (from Little Johnny Jones)

(w & m: George M. Cohan)
Billy Murray. Orch. acc. No ann.
Matrix #267

American 93


Busy Bee 93

#97

Just My Style* (from Fantana)
(w: Robert B. Smith; m: Raymond Hubbell)

Billy Murray. Orch. acc. No ann.

Matrix #269


American 97


Busy Bee 97

*Need to verify correct label title. The only inspected copy has a badly faded label with “You Are Just My Style” written in hand.

#99

Paddy’s Day

(w: Frank Fogarty; m: J. B. Mullen)
Billy Murray. Orch. acc. No ann.

Matrix #268


American 99


Busy Bee 99 (as “Tenor”)

#120

In the Wild and Wooly West

(w & m: George Remington)

Billy Murray. Orch. acc. No ann.
Matrix #456

American 120


Busy Bee 120

#121

[I’ll Be There] I’ll Be There, Mary Dear

(w: Andrew B. Sterling; m: Harry Von Tilzer)

Billy Murray. Orch. acc. Probably unannounced?
Matrix?

American 121


Busy Bee 121


Mills “Perfeg” 121

#122

The Blue and the Gray (or, “A Mother’s Gift to Her Country”) (from A Hot Old Time)
(w & m: Paul Dresser)

Billy Murray. Orch. acc. No ann.

Matrix #461


American 122


Busy Bee 122


Mills “Perfeg” 122


National 122 (as “Tenor Solo”)

#123

Just for the Sake of Society

(w: Alfred Bryan; m: Kerry Mills)

Billy Murray. Orch. acc. No ann.

Matrix #458


Busy Bee 123

#128

In Dear Old Fairy Land

(w & m: Charles K. Harris)

Billy Murray. Orch. acc. No ann.

Matrix #463


American 128


Busy Bee 128

#130 (mislabeled Murray)
When the Frost Is on the Pumpkin, Maggie Dear
(w: Andrew B. Sterling; m: Harry Von Tilzer)

Byron G. Harlan (mislabeled as “Billy Murray”). Orch. acc. No ann.

Matrix #364


American 130


Busy Bee 130

Label credit on American #130 not confirmed.

#137

Everybody Works but Father

(w & m: Jean Havez)
Billy Murray. Orch. acc. No ann. [from CD]
Matrix?


American 137 (as “Baritone”) (Bulletin No. 3 [1/06])

Busy Bee 137


Kalamazoo 137 (as “Baritone Song”)

#145

Can’t You See I’m Lonely? (from The Wizard of Oz)
(w: Felix F. Feist; m: Harry Armstrong)

Billy Murray. Orch. acc. No ann.

Matrix #552


Busy Bee 145

#146

The Whole Dam Family (“Comic Song”)
(w: George Totten Smith; m: Albert Von Tilzer)
Billy Murray. Orch. acc. No ann.
Matrix #693?

American 146 (Bulletin No. 3 [1/06])

Busy Bee 146
#147

Hiram Green, Good-Bye (from Kafoozelum)

(w: Henry A. Gillespie; m: Clarence M. Chapel)
Billy Murray. Orch. acc. No ann.

Matrix [8?]96 [possibly #556]

American 147 (Bulletin No. 3 [1/06])

Busy Bee 147

#153

Farewell, Sweetheart May

(w & m: Charles K. Harris)

Billy Murray. Orch. acc. Probably unannounced?
Matrix?

American 153

Busy Bee 153


Mills “Perfeg” 153

#158

Just a Little Rocking Chair and You

(w: Bert Fitzgibbon and Jack Drislane; m: Theodore Morse)
Billy Murray. Orch. acc. No ann.

No matrix visible


American 158

Busy Bee 158

#165

[You’re My Heart’s Desire; I Love You] Nellie Dean

(w & m: Harry Armstrong)

Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Piano acc. No ann.

No matrix visible


American 165 (Bulletin No. 2 [3/06])


Busy Bee 165

#166

Wait ‘Till the Sun Shines, Nellie

(w: Andrew B. Sterling; m: Harry Von Tilzer)

Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Piano acc. No ann.

No matrix visible


American 166 (Bulletin No. 2 [3/06])


Busy Bee 166

Another 7” Busy Bee (#725), which gives no performance credit to the same title, is a solo by Henry Burr (Leeds matrix #8272 D).

#170

Forty-five Minutes from Broadway (from Forty-five Minutes from Broadway)
(w & m: George M. Cohan)

Billy Murray. Orch. acc. Probably unannounced?
Matrix?

American 170 (Bulletin No. 2 [3/06])


Busy Bee 170

#181

Cheyenne (Shy Ann) (from The Earl and the Girl)
(w: Harry Williams; m: Egbert Van Alstyne)
Billy Murray. Orch. acc. No ann.

Matrix #838-2


American 181 (probably released April 1906)

Busy Bee 181

Assigned Hawthorne & Sheble no. M 460. At least two variations of Busy Bee #181 exist—one crediting Murray, and the other one “Tenor.”

#182

My Lovin’ Henry

(w: W. B. Friedlander; m: Terry Sherman)

Billy Murray. Orch. acc. Probably unannounced?
Matrix?

American 182

#191

You’re a Grand Old Rag (from George Washington, Jr.)
(w & m: George M. Cohan)
Billy Murray. Orch. acc. No ann.

Matrix #844


American 191 (Bulletin No. 4 to Catalogue E [5/06])

Busy Bee 191

#192

When Mose with his Nose Leads the Band

(w: Jack Drislane and Bert Fitzgibbon; m: Theodore Morse)

Billy Murray. Orch. acc. Probably unannounced?
Matrix?

American 192 (Bulletin No. 4 to Catalogue E [5/06])


Busy Bee 192

#193

Good Bye Maggie Doyle (from The White Cat)
(w: William Jerome; m: Jean Schwartz)

Billy Murray. Orch. acc. Probably unannounced?
Matrix?

American 193 (Bulletin No. 4 to Catalogue E [5/06])


Busy Bee 193

#209

Not Because Your Hair Is Curly

(w & m: Bob Adams)
Billy Murray. Orch. acc. No ann.

Matrix #1220


American 209 (released ca. October 1906)


Busy Bee 209 (as “Tenor”)

Assigned Hawthorne & Sheble no. M 468.

#216

Rosebud (Call and I’ll Come to You)

(w & m: Will D. Cobb)

Billy Murray. Orch. acc. No ann.
Matrix X1218

Busy Bee 216
The following 10” and 10 ¾” discs could have had the “0” prefix dropped on the label (for example, 030981 in the runout = 30981 on the label). Since the zero is visible in the runout area of every American disc inspected here (and in advertising), it was likely American’s original numbering system for the discs, and thus, they will be left here. (Besides, every American disc I have inspected has the “0” printed on the label anyway.)

#030981

[Go on and] Coax Me

(w: Andrew B. Sterling; m: Harry Von Tilzer)

Billy Murray (mislabeled as “Harry Tally”). Orch. acc. Self-ann.

Take 2 [no matrix visible]


American 030981 (10¾”)

Two copies have been inspected and aurally examined by the author—one with an early label style, and one later (the mislabeling was apparently not corrected). Both show the number “2” after the catalog number in the runout area (probably the take), and both mislabel Murray as Tally, as confirmed by aural evidence. A version by Tally has not been located.

#031062

A Sprig o’ Shillalah

(w & m: J. Fred Helf)

Billy Murray. Orch. acc. Announced?

Matrix?


American 031062 (size?) (Supplement No. 4 [5/05])


American Odeon 031062 (export)


Busy Bee 1062
#031063

I’ve Got a Little Money and I Saved It All for You

(w: Edward L. Farrell; m: Maxwell Silver)
Billy Murray. Orch. acc. Self-ann.

Matrix #19-2


American 031063 (Supplement No. 4 [5/05]) (10¾”)


Peerless 031063

#031084

Just My Style (from Fantana)

(w: Robert B. Smith; m: Raymond Hubbell)

Billy Murray. Orch. acc. Self-ann.

Matrix #270


American 031084 (10¾”)


American Odeon 031084 (export)


Busy Bee 1084


Peerless 031084

#031085

Pal of Mine

(w: Bartley C. Costello; m: J. S. Nathan)
Billy Murray. Orch. acc. Self-ann.

Matrix #276


American 031085 (10¾”)


American Odeon 031085 (export)
#031086

The Yankee Doodle Boy (from Little Johnny Jones)

(w & m: George M. Cohan)
Billy Murray. Orch. acc. Announced?
Matrix #266 [need to confirm]

American 031086 (10¾”)

American Odeon 031086 (export)

Busy Bee 1086 (10¾”)

#031178

Billy (from The Street Singer)
(w: Edgar Malone; m: Ted S. Barron)

Billy Murray. Orch. acc. Announced?
Matrix?


American 031178 (size?) (Bulletin No. 9 [9/05])
#031179

Easy Street

(w: Raymond A. Browne; m: William H. Penn)

Billy Murray. Orch. acc. Announced?
Matrix?


American 031179 (size?) (Bulletin No. 9 [9/05])

#031219

Everybody Works but Father

(w & m: Jean Havez)
Billy Murray. Orch. acc. Self-ann.

No matrix visible


American 031219 (Bulletin No. 2 [12/05])

Busy Bee 1219 (as “Baritone”)

Assigned Hawthorne & Sheble no. M 5252. Another copy of Busy Bee #1219 gives no performance credit, but uses Arthur Collins’ solo from Imperial #44600 (Leeds matrix #6585 D). Label credit on American #031219 not confirmed—TMW lists Arthur Collins.
#031225

[You’re the Flower of My Heart] Sweet Adeline

(w: Richard H. Gerard; m: Harry Armstrong)

Male Quartette. Accompaniment?
Matrix #595 [need to confirm]

American 031225 (size?) (Bulletin No. 2 [12/05])

#031227

Blue Bell (“March Song and Chorus”) 
(w: Edward Madden; m: Theodore F. Morse)

Billy Murray. Orch. acc. Self-ann.

Matrix #555


American 031227 (Bulletin No. 2 [12/05]) (10¾”) (“Good-Bye My Bluebell”)

Busy Bee 1227 (10¾”) (“Good-Bye My Blue Bell”) (as “Tenor”)

Assigned Hawthorne & Sheble no. M 5255.
#031228

Hiram Green, Good-Bye (from Kafoozelum)

(w: Henry A. Gillespie; m: Clarence M. Chapel)
Billy Murray. Orch. acc. Self-ann.
Matrix #557


American 031228 (Bulletin No. 2 [12/05]) (10¾”)
From this point, all known American discs are 10” in size.

#031252

Forty-five Minutes from Broadway (from Forty-five Minutes from Broadway)

(w & m: George M. Cohan)
Billy Murray. Orch. acc. Self-ann.

Matrix #694

American 031252 (Bulletin No. 3 [1/06])

Busy Bee 1252

#031253

Just a Little Rocking Chair and You

(w: Bert Fitzgibbon and Jack Drislane; m: Theodore Morse)
Billy Murray. Orch. acc. Self-ann.

Matrix #687-2


American 031253 (Bulletin No. 3 [1/06])


Britannic (no. #) (UK) [handwritten title: “Thinking of You”]


Busy Bee 031253

#031275

Keep a Little Cosy Corner in Your Heart for Me

(w: Jack Drislane; m: Theodore Morse)

Billy Murray. Orch. acc. Self-ann.

Matrix #691

American 031275 (Bulletin No. 4 [2/06])


Busy Bee 1275?
#031276

My Irish Maid (from The Rogers Brothers in Ireland)
(w: George V. Hobart; m: Max Hoffmann)
Billy Murray. Orch. acc. Self-ann.

Matrix #688

American 031276 (Bulletin No. 4 [2/06])

#031297

[You’re My Heart’s Desire; I Love You] Nellie Dean

(w & m: Harry Armstrong)
Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Piano acc. Porter, ann.

Matrix X594-2


American 031297 (Bulletin No. 2 [3/06])

Busy Bee 1297

#031298

Steamboat Medley

(Introducing “Sailing” and “Down Mobile”)

Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Acc. by sound effects. Collins, ann.

No matrix visible


American 031298 (Bulletin No. 2 [3/06])


Busy Bee 1298

Assigned Hawthorne & Sheble no. M 5267. Collins announces the title as “Steamboat Leaving the Wharf at New Orleans.”

#031299

Wait ‘Till the Sun Shines, Nellie

(w: Andrew B. Sterling; m: Harry Von Tilzer)
Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Piano acc. Porter, ann.

Matrix #750


American 031299 (Bulletin No. 2 [3/06])


Busy Bee 1299

Assigned Hawthorne & Sheble no. M 5268.

#031300

Robinson Crusoe’s Isle (from Moonshine)
(w & m: Benjamin Hapgood Burt)
Billy Murray. Orch. acc. Announced?
Matrix?


American 031300 (Bulletin No. 2 [3/06])

#031317

Cheyenne (Shy Ann) (from The Earl and the Girl)

(w: Harry Williams; m: Egbert Van Alstyne)
Billy Murray. Orch. acc. Self-ann.

Matrix #837


American 031317 (Bulletin No. 3 to Catalogue E [4/06])


Busy Bee 031317

#031318

My Lovin’ Henry

(w: W. B. Friedlander; m: Terry Sherman)
Billy Murray. Orch. acc. Self-ann.

Matrix #846


American 031318 (Bulletin No. 3 to Catalogue E [4/06])

Busy Bee 031318

#031323

A Trip to the County Fair

Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Acc. by sound effects and hand organ. Collins, ann.

Matrix #720


American 031323 (Bulletin No. 3 to Catalogue E [4/06])
#031324

The Sleighride [sic] Party

(Introducing “Jingle Bells” and “Merrily We Roll Along”)

Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Acc. by sleigh bells. Collins, ann.

No matrix visible


American 031324 (Bulletin No. 3 to Catalogue E [4/06])

Busy Bee 1324

Another copy of Busy Bee #1324 uses Leeds matrix #6701 D.

#031353

I Want Somebody to Love
(w & m: Harry Kelly)
Billy Murray. Orch. acc. Announced?
Matrix?


American 031353 (Bulletin No. 4 to Catalogue E [5/06])

#031359

Minstrel Record A

1. Sons of Aristocracy [Chorus]


2. I Kind’er Likes to Have You Fussin’ ‘Round [Murray and chorus]

Male Quartette [based on aural evidence]: Arthur Collins, Byron G. Harlan, Billy Murray, and Steve Porter. Orch. acc. Porter, ann.

Matrix X1136 or 0


American 031359 (Bulletin No. 5)

Busy Bee 1359

Assigned Hawthorne & Sheble no. M 4003 (on later copies). Porter announces the title as “Minstrel Record A.”
#031360

Minstrel Record B

1. The Yankee Doodle Negroes [Chorus]


2. Good-bye Mister Greenback [Collins and chorus]

[Arthur Collins, Byron G. Harlan, Billy Murray, and Steve Porter.] Orch. acc. No ann.

No matrix visible


American 031360 (Bulletin No. 5)

Busy Bee 1360

Assigned Hawthorne & Sheble no. M 4004.

#031361

Minstrel Record C
[Arthur Collins, Byron G. Harlan, Billy Murray, and Steve Porter.] Orch. acc. Unann.?

Matrix?


American 031361 (Bulletin No. 5)

Busy Bee 1361
Assigned Hawthorne & Sheble no. M 4005. Uses “Dixie Dear” by Murray (per TMW).

#031362

Dixie Dear

(w: Maurice Melville; m: Lester C. Reimer)

Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Orch. acc. Porter, ann.

Matrix X11[?]9

American 031362 (Bulletin No. 5)

Busy Bee 1362

Assigned Hawthorne & Sheble no. M 5282.

#031363

Nearer, My God, to Thee

(w: Sarah Frances Adams; m: Dr. Lowell Mason)

Male Quartette [based on aural evidence]: Byron G. Harlan, tenor; Billy Murray, tenor; Steve Porter, baritone; and Arthur Collins, bass. Organ acc. Porter, ann.

Matrix X10[?]4 or 3?

American 031363 (Bulletin No. 5)

Busy Bee 1363

Assigned Hawthorne & Sheble no. M 5306.

#031387

I Wouldn’t Leave My Little Wooden Hut for You

(w & m: Tom Mellor and Charles Collins)

Billy Murray. Orch. acc. Self-ann.

Matrix X1214


American 031387 (released ca. October 1906)


Busy Bee 1387

#031388

Rosebud (Call and I’ll Come to You)

(w & m: Will D. Cobb)
Billy Murray. Orch. acc. Announced?
Matrix?


American 031388 (released ca. October 1906)

#031423

Minstrel Record D

1. Wait ‘Till the Sun Shines, Nellie [Chorus]


2. Waltz Me Around Again Willie [Collins, Harlan and chorus]

[Arthur Collins, Byron G. Harlan, Billy Murray, and Steve Porter.] Orch. acc. No ann.

Matrix [?]34-2


American 031423


Busy Bee 1423

Assigned Hawthorne & Sheble no. M 4006.

#031424

Minstrel Record E

1. Is Everybody Happy? [Chorus]


2. Crocodile Isle [Murray and chorus]

[Arthur Collins, Byron G. Harlan, Billy Murray, and Steve Porter.] Orch. acc. No ann.

Matrix [?]46 or [?]76


American 031424


Busy Bee 1424

Assigned Hawthorne & Sheble no. M 5114.
#031425

Minstrel Record F

1. In Timbuctoo [Chorus]


2. Moses Andrew Jackson, Good-bye [Collins and chorus]

[Arthur Collins, Byron G. Harlan, Billy Murray, and Steve Porter.] Orch. acc. No ann.

Matrix X1350 [another copy shows “4” and “7” as matrix digits]


American 031425


Busy Bee 1425

Assigned Hawthorne & Sheble no. M 5115.

