

Public Domain Cartoons

Cartoons are arranged by character or series or studio.

Betty Boop Cartoons: Each are 7 minutes long

Disc #1:

Betty Boop's Crazy Inventions	(1933) Directed by Dave Fleischer
House Cleaning Blues	(1937) Directed by Dave Fleischer
Poor Cinderella	(Color, 1934) Directed by Dave Fleischer
Betty Boop's Rise to Fame	(1934) Directed by Dave Fleischer
Betty in Blunderland	(1934) Directed by Dave Fleischer
More Pep	(1936) Directed by Dave Fleischer
Is My Palm Red?	(1933) Directed by Dave Fleischer
Betty Boop's Ker-Choo	(1933) Directed by Dave Fleischer
Betty Boop with Henry	(1935) Directed by Dave Fleischer
Be Human	(1936) Directed by Dave Fleischer
Judge for a Day	(1935) Directed by Dave Fleischer
Betty Boop and Little Jimmy	(1936) Directed by Dave Fleischer
No, No, A Thousand Times No	(1935) Directed by Dave Fleischer
Betty Boop and the Little King	(1936) Directed by Dave Fleischer
Hot Air Salesman	(1937) Directed by Dave Fleischer
Stop That Noise	(1935) Directed by Dave Fleischer
Musical Mountaineers	(1939) Directed by Dave Fleischer

Betty Boop, Disc #2:

Betty Boop and Grampy	(1935) Directed by Dave Fleischer
Grampy's Indoor Outing	(1936) Directed by Dave Fleischer
The Impractical Joker	(1937) Directed by Dave Fleischer
On With the New	(1938) Directed by Dave Fleischer
So Does An Automobile	(1939) Directed by Dave Fleischer
Whoops, I'm a Cowboy	(1937) Directed by Dave Fleischer
Taking the Blame	(1935) Directed by Dave Fleischer
Swat the Fly	(1935) Directed by Dave Fleischer
Little Nobody	(1936) Directed by Dave Fleischer
The Scared Crows	(1939) Directed by Dave Fleischer
Happy You and Merry Me	(1936) Directed by Dave Fleischer
Making Stars	(1936) Directed by Dave Fleischer
The Candid Candidate	(1937) Directed by Dave Fleischer
Musical Mountaineers	(1939)
Pudgy And The Lost Kitten	(1938) Rare, with German subtitles!
Buzzy Boop	(1938)
In My Merry Oldsmobile	(1931) Fleischer Screen Song

Betty Boop, Disc #3:

Rhythm on the Reservation	(1939) Directed by Dave Fleischer
A Little Soap and Water	(1935) Directed by Dave Fleischer
A Language All My Own	(1935) Directed by Dave Fleischer
A Song a Day	(1936) Directed by Dave Fleischer
Baby Be Good	(1935) Directed by Dave Fleischer
You're Not Built That Way	(1936) Directed by Dave Fleischer
Not Now	(1936) Directed by Dave Fleischer
We Did It	(1936) Directed by Dave Fleischer
My Friend the Monkey	(1939) Directed by Dave Fleischer
Training Pigeons	(1936) Directed by Dave Fleischer
Making Friends	(1936) Directed by Dave Fleischer
Pudgy Takes a Bow-Wow	(1937) Directed by Dave Fleischer
Pudgy Picks a Fight	(1937) Directed by Dave Fleischer
Ding Dong Doggie	(1937) Directed by Dave Fleischer

Popeye Cartoons: Color unless noted as b/w

Disc #4:

Popeye the Sailor Meets Sindbad the Sailor (Color, 1936) 15 min.	Directed by Dave Fleischer
Popeye the Sailor Meets Ali Baba's Forty Thieves (Color, 1937) 15 min.	Directed by Dave Fleischer
Aladdin & His Wonderful Lamp (Color, 1939)	Directed by Dave Fleischer
I'm In The Army Now	(1936) b/w Directed by Dave Fleischer
Little Swee' Pea	(1936) b/w Directed by Dave Fleischer
I Never Changes My Altitude	(1937) b/w Directed by Dave Fleischer
Paneless Window Washer	(1937) b/w Directed by Dave Fleischer
Date to Skate	(1938) b/w Directed by Dave Fleischer
Customers Wanted	(1939) b/w Directed by Dave Fleischer
Me Musical Nephews	(1942) b/w Directed by Seymour Kneitel
Ancient Fistory	(1953) Color, Dir. by Seymour Kneitel
Big Bad Sinbad	(1952) Color, Dir. by Seymour Kneitel

Disc #5:

Shuteye Popeye	(1952) Color, Dir. by I. Sparber
Floor Flusher	(1954) Color, Dir. by I. Sparber
Bride and Gloom	(1954) Color, Dir. by I. Sparber
Cookin' With Gags	(1955) Color, Dir. by I. Sparber
Fright to the Finish	(1954) Color, Dir. by Seymour Kneitel
Gopher Spinach	(1954) Color, Dir. by Seymour Kneitel
Greek Mirthology	(1954) Color, Dir. by Seymour Kneitel
Popeye's 20th Anniversary	(1954) Color, Dir. by I. Sparber
Private Eye Popeye	(1954) Color, Dir. by Seymour Kneitel
Taxi-Turvy	(1954) Color, Dir. by Seymour Kneitel

Assault and Flattery	(1956) Color, Dir. by I. Sparber
A Haul in One	(1956) Color, Dir. by I. Sparber
I Don't Scare	(1956) Color, Dir. by I. Sparber
Insect to Injury	(1956) Color, Dir. by Dave Tendlar
Nearlyweds	(1957) Color, Dir. by Seymour Kneitel
Out to Punch	(1956) Color, Dir. by Seymour Kneitel
Parlez Vous Woo	(1956) Color, Dir. by Seymour Kneitel
Patriotic Popeye	(1957) Color, Dir. by Seymour Kneitel

Superman Color Cartoons. 7 minutes each. **Disc 6**

THE MAD SCIENTIST	(1941) Color, Dir. by Dave Fleischer
MECHANICAL MONSTERS	(1941) Color, Dir. by Dave Fleischer
BILLION DOLLAR LIMITED	(1942) Color, Dir. by Dave Fleischer
THE ARCTIC GIANT	(1942) Color, Dir. by Dave Fleischer
BULLETEERS	(1942) Color, Dir. by Dave Fleischer
MAGNETIC TELESCOPE	(1942) Color, Dir. by Dave Fleischer
ELECTRIC EARTHQUAKE	(1942) Color, Dir. by Dave Fleischer
VOLCANO	(1942) Color, Dir. by Dave Fleischer
TERROR ON THE MIDWAY	(1942) Color, Dir. by Dave Fleischer
JAPOTEURS	(1942) Color, Dir. by Seymour Kneitel
SHOWDOWN	(1942) Color, Dir. by Dave Fleischer
THE ELEVENTH HOUR	(1942) Color, Dir. by Dan Gordon
DESTRUCTION INC.	(1942) Color, Dir. by I. Sparber
THE MUMMY STRIKES	(1943) Color, Dir. by I. Sparber

Popeye/Superman/Misc. Disc 7

Popeye for President	(1956) Color, Dir. by Seymour Kneitel
The Crystal Brawl	(1957) Color, Dir. by Seymour Kneitel
Spooky Swabs	(1957) Color, Dir. by I. Sparber
Spree Lunch	(1957) Color, Dir. by Seymour Kneitel
JUNGLE DRUMS	(1943) Color, Superman
UNDERGROUND WORLD	(1943) Color, Superman
SECRET AGENT	(1943) Color, Superman
Snafuperman	Private Snafu
Wolf! Wolf!	The only PD Mighty Mouse.
Pantry Panic	The only PD Woody Woodpecker
To Spring	MGM, Color, 1936, Hugh Harman
Jerky Turkey	MGM, Color, Tex Avery, 1945
Doggone Tired	MGM, 1949 Color, Tex Avery
A Coach for Cinderella	Jam Handy, Color, 1936
A Ride for Cinderella	Jam Handy, Color, 1937

Max Fleischer Color Classics. Disc 8

Little Dutch Mill	(1934) Directed by Dave Fleischer
An Elephant Never Forgets	(1935) Directed by Dave Fleischer
Song of the Birds	(1935) Directed by Dave Fleischer
Kids in the Shoe	(1935) Directed by Dave Fleischer
Dancing on the Moon	(1935) Directed by Dave Fleischer
Somewhere in Dreamland	(1936) Directed by Dave Fleischer
The Little Stranger	(1936) Directed by Dave Fleischer
Cob Web Hotel	(1936) Directed by Dave Fleischer
Greedy Humpty Dumpty	(1936) Directed by Dave Fleischer
Hawaiian Birds	(1936) Directed by Dave Fleischer
Play Safe	(1936) Directed by Dave Fleischer
Christmas Comes But Once a Year	(1937) Directed by Dave Fleischer
Bunny Mooning	(1937) Directed by Dave Fleischer
Chicken A La King	(1937) Directed by Dave Fleischer
A Car-Tune Portrait	(1937) Directed by Dave Fleischer
Peeping Penguins	(1937) Directed by Dave Fleischer

More Fleischer Color Classics. Disc 9:

Time for Love	(1935)
Educated Fish	(1937) Directed by Dave Fleischer
Little Lamby	(1937) Directed by Dave Fleischer
Hold It	(1938) Directed by Dave Fleischer
All's Fair at the Fair	(1938) Directed by Dave Fleischer
Playful Polar Bears	(1938) Directed by Dave Fleischer
Small Fry	1939) Directed by Dave Fleischer
Fresh Vegetable Mystery	(1939) Directed by Dave Fleischer
Little Lambkin	(1940) Directed by Dave Fleischer
Ants in the Plants	(1940) Directed by Dave Fleischer

"Hunky & Spunky" Series. About a young burro and his mother.

Hunky and Spunky	(1938) Directed by Dave Fleischer
Always Kickin'	(1939) Directed by Dave Fleischer
Barnyard Brat	(1939) Directed by Dave Fleischer
Snubbed by a Snob	(1940) Directed by Dave Fleischer
A Kick in Time	(1940) Directed by Dave Fleischer
You Can't Shoe a Horsefly	(1940) Directed by Dave Fleischer

Disc 10:

GULLIVERS TRAVELS

(1939) 66 min. color animated feature.

Directed by Dave Fleischer.

It's a Hap-Hap-Happy Day
King for a Day
Swing Cleaning

1941. Color. Dir: Dave Fleischer

(Gabby, 1940) Directed by Dave Fleischer

(Gabby, 1941) Directed by Dave Fleischer

Van Beuren Studio Cartoons. 7 minutes each.

Disc 11: Van Beuren Vol. 1 -- Tom & Jerry & Friends

The Haunted Ship	1930 Aesop's Fables, Dir: John Foster
Gypped in Egypt	1930 early Tom & Jerry
Wot a Night	1931 Tom & Jerry, Dir: John Foster
The Tuba Tooter	1932 Tom & Jerry, Dir: John Foster
Plane Dumb	1932 Tom & Jerry, Dir: John Foster
Redskin Blues	1932 Tom & Jerry, Dir: John Foster
Jolly Fish	1932 Tom & Jerry, Dir: John Foster
Barnyard Bunk	1932 Tom & Jerry, Dir: John Foster
A Spanish Twist	1932 Tom & Jerry, Dir: John Foster
Piano Tooners	1932 Tom & Jerry, Dir: John Foster
Pencil Mania	1932 Tom & Jerry, Dir: John Foster
Magic Mummy	1933 Tom & Jerry, Dir: John Foster

Cartoons from other studios:

Toby the Pup in the Museum

The Snow Man

Let's Sing with Popeye

Uncle Tom & Little Eva

Felix the Cat in April Maze

Disc 12: Van Beuren Vol. 2 -- Cubby Bear

Opening Night	1933 Cubby Bear, Dir: Mannie Davis
Love's Labor Won	1933 Cubby Bear, Dir: Mannie Davis
The Last Mail	1933 Cubby Bear, Dir: Mannie Davis
Bubbles and Troubles	1933 Cubby Bear, Dir: Mannie Davis
Barking Dogs	1933 Cubby Bear, Dir: Mannie Davis
Indian Whoopee	1933 Cubby Bear, Dir: Mannie Davis
Fresh Ham	1933 Cubby Bear, Dir: Mannie Davis
The Nut Factory	1933 Cubby Bear, Dir: Mannie Davis
Cubby's World Flight	1933 Cubby Bear, Dir: Mannie Davis
Cubby's Picnic	1933 Cubby Bear, Dir: Steve Muffati
The Gay Gaucho	1933 Cubby Bear, Dir: Rollin Hamilton
Galloping Fanny	1933 Cubby Bear, Dir: Steve Muffati
Croon Crazy	1933 Cubby Bear, Dir: Steve Muffati
Sinister Stuff	1934 Cubby Bear, George Stallings
Goode Knight	1934 Cubby Bear, George Stallings
How's Crops	1934 Cubby Bear, George Stallings
Cubby's Stratosphere Flight	1934 Cubby Bear, George Stallings
Mild Cargo	1934 Cubby Bear, George Stallings

Disc 13: Van Beuren Vol. 3 -- Aesop's Fables

Happy Polo	1932 Aesop's Fables, Dir: John Foster
Summertime	1929 Aesop's Fables, Dir: John Foster
The Iron Man	1930 Aesop's Fables, Dir: John Foster
Noah Knew His Ark	1930 Aesop's Fables, Dir: John Foster
A Romeo Robin	1930 Aesop's Fables, Dir: John Foster
Hot Tamale	1930 Aesop's Fables, Dir: John Foster
Laundry Blues	1930 Aesop's Fables, Dir: John Foster
Frozen Frolics	1930 Aesop's Fables, Dir: John Foster
Circus Capers	1930 Aesop's Fables, Dir: John Foster
Makin' 'Em Move	1931 Aesop's Fables, Dir: John Foster
The Family Shoe	1931 Aesop's Fables, Dir: John Foster
Toy Time	1932 Aesop's Fables, Dir: John Foster
Fly Frolic	1932 Aesop's Fables, Dir: John Foster
The Cat's Canary	1932 Aesop's Fables, Dir: John Foster
The Farmerette	1932 Aesop's Fables, Dir: John Foster
Chinese Jinks	1932 Aesop's Fables, Dir: John Foster
Silvery Moon	1933 Aesop's Fables, Dir: John Foster

Disc 14: Van Beuren Vol. 4 --

Rainbow Parade, Molly Moo-Cow, Felix the Cat, Toonerville Trolley	
Spinning Mice	1935 Rainbow Parade
Picnic Panic	1935 Rainbow Parade, Color, Burt Gillett
The Merry Kittens	1935 Rainbow Parade, Color, Burt Gillett
Parrotville Post Office	1935 Rainbow Parade, Color, Burt Gillett
The Hunting Season	1935 Molly Moo-Cow, Color, Burt Gillett
Scottie Finds a Home	1935 Rainbow Parade, Color, Burt Gillett
Molly Moo Cow & Indians	1935 Molly Moo-Cow, Color, Burt Gillett
Molly Moo Cow & Butterflies	1935 Molly Moo-Cow, Color, Burt Gillett
Molly Moo Cow & Rip Van Wrinkle	1935 Molly Moo-Cow, Color, Burt Gillett
Toonerville Trolley	1936 Rainbow Parade
The Goose That Laid Golden Egg	1936 Felix the Cat, Color, Burt Gillett
Molly Moo Cow & Robinson Crusoe	1936 Molly Moo-Cow, Color, Burt Gillett
Neptune Nonsense	1936 Felix the Cat, Color, Burt Gillett
Bold King Cole	1936 Felix the Cat, Color, Burt Gillett
A Waif's Welcome	1936 Rainbow Parade, Color, Burt Gillett
Trolley Ahoy	1936 Toonerville Trolley, Color, Burt Gillett
Cupid Gets His Man	1936 Rainbow Parade, Color, Burt Gillett
It's a Greek Life	1936 Rainbow Parade, Color, Burt Gillett
Toonerville Picnic	1936 Toonerville Trolley, Color, Burt Gillett

Disc 15: Van Beuren Vol. 5 -- Hodge-podge of cartoons from many studios.

Fiddlin' Fun	1934 Cubby Bear, George Stallings
Mischievous Mice	1934 Cubby Bear, George Stallings
The Rasslin' Match	1934 Amos N' Andy, dir: George Stallings

Jolly Good Felons	1934 The Little King, dir: George Stallings
Sultan Pepper	1934, The Little King
Red Riding Hood	Aesop's Fables
Goofy Goat Antics	1933 Goofy Goat, George Stallings
A Little Bird Told Me	1934 Rainbow Parade, Color, Burt Gillett
The Sunshine Makers	1935 Rainbow Parade, Color, Burt Gillett
Parrotville Old Folks	1935 Rainbow Parade, Color, Burt Gillett
Fire Cheese	Fleischer, Gabby
Gabby Goes Fishing	Fleischer, Gabby
Westward Ho	Mutt and Jeff
Professor Yaya's Memoirs	
Hoffnung Music Academy	
Hoffnung Vacuum Cleaner	

Disc 16:

Ub Iwerks ComiColor Cartoons

Color, unless noted. 7 minutes each.

Puddle Pranks (Flip the Frog)	1931, b/w. Directed by Ub Iwerks
Mary's Little Lamb	1935, Color. Directed by Ub Iwerks
Old Mother Hubbard	1935, Color. Directed by Ub Iwerks
Humpty Dumpty	1935, Color. Directed by Ub Iwerks
Bremontown Musicians	1935, Color. Directed by Ub Iwerks
Summertime	1935, Color. Directed by Ub Iwerks
Happy Days	1936, Color. Directed by Ub Iwerks
Tom Thumb	1936, Color. Directed by Ub Iwerks
Sinbad the Sailor	1935, Color. Directed by Ub Iwerks
Ali Baba	1936, Color. Directed by Ub Iwerks
Little Boy Blue	1936, Color. Directed by Ub Iwerks
Simple Simon	1935, Color. Directed by Ub Iwerks
The Three Bears	1935, Color. Directed by Ub Iwerks
Dick Whittington's Cat	1936, Color. Directed by Ub Iwerks
Balloon Land (Pincushion Man)	1935, Color. Directed by Ub Iwerks
Jack Frost	1934, Color. Directed by Ub Iwerks
Funny Face (Flip the Frog)	1933, b/w. Directed by Ub Iwerks

Paramount/Famous Studios Cartoons

Disc 17:

Little Lulu & Friends

Cad and Caddy	1947, Little Lulu, Color.
Chick and Double Chick	1946. Little Lulu. D: Seymour Kneitel
Bargain Counter Attack	(Little Lulu) 1946, Color, I. Sparber.

A Scout With the Gout	(Little Lulu) 1947, Color, Bill Tytla.
A Bout with a Trout	(Little Lulu) 1947, Color, I. Sparber
Bored of Education	1946. Little Lulu. D: Bill Tytla
Loose in the Caboose	1947. Little Lulu. D: Seymour Kneitel.
Musical Lulu	1947. Little Lulu. D: I. Sparber.
The Dog Show Off	1948. Little Lulu. D: Seymour Kneitel.
Plus, from other studios:	
The Hen Pecked Rooster	Herman
A Mutt in a Rut	1949, Dogface
The Talking Magpies	1946, Hekyll & Jekyll, Terrytoons
Jerky Turkey	1945, MGM, Tex Avery
Ding Dong Daddy	Warners, 1942. Color. D: Friz Freleng
The Mechanical Man	1932, Oswald the Rabbit, Universal
Felix Woos Whoopee	1930, Felix the Cat
Felix Saves the Day	

Disc 18:

Famous Studios Cartoons

The Friendly Ghost	(Casper) Color, 1945, I. Sparber
A Haunting We Will Go	(Casper) 1949, D: Seymour Kneitel
Spooking About Africa	(Casper) Color, 1957. S Kneitel
There's Good Boos Tonight	(Casper) Color, 1948, I Sparber
Boo Moon	(Casper) 1954, Color, D: Seymour Kneitel
The Lost Dream	Little Audrey 1949, Color, Dave Tendlar
Seapreme Court	Little Audrey Color. 1954. S Kneitel
Tarts & Flowers	Little Audrey 1950, Color, Bill Tytla
Goofy Goofy Gander	Little Audrey Color, 1950
Butterscotch and Soda	Little Audrey Paramount, Color, 1948,
Song of the Birds	Little Audrey 1949, Color, Bill Tytla
Cheese Burglar	Herman and Catnip 1946, color, I. Sparber
Stupidious Cat	Herman and Catnip, 1947, color, S. Kneitel
Pest Pupil	(Baby Huey) 1957, color, D; Dave Tendlar
Quack A Doodle Doo	(Baby Huey) 1950, color, I. Sparber
Golden State	(Screen Song) Color, 1948
Crazy Town	Harveytoon, 1953

Disc 19:

Color Screen Songs

Paramount Bouncing Ball Sing-Alongs

The Emerald Isle	
Old MacDonald Had a Farm	(Screen Song) Color, 1945
Sing or Swim	

The Mild West	(Screen Song) Color, 1947
Base Brawl	(Screen Song) Color, 1948
Shortnin' Bread	
The Big Flame Up	
Helter Swelter	(Screen Song) Color, 1950
Comin' Round the Mountain	(Screen Song) Color, 1949. I. Sparber
The Lone Star State	(Screen Song) Color, 1948. I. Sparber.
Marriage Vows	
Little Brown Jug	
The Golden State	
Winter Draws On	
Snow Foolin'	
Bonus: Pegleg Pedro	Jam Handy, Color, 1947

Disc 20

3 Stooges Cartoons

Color, 6 min. each. These contain live action framing segments with the Stooges:

Little Old Bomb Maker
 Woodsman Spare Tree
 Let's Shoot Piano Player
 Dentist the Menace
 Safari So Good
 Think or Thwim
 There Auto Be a Law
 That Old Shell Game
 Hold That Lion
 Flycycle Built For Two
 Dizzy Doodlers
 Chicken Delivery Boys
 Movie Scars
 Bull for Adamo
 Tree Nuts
 Tin Horn Dude

Disc 21:

Christmas Cartoons

Rudolph the Red-Nosed Reindeer	Max Fleischer, Color
Snow Foolin'	(Screen Song) Color, 1949. I Sparber.
Santa's Surprise	(Screen Song) Color, 1947. Seymour Kneitel
Christmas Visit	
Christmas Comes but Once a Year --	Fleischer
Hector's Hectic Life	Paramount, 1948, color, Bill Tytla
Jack Frost	UB Iwerks

Shanty Where Santa Claus Lives -- Warners	
Somewhere in Dreamland	Fleischer
Night Before Christmas	1947, live-action
Silent Night	Live Sing-Along
O Come All Ye Faithful	Live Sing-Along
Star of Bethlehem	Color, animated.

Disc 22:

Max Fleischer Screen Songs

(Black and white)

Dinah	1933
Ain't She Sweet	1933
Reaching For the Moon	1933
Lazybones	1933
I Wished on the Moon	1935
It's Easy to Remember	1935
No Other One	1936
I Feel Like A Feather In the Breeze	1936
I Don't Want to Make History	1936
I Can't Escape From You	1936
Talking Through My Heart	1936
Never Should Have Told You	1937
Twilight On The Trail	1937
You Came To My Rescue	1937
Somebody Stole My Gal	1931
In My Merry Oldsmobile	1931

Disc 23:

More Aesop's Fables (with Farmer Alfalfa)

Van Beuren Studio. Black and white. Some are from the silent era with music tracks.

Animal Fair	1931, Dir. John Foster, Mannie Davis
Cinderella Blues	1931, John Foster, Harry Bailey
A Close Call	1929, John Foster, Harry Bailey
King of Bugs	1930, John Foster, Harry Bailey
Snapping the Whip	1929, Paul Terry w. Farmer Alfalfa
A Toy Town Tale	1931, John Foster, Mannie Davis
Watered Stock	1926, Paul Terry w. Farmer Alfalfa
Where Friendship Ceases	1926, Paul Terry w. Farmer Alfalfa
In Dutch	1931, Paul Terry w. Farmer Alfalfa
In the Bag	1928, Paul Terry w. Farmer Alfalfa
She's In Again	1924, Paul Terry w. Farmer Alfalfa
Small Town Sheriff	1927, Paul Terry w. Farmer Alfalfa
Through Thick and Thin	1920s, Paul Terry w. Farmer Alfalfa
Two of a Trade	1920s, Paul Terry w. Farmer Alfalfa
Why Argue	1926, Paul Terry w. Farmer Alfalfa
The Wind Jammers	1926, Paul Terry w. Farmer Alfalfa

Disc 24:

More Tom & Jerry (and their black & white friends)

Fireman's Life	1932, Tom and Jerry
A Swiss Trick	1931, Tom and Jerry
Rocketeers	1932, Tom and Jerry
In the Bag	1932, Tom and Jerry
Pots and Pans	1932, Tom and Jerry
The Joint Wipers	1932, Tom and Jerry
Frozen Frolics	1930, Tom and Jerry precursor
Robin Hood Rides Again	With Brownie Beat
Toyland Caper	???
Circus Capers	1930, Aesop's Fables
Red Riding Hood	1931, Aesop's Fables
Wooden Money	1930, Paul Terry
Static	1928, Paul Terry
Smart Salesman	Paul Terry
Sharpshooter	1924, Paul Terry
Black Duck	1929, Paul Terry
Joe Glow, the Firefly	1940, Warner Bros., Chuck Jones

Disc 25:

More Color Paramount Screen Songs

When GI Johnnie Comes Home	1945, first in the series
Win, Place and ShowBoat	1950
Spring Song	1949
The Funshine State	1949
The Stork Market	1949
Gobs of Fun	1950
The Big Drip	1949
Our Funny Finny Friends	1949
The Ski's The Limit	1949
Farm Foolery	1949
Toys Will Be Toys	1949
Sing or Swim	1948
The Emerald Isle	1949

Also:

Wolf! Wolf!	1944, Mighty Mouse
The Enchanted Square	1947, Raggedy Anne
Suddenly It's Spring	1944, Raggedy Anne
Bimbo's Auto	???

Disc 26:

More Color Noveltoons & Oddballs

The Mite Makes Right
Leprechan's Gold
Hep Cat Symphony
A Mutt in a Rut
Self-Made Mongrel
Naughty But Mice
The Henpecked Rooster
Teacher's Pest
No Mutton Fer Nuttin'
Sheep Shape
Billy Mouse's Akwakade
The Story of Time
Once Upon a Time
Destination Earth
Adventures of Jr. Raindrop

Disc 27:

More Aesop's Fables, some with Farmer Alfalfa and some from the silent era with music tracks.

Presto Chango (1929)
Custard Pies (1929)
The Jungle Fool (1929)
The Barnyard Melody (1929)
Play Ball (1931)
Cowboy Cabaret (1931)
The Ball Game (1932)
Bugs and Books (1932)
Happy Hoboes (Tom & Jerry, 1933)

Cartoons starring Soglow's Little King character:

The Fatal Note (1933)
Marching Along (1933)
On the Pan (1933)
Jest of Honor (1934)
Jolly Good Felons (1934)
Sultan Pepper (1934)
A Royal Good Time (1934)
Art for Art's Sake (1934)
Cactus King (1934)