

John Haeny Discography *(Excluding Compilations)*

Date	First	Last / Band	Title	Format	Studio	Credit	Label
1960	Bobby	Lyle	Jazz Trio TV Performance	Single	KCET TV - Minneapolis	Recording/Mix Engineer	KCET-TV
1961/1963	Curt	Boettcher	"The Goldebriars"	Album	Calhoun Beach Hotel Ballroom, Minneapolis	Producer/Recording Engineer/Mix Engineer	Columbia / Epic - Demo
1961/1963	Jack	Gillespie	"Jack's Big Band" - LP		Calhoun Beach Hotel Ballroom, Minneapolis	Producer/Recording Engineer/Mix Engineer	
1961/1963	Skitch	Henderson	"The Great Northern Show" - Minneapolis Symphony Orchestra	Album	Haeny/Hersk Recording, Minneapolis	Recording/Mix Engineer	International Minerals and Chemicals Corp.
1961/1963	Billy	Samuel's	"Swinging With Billy Samuel's" - LP	Album	Empire Photosound Stage - Minneapolis	Recording/Mix Engineer	Gaity Records
1962	The	Levee Loungers	"At the Golden Garter"	Album	Live at The Golden Garter - Navy Island, St.	Recording/Mix Engineer	Audio Fidelity
1963	The	Charlatons		Demo	Coast Recorders - San Francisco	Recording/Mix Engineer	Unreleased Tempo/Autumn Records Demo
1963	The	Circle		Demo	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1963	Casey	Colvin		Single	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1963	Sweet	Emma "the Bell Girl"	The Original Preservation Hall Jazz Band	Album	Live at the Guthrie Theatre - Minneapolis	Recording/Mix Engineer	Preservation Hall
1963	The	Mo-Jo Men	"Whys Ain't Supposed to Be"	Single	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1963	The	Mods		Single	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1963	Lydia	Pense		Single	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1963	Gary	Wagner		Single	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1964	John	Coltrane	4 Unreleased Sides	Demo	Coast Recorders - San Francisco	Recording/Mix Engineer	
1964	The	New Breed	The New Breed "Green Eyed Woman"	Album	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records - Diplomacy Records
1964	The	Tikis	Demo Album (<i>Band later renamed "Harpers Bazar" on Warner Brothers</i>)	Album	Coast Recorders - San Francisco	Recording/Mix Engineer/Co-Producer	Tempo/Autumn Records
1964/1965	The	Beau Brummels	"You Tell Me Why" "Don't Talk To Strangers" "Sad Little Girl"	Singles	Coast Recorders - San Francisco	Recording/Mix Engineer/Co-Producer	Tempo/Autumn Records
1964/1965	Bobby	Freeman	"I'll Never Fall in Love Again" "That Little Old Heartbreaker Me"	Singles	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1964/1965	Sly	Stone		Singles / Demos	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1964/1966	The	Beau Brummels	The Beau Brummels - Volume 2	Album	Coast Recorders - San Francisco	Recording/Mix Engineer/Co-Producer	Tempo/Autumn Records
1965	George and Teddy	and the Condors		Singles	Coast Recorders - San Francisco	Recording/Mix Engineer	Mammoth Records
1965	Sly Stone & Duke	Billy Preston Ellington	Unreleased Sides (<i>Tempo/Autumn Records</i>) Four Sides - "Countdown" "El Viti" "When I'm Feeling Kinda Blue" "Trombone Buster"	Singles EP	Golden State Recorders - San Francisco Coast Recorders - San Francisco	Recording/Mix Engineer Mix Engineer	Mercer Records
1965	The	Great Society	"Born To Be Burned" - Demo Album (<i>Later became "Jefferson Airplane"</i>)	Album	Golden State Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1965	Mystic Moods	Orchestra	"One Stormy Night"	Album	Golden State Recorders - San Francisco	Mix Engineer	Phillips Records
1965	The	Vegetables	"Feel...The Vegetables"	Album	Coast Recorders - San Francisco	Recording/Mix Engineer	Tempo/Autumn Records
1966	Harry	Belefonte	"In Concert"	Album	United Recording Remote - San Francisco	Recording/Mix Engineer	RCA
1966	Glen	Campbell	"Double Trouble" Elvis Presley Film Score Song Demos	Album	H. R. Recording - Hollywood	Recording/Mix Engineer	
1966	Preston	Epps	"Bongo Rock"	Single	Coast Recorders - San Francisco	Recording/Mix Engineer	

John Haeny Discography (Excluding Compilations)

Date	First	Last / Band	Title	Format	Studio	Credit	Label
1966	Jose	Feliciano	Demo Album	Album	RCA Studio 'C' - Hollywood	Recording/Mix Engineer	RCA
1966	Bobby	Jameson	"Roogulator"	Single	H. R. Recording - Hollywood	Recording/Mix Engineer	Penthouse
1966	Boris	Karloff	Film Narration	Other	H. R. Recording - Hollywood	Recording/Mix Engineer	
1966	The	Leaves	"The Leaves"	Album	H. R. Recording - Hollywood	Recording/Mix Engineer	Mira Records
1966	The	Leaves	"Hey Joe"	Single	H. R. Recording - Hollywood	Recording/Mix Engineer	
1966	The	Monkees	"I'm A Believer"	Single	RCA Studio 'A' - Hollywood	Contributing Recording Engineer	RCA / Colgems Records
1966	The	Montell's		Single	Golden State Recorders - San Francisco	Recording/Mix Engineer	
1966	The	Regents		Single	H. R. Recording - Hollywood	Recording/Mix Engineer	
1966	Tommy	Smothers	"The Smothers Brothers Play It Straight" - Tommy's Tracks	Album	United Studio 'B' - Hollywood	Recording/Mix Engineer	Mercury
1966	The	Song Weavers		Single	Golden State Recorders - San Francisco	Recording/Mix Engineer	
1966		WC Fields Band		Album	RCA Studio 'A' - Hollywood	Recording/Mix Engineer	
1967	Gary Lewis	and the Playboys	"New Directions"	Album	Coast Recorders - San Francisco and Western Recorders - Studio One - Hollywood	Recording/Mix Engineer	Liberty
1967		Clear Light	"Clear Light"	Album	Sunset Sound Studio '1' / Elektra Records Studio 'B' - Hollywood	Contributing Recording Engineer	Elektra
1967		Dino, Desi and Billy	"Two in the Afternoon", "Good Luck, Best Wishes to You", "Kitty Doyle", "Without Hurtin' Some"	Singles	RCA Studio 'A' - Hollywood	Recording/Mix Engineer	Reprise
1967	The	Forum	"The River Is Wide"	Album	H. R. Recording - Hollywood	Recording/Mix Engineer	Mira Records
1967	Tommy	Garrett	50 Guitars "More 50 Guitars In Love"	Album	RCA Studio 'A' - Hollywood	Recording/Mix Engineer	Liberty
1967	The	Liverpool Five	"I Love My Dog"	Single	RCA Studio 'B' - Hollywood	Recording/Mix Engineer	RCA
1967	The	Louisiana Rail Excursion		Single	RCA Studio 'B' - Hollywood	Recording/Mix Engineer	
1967	Miriam	Makeba	"Pata, Pata"	Album	United Studio 'A' - Hollywood	Recording/Mix Engineer	Reprise
1967	Nino	Tempo	"Boys Town"	Singles	Western Recorders '2' - Hollywood	Recording/Mix Engineer	Tower Records
1967		Up With People	"Up With People - Sing Out" - The Musical Cast Album	Album	RCA Studio 'B' - Hollywood	Recording/Mix Engineer	RCA
1967	Gary	Lewis	"Listen"	Album	United / Western Recording - Hollywood	Recording/Mix Engineer	Liberty
1968	Simon Stokes	and the Nighthawks	"Voodoo Woman" "Can't Stop Now"	Singles	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1968		Ars Nova	"Ars Nova"	Album	Various - Hollywood / New York	Recording/Mix Engineer	Elektra
1968	Tim	Buckley	Various Demo's	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1968	Petula	Clark	Plymouth TV Campaign	TV	Western Recorders '1' - Hollywood	Recording/Mix Engineer	Agency
1968	Judy	Collins	"Wildflowers"	Album	Western Recorders '1' - Hollywood / Elektra Records - New York	Recording/Mix Engineer	Elektra
1968	Bobby	Darin	"Dr. Doolittle"	Album	Western Recorders '1' - Hollywood	Recording/Mix Engineer	Atlantic
1968	The	Doors	"Spanish Caravan" "L'America" - 'Waiting for the Sun' plus "Unknown Soldier"	Album	Sunset Sound Studio '1 & 2' / Elektra Records Studio 'B' - Hollywood	Contributing Recording Engineer	Elektra
1968		Earth Opera	Demo Album	Album	Petruccio & Atwell, Boston	Recording/Mix Engineer	Elektra
1968	Arthur	Lee / Love	Singles "Your Mine and We Belong Together" "Laughing Stock"	Singles	Sunset Sound Studio '1' - Hollywood	Producer/Recording Engineer/Mix Engineer	Elektra
1968	Joni	Mitchell	"Song to a Seagull" - First Album	Album	Sunset Sound Studio '3' - Hollywood	Mix Engineer	Reprise
1968	Penny	Nichols	"Penny's Arcade"	Album	Western Recorders '2' - Hollywood	Contributing Recording Engineer	Buddah Records
1968		Nico	"Nico And The Marble Index" with John Cale	Album	Wally Heider Studio '3' - Hollywood	Recording/Mix Engineer	Elektra
1968		Rhinoceros	"Rhinoceros"	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1968	The	Righteous Brothers	"Standards" - <i>The Bill Medley side</i>	Album	United Studio 'A' - Hollywood	Recording/Mix Engineer	Verve

John Haeny Discography *(Excluding Compilations)*

Date	First	Last / Band	Title	Format	Studio	Credit	Label
1968	Roger	Williams	Various Singles	Singles	Western Recorders '1' - Hollywood	Recording/Mix Engineer	KAPP Records
1968 / 1970	John	Sebastian	"John B. Sebastian"	Album	Elektra Records Studio 'B' - Hollywood / Record Plant - New York	Recording/Mix Engineer	Reprise
1969	Ronnie	Barron	Various Singles	Singles	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Unreleased
1969	Judy	Collins	"Who Knows Where The Time Goes"	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1969		Delaney and Bonnie	"Accept No Substitutes"	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1969	The	Dillard's	"Copperfields"	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1969	Donald	Erb	"Reconnaissance"	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Nonesuch
1969	The	Fifth Avenue Band	"The 5th Avenue Band"	Album	Media Studio - New York	Recording/Mix Engineer	Rhino / Warners
1969	The	Holy Modal Rounders	"The Holy Modal Rounders Eat The Moray Eels"	Album	Wally Heider Studio '3' - Hollywood	Mix Engineer	Elektra
1969	Lonnie	Mack	"Whatever's Right" plus Unreleased Singles	Album	Elektra Records Studio 'B' - Hollywood	Contributing Recording Engineer / Recording, Mixing Engineer	Elektra
1969/1970	The	LA Fantasy Orchestra	"Baby Browning"	Album	Paxton Lodge - Quincy, California (<i>Elektra Music Ranch</i>)	Recording/Mix Engineer	Elektra
1970	Judy	Collins	"Whales And Nightingales"	Album	The Streets of New York and Elektra Records - New York	Recording/Mix Engineer/Assistant Producer	Elektra
1970	Arthur	Lee / Love	"The Best of Love" (<i>Two Tracks</i>)	Album	Sunset Sound Studio '1' - Hollywood	Producer/Recording Engineer/Mix Engineer	Elektra
1970	Scott	McKenzie	"Stained Glass Morning"	Album	Sunset Sound Studio '1' - Hollywood	Mix Engineer	Sony Music
1970	Essra	Mohawk	"Primordial Lovers"	Album	Elektra Records Studio 'B' - Hollywood	Mix Engineer	Reprise
1970		Roxy	"Roxy"	Album	Elektra Records Studio 'B' - Hollywood	Producer/Recording Engineer/Mix Engineer	Elektra
1970		Various	"Suite Steel" - <i>The Pedal Steel Album</i>	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1971	Judy	Collins	"Living"	Album	Live Remote / Elektra Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1971	Peter	Gallway	"Ohio Knox"	Album	Location Recording - Hollywood	Producer/Recording Engineer/Mix Engineer	Reprise
1971	Joel Scott	Hill	"L.A. Getaway"	Album	Sunset Sound Studio '1' - Hollywood	Recording/Mix Engineer	ATCO/Atlantic
1971		Savage Grace	"Savage Grace 2"	Album	Sunset Sound Studio '1' / Wally Heiders Recording - Hollywood	Producer/Recording Engineer/Mix Engineer	Reprise
1971	John	Sebastian	"The Four Of Us"	Album	Elektra Records Studio 'B' - Hollywood	Contributing Recording Engineer	Warner Bros.
1971	Paul	Williams	"Just An Old Fashioned Love Song"	Album	Wally Heider Studio '3' - Hollywood	Mix Engineer	A&M Records
1971 / 1972	Mark	Benno	"Minnows" "Ambush"	Albums	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	A&M Records
1972	Ronee	Blakley	"Ronee Blakley"	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Elektra
1972	Judy	Collins	"Colors Of The Day"	Album	Various - Hollywood / New York	Recording/Mix Engineer	Elektra
1972	Rita	Coolidge	"The Ladies Not For Sale"	Album	Sunset Sound Studios '1' & '2' - Hollywood	Recording Engineer	A&M Records
1972	The	Everly Brothers	"Stories We Could Tell"	Album	Location Recording - Hollywood	Contributing Recording Engineer	RCA
1972	Geoff & Maria	Muldaur	"Sweet Potatoes"	Album	Bearsville Studios - New York / Elektra Studio 'B' - Hollywood	Mix Engineer	Reprise
1972	Rick	Roberts	"Windmills"	Album	Sunset Sound Studio '1' - Hollywood	Mix Engineer	A&M Records

John Haeny Discography *(Excluding Compilations)*

Date	First	Last / Band	Title	Format	Studio	Credit	Label
1973	Kris Kristofferson	& Rita Coolidge	"Full Moon"	Album	Sunset Sound Studio '1' - Hollywood	Recording Engineer	A&M Records
1973	Wayne	Berry	Singles / Demos	Singles	Sunset Sound Studio '1' - Hollywood	Recording/Mix Engineer	Elektra
1973	Bonnie	Bramlett	"Sweet Bonnie Bramlett"	Album	Sunset Sound Studio '1' / Elektra Records Studio 'B' - Hollywood	Contributing Recording Engineer	Columbia Records
1973	Jackson	Browne	"For Everyman"	Album	Sunset Sound Studios '1' & '2' - Hollywood	Recording Engineer	Asylum Records
1973	Paul	Butterfield	"Better Days" - <i>'Done A Lot of Wrong Things'</i>	Album	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	Bearsville Records
1973	Patti	Dahlstrom	"The Way I Am" - <i>'Emotions'</i>	Album	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	20th Century
1973	Tom	Jones	"The Body And Soul"	Album	Sunset Sound Studios '1' & '2' - Hollywood	Recording/Mix Engineer	Parrot
1973	Claudia	Lennear	" Phew!"	Album	Sunset Sound Studio '1' - Hollywood	Mix Engineer	Warner Bros.
1973		Little Feat	"Dixie Chicken"	Album	Sunset Sound Studio '1' - Hollywood	Contributing Mix Engineer	Warner Bros.
1973	Bonnie	Raitt	"Takin' My Time"	Album	Sunset Sound Studio '2' - Hollywood	Recording/Mix Engineer	Warner Bros.
1973	John	Rivers	Singles	Singles	Sunset Sound Studio '1' - Hollywood	Mix Engineer	United Artists
1973	Linda	Ronstadt	"Don't Cry Now"	Album	Sunset Sound Studio '1' - Hollywood	Recording/Mix Engineer	Asylum Records
1973		Sylvester	"Sylvester And The Hot Band" (aka "Scratch My Flower")	Album	Capitol Records / Sunset Sound Studio '1' - Hollywood	Mix Engineer	Blue Thumb
1973 / 1974	Tom	Jones	"The Body And Soul of Tom Jones " "Somethin' Bout you Baby"	Albums	Sunset Sound Studios '1' & '2' - Hollywood	Recording/Mix Engineer	Decca / Parrot Records
1973 / 1991	The	Doors	"Greatest Hits" "The Best Of The Doors" "The Doors Boxed Set" "In Concert" "The Very Best Of The Doors"	Album	Various - Hollywood / New York	Contributing Recording Engineer	Elektra / Rhino
1973/1974	Paul	Williams	"Life Goes On"	Album	Wally Heider Recording - Sunset Sound Studio '1' - Hollywood	Recording/Mix Engineer	A&M Records
1974	Les	Brown	"Bob Hope Television Special" - Score	TV	Sunset Sound Studio '2' - Hollywood	Recording/Mix Engineer	CBS
1974	Les	Brown	"On A Clear Day" (<i>German Release</i>)	Album	Sunset Sound Studio '2' - Hollywood	Recording/Mix Engineer	Capitol / Decca
1974	Rita	Coolidge	"Fall Into Spring"	Album	Sunset Sound Studio '1' - Hollywood	Recording Engineer	A&M Records
1974		Cottonwood South	"Cottonwood South"	Album	Clover Studios - Hollywood	Recording/Mix Engineer	Columbia
1974	Jimmy	Griffin	"Breakin' Up Is Easy"	Album	Sunset Sound Studio '2' - Hollywood	Recording Engineer	Polydor
1974	The	Hagger Brothers	"The Hagger"	Album	Clover Studios - Hollywood	Contributing Recording Engineer	Elektra
1974	Dirk	Hamilton	Demos and Development	Album	Clover Studios / Sunset Sound - Hollywood	Contributing Recording Engineer	Elektra/Asylum
1974		Howdy Moon	"Howdy Moon"	Album	Clover Studios / Sunset Sound - Hollywood	Recording/Mix Engineer	ARC / Columbia
1974	Freddy	Hubbard	"High Energy"	Album	Sunset Sound Studio '1' - Hollywood	Recording/Mix Engineer	Columbia Records
1974	Engelbert	Humperdinck	Various Albums	Albums	Sunset Sound Studios '1' & '2' - Hollywood	Contributing Recording Engineer	Decca Records
1974	John	Klemmer	"Fresh Feathers"	Album	Sunset Sound Studios '1' & '2' - Hollywood	Producer/Recording/Mix Engineer	ABC Records
1974	Kris	Kristofferson	"Spooky Lady Sideshow"	Album	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	Monument Records
1974		Little Feat	"Feats Don't Fail Me Now"	Album	Sunset Sound Studio '1' - Hollywood	Contributing Recording and Mix Engineer	Warner Bros.
1974	Johnny	Nash	"Celebrate Life"	Single	Sunset Sound Studio '1' - Hollywood	Mix Engineer	Epic Records
1974	Gilbert	O'Sullivan	"Stranger In My Own Backyard"	Album	Sunset Sound Studios '1' & '2' - Hollywood	Recording/Mix Engineer	MAM Records

John Haeny Discography *(Excluding Compilations)*

Date	First	Last / Band	Title	Format	Studio	Credit	Label
1974	The	Ozark Mountain Daredevils	"Jackie Blue" Single Edit	Single	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	A&M Records
1974		Pablo Cruz	"Pablo Cruz"	Album	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	A&M Records
1974	Linda	Ronstadt	"Heart Like A Wheel"	Album	Clover Studios - Hollywood / Sunset Sound - Studio '1' - Hollywood	Contributing Recording Engineer	Capitol Records
1974	J.D.	Souther	Various Singles	Singles	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	Elektra
1974		Sylvester	"Bazaar"	Album	Sunset Sound Studio '1' - Hollywood	Producer/Recording Engineer/Mix Engineer	Blue Thumb
1974 / 1975		Brewer & Shipley	"Brewer & Shipley -11621"	Singles	Sunset Sound Studio '1' / Clover Studios - Hollywood	Contributing Recording Engineer	Capitol Records
1975	The	5th Dimension	"Earthbound"	Album	Sunset Sound Studio '2' - Hollywood	Recording Engineer	ABC Records
1975		Cher	"Stars"	Album	Sunset Sound Studios '1' & '2' - Hollywood - Record Plant - Hollywood	Recording/Mix Engineer	Warner Bros.
1975	Rita	Coolidge	"It's Only Love"	Album	Sunset Sound Studios '1' & '2' - Hollywood	Recording Engineer	A&M Records
1975	Tom	Jans	"Eyes Of An Only Child"	Album	Sunset Sound Studio '2' - Hollywood	Producer/Recording Engineer/Mix Engineer	Columbia Records
1975	Kris	Kristofferson	"Who's To Bless And Who's To Blame"	Album	Sunset Sound Studios '1' & '2' - Hollywood	Recording Engineer	Monument Records
1975	The	Ozark Mountain Daredevils	"Live At The Roxy"	Album	The Roxy Theatre - Hollywood	Recording/Mix Engineer	A&M Records
1975		Thunderhead	"Thunderhead"	Album	Studio In The Country - Louisiana	Producer/Recording Engineer/Mix Engineer	ABC Records
1975 / 1976	Ned	Doheny	"Ned Doheny"	Album	Sunset Sound Studio '1' - Hollywood	Producer/Recording Engineer/Mix Engineer	Asylum Records
1975 / 1976	Becky	Hobbs	"From The Heartland"	Album	Sunset Sound Studio '1' - Hollywood	Recording Engineer	Tattoo Records
1976	Greg	Allman & Cher	"Allman & Woman - Two The Hard Way" - 'You Really Got A Hold On Me' / 'Do What You Gotta Do'	Album	Sunset Sound Studio '1' - Hollywood	Contributing Producer/Recording Engineer/Mix Engineer	Warner Bros.
1976	Randy (Rand)	Bishop	Singles / Demos	Singles	Sunset Sound Studio '1' - Hollywood	Recording/Mix Engineer	Capitol Records
1976	Jackson	Browne	"The Pretender"	Album	Sunset Sound Studios '1' & '2' - Hollywood	Recording Engineer	Asylum Records
1976	Kim	Carnes	Singles	Single	Sunset Sound Studio '1' - Hollywood	Recording Engineer	A&M Records
1976	Shirley	Eikhart	"Let Me Down Easy"	Album	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	Attic
1976	Maynard	Ferguson	1976 Olympics		Sunset Sound Studio '2' - Hollywood	Recording Engineer	Olympics
1976	The	Ozark Mountain Daredevils	"Live At The Palamino Club"	Album	The Palamino Club	Recording/Mix Engineer	A&M Records
1976	Linda	Ronstadt	"Greatest Hits, Volume 1 & 2"	Album	Sunset Sound Studio '1' / Clover Studios - Hollywood	Contributing Recording Engineer	Capitol Records
1976	Tom	Snow	"Tom Snow"	Album	Sunset Sound Studio '1' - Hollywood	Recording Engineer	Capitol Records
1976	Susan	Webb	"Bye-Bye-Pretty Baby"	Album	Sunset Sound Studio '2' - Hollywood	Recording/Mix Engineer	Anchor / ABC Records
1976	Warren	Zevon	"Warren Zevon"	Album	Sunset Sound Studio '1' - Hollywood	Recording/Mix Engineer	Elektra / Asylum
1976 / 1977	Tim	Moore	"White Shadows"	Album	Sunset Sound Studio '1' - Hollywood	Recording/Mix Engineer	Asylum Records
1977	Bonnie	Raitt	"Sweet Forgiveness"	Album	Elektra Records Studio 'B' - Hollywood	Recording/Mix Engineer	Warner Bros.
1977		Sanford & Townsend	"Duo-Glide"	Album	Sunset Sound Studio '1' - Hollywood	Producer/Recording Engineer/Mix Engineer	Warner Bros.

John Haeny Discography *(Excluding Compilations)*

Date	First	Last / Band	Title	Format	Studio	Credit	Label
1977	Richard	Torrance	"Bareback"	Album	Sunset Sound Studio '1' - Hollywood	Producer/Recording Engineer/Mix Engineer	Capitol Records
1978	Jim Morrison	and The Doors	"An American Prayer"	Album	Hollywood Sound Recorders / Cherokee Studios - Hollywood	Producer/Recording Engineer/Mix Engineer	Elektra
1978	Steve	Hartley	"Hobo With A Grin"	Album	Sunset Sound Studio '1' - Hollywood	Contributing Recording Engineer	EMI
1978	Richard	Torrance	"Live At The Boarding House - San Francisco"	Album	The Boarding House - San Francisco	Producer/Recording Engineer/Mix Engineer	Capitol Records
1979		Kayak	"Periscope Life"	Album	The Village Recorder - Studio 'D' - West Hollywood	Contributing Recording Engineer	Vertigo / Phillips
1979	Adam	Mitchel	"Redhead In Trouble"	Album	Davlin Recorders - North Hollywood	Contributing Recording Engineer	Warner Bros.
1979		Weather Report	"8:30"	Album	Devonshire Studios - North Hollywood	Mix Engineer	Columbia Records
1979	Gary	Wright	"Headin' Home"	Album	Davlin Recorders - North Hollywood - Cherokee Studios - Hollywood	Recording/Mix Engineer	Warner Bros.
1981	David	Grisman	"Mondo Mando"	Album	Different Fur Recoding - San Francisco	Recording/Mix Engineer	Warner Bros.
1982 / 1983	David	Grisman and Friends	"Here Today"	Album	Group Four Studios - Hollywood	Recording/Mix Engineer	Rounder Records
1983	David	Grisman	"Dawg Jazz"	Album	Ocean Way Studio 'A' - Hollywood	Contributing Recording and Mix Engineer	Warner Bros.
2000		Montana	"Bubblegum Love"	Album	Various - Sydney, Australia	Producer/Recording Engineer/Mix Engineer	MGM
2000	Shane Nicholson	Pretty Violet Stain	"Parachutes and Gravity"	Album	Studios 301 - Sydney	Contributing Mix Engineer	Warner Music
2000		Mental As Anything	"Beetroot Stain"	Album	Studios 301 - Sydney	Contributing Mix Engineer	CME / Universal Records
2001		Palladium	Demos and PreProduction	Album	Festival Studio - Sydney	Producer/Recording Engineer/Mix Engineer	Warner Music
2001		Prop	"Small Craft Rough Seas"	Album	Studios 301 - Sydney	Contributing Mix Engineer	Vitamin Records
2005		Mental As Anything	"Plucked"	Album	Sunny Hills Studios - Tasmania	Mix Engineer	Liberation Blue Records
2009	Scott	Cameron	"Lazy"	Album	Sunny Hills Studios - Tasmania	Mix Engineer	Scott Cameron
2012 / Current	David	Barraclough	"Me, Me, Me"	Album	Sunny Hills Studios - Tasmania	Co-Producer - Mix Engineer	Unreleased
Original date is unknown / Re-release in 2006	Mark Benno	and the Nightcrawlers	"Crawlin'"	Album	Various - Hollywood / New York	Contributing Recording Engineer	Blue Skunk Records