

Walt Disney Presenta El Libro De La Selva

0008013 | *Disney Cast*

| 12" Gatefold Story Teller LP | *Disneyland | Argentina | 33 1/3 RPM |*

Dschungel Buch

0056.502 | *Walter Giller*

1978 | 12" Gatefold Story Teller LP | *Disneyland | Germany | 33 1/3 RPM | Stereo*

Walt Disney Dschungal Buch II

0056.517 | *Disne Cast*

| 12" Gatefold Story Teller LP | *Disneyland | Germany | 33 1/3 RPM | Stereo*

Walt Disney Le Liver De La Jungle

101822 | *Louis Sauv - narrator*

1969 | 12" Standard LP | *Disneyland | Canada | 33 1/3 RPM | Mono*

Songs From The Jungle Book And Other Jungle Favorites

1304 | *Disney Cast*

1967 | 12" Standard LP | *Disneyland (Yellow Rainbow) | United States | 33 1/3 RPM | Mono*

Walt Disney Presenta El Libro De La Selva

1304-M | *Disney Cast*

1978 | 12" Standard LP | *Disneyland | United States | 33 1/3 RPM | Mono*

La Livre De La Jungle (I Wan'na Be Like You)

14429 | *Douchka with the Golden Gate Quartet*

1988 | 7" Standard Single | *ibach | France | 45 RPM | Stereo*

Walt Disney's Djungelboken

2466 105 | *Disney Cast*

1967 | 12" Standard LP | *Disneyland | Denmark | 33 1/3 RPM | Stereo*

Djungelboken 2

2466 106 | *Disney Cast*

| 12" Standard LP | *Disneyland | Denmark | 33 1/3 RPM | Stereo*

Walt Disney Presents The Jungle Book

3105 | *Disney Cast*

1981 | 12" Die-Cut Picture Disc LP | *Disneyland | United States | 33 1/3 RPM | Mono*

Walt Disney Presents The Jungle Book

319 | *Disney Cast*

1977 | 7" Gatefold Story Teller EP | *Disneyland | United States | 33 1/3 RPM | Mono*

Walt Disney Presents The Jungle Book

319 | *Disney Cast*

1977 | 7" Gatefold Story Teller EP | Disneyland (Light Green) | United States | 33 1/3 RPM | Mono

Walt Disney Presents The Jungle Book

319 | *Disney Cast*

1977 | 7" Gatefold Story Teller EP | Disneyland (Yellow Rainbow) | United States | 33 1/3 RPM | Mono

Le Livre De La Jungle

31922 | *Disney Cast*

| 7" Gatefold Story Teller EP | Disneyland | Canada | 33 1/3 RPM | Mono

Walt Disney Presenta El Libro de la Selva

319M | *Disney Cast*

1978 | 7" Gatefold Story Teller EP | Disneyland | United States | 33 1/3 RPM | Mono

More Jungle Book

338 | *Robie Lester -- narrator and Phil Harris*

1969 | 7" Gatefold Story Teller EP | Disneyland (Light Green) | United States | 33 1/3 RPM | Mono

More Jungle Book

338 | *Robie Lester -- narrator and Phil Harris*

1969 | 7" Gatefold Story Teller EP | Disneyland (Yellow Rainbow) | United States | 33 1/3 RPM | Mono

Les Nouvelles Aventures De Mowgli

33822 | *Disney Cast*

| 7" Gatefold Story Teller EP | Disneyland | Canada | 33 1/3 RPM | Mono

Walt Disney Presents The Story And Songs Of The Jungle Book

3948 | *Dal McKennon -- Narration, Phil Harris, Sebastian Cabot, Louis Prima, George Sanders and Sterling Holl*

1967 | 12" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

[View More Info](#)

Walt Disney Presents The Story And Songs Of The Jungle Book

3948 | *Dal McKennon -- Narration, Phil Harris, Sebastian Cabot, Louis Prima, George Sanders and Sterling Holl*

1967 | 12" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Stereo

[View More Info](#)

More Jungle Book ...Further Adventures Of Baloo And Mowgli

3960 | *Phil Harris, Louis Prima and Disney Cast*

1969 | 12" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Stereo

Le Liver de la Jungle

437.449 BE | *Disney Cast*

| 7" Standard EP | Phillips | France | 45 RPM | Mono

Djungelboken Del II

4E 054-34450 | Disney Cast

1971 | 12" Standard LP | Disneyland | Sweden | 33 1/3 RPM | Mono

Vad Hande Sen? Walt Disney's Djungelboken Del II

5102 | Disney Cast

1969 | 12" Standard LP | Disneyland | Sweden | 33 1/3 RPM | Stereo

Walt Disney Presents The Jungle Book

620 | Disney Cast

1978 | 7" Standard Single | Disneyland (Pink/Purple Spectrum) | United States | 45 RPM | Mono

Walt Disney Presents The Jungle Book

620 | Disney Cast

1978 | 7" Standard Single | Disneyland (Pink/Purple Spectrum) | United States | 45 RPM | Mono

Walt Disney Presents The Jungle Book

620 | Disney Cast

1978 | 7" Standard Single | Disneyland (Pink/Purple Spectrum) | United States | 45 RPM | Mono

Colonel Hathi's March

696/45-696 | Peter Pan Orchestra and Chorus

| 7" Standard Single | Peter Pan Records | United States | 45 RPM |

Hit Songs From The Movie The Jungle Book

8061 | Peter Pan Children Chorus

| 12" Standard LP | Peter Pan Records | United States | 33 1/3 RPM | Mono

Elementaire Mon Cher Baloo

880 845-7 | Douchka

1985 | 7" Standard Single | Ibach Records | France | 45 RPM | Stereo

Walt Disney Presents The Jungle Book

906 | Disney Cast

1972 | 7" Standard EP | Disneyland | United States | 33 1/3 RPM | Mono

[View More Info](#)

Jungle Book

B 17460 | Disney Cast

1967 | 12" N/A Acetate EP | Walt Disney Productions | United States | 33 1/3 RPM | Mono

[View More Info](#)

Walt Disney Presents The Jungle Book

BV-4041 | Disney Cast

1967 | 12" Gatefold LP | Buena Vista Records | United States | 33 1/3 RPM | Mono

Walt Disney Presents The Jungle Book

BVE-201 | *Phil Harris, The Vultures, Louis Prima and Sterling Holloway*
1967 | 7" Standard EP | Buena Vista Records | United Kingdom | 45 RPM | Mono

Songs From Walt Disney's The Jungle Book

CAL-1102 | *Charles Grean conducts*
1968 | 12" Standard LP | RCA Camden | United States | 33 1/3 RPM | Mono

Songs From Walt Disney's The Jungle Book

CAS-1102 | *Charles Grean conducts*
1968 | 12" Standard LP | RCA Camden | United States | 33 1/3 RPM | Stereo

The Jungle Book

CR-2753 | *Disney Cast*
1967 | 12" Non-Picture Sleeve EP | Buena Vista Distribution Co., Inc. | United States | 33 1/3 RPM | Mono

Walt Disney Presents The Jungle Book

CR-2952 | *Disney Cast*
| 12" Non-Picture Sleeve EP | Buena Vista Distribution Co., Inc. | United States | 33 1/3 RPM | Mono

Jungle Book/Love Bug Commercial Radio Announcements

CR-3073 | *Disney Cast*
| 7" Non-Picture Sleeve EP | Buena Vista Distribution (Orange) | United States | 33 1/3 RPM | Mono

Music From Walt Disney's The Jungle Book

CS 1112 | *Non-Disney Cast*
| 12" Standard LP | Custom Records | United States | 33 1/3 RPM | Stereo

[View More Info](#)

Music From The Jungle Book

D002306601 | *Disney Cast*
2016 | 12" Clear Sleeve Picture Disc LP | Walt Disney Records | United States | 33 1/3 RPM | Stereo

It's A Small World

D-78 | *Inspired*
1978 | 12" Die-Cut Single | Jefferson Blvd. | United States | 45 RPM | Stereo

Show'n Tell Club

DC19 | *Disney Cast*
1966 | 7" Boxed 2-Disc EP Set | General Electric | United States | 33 1/3 RPM | Mono

The Bare Necessities

DD.10 | *Phil Harris and Sterling Holloway*
| 7" Standard Single | Disneyland Doubles | United Kingdom | 45 RPM | Mono

I Wanna Be Like You

DD.17 | Phil Harris and Louis Prima

| 7" Standard Single | Disneyland Doubles | United Kingdom | 45 RPM | Mono

The New Sounds Of The Louis Prima Show

DE 2001 | Louis Prima

1967 | 12" Standard LP | De-Lite | United States | 33 1/3 RPM |

Bare Necessities

DF 466 | Louis Armstrong

1968 | 7" Standard Single | Buena Vista Records (Black) | Denmark | 45 RPM |

Walt Disney Le Liver De La Jungle

DF-1018 | Louis Sauv - narrator

1969 | 12" Standard LP | Disneyland | Canada | 33 1/3 RPM | Mono

[View More Info](#)

Songs From The Jungle Book And Other Jungle Favorites

DQ-1304 | Disney Cast

1967 | 12" Standard LP | Disneyland (Yellow Plain) | United States | 33 1/3 RPM | Mono

Songs From The Jungle Book And Other Jungle Favorites

DQ-1304 | Disney Cast

1967 | 12" Standard LP | Disneyland (Yellow Plain) | United States | 33 1/3 RPM | Mono

From Walt Disney's "Jungle Book"

DRX-11 | Disney Cast

1968 | 7" Die-Cut Picture Disc EP | Disneyland | Japan | 33 1/3 RPM | Mono

[View More Info](#)

Il Libro Della Giumgla

DSP 319 | Disney Cast

| 7" Gatefold Story Teller EP | Disneyland | Italy | 45 RPM | Mono

Altre Avventure Di Mowgli E Ballo

DSP 338 | Disney Cast

| 7" Gatefold Story Teller EP | Disneyland | Italy | 45 RPM | Mono

I Wan'na Be Like You

F-461 | Louis Prima and Phill Harris

1967 | 7" Standard Single | Buena Vista Records | United States | 45 RPM | Mono

I Wan'na Be Like You

F-461 | Louis Prima and Phill Harris

1967 | 7" Non-Picture Sleeve Single | Buena Vista Records (White) | United States | 45 RPM | Mono

Vulture Song

F-463 | *Jungle VIPs and Vultures*

1967 | 7" Non-Picture Sleeve Single | Buena Vista Records | United States | 45 RPM | Mono

Bare Necessities

F-464 | *Jungle V.I.P.'s and Phil Harris*

1968 | 7" Non-Picture Sleeve Single | Buena Vista Records | United States | 45 RPM | Mono

Bare Necessities

F-464 | *Jungle V.I.P.'s and Phil Harris*

1968 | 7" Non-Picture Sleeve Single | Buena Vista Records (White) | United States | 45 RPM | Mono

The Bare Necessities

F-466 | *Louis Armstrong*

1968 | 7" Non-Picture Sleeve Single | Buena Vista Records | United States | 45 RPM | Mono

Bare Necessities

FP 10012 | *Non-Disney Cast*

1972 | 7" Standard Single | Music For Pleasure | United Kingdom | 45 RPM | Mono

Colonel Hathi's March

FP 35 | *Mike Sammes Singers and Clive Peterson with Geoff Love and His Orchestra*

1967 | 7" Standard Single | Music For Pleasure | United Kingdom | 45 RPM | Mono

Walt Disney Presents The Jungle Book

FS-906/906 | *Disney Cast*

1972 | 7" Standard EP | Disneyland | United States | 33 1/3 RPM | Mono

[View More Info](#)

Walt Disney Presenta El Cuento De El Libro De La Sevilla

HL 084-09 | *Disney Cast*

| 7" Gatefold Story Teller EP | Disneyland / Hispavox | Spain | 45 RPM | Mono

The Jungle Book Groove (7" Master Upbeat)

HWD 128 | *Disney Cast*

1993 | 7" Standard Single | Hollywood Records | United Kingdom | 45 RPM | Stereo

Bare Necessities

LG-795 | *Disney Cast*

1967 | 7" Standard Single | Disneyland (Yellow Plain) | United States | 45 RPM | Mono

I Wan'na Be Like You

LG-796 | *Disney Cast*

1967 | 7" Standard Single | Disneyland | United States | 45 RPM | Mono

Colonel Hathi's March

LG-797 | Disney Cast

1967 | 7" Standard Single | Disneyland | United States | 45 RPM | Mono

El Libor De La Selva

LLP 319 M/LLP 319-PA | Disney Cast

| 7" Gatefold Story Teller EP | Disneylandia (Yellow Plain) | United States | 33 1/3 RPM | Mono

Walt Disney Presents The Jungle Book

LLP-319 | Disney Cast

1967 | 7" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney Presents The Jungle Book

LLP-319 | Disney Cast

1967 | 7" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney Presents The Jungle Book

LLP-319 | Disney Cast

1968 | 7" Gatefold Story Teller LP | Disneyland (Blue) | United Kingdom | 33 1/3 RPM | Mono

Le Liver de la Jungle

LLP-319F | Disney Cast

| 7" Gatefold Story Teller EP | Disneyland | France | 45 RPM | Mono

More Jungle Book

LLP-338 | Robie Lester -- narrator, Phil Harris

1969 | 7" Gatefold Story Teller EP | Disneyland | United States | 33 1/3 RPM | Mono

Les Nouvelles Aventures de Mowgli

LLP-338F | Disney Cast

| 7" Gatefold Story Teller EP | Disneyland | France | 45 RPM | Mono

Baloo Apprend Les Merveilles du Monde A Mowgli

LLP-453F | Philippe Dumat - narrator

1967 | 7" Gatefold Story Teller EP | Disneyland | France | 45 RPM | Mono

Walt Disney Presents The Jungle Book And Other Jungle Favorites

MM 30444 | Disney Cast

| 12" Gatefold LP | Disneyland | Israel | 33 1/3 RPM | Stereo

Jungle Book

MOT-71 | Disney Cast

1967 | 7" Book Flexi-Disc | Columbia Special Projects | United States | 33 1/3 RPM | Mono

Bare Necessities

NO 14 | *Pinky and Perky with Sid Hadden and His Orchestra*
1969 | 7" Standard Single | Music For Pleasure | United Kingdom | 45 RPM | Mono

Walt Disney Presenta El Libro De La Selva

PA-ST-3948 | *Disney Cast*
1978 | 12" Gatefold Story Teller LP | Disneylandia | United States | 33 1/3 RPM | Stereo

The Bare Necessities

PD 9357 | *Louis Armstrong and His Orchestra and Tutti Camarata*
| 7" Standard Single | Buena Vista | South Africa | |

I Wan'na Be Like You

PP1048 | *Peter Pan Players and Orchestra*
| 7" Standard Single | Peter Pan Records | United States | 45 RPM |

The Bare Necessities

PRS-1977 | *Disney Cast*
1968 | 7" Standard Single | K.C.A. / EMI Records | Australia | 45 RPM |

Walt Disney's Presents The Jungle Book

RA-13 | *Robie Lester -- narrator*
1972 | 7" Boxed EP | Walt Disney Educational Media Company | United States | 33 1/3 RPM | Mono

More Jungle Book

RA-37 | *Disney Cast*
1975 | 7" Boxed EP | Walt Disney Educational Media Company | United States | 33 1/3 RPM | Mono

The Bare Necessities

RH-49 | *Non-Disney Cast*
| 7" Standard Single | Robin Hood | United States | 45 RPM | Mono

Colonel Hathi's March

RH-51 | *Various Artists*
| 7" Standard Single | Robin Hood | United States | 45 RPM | Mono

Bare Necessities

SCP.102 | *Phil Harris, Sebastian Cabot and Bruce Reitherman*
| 7" Standard Single | Buena Vista Records | South Africa | 45 RPM | Mono

Songs From Jungle Book And Other Jungle Favourites

SHM 831 | *The Menagerie Melody Makers and Chorus*
| 12" Standard LP | Hallmark Records | United Kingdom | 33 1/3 RPM | Stereo

Walt Disney's The Jungle Book

SHM 937 | Disney Cast

1965 | 12" Standard LP | Pickwick | United Kingdom | 33 1/3 RPM | Mono

Walt Disney Le Livre De La Jungle

ST 3948 F | Disney Cast

| 10" Gatefold Story Teller EP | Disneyland | France | 33 1/3 RPM | Mono

Walt Disney Presents The Story And Songs Of The Jungle Book

ST-3948 | Dal McKennon -- Narration, Phil Harris, Sebastian Cabot, Louis Prima, George Sanders and Sterling

1967 | 12" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney le Livre de la Jungle

ST-3948F | Louis Sauv - narrator

1968 | 12" Gatefold Story Teller LP | Disneyland | France | 33 1/3 RPM | Mono

More Jungle Book ...Further Adventures Of Baloo And Mowgli

ST-3960 | Phil Harris, Louis Prima and Disney Cast

1969 | 12" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

Songs From The Jungle Book And Other Jungle Favorites

STER-1304 | Disney Cast

1967 | 12" Standard LP | Disneyland | United States | 33 1/3 RPM | Stereo

Walt Disney Presents the Story and Songs of The Jungle Book

STER-3948 | Dal McKennon -- narration, Phil Harris, Sebastian Cabot, Louis Prima, George Sanders and Sterlin

1978 | 12" Gatefold Story Teller LP | Disneyland (Yellow Rainbow) | United States | 33 1/3 RPM | Stereo

Walt Disney Presents The Story And Songs Of The Jungle Book

STER-3948/ST-3948 | Dal McKennon -- Narration, Phil Harris, Sebastian Cabot, Louis Prima, George Sanders a

1967 | 12" Gatefold Story Teller LP | Disneyland (Purple) | United States | 33 1/3 RPM | Stereo

More Jungle Book ...Further Adventures Of Baloo And Mowgli

STER-3960 | Phil Harris, Louis Prima and Disney Cast

1969 | 12" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Stereo

Walt Disney Presents The Jungle Book

STER-4041 | Disney Cast

1967 | 12" Gatefold LP | Buena Vista Records | United States | 33 1/3 RPM | Stereo

Walt Disney Presenta Il Libro Della Giungla

STP-3948 | Disney Cast

1967 | 12" Gatefold Story Teller LP | Disneyland | Italy | 33 1/3 RPM |

Walt Disney Presents The Jungle Book

SWPR-120 | Disney Cast

1993 | 12" Standard LP | Walt Disney Records / Seoul Records | South Korea | 33 1/3 RPM | Mono

Le Liver De La Jungle

Unnumbered | Caroline Cler -- narrator

| 12" Standard LP | Disneyland | France | 33 1/3 RPM | Stereo

[View More Info](#)

Little Girls Need Love Too

Unnumbered | Jimmie Johnson and Darlene Valentine

| 12" N/A Acetate EP | Walt Disney Productions | United States | 33 1/3 RPM | Mono

I Wan'na Be Like You

VS 612 F | Louis Prima and Phil Haris

1968 | 7" Standard Single | Buena Vista Records | France | 45 RPM | Mono

Lr Livre De La Jungle

VS 614 F | Louis Prima and Phil Haris

| 7" Standard EP | Buena Vista Records | France | 45 RPM | Mono

Walt Disney Presente The Jungle Book

VS-611F | Louis Prima, Sterling Holloway and Phil Harris

1968 | 7" Standard EP | Buena Vista Records | France | 45 RPM | Mono

Le Liver de la Jungle

VS-639 F | Disney Cast

| 7" Standard EP | Disneyland | France | 45 RPM | Mono

Walt Disney's Jungle Book

WD 019 | Disney Cast

| 12" Standard LP | Disneyland/Vista Records and Tapes | United Kingdom | 33 1/3 RPM | Stereo

Jungle Book (SHOW'N TELL)

WD-116 | Disney Cast

1969 | 7" Gatefold EP | General Electric | United States | 33 1/3 RPM | Mono

Jungle Book (SHOW'N TELL)

WD-116 | Disney Cast

1969 | 7" Gatefold EP | General Electric | United States | 33 1/3 RPM | Mono

Show'n Tell

WD-2 | Disney Cast

1966 | 7" Boxed 2-Disc EP Set | General Electric | United States | 33 1/3 RPM | Mono

O Livro Da Selva

WDI 93-10 | Disney Cast

1978 | 12" Standard LP | Disneyland (Yellow Rainbow) | Portugal | 33 1/3 RPM | Stereo

Walt Disney Presenta El Libro De La Selva

WDL-22005 | Disney Cast

1973 | 12" Gatefold Story Teller LP | Disneylandia | Mexico | 33 1/3 RPM | Mono

Walt Disney Presents The Jungle Book

YS-2002-DS | Disney Cast

1967 | 12" Gatefold Book LP | Disneyland (White) | Japan | 33 1/3 RPM |

Bare Necessities Megamix

ZT 45136 | The UK Masters

1991 | 12" Standard Single | Connect Records | United Kingdom | 45 RPM | Stereo

Total Records: 114