

James R. and Susan Neumann Jazz Collection
Series 4: Record Catalogs, 1935-2006 and undated

Page | 1

Record Company/ Catalog Name	City	Date(s)	Scope
ACE Records	London, England	Nov. 1983, Jan. 1985, Jan. 1986	3 catalogs, 1 folder
Affinity	London, England	undated	1 catalog, 1 folder
Allegheny Jazz Society	Meadville, Pennsylvania	Aug. 1995, Jan. 1997	2 catalogs, misc. ads, 1 folder
Amigo Musikproduktion AB	Stockholm, Sweden	1976/77	1 catalog, 1 supplement, 1 folder
Arbors Records	Clearwater/St. Petersburg/Tierra Verde, Florida	undated - 1994?, Spring 1995, Summer 1996, 2000-2001, 2001-2002	5 catalogs, 1 folder
Arhoolie Records	El Cerrito, California	2000	1 catalog
Artistic Music Distributors, Inc.	North Bergen, New Jersey	1977, 1978	2 catalogs - Imports, 2 folders
ASCH-Signature-Stinson Records	New York, New York	undated	1 catalog, 1 folder
Avant Disk Union	Tokyo, Japan	1999	1 catalog, 1 folder
Bear Family Records	Hambergen, Germany	1990, Nov. 2007/5, 2008	3 catalogs, 1 newsletter, 1 folder
Bee Hive Records	New York, New York/Chicago, Illinois	Dec. 2004	1 discography, 1 folder
Bielefelder	Frankfurt, Germany	1962/63, 1967/68, 1974/75, 1975/76, 1977/78, 1981, 1983	7 catalogs
Black Top Records	New Orleans, Louisiana	undated - 1993?	1 catalog, 1 folder
Bluebird Records	Unknown	1938	1 catalog, 1 folder
Blue Note	New York, New York	1988, 1990, 1991, 1995, 1997, 3 undated	9 catalogs, 2 folders
Broadcast Music, Incorporated [BMI]	New York, New York	1960	6 catalogs, 1 folder
Brownstone Records	Worcester, Massachusetts	undated	1 catalog, 1 folder
Brunswick Records	London, England	Sep. 1938, Oct. 1947	2 catalogs, 1 folder
Cadillac Distrubution	London, England	undated	2 catalogs, 1 folder

**James R. and Susan Neumann Jazz Collection
Series 4: Record Catalogs, 1935-2006 and undated**

Page | 2

Capitol Records	Hollywood, California	undated	3 catalogs, 1 folder
CGD Spa	Milan, Italy	undated	1 catalog, 1 folder
Charles P. Morrison	Tamarac, Florida	1994	1 catalog, 1 folder
Charly Records	London, England	1983	1 catalog, 1 folder
City Hall Records [Record Distributors]	San Rafael, California	Spring 1980, Jan.-Dec. 1980 (Supplements), Mar.-Jun. 1981 (Supplements), Jan.- Mar. 1983, 1986/87, 1990-91, undated	3 catalogs, Various supplements, various other releases, 2 folders
Classics Records	Paris, France	undated	1 catalog, 1 folder
Coda Publications	Toronto, Ontario, Canada	1973-74	1 supplement, 1 folder
Collector	Cosenza, Italy	Apr. 1971, Dec. 1981	2 catalogs, 1 folder
Collectables	Narberth, Pennsylvania	Jan. 1989, 2000	2 catalogs, 1 folder
Collector's Choice Music	Itasca, Illinois	Summer 1998, Fall 2000	2 catalogs, 1 folder
Collector's Record Club (includes catalogs from Audiophile, Circle, GHB, Jazzology, and Progressive Records)	Decatur, Georgia/New Orleans, Louisiana	Jan.-June 1977, Aug. 1979, Aug. 1981, Aug. 1985, Aug. 1987, Aug. 1988 [May 1984, Aug. 1989, undated]	17 catalogs, 1 folder
Columbia Recording Corporation	New York, New York	1946	1 catalog, 1 folder
Contro Tempo	Arcore, Italy	March 2000	1 catalog, 1 folder
Coral Records	Unknown	undated	1 catalog, 1 folder
Creative Improvised Music	Unknown	Spring/Summer 1994, Spring/Summer 1996, undated [#1, #4, #7]	3 catalogs, 1 folder
Daybreak Express Records	Brooklyn, New York	1981, Sep. 1981, Oct. 1981, Feb. 1982, Mar. 1982, Jun.-Dec. 1982, 1983, Feb.-Oct. 1985, Fall/Winter 1990/91	16 catalogs, 1 folder
Decca Records	London, England	1940-1960 and undated	4 folders
Dire	Unknown	undated	1 catalog, 1 folder

**James R. and Susan Neumann Jazz Collection
Series 4: Record Catalogs, 1935-2006 and undated**

Page | 3

Discovery Records	Los Angeles, California	undated	2 catalogs, 1 folder
Disques Black and Blue	Paris, France	1978	1 catalog, 1 folder
Dot Records	Hollywood, California	undated, 1967?	2 catalogs, 1 folder
"Double-Time" Jazz	New Albany, IN	undated	1 catalog, 1 folder
DRG Records	New York, New York	May/Jun. 1984, Jul. 1985, Spring 2002	3 catalogs, 1 folder
Esquire Records	London, England	Jun. 1953	1 catalog, 1 folder
Fantasy Records	San Francisco, California/Berkeley, California	Dec. 1955, Winter 1960, 1984, Dec. 1984, 1985, 1994, 1996, 1998, 1999/2000,	9 catalogs, 2 folders
Fat Cat's Jazz Records	Manassas, Virginia	1984?, 1984, 1985	3 catalogs, 1 folder
Free Music Production	Berlin, Germany	1989, 1998	2 catalogs, 1 folder
Fresh Sound Records	Barcelona, Spain	1988/1989	1 catalog, 1 folder
Futura Records	Paris, France	undated	1 catalog, 1 folder
Gemini Records AS	Vettnre, Norway	undated	1 catalog, 1 folder
GRP	Kent, England	1993	1 catalog, 1 folder
Happy Jazz	San Antonio, Texas	undated - 1978?	1 catalog, 1 folder
Harmonia Mundi (U.K.)	London, England	undated	1 catalog, 1 folder
Harrison Catalog of Jazz Records	New York, New York	Winter 1961	1 catalog, 1 folder
Hat Hut Records	Therwil, Switzerland	undated	1 catalog, 1 folder
Hefty Jazz Records	London, England	undated	1 catalog, 1 advertisement, 1 folder
Heritage Music on Video, Inc.	Kirkwood, MO	1993	1 catalog, 1 folder
Hindsight Records	Santa Monica, California	Fall 1985	1 catalog, 1 folder
Hot-Wax Museum	Rockford, Illinois	undated	1 catalog, 1 folder
Ictus Records	Pistoia, Italy	undated	1 catalog, 1 folder
Impulse! Records	Unknown	undated	1 catalog, 1 folder
International Book & Record Distributors	Long Island City, New York	undated	1 catalog, 1 folder
Jan Scobey's Hot Jazz	Upper Lake, California	1995, 1997	2 catalogs, 1 folder

James R. and Susan Neumann Jazz Collection
Series 4: Record Catalogs, 1935-2006 and undated

Page | 4

Jasmine Records	London, England	undated	1 catalog, 1 folder
Jazum Records	Pittsburgh, Pennsylvania	1972	1 catalog, 1 folder
Jazz	Unknown	1979	1 catalog
Jazz Alliance	Concord, California	undated	1 catalog, 1 folder
Jazz, Blues and Co.	Paris, France	Nov. 1981	1 catalog, 1 folder
Jazz Critique	Tokyo, Japan	1993 No. 2, 1998 No. 2	2 catalogs
Jazz Crusade	Bridgeport, Connecticut	undated - 1998?	1 catalog, 1 folder
Jazz Import Services	Victoria, Australia?	Oct. 1984, Nov./Dec. 1984 (supp.), Feb./Mar. 1985	1 catalog, 2 supplements, 1 folder
Jazz Messengers	Barcelona, Spain	Issues 11, 12, 14, 16, 22, 23, 24, 25	8 catalogs, 1 folder
Jazz Record Mart (Modern Jazz Bulletin)	Unknown	undated	1 catalog, 1 folder
Jazz Store	New York, New York	Vol. 21	1 catalog, 1 folder
Joyce Records	Unknown	undated	1 catalog, 1 folder
Kapp Records	New York, New York	undated	1 catalog, 1 folder
King Records / Deluxe Records	Cincinnati, Ohio	1949	1 catalog, 1 folder
Leo Records	London, England	undated	1 catalog, 1 folder
Lester Recording Catalog	Unknown	undated	1 catalog, 1 folder
Liberty Records	Unknown	1967/1968	1 catalog
Long Player Publications	New York, New York	Oct. 1955, Jan. 1956, Mar. 1957	3 catalogs
Mark 56	Unknown	Fall 1978	1 catalog, 1 folder
Matchbox and Roots	Unknown	Jun. 1969	1 catalog, 1 folder
Mercury Records	Chicago, Illinois	undated	1 catalog, 1 folder
Moers Music	Moers, Germany	1980	1 catalog, 1 folder
Mosaic Records	Stamford, Connecticut	1985-2006	60 catalogs, 8 folders
Murray Hill Records & Tapes	Unknown	Fall 1986	1 catalog, 1 folder
Muse Records	New York, New York	No. 92	1 catalog, 1 folder
Musica Records	Unknown	undated	1 catalog, 1 folder

James R. and Susan Neumann Jazz Collection
Series 4: Record Catalogs, 1935-2006 and undated

Page | 5

Music and Arts	Berkeley, California	Autumn 1993	1 catalog, 1 folder
Music Distribution Ltd.	Oslo, Norway	Fall 1988, 1989	2 catalogs, 1 folder
M. Webb Disques	North Hollywood, California	undated	1 catalog, 1 folder
Nagel Heyer Records	Hamburg, Germany	2000/2001, undated	2 catalogs, 1 folder
Natchez Records	Buenos Aires, Argentina	undated	1 catalog, 1 folder
Needle	Jackson Heights, New York	Jul. 1944, Sep. 1944	2 catalogs, 1 folder
New Music Distribution Service	New York, New York	1982, 1986, undated	3 catalogs, 1 folder
New Orleans Jazz Record Auction	Bridgeport, Connecticut	undated	1 catalog, 1 folder
New Orleans Jazz Record Society	New Orleans, Louisiana	1966-67, Jul. 1967, Jun. 1969	1 catalog, 2 supplements, 1 folder
Official	Copenhagen, Denmark	undated	1 catalog, 1 folder
Oaklawn Books	Providence, Rhode Island	Various	Various catalogs, 1 folder
OLB Jazz (Oaklawn Books)	Providence, Rhode Island	Various	Various catalogs, 1 folder
Okka Disk	Chicago, Illinois	undated	1 catalog, 1 folder
Palm Club Records	Unknown	1967, Various dates	Various catalogs, 1 folder
Pan Musique	Nice, France	Apr. 1984, Oct. 1986, Nov. 1986, Dec. 1986	4 catalogs, 1 folder
Paris Jazz Corner	Paris, France	Oct. 2000	1 catalog, 1 folder
Parlophone	Middlesex, England	Dec. 1935, 1946-1947, 1948, 1949-50	4 catalogs, 1 folder
Pathe-Marconi	Paris, France	1955	1 catalog, 1 folder
Peter Russell's Hot Record Store / The Good Noise	Plymouth, England	May 1968, Various dates	1 catalog, various other catalogs, 1 folder
Polydor Jazz	Paris, France	1969, 1977, 1978, 1983	4 catalogs, 1 folder
PolyGram Jazz	London, England	1993	1 catalog, 1 folder
Prestige Records	Bergenfield, New Jersey	Fall 1963, undated	2 catalogs, 1 folder

James R. and Susan Neumann Jazz Collection
Series 4: Record Catalogs, 1935-2006 and undated

Page | 6

Prestige Milestone & Fantasy Twofers	Berkeley, California	1984	1 catalog, 1 folder
PYE Records	Surrey, England	1977	1 catalog, 1 folder
Qualition Imports Ltd.	Long Island City, New York	Feb. 1991, Jul. 1995	2 catalogs, 1 folder
RCA	Camden, New Jersey	Feb. 1939, Dec. 1940, Dec. 1940, 1962, 1969, 1974, 1997, 1999	8 catalogs, 1 folder
Record People	New York, New York	Dec. 1978	1 catalog, 1 folder
Red Lightnin'	Norfolk, England	1985	1 catalog, 1 folder
Red Records	Milan, Italy	undated	1 catalog, 1 folder
Revue des Disques	Brussels, Belgium	Dec. 1950, Jun.-Jul. 1951	2 catalogs, 1 folder
Rhapsody Films	Lyme, Connecticut	undated	1 catalog, 1 folder
Riverside Records	New York, New York	Spring 1959, undated	2 catalogs, 1 folder
Rounder Distribution Catalog	Cambridge, Massachusetts	1989 (vol. 2), 1990 (vol. 1 and 2)	3 catalogs
Samdistribution Musik AB	Vaxholm, Sweden	1977	1 catalog, 1 folder
Sandy Hook Records	Sandy Hook, Connecticut	1978	1 catalog, 1 folder
Savoy Records	Unknown	Nov. 1992	1 catalog, 1 folder
Scharf/Dorough Catalog	Mount Bethel, Pennsylvania	1997, undated	2 catalogs, 1 folder
Schwann	Boston, Massachusetts	Dec. 1954, May 1955, Aug. 1955, Sep. 1955, Nov. 1955, Aug. 1958, Nov. 1962, Apr. 1965, Oct. 1965, Jan. 1967, Jul. 1968, Aug. 1968, Jan. 1971, Jun. 1976, Fall-Winter 1976, Dec. 1976, May 1977, Feb 1978, Mar. 1980	19 catalogs
Showtime's Jazz Home Record Shop	Sacramento, California	1986, undated	2 catalogs, 1 folder
Sittel Distribution	Uppsala, Sweden	2002	1 catalog, 1 folder
Slipped Discs	Jericho, New York	Apr. 1992, Sep. 1998	2 catalogs, 1 folder

**James R. and Susan Neumann Jazz Collection
Series 4: Record Catalogs, 1935-2006 and undated**

Page | 7

Smithsonian Collection of Recordings	Washington, D.C.	1980	1 catalog, 1 folder
Southland Records	New Orleans, Louisiana	undated	1 catalog, 2 various items, 1 folder
Specialist Record Services	London, England	undated	1 catalog, 1 folder
Spotlite Records (includes a note to Jim Neumann from Sonny Rollins)	Hertfordshire, England	undated	Various catalogs, 1 folder
Star Line Productions	Glendale, California	Apr. 1987	1 catalog, 1 folder
SteepleChase Records	Klampenborg, Denmark	1977, 1981, 1995, undated (#24)	4 catalogs, 1 folder
Stomp Off Records	York, Pennsylvania	undated	1 catalog, 1 folder
Storyville Records	Copenhagen, Denmark	1967-1968, Spr. 1993, Jan. 1994, 1997, 2000, undated	6 catalogs, 1 supplement, 2 various items, 1 folder
Swaggie Records	Victoria, Australia	undated	2 catalogs, 1 folder
SwingJournal	Unknown	1978, 1979, 1982, 1983, 1984, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 2000	18 catalogs
Tax Records	Unknown	undated	1 catalog, 1 folder
Teichiku Records	Unknown	1980	1 catalog, 1 folder
Timeless Records	Wageningen, Holland/Wageningen, Netherlands	undated	2 catalogs, 1 folder
Tony's Records	London, England	undated	1 catalog, 1 folder
True Blue Music	Stamford, Connecticut	Fall 1995, Spring 1996, Fall 1997, Spring 1998, Fall 1998, Winter 1999, Spring 2000, Spring 2001, undated (2)	10 catalogs, various advertisements, 2 folders
Tyler's Gramophone Shop	Atlanta, Georgia	Oct. 1947	1 catalog, 1 folder

**James R. and Susan Neumann Jazz Collection
Series 4: Record Catalogs, 1935-2006 and undated**

Page | 8

Tzadik	New York, New York	1999	1 catalog, 1 folder
U-Musik (Gesamt Katalog)	Unknown	1973/1974	1 catalog
Venus Records	Unknown	Jan. 2006	1 catalog, 1 folder
Verve Records	Beverly Hills, California	1959, undated	3 catalogs, 1 order form, 1 folder
V.S.O.P. (Very Special Old Phonography)	Washington, D.C.	undated - 1985?	4 catalogs, 1 folder
Victor	Camden, New Jersey	1939-1940, undated	2 catalogs, 1 folder
Victory Magic Pacific	Unknown	1949	1 catalog, 1 folder
Vinyl Magic	Milan, Italy	2000	1 catalog, 1 folder
VJM	Unknown	undated	2 catalogs, 1 folder
Vocalion Records	Unknown	April 1939, undated	2 catalogs, 1 folder
Vogue	Paris, France	1956, 1980, undated	3 catalogs, 1 folder
Webster Records Jazz by Mail	St. Louis, Missouri	undated	1 catalog, 1 folder
West Coast Audio Visual Corporation	Reseda, California	undated	2 catalogs, 1 folder
Wolf Records	Vienna, Austria	1992/1993	1 catalog, 1 folder
Worlds Records	San Rafael, California	Winter 1991-1992, Winter 1992-1993, Fall 1995, Winter 1995-1996, Summer 1996, Fall 1996, Fall 1997, Winter 1997, Winter 1998, Nov. 2002	10 supplements, 1 folder
YaZoo	New York, New York	undated	1 catalog, 1 folder