

Classic Posters - Poster Venues of Other Countries

Classic Posters - Poster Venues of Other Countries

by Michael Erlewine

Here are some of the major venues that have appeared on posters for this region. The venues for each city are hyperlinked, so that you can check out their other posters. They are also listed in chronological order, from the date their first appears in our database.

Amsterdam Netherlands

Paradiso 1980

Auckland New Zealand

Auckland, New Zealand 1984

Cairo/Gisa Egypt

Great Pyramids 1978

Dusseldorf Germany

Philipshalle, Dusseldorf 1972

Germany

Kongressaal Deutsches Museum 1956

Babylon 1969

Audi Max 1978

Berlin Germany

Flying Piston Pop Art Gallery 1999

Columbiahalle, Berlin 2001

Hamburg Germany

Musikhalle 1961

Koln Germany

Kongesshalle 1966

Munchen Germany

Old Waldorf 1974

Munchen Olympiahalle 1976

Stevenage, Great Britain UK

Knebworth Park 1976

Madrid Spain

Revolver Club 1993

Zurich Switzerland

Eulachhalle, Winterthur, Zurich, Switzerland 1973

Kongresshaus 1974

Volkshaus 1976

Toronto Canada

O'Keefe Centre 1967

Canadian National Exposition Coliseum 1968

CNE (Canadian National Exposition) Grandstand 1970

Opera House, Toronto 1996

Vancouver Canada

Afterthought 1966

Queen Elizabeth Theater 1966

Retinal Circus 1967

Garden Auditorium 1969

Michael@Erlewine.net