

Singles: 7" & 12" Vinyl Releases, Promos & Radio Programs

Compiled by Simon Montgomery, © 2001

All items listed are U.S. releases, unless otherwise noted.

Please send comments, corrections or additions to: simon@icu.com

Latest Update: **Jan. 1, 2020**

1966

United Sound Systems – Acetate Demo (Not For Sale)
The Circle Game / Night In The City
w/ the Siegel / Schwall Blues Band

1968

Reprise #PRO-280 (WLP)

Radio Spots for *SONG TO A SEAGULL*

1. :50 Spot
2. :60 Spot
3. :60 Spot
4. :60 Spot

Essex Music Group – Demonstration Record (Not For Sale)
Chelsea Morning / Come To The Sunshine

Reprise #0694 (WLP)

Night In The City / I Had A King

Reprise #0694

Night In The City / I Had A King

Reprise #0694 (Canada)

Night In The City / I Had A King

Reprise #RV.20169 (France, P/S)

Night In The City / I Had A King

Emidisc (UK Test Pressing)

Night In The City / I Had A King

Reprise #RS-20694 (UK Advance Promo)

Night In The City / I Had A King

1969

Reprise #PRO-333, (WLP)

Radio Spots for *CLOUDS*

- | | |
|-------------|------------|
| Band One: | 50 Seconds |
| Band Two: | 50 Seconds |
| Band Three: | 50 Seconds |

Reprise #PRO-337, (WLP)

Chelsea Morning / The Fiddle And The Drum

Reprise #3404

Chelsea Morning / The Fiddle And The Drum

Reprise #3404, (Canada)

Chelsea Morning / The Fiddle And The Drum

Reprise #RV. 20219, (France, P/S)

Chelsea Morning / Night In The City

Reprise #RS.23402, (UK Advance Promo)

Chelsea Morning / Both Sides Now

Reprise #RS.23402, (UK)

Chelsea Morning / Both Sides Now

Reprise #REP-1154, *Back To Back Hits* Reissue

Chelsea Morning / Both Sides Now

1970

Reprise #PRO-389, (WLP)

(FM) Radio Spots for *LADIES OF THE CANYON*

Band One: 60 Seconds
Band Two: 60 Seconds
Band Three: 60 Seconds
Band Four: 60 Seconds

Reprise #PRO-390, (WLP)

(AM) Radio Spots for *LADIES OF THE CANYON*

Band One: 60 Seconds
Band Two: 60 Seconds
Band Three: 60 Seconds

Reprise #0906 (WLP)

Big Yellow Taxi / Woodstock

Reprise #0906

Big Yellow Taxi / Woodstock

Reprise #31.516, (Argentina, WLP)

Gran Taxi Amarillo (Big Yellow Taxi) / Woodstock

Reprise #31.516, (Argentina, P/S)

Gran Taxi Amarillo (Big Yellow Taxi) / Woodstock

Reprise #0906, (Australia)

Big Yellow Taxi / Woodstock

Reprise #0906, (Canada)

Big Yellow Taxi / Woodstock

Reprise #Fg-30146, (Greece)

Big Yellow Taxi / Woodstock

Reprise #RA 0906, (Germany, P/S)

Big Yellow Taxi / Woodstock

Reprise #R-0906, (Holland, P/S)

Big Yellow Taxi / Woodstock

Reprise #RS20906, (Ireland)

Big Yellow Taxi / Woodstock

Reprise #R.20906, (India)

Big Yellow Taxi / Woodstock

Reprise #0906, (Lebanon, WLP)

Big Yellow Taxi / Woodstock

Reprise #0906, (Lebanon)

Big Yellow Taxi / Woodstock

Reprise #RO-906, (New Zealand)

Big Yellow Taxi / Woodstock

Reprise #R21.134, (South Africa)

Big Yellow Taxi / Woodstock

Reprise #0906, (Philippines)

Big Yellow Taxi / Woodstock

Reprise #RS 20906, (Portugal, P/S)

Big Yellow Taxi / Woodstock

Reprise #RS.20906, (UK Promo)

Big Yellow Taxi / Woodstock

Reprise #RS.20906, (UK)

Big Yellow Taxi / Woodstock

Reprise #REP-3459, (Venezuela)

Big Yellow Taxi / Conversation

Reprise #RV.20244, (France, P/S)

Woodstock / Big Yellow Taxi

Reprise #JET-1999, (Japan, P/S)

Woodstock / Big Yellow Taxi

Reprise #P-1005R, (Japan, P/S)

The Circle Game / Woodstock

Warner Bros. #7521 (WLP)

James Taylor

Long Ago And Far Away (Mono / Stereo – Joni Mitchell, background vocals)

Warner Bros. #7521

James Taylor

Long Ago And Far Away (Joni Mitchell, background vocals)

BBC Transcription Service #129673 & #129674–S, 1972 (12" LP, Syndicated Radio Program)

BBC Pick Of The Pops – 374

Joni Mitchell and James Taylor "In Concert"

(Recorded on Oct. 29, 1970, Original UK Broadcast Date: Dec. 20, 1970)

Programme A (Side 1 Mono / Side 2 Stereo)

That Song About The Midway (JM)

The Gallery (JM)

Rainy Day Man (JT)

Steamroller Blues (JT)

The Priest (JM)

Carey (JM)

BBC Transcription Service #129675 & #129676–S, 1972 (12" LP, Syndicated Radio Program)

BBC Pick Of The Pops – 375

Joni Mitchell and James Taylor "In Concert"

(Recorded on Oct. 29, 1970, Original UK Broadcast Date: Dec. 20, 1970)

Programme B (Side 1 Mono / Side 2 Stereo)

Carolina On My Mind (JT)

California (JM+JT)

For Free (JM+JT)

The Circle Game (JM+JT)

You Can Close Your Eyes (JM+JT)

BBC Transcription Service #CN 1485/S, 1972 (12" LP, Syndicated Radio Program)

BBC Pop Spectacular

Joni Mitchell and James Taylor "In Concert"

(Recorded on Oct. 29, 1970, Original UK Broadcast Date: Dec. 20, 1970)

That Song About The Midway (JM)

The Gallery (JM)

Rainy Day Man (JT)

Steamroller Blues (JT)

The Priest (JM)

Carey (JM)

Carolina On My Mind (JT)

California (JM+JT)

For Free (JM+JT)

The Circle Game (JM+JT)

You Can Close Your Eyes (JM+JT)

London Wavelength, 1978 Reissue (2 Track Open-Reel Tape Recording)

BBC Rock Hour #12

Joni Mitchell & James Taylor "In Concert"

Westwood One Radio Networks #PC 87-37, 1987 Reissue (2-12" LPs, Syndicated Radio Program)

POP Series: Star Trak Profiles "Pop Concerts"

James Taylor / Joni Mitchell "In Concert"

1971

Reprise #MS-2038 – Test Pressing – March 10, 1971

BLUE

01. Carey
02. Little Green
03. A Case Of You
04. HUNTER
05. Blue
06. California
07. My Old Man
08. URGE FOR GOING
09. This Flight Tonight
10. River

Before release *Hunter* & *Urge For Going* were deleted and replaced by *All I Want* & *The Last Time I Saw Richard*.

Reprise #1029 (WLP)

Carey (Mono/Stereo)

Reprise #1029

Carey / This Flight Tonight

Reprise #R-1029 (Australia, promo)

Carey / This Flight Tonight

Reprise #R-1029 (Canada)

Carey / This Flight Tonight

Reprise #14099 (France, P/S)

Carey / This Flight Tonight

Reprise #REP-14 099 (Germany, P/S)

Carey / This Flight Tonight

Reprise #Fg 30164 (Greece)

Carey / This Flight Tonight

Reprise #P-1077R (Japan, P/S)

Carey / This Flight Tonight

Reprise #RO.1029 (New Zealand)

Carey / This Flight Tonight

Reprise #N-66-12 (Portugal, P/S)

Carey / This Flight Tonight

Reprise #14099 (South Africa)

Carey / This Flight Tonight

Reprise #K-14088 (Italy, P/S)

Carey / California

Reprise #K 14099 (UK Promo)

Carey / My Old Man

Reprise #K 14099 (UK)

Carey / My Old Man

Reprise EP #K-14345 (UK)
Carey / Both Sides Now / Big Yellow Taxi / Woodstock

Reprise #GRE-1155, *Back To Back Hits* Reissue
Carey / Big Yellow Taxi

Reprise #REP-1155, *Back To Back Hits* Reissue (Canada)
Carey / Big Yellow Taxi

Reprise #1049 (WLP)
California (Mono / Stereo)

Reprise #1049
California / A Case Of You

Reprise #1049, (Canada)
California / A Case Of You

Reprise #RO.1049 (New Zealand)
California / A Case Of You

Reprise #K-14130 (UK Promo)
California / A Case Of You

Reprise EP "4" #EPR-213, (Australia, P/S)
Big Yellow Taxi / The Circle Game / Carey / Woodstock

A&M #1332
Seemon & Marijke
Vegetable Stew (Joni Mitchell, background vocals)

1972

Asylum #AS-11010 (WLP)
You Turn Me On, I'm A Radio (Mono / Stereo)

Asylum #AS-11010, P/S
You Turn Me On, I'm A Radio / Urge For Going

Asylum #AYM-10046, 1972 (Australia)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #S7AY-1008 (Brazil)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #AS-11010, 1972 (Canada)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #2C 006 - 93.938 (France, P/S)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #C-006-93-938 (Germany, P/S)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #5C 006-93938 (Holland, P/S)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #YAYM.511 (Hong Kong)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #IAR 10218 (Japan, P/S)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #AYM-511 (New Zealand)
You Turn Me On, I'm A Radio / Urge For Going

Asylum # AS-4506 (Philippines)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #8E 006-93 938 M (Portugal, P/S)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #AYM-511 (UK Promo)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #AYM-511 (UK)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #AYM-502 (Venezuela)
You Turn Me On, I'm A Radio / Urge For Going

Asylum #E-45074 *Spun Gold Series* Reissue
You Turn Me On, I'm A Radio / Raised On Robbery

Asylum #1C-006-94-340 (Germany, P/S)
Cold Blue Steel And Sweet Fire / Blonde In The Bleachers

Asylum #AYM.515 (New Zealand)
Cold Blue Steel And Sweet Fire / Blonde In The Bleachers

Asylum #AYM-515 (UK Promo)
Cold Blue Steel And Sweet Fire / Blonde In The Bleachers

Columbia #4-45730
Eric Andersen
Blue River (Joni Mitchell, background vocals)

Columbia #4-45730 (Canada)
Eric Andersen
Blue River (Joni Mitchell, background vocals)

1973

TRAV #20054, March 1973 (7" Single, Public Service Religious Broadcast. Program #166)
What's It All About?
You Turn Me On, I'm A Radio (featuring an interview with Joni Mitchell)

Elektra / Asylum / Nonesuch #EK-PROMO 22 (WLP)
Elektra/Asylum Fall 1973 Releases (LP)
Raised On Robbery (Alternate Mix)

Reprise #WS-1201 (5" Open Reel Tape)
Radio Spots for *COURT AND SPARK*

Asylum #AS-11029-A (WLP)
Raised On Robbery (Mono / Stereo)

Asylum #AS-11029-A (Canada)
Raised On Robbery / Court And Spark

Asylum #AS-13.002 (France, P/S #1)
Raised On Robbery / Court And Spark

Asylum #AS-13002 (Germany, WLP, P/S #1)
Raised On Robbery / Court And Spark

Asylum #AS-13002 (Germany, P/S #1)
Raised On Robbery / Court And Spark

Asylum #K-13002 (Italy, P/S #1)
Raised On Robbery / Court And Spark

Asylum #P-1284Y (Japan WLP, P/S #3)
Raised On Robbery / Court And Spark

Asylum #AS-11029 (New Zealand)
Raised On Robbery / Court And Spark

Asylum #N-S-07-1 (Portugal, P/S #4)
Raised On Robbery / Court And Spark

Asylum #13.002 (South Africa, P/S)
Raised On Robbery / Court And Spark

Asylum #AYM-524 (UK Promo)
Raised On Robbery / Court And Spark

Asylum #45-1058 (Spain, P/S #5)
Criada En El Robo (Raised On Robbery) / Ayudame (Help Me)

1974

Asylum #AS-11034-A, 1974 (WLP)
Help Me (Mono / Stereo)

Asylum #AS-11034, P/S
Help Me / Just Like This Train

Asylum #AS-11034 (Australia)
Help Me / Just Like This Train

Asylum #AS-11034 (Canada)
Help Me / Just Like This Train

Asylum #AS-11034 (El Salvador)
Help Me (Ayudame) / Just Like This Train

Asylum #AS-13010(N) (Germany WLP, P/S #1)
Help Me / Just Like This Train

Asylum #AS-13010(N) (Germany, P/S #1)
Help Me / Just Like This Train

Asylum #P-1306Y (Japan WLP, P/S #2)
Help Me / Just Like This Train

Asylum #P-1306Y (Japan, P/S #2)
Help Me / Just Like This Train

Asylum #AS.11034 (New Zealand)
Help Me / Just Like This Train

Asylum #AS-11034 (Philippines)
Help Me / Just Like This Train

Asylum #N-S-07-4 (Portugal, P/S #3)
Help Me / Just Like This Train

Asylum #AYM-525 (UK)
Help Me / Just Like This Train

Asylum #E-45075 *Spun Gold Series* Reissue
Help Me / Free Man In Paris

Asylum #AS-11041-A (WLP)
Free Man In Paris (Mono/Stereo)

Asylum #AS-11041
Free Man In Paris / People's Parties

Asylum #JBS 11041 (Not For Sale / Jukebox Use Only, P/S)
Free Man In Paris / People's Parties

Asylum # 3-06-101-008, 1974 (Brazil)
Free Man In Paris / People's Parties

Asylum #AS-11041, (Canada)
Free Man In Paris / People's Parties

Asylum #AS-11041, (New Zealand)
Free Man In Paris / People's Parties

Asylum #AYM-533 (UK Promo)
Free Man In Paris / Car On A Hill

Asylum #AYM-533 (UK)
Free Man In Paris / Car On A Hill

Asylum #K-13048 *Treasured Tracks Series* Reissue, (UK)
You Turn Me On, I'm A Radio / Free Man In Paris

1975

Asylum #E-45244, 1975 (WLP)
Carey (Mono, Live) / Jericho (Mono, Live)

Asylum #E-45244, 1975
Carey (Mono, Live) / Jericho (Mono, Live)

Asylum #E-45221-A (WLP)
Big Yellow Taxi (Mono / Stereo, Live)

Asylum #E-45221
Big Yellow Taxi (Live) / Rainy Night House (Live)

Asylum #AS-13016 (WLP, Germany, P/S #1)
Big Yellow Taxi (Live) / Rainy Night House (Live)

Asylum #AS-45221 (New Zealand)
Big Yellow Taxi (Live) / Rainy Night House (Live)

Asylum #CP-256 (Spain, P/S #2)
Big Yellow Taxi (Live)

Asylum #45-1183 (Spain, P/S)
Big Yellow Taxi (Live) / Rainy Night House (Live)

Asylum #AYM-537 (UK Promo)
Big Yellow Taxi (Live) / Rainy Night House (Live)

Asylum #AYM-537 (UK)
Big Yellow Taxi (Live) / Rainy Night House (Live)

Asylum #13017 (France, P/S #3)
Big Yellow Taxi (Live) / Woodstock (Live)

1976

Elektra / Asylum #7E-1087 (5" Open Reel Tape)

Radio Spots for *HEJIRA*

Asylum #E-45298-A (WLP)

In France They Kiss On Main Street (Mono / Stereo)

Asylum #E-45298 1976

In France They Kiss On Main Street / The Boho Dance

Asylum #E-45298 (Canada)

In France They Kiss On Main Street / The Boho Dance

Asylum #P-1444Y (Japan WLP, P/S #1)

In France They Kiss On Main Street / The Boho Dance

Asylum #E-45298 (New Zealand)

In France They Kiss On Main Street / The Boho Dance

Asylum #45-1330 (Spain, P/S #2)

In France They Kiss On Main Street / The Boho Dance

Asylum #K-13035 (UK)

In France They Kiss On Main Street / The Boho Dance

Asylum #E-45377 (WLP)

Coyote / Blue Motel Room

Asylum #E-45377

Coyote / Blue Motel Room

Asylum #E-45377, 1976 (Australia)

Coyote / Blue Motel Room

Asylum #E-45377, 1976 (Canada)

Coyote / Blue Motel Room

Asylum #K-13072, 1976 (UK Promo)

Coyote (Edit) / Blue Motel Room

Asylum #K-13072, 1976 (UK Promo)

Coyote (Full Length Version) / Blue Motel Room

1977

Asylum #E45467-A (WLP)

Jericho (Mono/Stereo)

Asylum #E45467-A

Jericho / Dreamland

Asylum #E-45467 (WLP, Canada)

Jericho / Dreamland

Asylum #K-13108 (France, P/S)

The Tenth World / Dreamland

Asylum #K-13110 (UK Promo)

Off Night Backstreet / Jericho

1979

Asylum #E-46506-A, (WLP)

The Dry Cleaner From Des Moines (Mono / Stereo)

Asylum # E-46506-A

The Dry Cleaner From Des Moines / God Must Be A Boogie Man

Asylum #K-13154, (UK, P/S)

The Dry Cleaner From Des Moines / God Must Be A Boogie Man

Series #14 / Show #12-Part 1 (12" LP, syndicated radio program)

Series #14 / Show #13-Part 2 (12" LP, syndicated radio program)

Jim Ladd Hosts *innerview*

A Conversation with Joni Mitchell

1980

Asylum #E-47038-A (WLP)

Why Do Fools Fall In Love (Mono / Stereo)

Asylum #E-47038

Why Do Fools Fall In Love / Black Crow

Asylum #E-47038 (Australia)

Why Do Fools Fall In Love / Black Crow

Asylum #E-47038-A (WLP, Canada)

Why Do Fools Fall In Love / Black Crow

Asylum #ASY-12477 (Portugal, P/S)

Why Do Fools Fall In Love / Black Crow

Asylum #K-12478 (UK)

Why Do Fools Fall In Love / Black Crow

1982

Insight Production Company Ltd. (12" LP, Syndicated Radio Program)

LABATT'S HEART OF GOLD

The History of Canadian Popular Music

A Profile of Joni Mitchell

Geffen #GEF-60000 (Australia Promo)

Chinese Cafe, Unchained Melody / Ladies Man

Geffen #GEFA-3122 (France, P/S w/Tour Dates)

Chinese Cafe, Unchained Melody / Ladies Man

Geffen #GEF-A-3122 (Holland, P/S w/Tour Dates)

Chinese Cafe, Unchained Melody / Ladies Man

Geffen #GEF-A-3122 (UK Promo, P/S)

Chinese Cafe, Unchained Melody / Ladies Man

Geffen #GEF-A-3122 (UK, P/S)

Chinese Cafe, Unchained Melody / Ladies Man

Geffen #XPS-169

(UK Limited Edition, included with 'Select' copies of Geffen #GEF-A-3122)

Side 1: **The INTERVIEW:** Joni Mitchell in conversation w/Richard Stanley

Side 2: **The COMPETITION:** A Contest for a Joni Mitchell Poster

Geffen #7-29757 (Promo)

Underneath The Streetlight (Mono / Stereo)

Geffen #7-29757

Underneath The Streetlight / Be Cool

Geffen #92-97577 (Canada, WLP)

Underneath The Streetlight / Be Cool

Geffen #7-29849 (Promo, P/S)

(You're So Square) Baby I Don't Care (Mono / Stereo)

Geffen #7-29849 (P/S)

(You're So Square) Baby I Don't Care / Love

Geffen #PRO-A-1081 (12" Promo-Only Single)

(You're So Square) Baby I Don't Care / Underneath The Streetlight
Wild Things Run Fast / Man To Man

Geffen #GEF-29849 (Australia, Promo)

(You're So Square) Baby I Don't Care / Love

Geffen #92-98497 (Canada, WLP)

(You're So Square) Baby I Don't Care / Love

Geffen #GEFA-2950 (Holland, P/S)

(You're So Square) Baby I Don't Care / Love

Geffen #O7SP-671 (Japan, P/S #2)

(You're So Square) Baby I Don't Care / Love

Geffen #GEF-29849 (New Zealand)

(You're So Square) Baby I Don't Care / Love

Geffen #SSC-5399 (South Africa)

(You're So Square) Baby I Don't Care / Love

Geffen #GEF A-2950 (Spain, P/S)

(You're So Square) Baby I Don't Care / Love

Geffen #GEF-A-2950 (UK, Promo)

(You're So Square) Baby I Don't Care / Love

Geffen #GEF-A-2950 (UK, P/S)

(You're So Square) Baby I Don't Care / Love

1985

Geffen #WBMS-131, 1985 (Promo-Only, 12" LP)

The Warner Bros. Music Show

Interview with Joni Mitchell and music from the Geffen album *DOG EAT DOG*.
Joni was interviewed by Bill Flanagan for 'Musician' Magazine.

Geffen #7-28840 (Promo, P/S #1)

Good Friends / Good Friends

Geffen #7-28840 (P/S #1)

Good Friends / Smokin' (Empty, Try Another)

Allied Record Company #PRO-A-1-2386-SH-2 (12" Test Pressing)

Good Friends / Good Friends

Geffen #PRO-A-2386 (12" Promo-Only Single, P/S #2)

Good Friends / Good Friends

Geffen #Gef #28840 (Australia, Promo)

Good Friends / Smokin' (Empty, Try Another)

Geffen #92-88407 (Canada, Promo)

Good Friends / Smokin' (Empty, Try Another)

Geffen #GEFA-6740 (Germany, P/S #1 & Press Release)

Good Friends / Smokin' (Empty, Try Another)

Geffen #A-6740 (Holland, P/S #1)

Good Friends / Smokin' (Empty, Try Another)

Geffen #07SP-929GF (Japan, P/S #1)

Good Friends / Smokin' (Empty, Try Another)

Geffen #28840 (New Zealand)

Good Friends / Smokin' (Empty, Try Another)

Geffen #A-6740 (UK, P/S #3)

Good Friends / Smokin' (Empty, Try Another)

Columbia Records 7" Single #7BEN-7073, (Canada, Promo)

Northern Lights

Tears Are Not Enough (Edit, 3:56) / Tears Are Not Enough (Instrumental)

Columbia Records 7" Single #7BEN-7073, (Canada, P/S #1)

Northern Lights

Tears Are Not Enough (Edit, 3:56) / Tears Are Not Enough (Instrumental)

Columbia Records 12" Single #12BEN-7074, (Canada, P/S #2)

Northern Lights

Tears Are Not Enough (5:17)

Tears Are Not Enough (Edit, 3:56)

Tears Are Not Enough (Instrumental)

(4:21 Edited Version was included on the *WE ARE THE WORLD* benefit album)

Columbia #CBSA 6892 (Holland, P/S)

James Taylor

Only One (Joni Mitchell, background vocals)

1986

- Geffen #7-28675-A (Promo)
Shiny Toys / Shiny Toys
- Geffen #JONI 86 (Canada, Promo)
Shiny Toys / Shiny Toys
- Geffen #7-28675 (P/S #1)
Shiny Toys / The Three Great Stimulants
- Geffen #92-86757 (Canada, Promo)
Shiny Toys / The Three Great Stimulants
- Geffen #A-7124 (UK, P/S #2)
Shiny Toys / The Three Great Stimulants
- Geffen #PRO-A-2441 (12" Promo-Only Single, P/S #3)
Shiny Toys / Shiny Toys
- Geffen #TA-7124 (UK, 12" 45 rpm Single, P/S #2)
Shiny Toys (Extended ReMix) / Ethiopia / The Three Great Stimulants
- Geffen #PRO-A-3018 (12" Promo-Only Single, P/S)
Snakes And Ladders / Snakes And Ladders
-

1988

- Geffen #7-27887-A, 1988 (Promo)
My Secret Place (Edit) / My Secret Place (Edit)
- Geffen #7-27887, 1988 (P/S #1)
My Secret Place (Edit) / Lakota
- Geffen #PRO-A-3116, 1988 (Promo-Only 12"Single)
My Secret Place (Edit) / My Secret Place (LP Version)
- Geffen #7-27876, 1988 (Australia)
My Secret Place (Edit) / Number One
- Geffen #92-78877, 1988 (Canada)
My Secret Place (Edit) / Lakota
- Geffen #927-876-7, 1988 (Germany, Promo, P/S #2)
My Secret Place / Number One (LP Version)
- Geffen #GEF-37 (DJ), 1988 (UK, Promo, P/S #2 & Press Release)
My Secret Place (Edit) / My Secret Place (LP Version)
- Geffen #GEF-37, 1988 (UK, Promo, P/S #2)
My Secret Place (Edit) / Number One (LP Version)
- Geffen #GEF-37T, 1988 (UK 12" Single, P/S #2)
My Secret Place / Number One
Chinese Café / Unchained Melody / Good Friends
- Geffen #WEAPRO-267 (South Africa)
Dancin' Clown / Dancin' Clown
-

1989

Polydor #863 530-7 (Spain, P/S)

Various Artists

Spirit Of The Forest / Spirit Of The Forest

Virgin Records #VS-1191 (UK)

Various Artists

Spirit Of The Forest / Spirit Of The Forest

Virgin Records #0-96551 (12" Single)

Various Artists

Spirit Of The Forest (12" A / 5:18)

Spirit Of The Forest (12" AA / 5:11)

Theme To The Spirit Of The Forest (12" Mix / 5:48)

1990

Mercury #MER-336 (UK, P/S)

Mercury #878-548-7 (GERMANY, P/S)

Roger Waters and The Bleeding Heart Band

Featuring: Roger Waters, Joni Mitchell, Cyndi Lauper, Bryan Adams, Van Morrison, Paul Carrack

The Tide Is Turning (7" Version)

Mercury #MERX-336 (UK, 12" Single, P/S)

Roger Waters and The Bleeding Heart Band

Featuring: Roger Waters, Joni Mitchell, Cyndi Lauper, Bryan Adams, Van Morrison, Paul Carrack

The Tide Is Turning (L.P. Version)

The Tide Is Turning (7" Version)

1991

Geffen #PROMO Cassette

Radio Spot for *Night Ride Home*

:60 Radio Spot

Geffen #GFS-2, 1991 (UK, Press Release & P/S)

Night Ride Home / Slouching Towards Bethlehem

Geffen #PROMO 135 (Promo, Australia)

Come In From The Cold (Edit) / Come In From The Cold (Edit)

Geffen #RX-984 (Promo, Mexico)

Come In From The Cold (Edit) / Come In From The Cold (Edit)

Geffen #GES-19015 (Germany, P/S #1 & Press Release)

Come In From The Cold (Edit) / Slouching Towards Bethlehem

Geffen #GFS-4 (UK, P/S #2)

Come In From The Cold (Edit) / Ray's Dad's Cadillac

Master Room #GFS-4 (UK Test Pressing)

Come In From The Cold (Edit) / Ray's Dad's Cadillac

Geffen #GFS-4 (UK WLP Test Pressing)

Come In From The Cold (Edit) / Ray's Dad's Cadillac

1994

Reprise # PRO 1108 (12" Single, France)
How Do You Stop

1995

Reprise #PRO-A-7845 (12" Promo-Only Single, Yellow Vinyl / Clear Plastic Sleeve)

Big Yellow Taxi (6 Remixes)

- Late Night Club Mix
- Tribal Dub
- Original A Cappella with Guitar
- Radio Mix
- Double Espresso NRG Mix
- N.Y. Cab To Club Mix

Reprise #0-45700 (12" Promo Single, WLP)

Big Yellow Taxi (6 Remixes)

- Radio Mix
- Double Espresso NRG Mix
- N.Y. Cab To Club Mix
- Album Mix
- Late Night Club Mix
- Tribal Dub
- Original A Cappella with Guitar

Reprise #9-43600-0 (12" Single, P/S)

Big Yellow Taxi (6 Remixes)

- Radio Mix
- Double Espresso NRG Mix
- N.Y. Cab To Club Mix
- Late Night Club Mix
- Tribal Dub
- Original A Cappella with Guitar

Reprise #9362-43670-0 (Germany, 12" Single)

Big Yellow Taxi (5 Remixes)

- N.Y. Cab To Club Mix
- Tribal Dub
- Late Night Club Mix
- Double Espresso NRG Mix
- Traffic Jam Mix / "Friends" Album Version

1997

Virgin Records #SPRO-12732 (12" Promo Single)

JANET JACKSON, *Got 'Til It's Gone* (featuring Q-Tip & Joni Mitchell)

Radio Edit
No Q-Tip
No Rap
Instrumental
Album Version

Virgin Records #SPRO-12767 (2x12," Promo, Clear Vinyl)

JANET JACKSON, *Got 'Til It's Gone* (featuring Q-Tip & Joni Mitchell)

Def Club Mix
Def Radio Mix
Armand Van Helden Speedy Garagez Mix
Nellee Hooper Master Mix
Jimmy Jam Mellow Mix
Ummah's Uptown Saturday Night Mix
Original Extended Version
Ummah Jay Dee's Revenge Mix
LP Instrumental

Virgin Records #SPRO-12768 (2x12", Promo, P/S)

JANET JACKSON, *Got 'Til It's Gone* (featuring Q-Tip & Joni Mitchell)

Def Club Mix
Def Radio Mix
Armand Van Helden Speedy Garagez Mix
Nellee Hooper Master Mix
Jimmy Jam Mellow Mix
Ummah's Uptown Saturday Night Mix
Original Extended Version
Ummah Jay Dee's Revenge Mix
LP Instrumental

Virgin Records #VSLH-1666 (1x7", Japan)

JANET JACKSON, *Got 'Til It's Gone* (featuring Q-Tip & Joni Mitchell)

Radio Edit
Mellow Mix Edit

Virgin Records #VSLH-1666 (1x7", UK)

JANET JACKSON, *Got 'Til It's Gone* (featuring Q-Tip & Joni Mitchell)

Radio Edit
Mellow Mix Edit

Virgin Records #VST-1666 (1x12", UK, P/S)

JANET JACKSON, *Got 'Til It's Gone* (featuring Q-Tip & Joni Mitchell)

Album Version
Instrumental
Mellow Mix
Nellee Hooper Master Mix

Virgin Records #VSTDJ 1666 LC 3098 (1x12", UK)

JANET JACKSON, *Got 'Til It's Gone* (featuring Q-Tip & Joni Mitchell)

Mellow Mix
Mellow Mix Edit
Album Version
Instrumental

Virgin Records #VSTX-1666 (2x12", UK, P/S)

JANET JACKSON, *Got 'Til It's Gone* (featuring Q-Tip & Joni Mitchell)

Def Club Mix

Armand Van Helden Speedy Garagez Mix

Def The Bass Mix

Def Instrumental

Armand Van Helden Bonus Beats

Got 'Til It's Gone, written by Janet Jackson, James Harris III, Terry Lewis, Rene Elizondo Jr., Joni Mitchell and Kamaal Ibn Fareed. Featuring samples from the Joni Mitchell recording "*Big Yellow Taxi*"

2016

Reprise #R7 20906 (UK) Limited Edition – Exclusive, Orange 7" Vinyl
Big Yellow Taxi / Woodstock
