

Max's CD Collection

(as of Mon Feb 10 18:13:08 CET 2003)

625 records by 298 artists.

Pop CDs

607 records by 290 artists.

Artist	Title	Year	Notes	Location
(Various)	Le Meilleur du Rock Progressif Européen	1994	Compilation	(7,5)
	Mannerisms	1994		(2,19)
	The Glory of Gershwin	1994		(1,10)
	La Yellow 357	1995	Compilation	(8,12)
	Le Meilleur du Rock Progressif Instrumental	1995		(7,10)
	Supper's Ready	1995		(2,15)
	XTC - A Testimonial Dinner	1995		(2,21)
	The Cocktail Shaker	1997	Compilation	(8,14)
	Select Hot!	1998	Compilation	(4,6)
	Classic Rock vol. 10	1999		(2,13)
	Uncut vol. 7	1999	Compilation	(2,16)
	Uncut vol. 9	1999	Compilation	(4,9)
	Uncut 2000 vol. 3	2000	Compilation	(4,17)
	Uncut - September 2001	2001	Compilation	(8,15)
	Rock Save The Queen	2002	Compilation	(9,25)
	Uncut - Neat Neat Neat	2002	Compilation	(9,7)
10,000 Maniacs	MTV Unplugged	1993		(6,42)
3 Mustaphas 3	Heart of Uncle	1989		(2,11)
	Soup of The Century	1990		(3,5)
4 Non Blondes	Bigger, Better, Faster, More!	1992		(3,9)
A	A vs. Monkey Kong	1999		(9,27)
	Exit Stage Right	2000	Live	(9,21)
	Hi-Fi Serious	2002		(9,14)
Abel Ganz	Gratuitous Flash	1982		(3,20)
	The Dangers of Strangers	1985		(7,11)
	Gullibles Travels	1987		(7,10)
	The Deafening Silence	1994		(7,7)
AC/DC	High Voltage	1976		(5,14)
	Let There Be Rock	1977		(3,13)
	Highway to Hell	1979		(5,15)
	Back in Black	1980		(6,40)
	Live	1992	Live	(4,15)
Alan Parsons Project, The	Tales of Mystery and Imagination	1976		(7,11)
	The Turn of a Friendly Card	1980		(7,11)
All About Eve	Scarlet and Other Stories	1989		(7,3)
Almond, Marc	Jacques	1989		(9,4)
Amos, Tori	Little Earthquakes	1991		(3,14)
	Boys for Pele	1996		(4,9)
	From The Choirgirl Hotel	1998		(1,13)
	From The Glastonbury Hotel	1999	Live, Bootleg	(1,16)
	To Venus And Back	1999	2 CD. Live	(1,22)
	Strange Little Girls	2001		(8,19)
	Scarlet's Walk	2002		(9,17)
Anam	(none)	1994		(7,4)
Anderson, Bruford, Wakeman, Howe	An Evening of Yes Music Plus	1993		(4,11)
Anekdoten	Vemod	1993		(2,10)
Änglagård	Hybris	1992		(2,1)
Anyone's Daughter	Piktors Verwandlungen	1993		(7,4)
Aphrodite's Child	666	1971	2 CD.	(6,12)
Apple, Fiona	Tidal	1996		(7,4)
	When The Pawn	1999		(3,24)
Archer, Tasmin	Great Expectations	1992		(7,4)
Arena	Songs From The Lion's Cage	1995		(7,5)
Arling & Cameron	we are a&c	2001		(8,22)
Arno	Charles Ernest	2002		(9,5)
Ars Nova	Tränsi	1994		(7,5)
Astonvilla	Strange	2002		(9,16)
Atlas	Blå Vardag	1979		(7,5)
Autour de Lucie	Immobile	1997		(3,4)
Barenaked Ladies	Disc One 1991-2001	2001	Compilation	(9,8)
Bashung, Alain	Osez Josephine	1991		(3,20)
Beau Dommage	(none)	1990	Compilation	(7,13)
Bellatrix	G	1998		(4,13)
Belle & Sebastian	If You're Feeling Sinister	1996		(3,24)
	Tigermilk	1996		(1,5)
	3.. 6.. 9 Seconds of Light	1997	Single	(3,8)

Artist	Title	Year	Notes	Location
	Dog On Wheels	1997	Single	(4,5)
	Lazy Line Painter Jane	1997	single	(4,1)
	The Boy With The Arab Strap	1998		(3,3)
	The Bowlie Weekender	1999	Live, Bootleg.	(2,2)
	Fod Your Hands Child, You Walk Like a Peasant	2000		(5,7)
	Storytelling	2002		(9,7)
Belly	King	1995		(2,11)
Ben Folds Five	Whatever and Ever, Amen	1997		(5,19)
Beta Band, The	(none)	1999		(2,9)
Bidochons, Les	Beadochons	1992		(5,15)
	Bidophone - Cache ton Machin	1996		(7,14)
	The Rolling Bidochons - Sales Gueules	1998		(7,14)
Birth Control	Hoodoo Man	1972		(7,9)
	Rebirth	1973		(7,13)
	Live	1974	Live	(5,10)
	Plastic People	1976		(7,16)
	Definitive Collection	1996	2 CD. Compilation	(3,6)
Björk	Debut	1993		(7,7)
	Post	1995		(4,7)
	Telegram	1996		(2,15)
	Homogenic	1997		(2,10)
Black, Frank	The Cult of Ray	1996		(7,6)
Blake Babies	Sunburn	1990		(7,6)
Blues Brothers, The	The Very Best of	1995	Compilation	(6,5)
Blues Traveller	Travelers	1991		(7,7)
	Four	1994		(7,7)
Bonham, Tracy	The Burdens of Being Upright	1996		(9,3)
Boo Radleys, The	Wake Up!	1995		(7,8)
Bowie, David	Hunky Dory	1971		(9,28)
	The Rise and Fall of Ziggy Stardust	1972		(2,8)
	Pinups	1973		(4,13)
	Black Tie White Noise	1993		(7,8)
	The Singles Collection	1993	2 CD.	(1,11)
	Bowie at The Beeb	2000	3 CD.	
Breeders, The	Last Splash	1993		(9,10)
Brel, Jacques	(none)	1988	2 CD. Compilation	(7,13)
Brooke, Johnatha & The Story	Plumb	1995		(7,12)
Buggles	The Age of Plastic	1980		(4,5)
Bush, Kate	the Kick Inside	1978		(7,16)
	Never for Ever	1980		(7,11)
	The Dreaming	1982		(1,4)
	The Whole Story	1986	Compilation	(7,15)
	The Sensual World	1989		(7,12)
	Hounds of Love	1997		(7,19)
Byrne, David	Rei Momo	1989		(3,22)
	Uh-Oh	1992		(3,22)
	(none)	1994		(4,21)
	Feelings	1997		(2,18)
Cake	Motorcade of Generosity	1994		(3,14)
	Fashion Nugget	1996		(4,1)
	Prolonging The Magic	1998		(3,11)
	Comfort Eagle	2001		(8,15)
Camel	Mirage	1974		(6,18)
Canned Heat	Uncanned! The Best of	1994	2 CD. Compilation	(3,21)
Carmen, Eric	The Best of	1988	Compilation	(6,18)
Carmen, Phil	The Best of 10 Years, 1982-1992	1992	Compilation	(6,18)
Cars, The	Greatest Hits	1985	Compilation	(6,18)
Cave, Nick and the Bad Seeds	Murder Ballads	1996		(4,23)
Chemical Brothers, The	Surrender	1999	2 CD.	(9,11)
Chicago Transit Authority	(none)	1969		(2,4)
Clannad	The Collection	1987	Compilation	(6,14)
	Pastpresent	1989	Compilation	(6,14)
	Banba	1993		(6,13)
Clapton, Eric	From The Cradle	1994		(3,13)
Cocker, Joe	Civilized Man	1984		(7,9)
	Cocker	1986		(7,9)
	Unchain My Heart	1987		(7,9)
Cole, Paula	This Fire	1996		(6,33)
Collage	Basnie	1990		(6,13)
Collins, Phil	Face Value	1981		(6,41)
	...But Seriously	1989		(6,50)
Colvin, Shawn	A Few Small Repairs	1996		(7,2)
Cooper, Alice	Welcome To My Nightmare	1975		(6,38)
Corrs, The	Forgiven, Not Forgotten	1995		(7,3)
Costello, Elvis	This Year's Model	1978		(2,6)
	Blood and Chocolate	1986		(3,18)
	Spike	1989		(7,3)
	The Juliet Letters	1993		(3,18)
	Kojak Variety	1995		(5,19)
	The Very Best Of	1999	2 CD. Compilation	(1,6)
	When I Was Cruel	2002		(9,6)
Costello, Elvis and Bacharach, Burt	Painted from Memory	1998		(5,6)
Coverdale - Page	(none)	1993		(5,18)
Cranberries, The	Everybody Else Is Doing It, So Why Can't We?	1992		(6,4)

Artist	Title	Year	Notes	Location
	No Need To Argue	1994		(6,5)
Credence Clearwater Revival	Chronicle	1976		(1,12)
Cure, The	Staring at The Sea	1986	Compilation	(1,18)
Dave Matthews Band	Everyday	2001		(8,19)
Deep Purple	The Best of	1994		(6,5)
	Purpendicular	1996		(7,1)
	Made in Japan	1998	2 CD. Live	(4,15)
Del Amitri	(none)	1985		(7,1)
	Waking Hours	1989		(7,1)
	Change Everything	1992		(7,1)
Delerium	Poem	2001		
Delgados, The	Domestiques	1997		(3,16)
	Peloton	1999		(1,23)
	The Great Eastern	2000		(8,3)
	Hate	2002		(9,26)
DeVille, Willy	Greatest Hits	1996	Compilation	(2,2)
Dexys Midnight Runners	Too-Rye-Ay	1981		(6,9)
	It Was Like This	1996		(6,50)
Dionysos	western sous la neige	2002		(9,9)
Dire Straits	Communiqué	1979		(6,19)
	Love Over Gold	1982		(7,50)
	Alchemy	1984	2 CD. Live	(6,19)
Divine Comedy	Fin de Siecle	1998		(2,24)
Divine Comedy, The	Liberation	1993		(9,16)
	Casanova	1996		(9,15)
	A Short Album About Love	1997	4 CD. Limited Edition Box Set	
	Regeneration	2001		(9,13)
Donnelly, Tania	Lovesongs for Underdogs	1997		(4,16)
Drugstore	Songs For The Jet Set	2001		(9,27)
	Drugstore Collector Number One	2002		(9,26)
Eagles	One of These Nights	1975		(7,17)
Echobelly	On	1995		(6,20)
	Lustra	1997		(2,20)
Echolyn	As The World	1995		(4,13)
Edge	Suction 8	1986		(5,1)
	Sarcastic Fringeheads	1991		(4,24)
Eels	Souljacker	2001		(9,2)
Elastica	(none)	1994		(5,17)
	The Menace	2000		(2,1)
Emerson, Lake and Palmer	Tarkus	1971		(6,17)
Eno, Brian and Byrne, David	My Life in The Bush of Ghosts	1981		(4,3)
Enya	(none)	1987		(6,16)
	Watermark	1988		(6,16)
Etheridge, Melissa	Your Little Secret	1995		(6,16)
Eurythmics	Be Yourself Tonight	1985		(6,15)
Finn, Neil	Try Whistling This	1998		(2,3)
Fish	Internal Exile	1992		(6,14)
	For Whom The Bells Toll!	1993	2 CD. Live	(6,20)
	Suits	1994		(6,15)
Gabriel, Peter	(none)	1977		(7,15)
	(none)	1978		(7,15)
	(none)	1980		(3,2)
	(none)	1980		(7,15)
	Shaking The Tree	1990	Compilation	(1,24)
	Us	1992		(6,9)
	Secret World Live	1994	2 CD. Live	(6,8)
	Ovo	2000		(5,9)
	Up	2002		(9,15)
Gallagher, Rory	Irish Tour '74	1974		(6,3)
	Top priority	1979		(4,13)
Gandalf	Gallery of Dreams	1992		(6,7)
Garbage	beautifulgarbage	2001		(8,24)
Gathering, The	Mandylion	1995		(5,24)
	Nighttime Birds	1997		(9,17)
	How to Measure a Planet?	1999	2 CD.	(8,11)
	if_then_else	2000		(5,21)
Geggy Tah	Sacred Cow	1996		(2,7)
Genesis	Trespass	1970		(5,16)
	Nursery Cryme	1971		(6,11)
	Foxtrot	1972		(3,11)
	Selling England By The Pound	1973		(2,5)
	The Lamb Lies Down on Broadway	1974	2 CD.	(4,20)
	A Trick of The Tail	1976		(4,23)
	Wind & Wuthering	1976		(6,10)
	Seconds Out	1977	2 CD. Live	(1,21)
	...And Then There Were Three...	1978		(6,11)
	Duke	1980		(3,10)
	Abacab	1981		(6,7)
	(none)	1983		(2,7)
	Follow You Follow Me	1989	2 CD. Live, Bootleg	(6,10)
	The Lamb Woke Up Again	1990	2 CD. Live, Bootleg	(6,7)
	We Can't Dance	1991		(6,6)
	The Way We Walk, Vol. 2: The Longs	1993	Live	(6,6)
	Calling All Stations	1997		(2,22)

Artist	Title	Year	Notes	Location
	Archive 1967-75	1998	4 CD. Compilation.	
	Turn It On Again	1999	Compilation	(1,8)
Gentle Giant	(none)	1970		(6,9)
Gentle Waves, The	Swansong For You	2000		(9,4)
Georgia Satellites	Let it Rock	1988	Compilation	(5,20)
Glass, Philip	Songs From Liquid Days	1986		(6,8)
Gold Bug / Björk	Whole Lotta Love / Bachelorette	1998	CDROM	(3,10)
Gorillaz	(none)	2001		(9,28)
Grande Sophie, La	Le Porte-Bonheur	2001		(8,16)
Green Day	Warning:	2000		(8,13)
Hammill, Peter	Enter K	1982		(6,17)
Hatfield, Juliana	Hey Babe	1992		(6,40)
	Only Everything	1995		(8,6)
	Please Do Not Disturb	1997		(2,6)
	Bed	1998		(2,21)
	Beautiful Creature	2000		(8,1)
	Juliana's Pony: Total System Failure	2000		(5,23)
Heads, The	No Talking Just Head	1996		(1,12)
Hersh, Kristin	Hips and Makers	1994		(4,11)
	Strings	1994		(2,5)
	Sky Motel	1998		(1,13)
	Strange Angels	1998		(5,1)
	Work In Progress	1998	Available on the web only	(2,9)
Higelin, Jacques	Champagne Pour Tout le Monde	1979		(7,17)
	Hold Tight	1981	Live	(4,18)
Hoover	"A New Stereophonic Sound Spectacular"	1996		(6,3)
Hooverphonic	The Magnificent Tree	2000		(8,7)
Idlewild	Hope Is Important	1998		(2,18)
Imbruglia, Natalie	White Lillies Island	2001		(8,23)
IQ	The Wake	1985		(6,36)
	Ever	1993		(6,36)
	Subterranea	1997	2 CD.	(4,10)
Jackson, Joe	Happy Loving Couples	1979	Live, bootleg	(2,5)
	I'm The Man	1979		(6,43)
	Look Sharp!	1979		(3,16)
	Beat Crazy	1980		(3,14)
	Jumpin' Jive	1981		(1,15)
	Night And Day	1982		(4,3)
	Body and Soul	1984		(7,18)
	Big World	1986	Live	(3,13)
	Will Power	1987		(5,1)
	Live 1980/86	1988	2 CD.	(4,2)
	Blaze of Glory	1989		(6,37)
	Stepping Out	1990	Compilation	(6,44)
	Laughter & Lust	1991		(6,44)
	Night Music	1994		(2,17)
	Heaven & Hell	1997		(4,22)
	This Is It	1997	Compilation	(6,37)
	Live in New York	2000	Live	(5,9)
	Symphony no. 1	2000		(5,3)
Jackyl	(none)	1992		(6,32)
Jad Wio	Fleur de Métal	1992		(6,45)
Japan	Gentlemen Take Polaroids	1980		(6,32)
Jarre, Jean-Michel	Zoolook	1984		(7,17)
Joel, Billy	Greatest Hits	1985	2 CD. Compilation	(6,2)
John, Elton	Captain Fantastic And The Brown Dirt Cowboy	1975		(9,12)
Jon And Vangelis	The Friends of Mr Cairo	1981		(6,33)
	The Best of	1984	Compilation	(7,17)
Jones, Grace	Island Life	1985		(1,2)
Joplin, Janis	The Ultimate Collection	1998	2 CD. Compilation	(4,8)
K's Choice	Paradise In Me	1995		(6,45)
	Cocoon Crash	1998		(5,13)
Katerine	L'éducation Anglaise	1994		(9,10)
Kent	Hagnesta Hill	2000		(5,21)
	Hagnesta Hill	2000	Single	
King Crimson	In The Court Of The Crimson King	1969		(1,4)
	In The Wake of Poseidon	1989		(2,12)
	The Compact King Crimson	1990	Compilation	(4,21)
	Cirkus	1999	2 CD. Live, Multimedia CD	
K-Passa	The Morning After..?	1998	2 CD. Compilation	(5,3)
Kraftwerk	Autobahn	1974		(3,23)
	Radio-Activity	1975		(4,15)
	Trans-Europe Express	1977		(2,10)
	The Man-Machine	1978		(8,13)
	Computer World	1981		(2,4)
	Electric Café	1986		(8,12)
	The Mix	1991		(8,7)
	Concert Classics	1998	Live	(5,5)
Kravitz, Lenny	Circus	1995		(6,35)
Led Zeppelin	(none)	1969		(6,46)
	(none)	1973		(4,1)
	III	1977		(4,24)
	Remasters	1991	2 CD. Compilation	(3,19)

Artist	Title	Year	Notes	Location
Lemonheads, The	All of These Things Sank	1996		(3,11)
Letters to Cleo	Wholesale Meats & Fishes	1995		(5,18)
Levellers	(none)	1993		(6,28)
Lewis, Huey & The News	Sports	1987		(6,29)
Lightning Seeds	Pure	1989	Single	(6,42)
Little Walter	Boss Blues Harmonica	1988		(6,29)
Lo'Jo Triban	Fils de Zamal	1983		(6,30)
Lone Justice	(none)	1985		(6,30)
	Shelter	1986		(6,43)
Lush	Spooky	1992		(9,18)
	Split	1999		(8,20)
Lynyrd Skynyrd	Gold & Platinum	1987	2 CD. Compilation	(6,28)
MacColl, Kirsty	Galore	1995	Compilation	(6,31)
Machiavel	The Best of	1991	Compilation	(6,31)
Madness	Utter	1986	Compilation	(6,24)
	Divine Madness	1992	Compilation	(6,47)
Manic Street Preachers	Everything Must Go	1996		(6,34)
Mann, Geoff	Second Chants	1992		(6,24)
Marillion	Script For a Jester's Tear	1983		(3,4)
	Fugazi	1984		(6,25)
	Misplaced Childhood	1985		(4,4)
	Real To Reel/Brief Encounter	1986	2 CD. Live	(2,20)
	Clutching at Straws	1987		(6,25)
	B'Sides Themselves	1988	Compilation	(3,8)
	The Thieving Magpie	1988	2 CD. Live	(4,24)
	Season's End	1989		(6,25)
	Brave	1994		(6,25)
	Keyleigh	1996	Compilation	(6,15)
	Clutching at Straws (remaster)	1999		(4,6)
	Araknophobia	2001		(8,18)
Marion	This World and Body	1996		(6,26)
Mazzy Star	She Hangs Brightly	1990		(6,27)
	So Tonight That I Might See	1993		(6,26)
	Among My Swan	1996		(6,27)
McCartney, Paul	All The Best	1987	Compilation	(6,27)
	Flowers in The Dirt	1989		(6,20)
McEvoy, Eleanor	What's Following Me?	1996		(6,21)
	(none)	1997		(6,21)
McKee, Maria	(none)	1989		(6,21)
McKennitt, Loreena	The Mask And Mirror	1994		(2,11)
Meat Loaf	Bat Out of Hell	1977		(4,19)
	The Very Best of	1998	2 CD. Compilation	(6,34)
Meat Loaf & Bonnie Tyler	Heaven & Hell	1986	Compilation	(1,8)
Mediæval Bæbes	Worlides Blysse	1998		(5,24)
Merchant, Natalie	Tigerlily	1995	2 CD. + Bonus CD	(6,22)
Mercury Rev	Deserter's Songs	1998		(2,19)
Miles, John	Rebel	1976		(6,21)
Milteau, J.J.	Live	1993	Live	(6,22)
	Merci d'être venus	1996		(6,23)
Miranda Sex Garden	Madra	1991		(6,23)
	Fairytales of Slavery	1994		(1,20)
	Carnival of Souls	2000		(8,3)
Monty Python	Previous Record	1972		(2,9)
	Monty Python Sings	1991		(4,4)
Morissette, Alanis	Jagged Little Pill	1995		(6,23)
Muse	Showbiz	1999		(5,9)
	Showbiz	1999		(5,9)
Negresses Vertes, Les	En Public	1996	2 CD.	(3,5)
Newman, Randy	The Best of	1987	Compilation	(5,4)
Nields, The	Play	1998		(4,12)
Nightwish	Wishmaster	2000	Multimedia CD	(8,6)
Nits	Nest	1995	Compilation	(8,23)
Noir Désir	666.667 Club	1996		(4,19)
Nova, Heather	Oyster	1994		(6,23)
	Siren	1998		(5,6)
O'Connor, Hazel	Breaking Glass	1980		(6,24)
O'Connor, Sinéad	Universal Mother	1994		(7,3)
October Project	(none)	1993		(7,48)
	Falling Farther in	1995		(7,48)
Oingo Boingo	Skeletons in the Closet	1981	Compilation	(4,16)
Oldfield, Mike	Islands	1987		(7,47)
Osborne, Joan	Relish	1995		(7,18)
Page, Jimmy and Plant, Robert	No Quarter	1994	Live	(7,38)
Pallas	Arrive Alive	1999	Live	(5,12)
Papas Fritas	Buildings and Grounds	2000		(8,5)
Pavlov's Dog	Pampered Menial	1976		(7,47)
Pendragon	The Rest of Pendragon	1991		(7,46)
	The World	1991		(6,39)
	The Very, Very Bootleg Live in Lille	1992		(7,46)
Pidgeon, Rebecca	The Raven	1994		(5,22)
Pink Floyd	Meddle	1971		(7,36)
	Dark Side of The Moon	1973		(6,4)
	Wish You Were Here	1975		(7,45)
	The Wall	1979	2 CD.	(4,21)
	The Division Bell	1994		(3,19)

Artist	Title	Year	Notes	Location
PJ Harvey	To Bring You My Love	1995		(6,27)
	Stories From The City, Stories From The Sea	2000		(8,4)
Placebo	(none)	1996		(5,2)
Pogues	Waiting for Herb	1994		(6,46)
Pogues, The	Rum, Sodomy & The Lash	1985		(7,36)
	If I Should Fall From Grace With God	1988		(6,3)
Poi Dog Pondering	Volo Volo	1991		(7,26)
Police, The	Ghost in The Machine	1981		(6,48)
	Synchronicity	1983		(6,41)
	Greatest Hits	1992	Compilation	(4,14)
	Live!	1995	Live	(7,35)
Polyphonic Size	The Overnight day	1988		(7,45)
Popa Chubby	Hit The High Hard One	1996	Compilation	(6,14)
Portishead	Dummy	1994		(6,39)
	Portishead	1997		(5,11)
Power, Brendan	New Irish Harmonica	1994		(2,7)
Premiata Forneria Marconi	Live in USA	1974	Live	(5,12)
Presidents of The USA, The	(none)	1995		(2,10)
Pretenders, The	II	1980		(6,11)
	Learning to Crawl	1982		(7,44)
	The Isle of View	1995	Live	(7,44)
Primich, Gary	Mr. Freeze	1995		(7,34)
Pulp	Different Class	1995		(4,7)
Push Stars, The	After The Party	1999		(4,16)
Queen	A Night at The Opera	1974		(5,17)
	A Day at The Races	1976		(6,2)
	Jazz	1978		(6,48)
	The Miracle	1989		(7,34)
	Greatest Hits	1992	Compilation	(6,5)
	Greatest Hits	1994	Compilation.	
R.E.M.	Green	1988		(3,15)
	Out of Time	1991		(3,15)
	The Best Of	1991	Compilation	(4,16)
	Automatic For The People	1992		(1,19)
	Completely Unplugged	1994	Live, Bootleg	(1,17)
	Monster	1994		(3,11)
	New Adventures in Hi-Fi	1996		(3,2)
	Up	1998		(1,20)
	Reveal	2001		(8,10)
Radiohead	Pablo Honey	1993		(2,23)
	The Bends	1995		(3,23)
	OK Computer	1997		(2,23)
	Kid A	2000		(5,14)
	Amnesiac	2001		(8,16)
	I Might Be Wrong	2001	Live	
Rainbirds	Call Me Easy, Say I'm Strong, Love Me My Way, It Ain't Wrong	1989		(7,43)
	Two Faces	1991		(2,7)
Rea, Chris	The Road to Hell	1989		(7,43)
Reed, Lou	Transformer	1972		(4,20)
Regenesis	Live	1996	Live	(2,16)
Reindeer Section, The	y'all get scared now, ya hear!	2001		(9,3)
	Son of Evil Reindeer	2002		(9,8)
Renaud	Marche à l'ombre	1980		(6,3)
Rhodes, Happy	Ecto	1987		(1,18)
	Equipoise	1993		(4,22)
	RhodeSongs	1993	Compilation	(3,10)
	The Keep	1995		(1,16)
	Many Worlds Are Born Tonight	1998		(8,1)
Rita Mitsouko, Les	Marc & Robert	1988		(5,9)
Rolling Stones, The	Hot Rocks	1972	2 CD. compilation	(4,9)
	Stripped	1995	Live	(7,33)
Roth, David Lee	The Best	1997		(3,12)
Ruby	Salt Peter	1995		(2,16)
Rule, Wendy	Zero	1996		(9,13)
	Deity	1998		(9,14)
Runrig	The Big Wheel	1991		(7,33)
Rush	Moving Pictures	1981		(7,32)
Saez	Jours étranges	1999		(8,18)
Salad	Drink Me	1995		(7,42)
Scabs, The	Live Dog	1994	2 CD. Live	(7,31)
Screamin' Jay Hawkins	Cow Fingers And Mosquito Pie	1991		(7,40)
Señor Coconut	El Baile Alemán	2000	2 CD.	(8,17)
Sex Pistols	Never Mind The Bollocks	1977		(9,24)
Sheller, William	Albion	1994		(7,29)
Siberry, Jane	Teenager	1996		(2,18)
Simpsons, The	Songs in The Key of Springfield	1997		(2,21)
Skunk Anansie	Post Orgasmic Chill	1999		(3,1)
Sleater-Kinney	All Hands on the Bad One	2000		(5,6)
Sleeper	Smart	1995		(7,39)
	The It Girl	1996		(2,20)
	Pleased to Meet You	1997		(2,17)
Smashing Pumpkins, The	Earphoria	2002	Compilation	(9,25)
Smith, Patti	Easter	1987		(7,28)
Sonny Boy Williamson	Nine Below Zero	1992		(7,19)

Artist	Title	Year	Notes	Location
Space	Tin Planet	1998		(2,15)
Sparks	No 1 in Heaven	1979		(4,12)
	Terminal Jive	1980		(2,11)
	Mael Intuition: The Best of 1974-76	1990		(3,15)
	Profile: The Ultimate Collection	1990	2 CD.	(1,2)
	The Hell Collection	1993	Compilation	(1,3)
	Gratuitous Sax & Senseless Violins	1994		(2,24)
	Plagiarism	1997	Compilation, remixes	(1,7)
	Balls	2000		
Specials, The	The Singles Collection	1991	Compilation	(9,18)
Spock's Beard	V	2000	Limited edition	
Stereolab	Peng!	1992		(8,10)
	Transient Random-Noise Bursts With Announcements	1993		(2,13)
	Mars Audioc Quintet	1994		(3,7)
	Dots and Loops	1997		(5,10)
	Aluminum Tunes	1998	2 CD. Cardboard gatefold sleeve limited edition.	
	Cobra and Phases Group Play Voltage in The Milky Night	1999		(4,11)
	The First of The Microbe Hunters	2000		(5,7)
	Sound-Dust	2001		(8,22)
	Radio 1 sessions	2002	2 CD.	(9,20)
Stevens, Cat	The Very Best Of	1989	compilation	(6,1)
Stewart, Dave	Greetings From The Gutter	1994		(7,28)
Sting	The Dream of The Blue Turtles	1985		(9,24)
	Bring on The Night	1986	2 CD. Live	(7,27)
Stranglers, The	All Twelve Inches	1992	Compilation	(6,12)
	The Hit Men	1996	2 CD. Compilation	(2,14)
Stratovarius	Twilight Time	1994		(7,42)
Sttella	Live	1996	Live	(5,22)
Sundays, The	Blind	1992		(1,9)
	Reading, Writing and Arithmetic	1996		(2,16)
	Static & Silence	1997		(3,16)
Supertramp	Crime of The Century	1974		(4,3)
	Even in The Quietest Moments...	1977		(7,32)
Talking Heads	77	1977		(4,1)
	More Songs About Buildings and Food	1978		(5,2)
	Fear of Music	1979		(1,15)
	Remain In Light	1980		(1,14)
	Speaking In Tongues	1983		(2,4)
	Stop Making Sense	1984		(2,15)
	Little Creatures	1985		(4,15)
	True Stories	1986		(3,1)
	Naked	1988		(3,12)
	Once in a Lifetime	1992	Compilation	(5,20)
	Sand in The Vaseline	1992	2 CD. Compilation	(3,17)
	12x12 original remixes	1999		(1,1)
	Stop Making Sense (Special New Edition)	1999	Live	(3,23)
Tears For Fears	Tears Roll Down	1992	Compilation	(6,38)
	Raoul And The Kings of Spain	1995		(7,40)
Têtes Raides, Les	Gratte Poil	2000		
They Might Be Giants	(none)	1987		(8,8)
	Severe Tire Damage	1998	Compilation	(8,8)
	Mink Car	2001		(9,1)
Throwing Muses	(none)	1986		(5,4)
	(none)	1988		(7,30)
	House Tornado	1988		(2,12)
	Hunkpapa	1989		(7,41)
	The Real Ramona	1991		(4,5)
	Red Heaven	1992		(7,21)
	University	1995		(6,49)
	Limbo	1996		(3,6)
	Ruthie's Knocking	1996	Single	(7,22)
	In a Doghouse (enhanced)	1998		(2,12)
TISM	Hot Dogma	1990		(9,23)
	Gentlemen, Start Your Egos	1991		(9,21)
	The Beasts of Suburban	1992		(9,23)
	Machiavelli and The Four Seasons	1995		
	Great Truckin' Songs Of The Renaissance	1998		(9,22)
	De Rigueurmortis	2001		(9,22)
Toto	Isolation	1984		(7,25)
Townshend, Emma	Winterland	1998		(5,5)
Trust	Best Of	1997	Compilation	(8,14)
U2	Boy	1980		(7,30)
UK	Danger Money	1979		(5,11)
Ultravox	Lament	1984		(6,49)
Valentins, Les	Café des 2 Mondes	1990		(7,25)
	(none)	1993		(6,17)
	Ego Ego	1997		(7,37)
Van Der Graaf Generator	H to He Who am the Only One	1970		(7,26)
Van Halen	Van Halen	1978		(8,5)
	Diver Down	1982		(5,23)
Värttinä	Oi Dai	1991		(4,18)
Vega, Suzanne	(none)	1985		(3,13)

Artist	Title	Year	Notes	Location
	Solitude Standing	1987		(6,12)
	Days of Open Hand	1990		(7,21)
	99.9 F°	1992		(7,37)
	Nine Objects of Desire	1996		(7,21)
Velvet Underground, The	The Best of	1989	Compilation	(6,34)
Veruca Salt	American Thighs	1994		(2,5)
	Eight Arms to Hold You	1997		(6,11)
	Resolver	2000		(8,1)
VRP, Les	Retire les nains de tes poches !	1990		(9,6)
	Vacances Prolongées	1992		(9,12)
Wakeman, Rick	The Six Wives of Henry VIII	1973		(7,20)
Wannadies, The	Skellefteå	1998	Compilation	(2,8)
Waterboys, The	This is The Sea	1985		(4,17)
Waters, Roger	Amused To Death	1992		(7,41)
Wells, Junior	It's My Life, Baby	1966		(7,20)
Who, The	Who's Next	1995	Compilation	(3,9)
Williams, Victoria	Happy Come Home	1987		(2,9)
	Swing the Statue!	1990		(5,1)
Wishbone Ash	(none)	1970		(7,19)
XTC	Drums and Wires	1979		(7,22)
	Skylarking	1987		(7,23)
	Oranges & Lemons	1989		(7,22)
	Fossil Fuel	1996	2 CD. Compilation	(2,18)
Yes	Time and a Word	1970		(8,24)
	Close to The Edge	1972		(7,38)
	Yessongs	1973	2 CD. Live	(7,24)
	Relayer	1974		(5,16)
	Going For The One	1977		(6,17)
	90125	1983		(7,23)
	Yesstory	1992	2 CD. Compilation	(6,1)
	Talk	1994		(7,23)
Young, Michelle	Marked For Madness	2001		(9,9)
Young, Neil	Harvest	1972		(7,24)
Zappa, Frank	You Can't Do That On Stage Anymore vol. 1	1988	2 CD. Live	(5,13)
	You Can't Do That On Stage Anymore vol. 2	1988	2 CD. Live.	
	The Best Band You Never Heard In Your Life	1991	2 CD.	(2,1)
	You Can't Do That On Stage Anymore vol. 4	1993	Live	(5,8)

Soundtracks

18 records by 8 artists.

Title	Artist	Year	Notes	Location
Ocean's Eleven	(Various)	2001		(9,5)
The Big Lebowski	(Various)	1998		(3,18)
There's Something About Mary	(Various)	1998		(1,14)
The Virgin Suicides	Air	2000		(9,2)
Sountracks	Banks, Tony	1986	Compilation	(7,19)
The Commitments	Commitments, The	1991		(7,2)
Mars Attacks!	Elfman, Danny	1996		(6,1)
Music for a Darkened Theatre (vol. 1)	Elfman, Danny	1990	Compilation	(3,20)
Music for a Darkened Theatre (vol. 2)	Elfman, Danny	1996	2 CD. Compilation	(2,13)
Sleepy Hollow	Elfman, Danny	1999		(3,7)
The Nightmare Before Christmas	Elfman, Danny	1994		(8,4)
Tucker	Jackson, Joe	1988		(6,47)
Brazil	Kamen, Michael	1992		(3,20)
The Winter Guest	Kamen, Michael	1997		(2,18)
Il Buono, Il Brutto, Il Cattivo	Morricone, Ennio	1966		(3,12)
Blade Runner	Vangelis	1994		(3,7)
Themes	Vangelis	1989	Compilation	(2,16)
Phantom of The Paradise	Williams, Paul	1974		(7,20)

