

Walt Disney Peter Pan

0056.513 | *Disne Cast*

1979 | 12" Gatefold Story Teller LP | Disneyland | Germany | 33 1/3 RPM | Stereo

Walt Disney Peter Pan

1006-22 | *Francois Perier - narrator*

1967 | 12" Standard LP | Disneyland | Canada | 33 1/3 RPM | Mono

Peter Pan

109066 | *Disney Cast*

1958 | 12" Non-Picture Sleeve EP | WOR Recording | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

1206 | *Disney Cast*

1976 | 12" Standard LP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney Presenta Peter Pan

1206 M | *Disney Cast*

| 12" Standard LP | Disneyland | United States | 33 1/3 RPM | Mono

The Second Star To The Right

20-5092 | *Hugo Winterhalter's Orchetra and Chorus*

| 10" Non-Picture Sleeve Single | RCA Victor | United States | 78 RPM | Mono

Walt Disney's Peter Pan

300-3/300-4 | *Disney Cast*

| 7" Non-Picture Sleeve EP | Mouseketeer T-V Records | United States | 78 RPM | Mono

Walt Disney's Peter Pan

300-3/300-4 | *Disney Cast*

| 7" Non-Picture Sleeve EP | Mouseketeer T-V Records | United States | 78 RPM | Mono

Walt Disney's Story Of Peter Pan

304 | *Disney Cast*

1977 | 7" Gatefold Story Teller EP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney's Story Of Peter Pan

304 | *Disney Cast*

1965 | 7" Gatefold Story Teller LP | Disneyland (Light Green) | United States | 33 1/3 RPM | Mono

Peter Pan

30422 | *Disney Cast*

| 7" Gatefold Story Teller EP | Disneyland | Canada | 33 1/3 RPM | Mono

Peter Pan Y Wendy

304M | *Disney Cast*

1978 | 7" Gatefold Story Teller EP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney's Story And Songs From Peter Pan

3110 | *Disney Cast*

1982 | 12" Die-Cut Picture Disc LP | Disneyland | United States | 33 1/3 RPM | Mono

Las Aventuras De Peter Pan

3-40001 | *Various*

| 7" Standard Single | RCA Records | Spain | 45 RPM | Mono

Walt Disney Presenta Peter Pan

3-50007 | *Evangalina Salzar -- narrator*

1967 | 7" Standard EP | RCA Victor | Spain | 45 RPM | Mono

Walt Disney's Story And Songs From Peter Pan

3910 | *Disney Cast*

1969 | 12" Gatefold Story Teller LP | Disneyland (Purple) | United States | 33 1/3 RPM | Mono

Walt Disney's Story And Songs From Peter Pan

3910 | *Disney Cast*

1982 | 12" Gatefold Story Teller LP | Disneyland (Yellow Rainbow) | United States | 33 1/3 RPM | Mono

Walt Disney's Story And Songs From Peter Pan

3910/ST-3910 | *Disney Cast*

1982 | 12" Gatefold Story Teller LP | Disneyland (Yellow Rainbow) | United States | 33 1/3 RPM | Mono

Walt Disney's Story And Songs From Peter Pan

3910/ST-3910 | *Disney Cast*

1987 | 12" Gatefold Story Teller LP | Disneyland (Yellow Rainbow) | United States | 33 1/3 RPM | Mono

Your Mother And Mine

39906 | *Doris Day and The Four Lads*

| 10" Standard Single | Columbia Records | United States | 78 RPM | Mono

Peter Pan (SHOW'N TELL)

51223 | *Disney Cast*

1980 | 7" Gatefold EP | CBS | United States | 33 1/3 RPM | Mono

Peter Pan (SHOW'N TELL)

51223 | *Disney Cast*

1983 | 7" Gatefold EP | CBS | United States | 33 1/3 RPM | Mono

Walt Disney Presenta Peter Pan

60 160 136 | *Disney Cast*

1969 | 12" Standard LP | *Disneyland (Yellow Rainbow) | Spain | 33 1/3 RPM | Mono*

Your Mother And Mine

60893 | *Lawrence Welk*

| 10" Non-Picture Sleeve Single | *Coral | United States | 78 RPM | Mono*

Walt Disney's Peter Pan

609 | *Disney Cast*

1978 | 7" Standard Single | *Disneyland (Pink/Purple Spectrum) | United States | 45 RPM | Mono*

Walt Disney's Peter Pan

609 | *Disney Cast*

1978 | 7" Standard Single | *Disneyland (Pink/Purple Spectrum) | United States | 45 RPM | Mono*

Walt Disney's Peter Pan

609 | *Disney Cast*

1978 | 7" Standard Single | *Disneyland (Pink/Purple Spectrum) | United States | 45 RPM | Mono*

Peter Pan

616-43-480 | *Disney Cast*

| 7" Boxed Flexi-Disc EP | *Epoch | Japan | 33 1/3 RPM |*

Peter Pan

61968 | *Disney Cast*

1952 | 12" Non-Picture Sleeve EP | *WOR Recording | United States | 33 1/3 RPM | Mono*

Peter Pan et le Grand Chef

70.104 | *Disney Cast*

| 7" Gatefold Story Teller EP | *Barclay | France | 45 RPM | Mono*

Walt Disney's Peter Pan

7EG 8902 | *Disney Cast*

| 7" Standard EP | *His Master's Voice | United Kingdom | 45 RPM | Mono*

Peter Pan

915 | *Disney Cast*

1972 | 7" Standard EP | *Disneyland | United States | 33 1/3 RPM | Mono*

Your Mother And Mine

9-60893 | *Lawrence Welk*

1953 | 7" Non-Picture Sleeve Single | *Coral (Orange) | United States | 45 RPM | Mono*

Walt Disney Peter Pan

ALB 252 | Disney Cast

| 7" Gatefold Story Teller EP | Le Petit Menestrel | France | 33 1/3 RPM | Mono

Walt Disney's Peter Pan also Alice In Wonderland

AYL1-4448 (e) | Bobby Driscoll, Kathryn Beaumont, Norman Leyden, Henri Rene, Ed Wynn, Joe Reisman's Orc

1960 | 12" Standard LP | RCA Victor | United States | 33 1/3 RPM | Mono

Make Mine Music/Pinocchio/Peter And The Wolf

AYLT-4450(e) | Disney Cast

| 12" Standard LP | RCA Records | United States | 33 1/3 RPM | Mono

Peter Pan

BD.1290-BD.1291 | Bobby Driscoll and Kathryn Beaumont

| 10" Non-Picture Sleeve 2-Disc EP Set | His Master's Voice | United Kingdom | 78 RPM | Mono

Walt Disney Presnta Bambi / Peter Pan

BL-815 | Disney Cast

| 12" Standard LP | Disneyland / Venevox | Venezuela | 33 1/3 RPM |

Monsieur crocodile (Tick-Tock the Crocodile)

C 22 - M 152 | Disney Cast

| 6" Postcard Picture Disc Single | Phonoscope | Monaco | 45 RPM | Mono

Walt Disney's Peter Pan also Alice In Wonderland

CAL 1009 | Bobby Driscoll, Kathryn Beaumont, Norman Leyden, Henri Rene, Ed Wynn, Joe Reisman's Orchestr

1960 | 12" Standard LP | RCA Camden | United States | 33 1/3 RPM | Mono

[View More Info](#)

Walt Disney's Peter Pan also Alice In Wonderland

CAS 1009 (e) | Bobby Driscoll, Kathryn Beaumont, Norman Leyden, Henri Rene, Ed Wynn, Joe Reisman's Orch

1960 | 12" Standard LP | RCA Camden | United States | 33 1/3 RPM | Stereo

Never Smile At A Crocodile

CAS-3163 | Jerry Lewis

| 10" Standard Single | Capitol Records | United States | 78 RPM | Mono

Never Smile At A Crocodile

CASF-3163 | Jerry Lewis

| 7" Standard Single | Capitol Records | United States | 45 RPM | Mono

Never Smile At A Crocodile

CK-007 | Jerry Lewis

| 10" Standard Single | Capitol Records | Australia | 78 RPM | Mono

Walt Disney Presenta Peter Pan Alicia En El Pais De Las Maravillas

CML-2140 | Disney Cast

| 12" Standard LP | RCA Victor | Chile | 33 1/3 RPM | Mono

Peter Pan

CR-2977 | Disney Cast

1969 | 12" Non-Picture Sleeve EP | Buena Vista Records | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

CR-2997 | Disney Cast

| 12" Non-Picture Sleeve EP | Buena Vista Distribution Co., Inc. | United States | 33 1/3 RPM | Mono

Peter Pan, Part I

CR-3351/CR-3352 | Disney Cast

| 12" Non-Picture Sleeve EP | Walt Disney Educational Media Company | United States | 33 1/3 RPM | Mono

Peter Pan, Part II

CR-3353/CR-3354 | Disney Cast

| 12" Non-Picture Sleeve EP | Walt Disney Educational Media Company | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

CZ-5031-DR | Disney Cast

1984 | 12" Standard LP | Disneyland (Yellow Rainbow) | Japan | 33 1/3 RPM | Mono

Music From Peter Pan

D002272001 | Disney cast

2015 | 12" Clear Sleeve Picture Disc LP | Walt Disney Records | United States | 33 1/3 RPM | Stereo

You Can Fly

D35 | Disney Cast

| 6" Standard Yellow Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

What Made The Red Man Red

D37 | Disney Cast

| 6" Standard Yellow Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

A Pirate's Life

D38 | The Sandpipers, Mitchell Miller and Orchestra

1951 | 6" Standard Single | Little Golden Records | United States | 78 RPM | Mono

Never Smile At A Crocodile

D40 | Disney Cast

| 6" Standard Yellow Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

Songs From Walt Disney's Peter Pan

DBR6 | Disney Cast

| 10" Standard EP | Golden Records | United States | 78 RPM | Mono

Songs From Walt Disney's Peter Pan

DBR-81 | Jimmie Dodd

1958 | 10" Standard EP | Mickey Mouse Club | United States | 78 RPM | Mono

Songs From Walt Disney's Peter Pan

DBR-81 | Jimmie Dodd

1958 | 7" Standard EP | Mickey Mouse Club | United States | 45 RPM | Mono

Songs From Walt Disney's Peter Pan

DBR-81 | Jimmie Dodd

1958 | 7" Standard EP | Mickey Mouse Club | United States | 45 RPM | Mono

You Can Fly! You Can Fly! You Can Fly!

DD.19 | Disney Cast

1971 | 7" Standard Single | Disneyland Doubles | United Kingdom | 45 RPM | Mono

Walt Disney's Peter Pan

DEP-3910A | Disney Cast

1958 | 7" Standard EP | Disneyland (Black) | United States | 45 RPM | Mono

The Jud Conlon Chorus and Disney Cast

DEP-3910A | Disney Cast

1958 | 7" Standard EP | Disneyland (Purple) | United States | 45 RPM | Mono

[View More Info](#)

Walt Disney Peter Pan

DF-1006 | Francois Perier -- narrator

1967 | 12" Standard LP | Disneyland (Blue) | Canada | 33 1/3 RPM | Mono

Never Smile At A Crocodile

DIS 2 | Billy Cotton & His Band featuring Kathie Kay with Rita Williams & The Bandits

| 7" Envelope Mailer Single | Summer County | United Kingdom | 45 RPM | Mono

La Storia Completa E Le Canzoni Di Peter Pan

DLP 54 | Disney Cast

1965 | 12" Gatefold Story Teller LP | Disneyland | Italy | 33 1/3 RPM | Mono

Peter Pan / Bambi

DLP-9007 | Disney Cast

| 12" Standard LP | Disneyland | Mexico | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

DQ-1206 | Disney Cast

1959 | 12" Standard LP | Disneyland (Yellow Plain) | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

DQ-1206 | Disney Cast

1963 | 12" Standard LP | Disneyland (Yellow Plain) | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

DQ-1206 | Disney Cast

1969 | 12" Standard LP | Disneyland (Yellow Plain) | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

DQ-1206 | Disney Cast

1959 | 12" Standard LP | Disneyland (Yellow Plain) | United States | 33 1/3 RPM | Mono

From Walt Disney's "Peter Pan"

DRX-6 | Disney Cast

| 7" Die-Cut Picture Disc EP | Disneyland | Japan | 33 1/3 RPM | Mono

Peter Pan

DSP 304 | Disney Cast

| 7" Gatefold Story Teller EP | Disneyland | Italy | 45 RPM | Mono

Peter Pan

EMF 81 | Disney Cast

1959 | 7" Standard Single | RCA Records | France | 45 RPM | Mono

Walt Disney Movie Favorites

EP460 | Disney Cast

| 7" Standard EP | Golden Records | United States | 45 RPM | Mono

Walt Disney's Peter Pan

EP523 | Disney Cast

1958 | 7" Standard EP | Golden Records | United States | 45 RPM | Mono

Song Hits From Walt Disney's Peter Pan

EPA-407 | Hugo Winterhalter and Orchestra, Stuart Foster and Judy Valentine

1952 | 7" Standard EP | RCA Victor | United States | 45 RPM | Mono

Walt Disney's Alice In Wonderland And Peter Pan

EYA-46 | Disney Cast

| 7" Standard EP | RCA Victor | United States | 45 RPM | Mono

Peter Pan / Alice Au Pay Des Merveilles

FDLP 1036 | Disney Cast

1963 | 10" Standard EP | RCA / Le Petit Menestrel | France | 78 RPM | Mono

Walt Disney's Peter Pan

FS-915 | Disney Cast

1972 | 7" Standard EP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney Presenta Peter Pan

HL 080-10 | Disney Cast

| 12" Gatefold Story Teller LP | Disneyland / Hispavox | Spain | 33 1/3 RPM | Mono

Walt Disney Presenta El Cuento De Peter Pan

HL 084-10 | Disney Cast

| 7" Gatefold Story Teller EP | Disneyland / Hispavox | Spain | 45 RPM | Mono

Peter Pan

JKP 2034 | Disney Cast

| 7" Standard EP | Top Rank International / Disneyland | United Kingdom | 45 RPM | Mono

Never Smile At A Crocodile

K-92 | Sterling Holloway, Girl Trio, Mellomen and the Nesson Riddle Orchestra

1953 | 10" Standard Single | DECCA Records | United States | 78 RPM | Mono

Walt Disney's Peter Pan also Alice In Wonderland

LBY-1009 | Bobby Driscoll, Kathryn Beaumont, Norman Leyden, Henri Rene, Ed Wynn, Joe Reisman's Orchest

1958 | 12" Standard LP | RCA Bluebird | United States | 33 1/3 RPM | Mono

Tee Dum, Tee Dee

LG-778 | Disney Cast

1964 | 6" Standard Single | Disneyland | United States | 78 RPM | Mono

The Elegant Captain Hook

LG-816 | Disney Cast

1969 | 7" Standard Single | Disneyland | United States | 45 RPM | Mono

[View More Info](#)

What Made The Red Man Red?

LG-817 | Disney Cast

1969 | 7" Standard Single | Disneyland | United States | 45 RPM | Mono

Peter Pan Y Wendy

LLP 304 M/LLP 303-PA | Disney Cast

| 7" Gatefold Story Teller EP | Disneylandia (Yellow Plain) | United States | 33 1/3 RPM | Mono

Walt Disney's Story Of Peter Pan

LLP-304 | Disney Cast

1965 | 7" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney's Story Of Peter Pan

LLP-304 | Disney Cast

1965 | 7" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney Presente Peter Pan

LLP-304F | Cluade Nicot and Anna Gaylor

| 7" Gatefold Story Teller EP | Disneyland | France | 45 RPM | Mono

Song Hits From Walt Disney's Peter Pan And Hans Christian Andersen

LPM-3101 | Hugo Winterhalter and Orchestra

1952 | 10" Standard LP | RCA Records | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

MFP 1284 | Disney Cast

1969 | 12" Standard LP | Music For Pleasure | United Kingdom | 33 1/3 RPM | Mono

Peter Pan de Walt Disney

MKE 64 | Disney Cast

| 7" Standard EP | RCA Victor | Mexico | 45 RPM | Mono

Peter Pan also Alicia En El Pais De Las Maravillas

MKL-1173 | Disney Cast

1958 | 12" Standard LP | RCA Victor | Mexico | 33 1/3 RPM | Mono

Walt Disney's Peter Pan (Music Of Today No. 82)

MOT-63 | Disney Cast

1967 | 7" Book Flexi-Disc | Columbia Special Projects | United States | 33 1/3 RPM | Mono

Le Sentier De La Guerre (Follow The Leader)

PB 8072 | Henri Salvador

1977 | 7" Standard Single | RCA | France | 45 RPM | Stereo

Walt Disney's Story Of Peter Pan & Wendy

RA-1 | Disney Cast

| 7" Boxed EP | Walt Disney Educational Media Company | United States | 33 1/3 RPM | Mono

You Can Fly

RD35 | Disney Cast

| 6" Standard Orange Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

You Can Fly

RD35 | *Disney Cast*

| 6" Standard Yellow Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

Second Star To The Right

RD36 | *The Sandpipers, Anne Lloyd, Dan Ocko, Mitchell Miller and Orchestra*

1952 | 6" Standard Yellow Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

What Made The Red Man Red

RD37 | *Disney Cast*

| 6" Standard Yellow Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

A Pirate's Life

RD38 | *The Sandpipers, Mitchell Miller and Orchestra*

1952 | 6" Standard Yellow Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

Never Smile At A Crocodile

RD40 | *Disney Cast*

| 6" Standard Orange Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

Never Smile At A Crocodile

RD40 | *Disney Cast*

| 6" Standard Yellow Vinyl Single | Little Golden Records | United States | 78 RPM | Mono

Walt Disney Productions Peter Pan Cinderella

REC 577 | *Disney Cast*

1985 | 12" Standard LP | BBC | United Kingdom | 33 1/3 RPM | Mono

Peter Pan

ST 3910 F | *Disney Cast*

| 10" Gatefold Story Teller EP | Disneyland | France | 33 1/3 RPM | Mono

Walt Disney's Story Of Peter Pan

ST-3910 | *Jimmie Dodd -- narrator, Bobbie Driscoll, Kathy Beaumont, Paul Collins, Tommy Luske, Hans Conried*

1958 | 12" Gatefold Story Teller LP | Disneyland (Purple) | United States | 33 1/3 RPM | Mono

[View More Info](#)

Walt Disney's Peter Pan

ST-3910 | *Bobbie Driscoll, Kathy Beaumont, Paul Collins, Tommy Luske, Hans Conried and Bill Thompson*

1960 | 12" Magic Mirror Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

ST-3910 | *Bobbie Driscoll, Kathy Beaumont, Paul Collins, Tommy Luske, Hans Conried and Bill Thompson*

1962 | 12" Magic Mirror Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

[View More Info](#)

Walt Disney's Peter Pan

ST-3910 | *Bobbie Driscoll, Kathy Beaumont, Paul Collins, Tommy Luske, Hans Conried and Bill Thompson*
1967 | 12" Magic Mirror Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

[View More Info](#)

Walt Disney's Peter Pan

ST-3910 | *Bobbie Driscoll, Kathy Beaumont, Paul Collins, Tommy Luske, Hans Conried and Bill Thompson*
1967 | 12" Magic Mirror Story Teller LP | Disneyland (Purple) | United States | 33 1/3 RPM | Mono

Peter Pan Y Wendy

ST-3910 | *Disney Cast*
1989 | 12" Gatefold Story Teller LP | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney's Story And Songs From Peter Pan

ST-3910 | *Disney Cast*
1967 | 12" Gatefold Story Teller LP | Disneyland (Blue) | United States | 33 1/3 RPM | Mono

Walt Disney Peter Pan

STP-3910 | *Disney Cast*
1969 | 12" Gatefold Story Teller LP | Disneyland | Italy | 33 1/3 RPM |

Walt Disney's Classic Peter Pan

SWPR-105 | *Disney Cast*
1992 | 12" Standard LP | Walt Disney Records / Seoul Records | South Korea | 33 1/3 RPM | Mono

Peter Pan

Unnumbered | *Disney Cast*
| 7" Standard Single | Disneyland | France | 45 RPM | Stereo

Peter Pan

Unnumbered | *Francois Perier -- narrator*
| 12" Standard LP | Disneyland | France | 33 1/3 RPM | Stereo

[View More Info](#)

Reading Readiness/Communications Skills Kit

Unnumbered | *Disney Cast*
| 12" Boxed 7-Disc LP Set | Disneyland | United States | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

VY-4001 | *Bobby Driscoll, Kathryn Beaumont, John Brown, Bill Thompson, Verne Smith and Jud Conlon Vocal G*
1952 | 7" Gatefold Story Teller 4-Disc EP Set | RCA Victor | United States | 45 RPM | Mono

Peter Pan Theme

W5 | *Disney Cast*
| 7" Standard EP | Little Golden Records | United States | 45 RPM | Mono

Walt Disney's Peter Pan

WD 014 | Disney Cast

| 12" Standard LP | Disneyland/Vista Records and Tapes | United Kingdom | 33 1/3 RPM | Stereo

All The Songs From Walt Disney's Alice In Wonderland / Peter Pan

WD-103 | Darlene Gillespie, Chorus and Orchestra of Camarata

1959 | 12" Standard LP | Disneyland (Purple) | United Kingdom | 33 1/3 RPM | Mono

Peter Pan (SHOW'N TELL)

WD-104 | Disney Cast

1965 | 7" Gatefold EP | General Electric | United States | 33 1/3 RPM | Mono

Peter Pan

WDM 510 | Angela Cicorella - narrator

1983 | 7" Gatefold Book EP | Ascolta le Fiabe | Italy | 45 RPM | Mono

Walt Disney Presenta El Cuento Y Las Canciones De Peter Pan

WDM-20010 | Disney Cast

| 12" Standard Red Vinyl LP | Disneylandia | Mexico | 33 1/3 RPM | Mono

Walt Disney's Peter Pan

WY-4001 | Bobby Driscoll, Kathryn Beaumont, John Brown, Bill Thompson, Verne Smith and Jud Conlon Vocal

1952 | 7" Gatefold Story Teller 2-Disc EP Set | RCA Victor | United States | 45 RPM | Mono

Never Smile At A Crocodile

WY-463 | Judy Valentine, Hugo Winterhalter and Orchestra

1953 | 7" Standard Yellow Vinyl Single | RCA Victor Records | United States | 45 RPM | Mono

Walt Disney's Peter Pan

Y-4001 | Bobby Driscoll, Kathryn Beaumont, John Brown, Bill Thompson, Verne Smith and Jud Conlon Vocal Gr

1952 | 7" Gatefold Story Teller 2-Disc EP Set | RCA Victor | United States | 45 RPM | Mono

Peter Pan

Y-463 | Hugo Winterhalter Orchestra

1953 | 10" Standard LP | RCA Victor | United States | 78 RPM | Mono

Walt Disney's Peter Pan

Y-486 | Disney Cast

1955 | 10" Standard Single | RCA Victor | United States | 78 RPM | Mono

Total Records: 131