

MICK RONSON WORLDWIDE SOLO DISCOGRAPHY

Version 2.0 - 27 July 2000

© Sven Gusevik (e-mail: mott@start.no)

Visit my website for colour illustrations of albums and singles at <http://home.no.net/mott/index.html>

THIS DISCOGRAPHY CONTAINS MICK RONSON SOLO RELEASES FROM COUNTRIES ALL OVER THE WORLD.

- How to read the discography -

Column 1: format (lp/cd/single)

Column 3: record label & cat.nos

Column 5: year of release

Column 2: title / description

Column 4: country

Column 6: comments

If there are no comments, the singles have no picture sleeves; albums have no gatefold sleeves.

- Country codes -

SA - South Africa

SIN - Singapore

JAP - Japan

SPA - Spain

POR - Portugal

MAL - Malaysia

NZ - New Zealand

ITA - Italy

GER - Germany

YUG - Yugoslavia

ISR - Israel

ENG - England

SWE - Sweden

AUS - Australia

ARG - Argentina

GRE - Greece

FRA - France

HOL - Holland

AUT - Austria

THA - Thailand

UPDATES / CORRECTIONS / ADDITIONS WELCOMED!

The information I need for any addition to this discography other than artist / title is (a) catalogue number (b) country & year of release (c) description (new cover, bonus tracks etc). Send photo copies if possible.

Mick Ronson singles discography

stock copies (Hunter-Ronson included)

All singles are 7" vinyl pressings without picture sleeves unless noted otherwise! An asterisk (*) denotes non-LP track [at the time of release]. Although not reported, there are probably Spanish, Italian and Yugoslavian pressings of the "Slaughter" single in existence - and Holland pressings of all RCA singles. Anyone?

MICK RONSON SOLO:

1974	Love Me Tender / Only After Dark.....	England	RCA APBO 0212
1974	Love Me Tender / Only After Dark.....	USA	RCA APBO 0212
1974	Love Me Tender / Only After Dark.....	Japan	RCA SS-2366
1974	Love Me Tender / Only After Dark [picture sleeve].....	Yugoslavia	Jugoton SRCA-88727
1974	Love Me Tender / Only After Dark [picture sleeve].....	Germany	RCA APBO-0212
1974	Love Me Tender / Only After Dark [picture sleeve].....	Spain	RCA APBO-0212
1974	Love Me Tender / Music Is Lethal [picture sleeve].....	Italy	RCA TPBO 1030
1974	Only After Dark / Love Me Tender [picture sleeve].....	France	RCA APBO 0212
1974	Slaughter On Tenth Avenue / Leave My Heart Alone*.....	England	RCA LPBO 5022
1974	Slaughter On Tenth Avenue / Leave My Heart Alone*.....	USA	RCA APBO 0291
1974	Slaughter On Tenth Avenue / Leave My Heart Alone* [picture sleeve].....	France	RCA LPBO 5022
1974	Slaughter On Tenth Avenue / Leave My Heart Alone* [picture sleeve].....	Germany	RCA LPBO 5022
1974	Slaughter On Tenth Avenue / Growing Up And I'm Fine [picture sleeve]...	Japan	RCA SS-2388
1974	Slaughter On 10th Avenue / Growing Up [7" EP, picture sleeve; plus two songs by Dana Gillespie: "All Cut Up On You", "Andy Warhol").....	Australia	RCA APEO 0259
	<i>[this was also available as a promo in USA - see next page]</i>		
1974	Billy Porter / Seven Days*.....	England	RCA 2482
1974	Billy Porter / Seven Days* [picture sleeve].....	France	RCA PB 37019
1974	Billy Porter / Seven Days* [picture sleeve].....	Germany	RCA PPBO-7010
1974	Billy Porter / Seven Days* [picture sleeve - <u>unconfirmed</u>].....	Spain	RCA
1974	Billy Porter / Seven Days* [picture sleeve].....	Yugoslavia	Jugoton SRCA-88797
1974	Billy Porter / Hazy Days.....	USA	RCA PB 10237
1985	Billy Porter / Slaughter On Tenth Avenue [re-issue, picture sleeve].....	England	RCA GOLD 546
1994	Don't Look Down / Slaughter On 10th Avenue [cassette, pic sleeve].....	England	Epic 660358 4
1994	Don't Look Down / Slaughter On 10th Avenue / Billy Porter / Love Me Tender [CD, picture sleeve].....	England	Epic 660358 2
1994	Don't Look Down / Slaughter On 10th Avenue / Billy Porter / Love Me Tender [12" picture disc].....	England	Epic 660358 6

HUNTER-RONSON:

1990	American Music / Tell It Like It Is [picture sleeve].....	England	Mercury MER315
1990	American Music / Tell It Like It Is [12", picture sleeve].....	England	Mercury MERX315
1990	American Music / Tell It Like It Is / Sweet Dreamer [CD-single, pic sleeve].....	England	Mercury MERCD315
1990	American Music / Tell It Like It Is [cassette, picture sleeve].....	England	Mercury MERMC315
1990	American Music / Tell It Like It Is [cassette, picture sleeve].....	USA	Mercury 874 934-4
1990	American Music / Tell It Like It Is [picture sleeve].....	Germany	Mercury 874 934-7
1990	American Music / Tell It Like It Is / Sweet Dreamer [12", picture sleeve]....	Germany	Mercury 874 935
1990	American Music / Tell It Like It Is / Sweet Dreamer [CD, picture sleeve]....	Germany	Mercury
876469-2			
1990	American Music / Tell It Like It Is [picture sleeve].....	Holland	Mercury 874 934-7

1990	American Music / Tell It Like It Is [<i>picture sleeve</i>]	France	Mercury 874934-7
1990	American Music / Tell It Like It Is [<i>picture sleeve</i>]	Australia	Mercury 874934-7
1990	Women's Intuition / Following In Your Footsteps [<i>cassette, pic sleeve</i>]	USA	Mercury 876 478-4

Mick Ronson singles discography

promo copies (Hunter-Ronson included)

MICK RONSON SOLO:

The 1974 UK flexi discs were manufactured in USA by Evatone. The black flexi was included in promo press kit called "Ronson On Tour", the red flexi came with a press folder called "Ronson At The Rainbow". The uncut flexi disc was distributed with the April 1974 edition of TEEN magazine (USA). Ten years later, the flexi was "re-issued" to promote the "Only After Dark" 2CD; it was also available as a CD-single, shrink-wrapped with export copies of "Only After Dark".

1974	Slaughter... / Love Me Tender / interview [<i>red or black 6" flexi disc</i>]	England	RCA 11474 XST
1974	Slaughter... / Love Me Tender / interview [<i>uncut 6" flexi disc</i>]	USA	RCA 11474 XST
1994	Slaughter... / Love Me Tender / interview [<i>6" clear vinyl flexi disc re-issue</i>]	England	Trident
GYFLX 003-1			
1995	Slaughter... / Love Me Tender / interview [<i>CD-single 'flexi-disc' promo</i>]	England	Trident GYFLX CD003
1974	Slaughter On 10th Avenue [<i>STEREO / MONO versions</i>]	USA	RCA DJHO 0291
1974	Slaughter On 10th Avenue / Growing Up [<i>7" EP, picture sleeve; plus two songs by Dana Gillespie: "All Cut Up On You", "Andy Warhol"</i>]	USA	RCA DJEO 0259
1974	Love Me Tender / Only After Dark	USA	RCA DJBO 0212
1974	Love Me Tender / Only After Dark [<i>picture sleeve</i>]	Spain	RCA APBO 0212
1975	Billy Porter / Hazy Days	USA	RCA JB-10237
1994	Don't Look Down [<i>1-track CD-single, picture sleeve</i>]	England	Epic XPCD 416
1999	Hard Life / Junkie / Just Like This / Slaughter On 10th Ave / I'd Give Anything To See You [<i>5-track CD-R sampler for "Showtime", picture sleeve</i>]	England	NMC promo (no #)

HUNTER-RONSON:

1990	American Music / Women's Intuition / Cool / Big Time [<i>CD-single, pic sl</i>]	England	Mercury
HRCD1			
1990	American Music [<i>1-track CD-single</i>]	USA	Mercury CDP 127
1990	American Music [<i>12"; STEREO / STEREO versions</i>]	Canada	Mercury DJM 354
1990	5-track sampler: American Music / Women's Intuition / Beg A Little Love / Pain / Big Time [<i>cassette, picture sleeve - same songs both side</i>]	England	Mercury SAC 111
1990	Women's Intuition (edit) [<i>1-track CD-single</i>]	USA	Mercury CDP171
1990	Women's Intuition (edit) / Women's Intuition [<i>12"</i>]	Canada	Mercury DJM 359

Mick Ronson album discography

solo releases (Hunter-Ronson included)

Record club pressings from USA/Canada are identical to regular pressings - and have not been included in the discography.

VINYL ALBUMS:

1974	SLAUGHTER ON 10TH AVENUE	England	RCA APL1-0353
1974	SLAUGHTER ON 10TH AVENUE	USA	RCA APL1-0353
1974	SLAUGHTER ON 10TH AVENUE	Italy	RCA APL1-0353
1974	SLAUGHTER ON 10TH AVENUE	Yugoslavia	RCA LSRCA 70626
1974	SLAUGHTER ON 10TH AVENUE	Japan	RCA 6223
1974	SLAUGHTER ON 10TH AVENUE	South Africa	RCA APL 1-0353
1974	SLAUGHTER ON 10TH AVENUE	Canada	RCA APL1 0353
1974	SLAUGHTER ON 10TH AVENUE	New Zealand	RCA APL1-0353
1975	PLAY DON'T WORRY	England	RCA APL1 0681
1975	PLAY DON'T WORRY	USA	RCA APL1-0681
1975	PLAY DON'T WORRY	Italy	RCA APL1 0681
1975	PLAY DON'T WORRY	Spain	RCA APL1-0681
1975	PLAY DON'T WORRY	Yugoslavia	RCA LSRCA 73015
1975	PLAY DON'T WORRY	New Zealand	RCA APL1-0681
1975	PLAY DON'T WORRY	Japan	RCA 6277
1975	PLAY DON'T WORRY	South Africa	RCA
1994	HEAVEN AND HULL [<i>picture disc</i>]	England	Epic EPC 474742 1
1989	YUI ORTA	England	Mercury 838 973-1
1989	YUI ORTA	USA	Mercury 838 973-
1989	YUI ORTA	Germany	Mercury 838973-1
1989	YUI ORTA	Greece	Mercury 838 973-1
1989	YUI ORTA	Canada	Mercury 838 973-1

CD ALBUMS:

1995	SLAUGHTER ON 10TH AVENUE	Japan	MIDI MDCP-4067
1997	SLAUGHTER ON 10TH AVENUE	England	Snapper SMMCD 503
1997	SLAUGHTER ON 10TH AVENUE	USA	Snapper 155032
1995	PLAY DON'T WORRY	Japan	MIDI MDCP-4068
1997	PLAY DON'T WORRY	England	Snapper SMMCD 504
1997	PLAY DON'T WORRY.....	USA	Snapper 155042
1994	SLAUGHTER ON 10TH AVENUE / PLAY DON'T WORRY [2-on-1 CD re-issue. No bonus tracks. Possibly a bootleg].....	Japan	YMCD-0001
1998	MAIN MAN	England	Snapper
1989	YUI ORTA	England	Mercury 838 973-2
1989	YUI ORTA	USA	Mercury 838 973-2
1989	YUI ORTA	Germany	Mercury 838973-2
1989	YUI ORTA.....	Canada	Mercury 838 973-2
1989	YUI ORTA	Japan	Mercury PPD-1091

1994	HEAVEN AND HULL	England	Epic EPC 474742 2
1994	HEAVEN AND HULL	USA	Epic EK 53796
1994	HEAVEN AND HULL	Canada	Epic EK 53796
1994	HEAVEN AND HULL	Japan	Epic ESCA 5962
1994	HEAVEN AND HULL.....	Australia	Epic 474742-2
1994	HEAVEN AND HULL.....	Austria	Epic EPC 474742-2
1994	ONLY AFTER DARK	England	Trident Music GY003
1994	ONLY AFTER DARK	USA	Griffin GCD-344-2
1994	IAN HUNTER: SHORT BACK 'N SIDES [CD re-issue has a bonus track called "China", with Ronson on lead vocals].....	England	Chrysalis 8 29553 2
1994	IAN HUNTER: SHORT BACK 'N SIDES [CD re-issue with "China"].....	USA	Griffin GCD 401-2
1995	BBC IN CONCERT (as Hunter-Ronson).....	England	Windsong WINCD078
1995	BBC IN CONCERT [UK pressings].....	USA	Windsong WINCD078
1998	BBC IN CONCERT [redesigned cover, updated sleevenotes]	England	Strange Fruit SFRSCD 0057
1999	JUST LIKE THIS [first 2000 with bonus 'outtakes' CD]	England	NMC Pilot 50
1999	JUST LIKE THIS [no bonus disc]	Japan	MSIF 3641
1999	SHOWTIME [first 5000 with bonus 'live in Sweden ' CD]	England	NMC Pilot 16X
1999	SHOWTIME [no bonus disc]	Japan	MSIF 3663

Notes: the Japanese "Slaughter" and "Play Don't Worry" CD re-issues from 1995 have the same bonus tracks as the "Only After Dark" compilation. The 1997 US/UK re-issues add even more bonus tracks.

Mick Ronson album discography

important promo releases

White label test pressings and albums with promo stamps (or stickers) are otherwise identical to regular pressings and have not been included in this list.

1994 THE MICK RONSON PRIMER USA Epic ESK 6076

"The Mick Ronson Primer" accompanied review copies of "Heaven And Hull". Said Epic: *"This 'Mick Ronson Primer' allows us to show you just how pervasive Mick's influence has been over the years, and with the inclusion of the new record's 'Don't Look Down', a glimpse of what could have been."*

Track list: Don't Look Down - Mick Ronson w/Joe Elliott, Ziggy Stardust - David Bowie, Once Bitten Twice Shy - Ian Hunter, Jack And Diane - John Mellencamp, Walk On The Wild Side - Lou Reed, All The Young Dudes - Mott The Hoople, Just Another Night - Ian Hunter, We Hate It When Our Friends Become Successful - Morrissey.

1994 THE MICK RONSON STORY USA Epic ESK 6143

"The Mick Ronson Story" was distributed to American radio stations. It is actually a 60 minute radio show, with exclusive Ian Hunter, David Bowie, Joe Elliott and John Mellencamp interviews - plus selected tracks from "Heaven And Hull".

1994 MICK RONSON - ALBUM (cassette only)..... England Epic (no #)

The UK pre-release (advance) cassette for "Heaven And Hull" was titled simply "Mick Ronson - Album" and included the unreleased instrumental "Indian Summer" - it also list "You And Me" as "Maria" and has a different running order to the finished album.

Promos for "YUI Orta" and "Showtime - Live" are listed in the singles section.

Mick Ronson album discography

radio shows (Hunter-Ronson included)

1979	STUDIO JAM [broadcast 31 Jul 79] - recorded 25 Jun 79; has Hunter interview plus Ian Hunter Band with Ronson live.....	(reel)	USA	Show # unknown
1979	KING BISCUIT FLOWER HOUR [broadcast 9 Sep 79] has Ian Hunter Band with Ronson live 18 Jun 79 (Cleveland).....	(reel)	USA	Show # unknown
1980	BBC IN CONCERT (UK) [broadcast week 22 / 80].....	(lp)	UK	Show #225
1980	BBC ROCK HOUR (US) [broadcast 11 May 80]..... above two have Ian Hunter Band w/Ronson live 22 Nov 79 (London)	(reel)	USA	Show #119
1988	CLASSIC CUTS [broadcast 24 Oct 88] has Mick discussing: "Jean Genie" and "Panic In Detroit".....	(lp)	USA	Show #96
1989	CLASSIC CUTS [broadcast 30 Jan 89] has Mick discussing: "Just Another Night", "Once Bitten Twice Shy".....	(lp)	USA	Show #110
1989	CLASSIC CUTS [broadcast 03 Apr 89] has Mick discussing: "Ziggy Stardust" and "Moonage Daydream".....	(lp)	USA	Show #119
1989	BBC IN CONCERT [broadcast -- / -- / --] has Hunter-Ronson live 15 Feb 89 (London).....	(lp)	UK	Show #476
1989	KING BISQUIT FLOWER HOUR [broadcast 11 Dec 89] has Ian Hunter Band with Ronson live 18 Jun 79 (Cleveland).....	(cd)	USA	Show # unknown
1989	SCOTT MUNI'S WORLD OF ROCK [broadcast 16 Dec 1989] has 60 minute Hunter-Ronson interview.....	(lp)	USA	Show #76
199_	CLASSIC TRACKS [broadcast -- / -- / --] has Ian Hunter Band with Ronson live London 22 Nov 79 ("All The Young Dudes").....	(lp)	USA	Show #116
1994	CLASSIC TRACKS [broadcast 10 / 10 / 94] has Ian Hunter Band with Ronson live London 22 Nov 79 ("All The Young Dudes").....	(cd)	USA	Show #94-42
1994	SUPERSTAR CONCERT SERIES [15 /08 / 94] has highlights from the Mick Ronson Memorial Concert in London 29 April 94.....	(cd)	USA	Show #94-34
1995	CLASSIC TRACKS [broadcast 10 / 07 / 95] has Ian Hunter Band with Ronson live in London 22 Nov 79 ("All The Way From Memphis").....	(cd)	USA	Show #95-29
1996	CLASSIC TRACKS [broadcast 16 / 06 / 97] has "All The Young Dudes", "Once Bitten Twice Shy", "Whiter Shade Of Pale", "Suffragette City" and "Baba O'Reilly" from the 29 April 94 Mick Ronson Memorial in London.....	(cd)	USA	Show #97-25

Mick Ronson album discography

songs on various artists albums

- 1974 Various artists: ROCK NEWS, VOL 23 - März '75 [German W/L
promo LP with "Billy Porter" exerpt..... (GER)
Teldec 6.621007
- 1994 Various artists: EPIC AUDIO BUYWAYS #405 / 501[promo cassette
with excerpts from "Don't Look Down" and "Like A Rolling Stone"].....(USA) Epic EAT 5911
- 1999 Various artists: UNCUT VOL. 7 free CD with UNCUT magazine (Aug '99)
with "I'd Give Anything To See You" from "Just Like This" album..... (ENG) UNCUT UG-1 14