

**James R. and Susan Neumann Jazz Collection
Series 3: Concert Programs, 1942-2009 and undated**

Page | 1

Event Title or Performer Name	Date	Physical Extent
AACM Festival	1985, 1990	
Julian "Cannonball" Adderley		
All Star Musical Festival	Oct 15 and 16, 1959	
American Festival of Music	1959-1963, 1965	
Ann Arbor Blues and Jazz Festival	1970, 1973	
Antibes/Juan les Pins Festival	1966, 1967, 1969	
Arbors Jazz		2 folders
Louis Armstrong		3 folders
Astrodome Jazz Festival		
Atlanta Jazz Festival		
Atlantic City Jazz Festival		
Atlantic Mutual Jazzfest		
Pearl Bailey		
Josephine Baker		
Banlieues Bleues		
Chris Barber		
Count Basie		2 folders
Bay Area Jazz Festival	1972-1973	
Beaulieu Jazz Festival	1960	
Sidney Bechet		
Louis Bellson		
Belvedere Jazz Festival		
Tony Bennett		
Bergamo Jazz	1998	
Berkley Jazz Festival	1976, 1984	
Berkshire Music Barn	1958	
Berliner Jazztage	1968	
Berliner Jazz Tage	1970	
Bill Berry and the L.A. Band		
Big Band Sounds	1942	
Big Broadcast	1944	
The Big Rhythm and Blues Show		

**James R. and Susan Neumann Jazz Collection
Series 3: Concert Programs, 1942-2009 and undated**

Page | 2

The Big Show	1957, 1965	
The Biggest Show of...	1951-1954	
Birdland	1956	
Birdland Stars of...	1955-1957	
Art Blakey's Jazz Messengers		
Blue Note		
Boston Globe Jazz Festival		
Boston Jazz Festival		
Lester Bowie		
British Jazz Extravaganza		
Big Bill Broonzy		
Les Brown and His Band of Renown		
Dave Brubeck		2 folders
Cab Calloway		
Capital Jazz Festival	1979	
Caravan of Stars		
Hoagy Carmichael		
Carnegie Hall		
Cavalcade of Jazz		
Cavalcade of Stars		
Centennial Jazz Festival	April 1968	
Central Illinois Jazz Festival	Feb 6-8, 1981	
Chicago Blues Festival		
Chicago Jazz Ensemble		
Chicago Jazz Festival	1981-2009	2 folders
Chicago Jazz Magazine	Sept/Oct, 2006-Sept/Oct, 2009	
Chicago Jazz Orchestra		
Chicago Kool Jazz Festival	Aug 30-Sept 5, 1982	
Chicago Old Style Jazz Festival		
Chicago Symphony Center		
June Christy		
Nat King Cole		
Ornette Coleman		

**James R. and Susan Neumann Jazz Collection
Series 3: Concert Programs, 1942-2009 and undated**

Page | 3

Eddie Condon		
The Cotton Club		
Coventry Jazz Festival	1999-2002	
Curtain Time		
Johnny Dankworth and his Orchestra	Jan 25, 1999	
Miles Davis		
Sammy Davis, Jr.		
Wild Bill Davison		
Blossom Dearie		
Delware Water Gap Celebration of the Arts	Sept 9-11, 2005	
Detroit -Windsor Jazz+Ragtime Festival	June 28-30, 1974	
Dimensions in Jazz		
Dixieland Jubilee	1949, 1960	
Klaus Doldinger Quartet		
Tommy Dorsey		
Down Beat Jazz Festival		
Drums, Horns, and Voices		
Earlswood Festival of Jazz	1961	
Billy Eckstine		
Easter Parade of Stars		
Edgefest	Oct 3-5, 2002	
Egypt Jazz Concerts	April 2001	
Elastic Festival of Improvised Music	Feb 6-8, 2003	
Elkhart Jazz Festival	1992, 2001	
Duke Ellington		3 folders
Duke Ellington Memorial Programs		
Essener Jazz Tage	1960	
The Fabulous Forties Big Band Festival		
Maynard Ferguson		
Festival de Jazz de Paris	Oct 31-Nov 8, 1987	
Festival Européen du Jazz		
Festival Internazionale del Jazz		
Sauter Finegan		

James R. and Susan Neumann Jazz Collection Series 3: Concert Programs, 1942-2009 and undated

Page | 4

Ella Fitzgerald		2 folders
Ralph Flanagan		
Floating Jazz Festival	1988, 1992	
Freiburger Jazztage	November 1981	
Erroll Garner		
Stan Getz		
Dizzy Gillespie Quintet and Jimmy Smith Trio at Free Trade Hall		
Dizzy Gillespie	December 4, 1965	
Goin' to Kansas City		
Benny Goodman		
Stephane Grapelli Trio at Queen Elizabeth Hall	November 5, 1973	
Stephane Grapelli		
The Great Guitars '75		
A Great Night in Harlem		
Great South Bay Jazz Festival		
The George Gruntz Concert Jazz Band		
Gillene Cirkeln		
Roy Thompson Hall		
Halle That Jazz	1989	
Hallelujah, Baby!		
The Roy Hamilton Show		
Lionel Hampton		
Hot Club de Barcelona		
Ted Heath		
Heidelberger Jazz-Tage	1975	
Woody Herman		
Hilton Jazz		
Earl Hines		
Hot Club de France		
Billie Holiday		
Peanuts Holland		
Dave Wolper's Hurricane		
Hyde Park Jazz Festival		

**James R. and Susan Neumann Jazz Collection
Series 3: Concert Programs, 1942-2009 and undated**

Page | 5

Indiana Jazz Festival	1960, 1961	
The Ink Spots		
International Association of Jazz Record Collectors Convention	2000	
International Jazz Festival		
Mahalia Jackson		
Illinois Jacquet		
Harry James		
Jazz '68		
Jazz à la Carte		
Jazz at Chataqua		
Jazz at Sea Cruises		
Jazz at the Hollywood Bowl		
Jazz at the Pacific		
Jazz at the Philharmonic		2 folders
Jazz at Ronnie Scott's	1980-1984	
Jazz Cavalcade Concert	October 16, 1960	
The Jazz Club of Sarasota		
Jazz Concerts	June 2-3, 1960	
Jazz D'Avant Garde	May 13, 1955	
Jazz Expo	1967-1970	
The Jazz Express		
The Chicago Jazz Fair	2000, 2007	
Jazzfest	1990-2007	2 folders
Jazzfest Berlin 1996		
Jazz in July 1990		
Jazz Festival		
Jazz for Moderns		
Jazz From a Swinging Era		
Jazz From Carnegie Hall		
Jazz From Chicago to Kansas City	May 1966	
Jazz in Flight		
Jazz Greats		

**James R. and Susan Neumann Jazz Collection
Series 3: Concert Programs, 1942-2009 and undated**

Page | 6

Jazz International Festival		
Jazz Jamboree		
Jazz in '59		
Jazz in Chicago		
Jazz North '82		
Jazz Saturday		
Jazz Scene	1955-1957	
Jazz Tete a Tete		
Jazz-The Chicago scene		
Jazz Today		
Le Jazz Toujours		
Jazz Under the Stars		
Louis Jordan		
Thad Jones-Mel Lewis European Tour	1978	
Jumping Jazz Festival		
JVC Jazz Festival	1986, 1998, 1999	
Kansas City Jazz		
Stan Kenton		2 folders
Kool Jazz Festival	1982-1984	
LA4		
Frankie Laine		
John LaPorta Memorial Concert		
Las Vegas Jazz Festival	1962	
Latin Quarter of 1950-1951		
George Lewis New Orleans Jazz Band		
Howard Lewis Presents...		
Jazz a la Lighthouse		
1st and 2nd Annual Los Angeles Jazz Festival		
John Levy Tribute Concert		
Lincoln Center Playbill	December 2002	
Humphrey Lyttleton		
Mambo USA		
Manassas All-Star Jazz Festival	1966-1989	2 folders

**James R. and Susan Neumann Jazz Collection
Series 3: Concert Programs, 1942-2009 and undated**

Page | 7

Johnny Mathis Show		
Julian Matlock Tribute Concert		
Memphis Traditional Jazz Festival		
George Melly		
Mezinardni Jazz Festival	1971	
Mezz Mezzrow		
Midwest Jazz Festival	August 17-19, 1962	
Charles Mingus		
Hank Mobley		
Modern Jazz for '57		
Modern Jazz Quartet at Free Trade Hall (w/ tickets)	October 23, 1965	
Modern Jazz Quartet		
Thelonious Monk Quartet at Platform Craydon (w/ tickets)		
Thelonious Monk		
Vaughn Monroe		
Monterey Jazz Festival	1959-2005	3 folders
Gerry Mulligan		
National Jazz Federation Festival of Jazz	October 30, 1954	
New Orleans Jazz Club		
New Orleans Jazz Festival	1968-1992	
Newport Jazz Festival (45 r.p.m. included)	1958	
Newport Jazz Festival (w/ tickets)	July 1960	
Newport Jazz Festival	1955-1980	4 folders
New York Jazz Festival	1957, 1966, 1967	
New York Jazz Repertory Company		
Albert Nicholas		
North Sea Jazz Festival	1986, 1991, 2000	
Ohio Valley Jazz Festival		
Olympia		
Kid Ory		
Ostend Jazz Festival 1966		
Pablo Jazz Festival		
Pacific Jazz Festival	1967	

**James R. and Susan Neumann Jazz Collection
Series 3: Concert Programs, 1942-2009 and undated**

Page | 8

The London Palladium		
The Palomar		
Paris Jazz Festival		
Charlie Parker Tribute Concert	September 17, 1999	
Oscar Peterson		
Philadelphia Music Festival	June 13, 1952	
Pittsburgh Jazz Festival		
Playboy Jazz Festival	1959-1989	2 folders
Premier Percussion		
Preservation Hall Jazz Band		
Quaker City Jazz Festival 1967		
Royal Albert Hall		
Randall's Island Jazz Festival	1959-1961	
Ravinia Jazz Festival	1991, 1995, 2002	
Record Star Parade	1956	
Rhythm With the Stars		
Buddy Rich		
Rock n' Roll Show of '57		
Shorty Rogers		
Jimmy Rushing		
Sacramento Dixieland Jubilee	1983	
Salon du Jazz	March-April 1952	
Salute to Jazz		
San Francisco Jazz Festival		
Sarasota Jazz Festival	1990, 1997	
George Shearing		
Silk Road	2006-2007	
Skane Festivalen		
Skeppsholman Jazz Festival	June-July 1984	
Jimmy Smith		
The Smithsonian Jazz Masterworks Orchestra		
Soul '60		
South Shore Jazz Festival	1994	

**James R. and Susan Neumann Jazz Collection
Series 3: Concert Programs, 1942-2009 and undated**

Page | 9

Spiritual Jazz + Gospel Festival	1965	
Star Night	1954	
Stagebill		
Stars		
Symphony Center Notebook	2007-2008 season	
Summer Festival of Stars	1962	
Lew Tabackin		
Jack Teagarden		
Clark Terry		
Sister Rosetta Tharpe		
Theatre de Boulogne Billancourt	1994, 1995	
Cal Tjader		
Top Brass		
Toronto Jazz Festival		
University of Illinois at Chicago Jazz Festival		
UC Jazz Festival	April 1969	
UNSRC Jazz Society		
Sarah Vaughan		
La Villette Jazz Festival	June-July 1996	
Virginia Beach Jazz Festival	1961	
Vision Festival	May-June 2002	
WBEE Radio Station		
WBEZ On Air		
Alex Welsh Tribute to Louis Armstrong		
Westchester Jazz Festival	May 20-21, 1988	
Paul Whiteman		
Wichita Jazz Festival	1973, 1979, 1982	
Teddy Wilson		
Women's Jazz Festival	March 19, 1978	
The World's Greatest Jazz Band		
The Zanzibar		