

APS

Apparently the earliest imprint of what later became Collectors Publications Inc., *q.v.*
9512-N Diderot, Denis Talking Jewels, The Sep 1965

Art Enterprises, Inc.

Published at 8511 Sunset Blvd., Los Angeles 46, CA (1961), then at Suite 316, 6912 Hollywood Blvd, Los Angeles 28, CA (1962-1964). A busy early 60's publisher, under a variety of imprints, including **Boudoir**, **Epic Books**, **Headline Books**, and **Intimate Editions**. They were not quite as prolific as they might seem, however, since they were constantly rebinding the books under new titles and re-releasing them, some as many as three times. Imprints used on these rebinds include **Heart Volumes**, **Moonlight Readers** and **Ram Books**. See also **Nite-Time Books**, which seems to have been shared with other publishers. David Zentner had some connection to these imprints, either as an editor or publisher.

ASS

Published by American Art Enterprises, Inc., *q.v.*, Sun Valley, CA 91352.
ASS-102 Forbes, Alex Anal Planet [Apr 1986]
ASS-136 Forbes, Alex Anal Planet Feb 1990

BARBIZON BOOKS

An imprint of Cameo Library, Inc., *q.v.*, Box 788, Thousand Oaks, CA 91606. All the known titles are reprints from earlier series.
BB-503 Mitchell, Linda Cursed! 1973

BARCLAY HOUSE

An imprint of American Art Enterprises, Inc., *q.v.* Used principally for non-fiction; some amount of fiction crept in occasionally.
7065 Von Lodz, Victor Orgy World 1969
7429 Sutton, Gayle Girl, the Forked Tail, and the Cross, The 1974
7439 Anvic, Frank Sex Savages, The 1974

BARNABY PRESS

Published by Barnaby Press Ltd. No address given in the one title seen. Volumes were profusely illustrated with color photographs.
BP110 Faber, Arthur Outerspace Sex Orgy 1970

BEACON BOOKS

The first modern mass-market size pornographic paperback publisher. Published initially by Beacon Publications Corp., later directly by the actual owner, Universal Publishing & Distributing Corp., *q.v.* Distributed by Kable News throughout. Imprint changed in 1965 to **Softcover Library**, published by Softcover Library, Inc. Published from New York City through-out. Robert Guinn was allowed to use some of the numbers in this series for his later **Galaxy Novels**, most of which give Galaxy Publishing Corp. as the publisher, though several of those volumes give no publisher at all. One title (marked x below) is listed in the exclusions.

* B105 Mundy, Talbot King of the Khyber Rifles n.d.

GALAXY SF NOVELS

236 Stapledon, Olaf Odd John 1959

242 Jones, Raymond F. Deviates, The 1959

256 Smith, George O. Troubled Star 1959

263 Garrett, Randall & Harris, Larry M. Pagan Passions 1959

270 Anderson, Poul Virgin Planet 1960

277 Farmer, Philip Jose Flesh 1960

284 Merwin, Sam, Jr. Sex War, The 1960

291 Farmer, Philip Jose Woman a Day, A 1960

298 Van Vogt, A. E. Mating Cry, The 1960

x 305 Aldiss, Brian W. The Male Response 1961

312 Judd, Cyril Sin in Space 1961

SOFTCOVER LIBRARY

B924X Camp, Lon Experiment, The 1966

* B986X Daniels, Mark Drug, The 1966

BEDROOM PUBLICATIONS

Published by Aquarius 7 Publishers, at P.O. Box 3067, N. Hollywood, CA 91605. See also **Sensation Publications.**

BP-234 Jovita Sexual Drug Fantasies 1976

BEDTIME BOOKS

Published by Valiant Publications, Inc., at 200 West 34th St., NY, NY. One of several related imprints first published in 1959 and continuing as late as 1964. See also **Magnet Books.** This series started at # 951 and issued 30 books.

979 Fairman, Paul W. Devil's Virgin 1961

BEE-LINE BOOKS

Published by Bee-Line Books, Inc., first (briefly) at 4102 Lee Rd., Cleveland 28, OH, then shifting to 145 East 52nd St., NY, NY (1966-1968), followed by 386 Park Ave. S., NY, NY (1969 to 1970), then at 116 E. 27th St., NY, NY 10016 (from 1970). Distributed by Kable News. In 1969 the mass-market imprint **Pinnacle Books** was initiated by this publisher. A new corporation, Carlyle Communications Inc., was formed in 1970 to publish both imprints; **Pinnacle Books** was sold to a conglomerate in 1973, leaving Carlyle to publish mostly porn, though they did briefly issue another mass-market imprint, **Carlyle Books**, in the late 1970s. David Zentner was the original publisher, how long he remained connected to Bee-Line after the Pinnacle Books sale is uncertain. The various sub-imprints generally indicate separately numbered sequences. Bee-Line also co-published several of the Traveller's Companion series, *q.v.* for details. See also **Orpheus Books** and **Tigress Books.**

118 Savage, Hardley Jetman Meets the Mad Madam 1966
133 Earle, Richard Forever Ember 1966
* 141 Earle, Richard & Johnson, Glenn
From Here to Maternity 1966
145 Carnelle, Inge Girl from B.U.S.T., The 1966
194 Carnelle, Inge Joy Ride 1967
307N Key, David S.E.X. Machine, The 1968
313-N Pendleton, Don Revolt! 1968
427-Z Coxe, Mr. Oversexed Astronauts, The 1970
* 448-D Fuchs, Renaud Carnival of Sex 1970
(by M. Coxe on cover)

(The original sequence jumped from 499 to 5000
rather than duplicate the ORPHEUS series numbers.)

BL5255 Evans, Derek Spy with the Versatile Tool, The 1974
BL5500-R Mounds, Monica Outer Space Embrace 1978
BL5718 Kaye, Maggie Somewhere over the Orgy 1981

BANNER

BB8012-V Cleve, John Unholy Revelry 1976

CAMEO COLLECTION

CC3176-R Lasser, Dustin Space Nymph 1978

CARLYLE COLLECTION

CC3001-R Stephan, Peter Sex Trek 1974

DOUBLE NOVEL

DN6410-C Onn, Carrie Janet's Sex Planet 1980
DN6410-C Tea, Traves Orgy in Orbit 1980
(double volume)

LATE NIGHT LIBRARY

LL0621-M Kahn, Obie Intergalactic Orgy 1983

ORPHEUS SERIES

OB 509 Holmes, Larry W. Evil Seed 1968
OB 514N Reynolds, Joseph Satan's Disciple 1968
OB 518 N Walters, Eugene Love Witch 1968
(as by Ian Green inside)

OB 562-Z Kanto, Peter Taste of Evil 1969
OB 569-Z Hunter, Alan Story of "F", The 1969
OB 585-K Kanto, Peter Unnatural Urges 1969
OB 603K Kanto, Peter Rosy Cheeks 1969
617-K Cleve, John Fruit of the Loin(s) 1970
655-T O'Farrell, Eddy Ghost Came Twice, The 1970
677-T Reynolds, Joseph Operation: Sextrip 1970
713-T Offutt, Andrew J. Great 24-Hour "Thing," The 1971

764-T	Cleve, John	Pleasure Us!	1971
765-T	Douglas, Jeff	Balling Machine, The	1971
OB 1017	Ged, Caer	Coming of Cormac, The	1974
OB1023T	Bennett, Jeff	Cosmic Rape	1974
OB 1033-T	Cleve, John	Manlib!	1974
OB1054-T	Wyatt, Lee	Flesh Hunters, The	1974
OB 1061-R	Evans, Derek	Who Put the Devil in Miss Jones?	1974
OB 1063-T	George, Edward	Pleasure Planet	1974
OB1082	Cleve, John	Sexorcist, The	1974
OB1104-R	Strong, Rod	Orgy Twins	1974
OB1166-R	Giles, Baxter	Pleasure Principle, The	1975

BEST SELLER SERIES

An imprint of Tiburon Publishing House Co., Inc., *q.v.* Distributed by Kable News.

736-T	Blackmoor, Edmund	Satanic Orgy, The	1974
-------	-------------------	-------------------	------

BIZARRE BOOKS

An imprint of Eros Publishing Co., Inc., *q.v.* A series devoted entirely to bondage and torture fiction, each book profusely illustrated with explicit drawings. The art is unsigned but is almost certainly the work of Bill Ward, whose signed work was featured in a later series from Eros. Numbers known run from 01 to 191, but there may be gaps.

BB-127	Bedford, Clive	Salome's Slave	1975
BB-133	Bedford, Clive	Mistress of Torment	1975
BB-139	Bedford, Clive	Spider's Sex Slaves, The	1976

BIZARRE LIBRARY

An imprint of Star Distributors, Ltd., *q.v.*, used on bondage and torture fiction. Each volume has a multitude of explicit drawings, all credited to an artist named Dimulatto, though the signatures (and spellings) vary from book to book.

29	Sharpe, Vera	Queen of Evil	n.d.
70	Mordread, Halston	Slaves of Mistress Salome	1979

BLUEBOY LIBRARY

Published at 9467 Mission Park Place, Santee, CA 92071. An offshoot of *Blueboy*, a prominent Gay men's magazine. Published 94 books, all in 1976 and 1977. See also **HIS69** and **Numbers Illustrated Library**.

80028	Hughes, Peter Tuesday	Eyes of the Basilisk, The	1977
80032	Hughes, Peter Tuesday	Daemon, The	1977
80078	Gronowski, Paul	Secret in the Argentine Jungle, The	1977
80080	Gronowski, Paul	Doomsday Machinery	1977

BOOK HOUSE

Published in New York City.

BH-303	Wallace, Edward	"69" Potion	1969
--------	-----------------	-------------	------

BOUDOIR

Published by Imperial Publishing Co., at 6912 Hollywood Blvd., Hollywood 28, CA. An affiliate of Art Enterprises, Inc., *q.v.*; one of their last non-reprint series. Published approximately 40 books in 1962-1963,

1027	Jason, Jerry	Sexodus!	1963
------	--------------	----------	------

BRANDON HOUSE

Later **Brandon Books**. The primary imprint of American Art Enterprises, Inc., *q.v.* There are several number sequences, indicating different cover prices.

60¢ series:

625	Bixby, Jerome	Devil's Scrapbook	1964
-----	---------------	-------------------	------

95¢ series:

1070	Geis, Richard E.	Sex Machine, The	1967
------	------------------	------------------	------

\$1.25 series:

2061	Geis, Richard E.	Endless Orgy, The	1968
------	------------------	-------------------	------

\$1.95 series:

* 6006	Seiffert, R. L.	Polluters, The	1968
6092	Cole, Stark	Love Makers, The	1969
6099	Kaye, H. R.	Eros, 2000 A.D.	1970

6114	Alice, Tiny	Naked in her Coffin	1970
* 6115	Cleve, John	Jodinareh	1970
6126	Cleve, John	Barbarana	1970
* 6134	Farmer, Philip José	Love Song	1970

BRANDON BOOKS

6218	Geis, Richard E.	Arena Women, The	1972
6258	Kyle, Geoffrey	Project: Passion	1972
6304	Bassett, O. R.	Love Astrologer, The	1973
6326	Swenson, Peggy	Girl Possessed, A	1973
6370	York, Wesley Simon	Lovers & Exorcists	1974
6374	Bixby, Jerome	Call for an Exorcist	1974
6379	Anvic, Frank	Bride of Satan	1974

BRANDY FRENCH

An imprint of Eros Publishing Co., Inc, *q.v.*, devoted to a spy series that occasionally approaches, but never quite manages to be, SF. One title is listed in the exclusions.

BRENTWOOD

Published by Brentwood Publishing Co., at 1717 N. Highland Ave., Hollywood, CA in 1964-65. Published no SF; one title is listed in the exclusions.

BROADWAY NOVEL MONTHLY

Published by Diversey Periodicals, Inc., actually a division of **Avon Books**, used for Reprints of authors like Jack Woodford, with spicier packaging. Published from various addresses in Chicago, probably the printer's address, rather than Avon's usual editorial address in New York City. One of several digest-size saddle-stapled series issued by this publisher in the 1940's.

4	Prince, Don	Tom's Temptations	1949
---	-------------	-------------------	------

CAD

Published by CAD Publishing Co., at New York, NY. Published no SF; one title is listed in the exclusions.

CALGA

Published by Calga Publishers, Inc., at 5585 W. Pico Blvd., Los Angeles, CA 90019. May have been related to **Pendulum Books**, *q.v.* Rewritten versions of old classics, justified by the supposition that the original authors would have written more sexually explicit books if they had not lived in such repressive times. Some of the early volumes give an impressive list of forthcoming titles, only about half of which are known to have appeared. The anonymous authors are identified in the copyright registrations.

CP801	Stacy, Terry	Adult Version of Dr. Jekyll & Mr. Hyde, The	1970
CP802	Kantor, Hal	Adult Version of Frankenstein, The	1970
CP808	anonymous	Adult Version of Dracula, The	1970
CP-809	anonymous	Sex Life of Ulysses, The	1971
CP-810	anonymous	Sex Life of Hercules, The	1971

CAMEO

Published by N.P., Inc. No address given. See also **Master Classics** and **Mayfair House**.

334	Day, Larry	Magic Fingers	n.d.
-----	------------	---------------	------

CAMEO LIBRARY

Published by Cameo Library, at 6340 Coldwater Canyon Ave., N. Hollywood, CA 91606. Several other imprints were used on reprint series; see **BarbizonBooks** and **Copenhagen Compacts**. **Leisure Books**, a mass-market imprint, was issued from this address in 1970, then sold to **Belmont-Tower** after only a year. Although they have a different publication address, this series is advertised in detail in the back of some **Brandon House** books, which may indicate a connection to American Art Enterprises, Inc., *q.v.* Like Brandon House, they also sent in copyright registrations which identified the authors.

8067	Amber, Gracie	Always Hard!	1970
------	---------------	--------------	------

CANDID READERS

An imprint of Corinth Publications, Inc., *q.v.* Issued 148 books, starting at 901.

CA901	Allison, Clyde	Sin Funnel, The	1967
* CA940	Bellmore, Don	Sin Seance	1968
CA981	Stanley, Mitch	God's Little Orgy	1969
CA1030	Pygaster, Cal I.	Zero Gravity Swap	1970

CAROUSEL BOOKS

Published by Frimac Publications, at 10539 Burbank Blvd., N. Hollywood, CA. Understood to have been published by Charles Fritch and Jack Matcha, both occasional SF writers.

Ran from 1962 to 1964, issuing approximately 25 titles. Fritch and Matcha also published the SF magazine *Gamma* from 1963 to 1965 from the same address. See also **Private Editions**.

521	Kahler, Jack	Latex Lady	1964
-----	--------------	------------	------

CASTLE BOOKS

Published by Orchid Publishing Co., Inc., at Wilmington, DE, apparently the same as Eros Publishing Co., Inc., *q.v.* All books seen were reprinted from other Eros imprints. This is the first of their imprints not to be distributed by Parliament News, and would seem to be an attempt to broaden their distribution beyond the "adult" bookstores. For a later, more successful attempt, see **Hustler Paperbacks**.

CB 209	Banks, Ramond E.	Ultimate Transform	1978
CB213	Rimmer, A. J.	Star Whores	1978
CB 218	Banks, Raymond E.	Daryk	1978

CENTAUR PUBLICATIONS

No address given. A Gay publication. A thin saddle-stapled pamphlet with no cover illustration.

* un	anonymous	Hercules and the Centaur	1970
------	-----------	--------------------------	------

CHARIOT BOOKS

Started in 1959 and ran to at least 1962. Never gave any address. One of the more prolific publishers of this period, issuing over 150 books, starting at 101.

123	Long, Frank Belknap	Woman from Another Planet	1960
128	Wells, H. G.	Invisible Man, The	(1960)
150	Barr, Tyrone C.	Last 14, The	1960
162	Long, Frank Belknap	(The) Mating Center	1961

CLASSIC PUBLICATIONS

Published from Los Angeles, CA 90007. The abbreviations presumably have meaning but sub-imprints are seldom given on the books.

CP 532	Young, Red	Sex Life of the Immortals	1969
NT 867	Davis, Gyle	Sex '99	1968

(as by J. L. Kullinger inside)

SELECTED ADULT LIBRARY

SAL 416	Daniels, Gil	1999 Sex Erotics	1970
---------	--------------	------------------	------

COLLECTORS PUBLICATION

Published at 14923 Proctor Ave, Industry, CA 91744. Owned by a career criminal named Marvin Miller, who was arrested for obscenity in 1969 for this series. Many of the books from this publisher were pirated editions; it is possible that the "originals" are also pirated and I just don't recognize them. Issued with plain covers, in imitation of **Olympia Press**.

See also **APS**.

21256	Homer & Associates	Bedside Odyssey, A	Nov 1968
21258	anonymous	Orgy Puppets, The	Nov 1968
21272	Diderot, Denis	Talking Pussy, The	1968
21290	anonymous	Cave Man Sex	Feb 1969

COMPANION BOOKS

An imprint of Phenix Publishers, Ltd., *q.v.*, later published directly by Greenleaf Classics, Inc., *q.v.* Started with # 501, published 267 books.

CB630	Carlin, Gage	Psychic Swap Slave	1969
* CB652	Moton, Andre	S.W.A.P.	1970
CB683	Smythe, R. John	Doctor Swapus	1970

CB690	Evans, Grant	Swapping with Satan	1970
CB702	Wilhelm, Lambert	Starship Intercourse	1971

COPENHAGEN COMPACTS

Published by Danish Compact Books Ltd. No address given. Distributed by GSN. Gives the impression that it is a foreign publisher but is clearly a reprint series from the publishers of **Cameo Library**, *q.v.*

D-610	Mitchell, Linda	Witch's Mouth, A	1974
-------	-----------------	------------------	------

Corinth Publications, Inc.

One of several subsidiaries or affiliates of Greenleaf Classics, *q.v.* For imprints published under this corporate name see **Candid Readers**, **Evening Readers**, **Idle Hour Books**, **Leisure Books** and **Nightstand Books**.

CORSAIR BOOKS

Published by Corsair Publications, at 2075 East 65th St., Cleveland, OH. Published 19 books in 1967-68.

* 214	Gordon, Davis W.	Swastika Sex Cult	1968
-------	------------------	-------------------	------

DANISH LIBRARY

An imprint of Greenleaf Classics, Inc., *q.v.* Issued 124 books, starting with 101.

DL109	Dexter, John	Swap Around the Ouija	1971
-------	--------------	-----------------------	------

DARKROOM BOOKS

An imprint of Greenleaf Classics, Inc., *q.v.* Started at # 801 and issued 48 books.

GD809	Russell, Don	Ultimate Lust, The	1970
GD813	Smythe, R. John	Coming of Morikand, The	1970
GD825	Ravis, Day	One in Every Box	1970
GD828	Best, Harry	Lid Comes Off, The	1970

deLUXX EDITIONS

Published at P.O. Box 3959, N. Hollywood, CA 91605. A reprint series; later volumes were published by American Art Enterprises, Inc., *q.v.*, and give the complete publishing histories of the books being reprinted. The originals seem to be a mix of **Brandon House**, *q.v.*, and Publishers Consultants, *q.v.*, with some titles that had been published by both companies over the years.

XE-982	Michaels, Carl	Visions of Vivian, The	1984
--------	----------------	------------------------	------

DISCOVERY HOUSE

see **Novel Books**

DOMINION

Published by Dominion Publishing Co., at P.O. Box 3910, N. Hollywood, CA 91609.

TNC 218	Winslow, Arthur	Aphrodisia	1969
---------	-----------------	------------	------

DUAL NOVELS

An imprint of Eros Publishing Co., Inc., *q.v.* All books were double volumes. The other half of this one is not SF.

DN 107	Bellmore, Cynthia	Space Lust	1978
--------	-------------------	------------	------

E.L.

Published by E.L. Publishing Co., Inc., at New York, NY. Distributed by TNC. See also **Liaison** which may be a related imprint.

L-21	Raymond, Ben	Miracle of the Foomtra, The	n.d.
------	--------------	-----------------------------	------

EMBER BOOKS

Published no SF; one book is listed in the exclusions. No publisher or address was given in that volume, but the ads in the back make it clear that this is an imprint of **Greenleaf Classics**, *q.v.* Published 52 books, starting at 901.

EMBER LIBRARY

An imprint of Greenleaf Classics, Inc., *q.v.* The series started at # 301 and published 96 titles.

EL 301	Allison, Clyde	Our Man from Sadisto	1965
--------	----------------	----------------------	------

EL 303	Hudson, Dean	Nightmare Clinic	1965
EL 305	Allison, Clyde	Our Girl from Mephisto	1965
EL 309	Allison, Clyde	Nautipuss	1965
EL 321	Allison, Clyde	Gamefinger	1966
EL 323	Dexter, John	Garden of Shame	1966
EL 325	Allison, Clyde	Sadisto Royale	1966
EL 329	Allison, Clyde	For Your Sighs Only	1966
EL 333	Allison, Clyde	Lost Bomb, The	1966
EL365	Allison, Clyde	Ice Maiden, The	1967

EPIC BOOKS

One of the primary imprints of Art Enterprises, Inc., *q.v.* Issued 48 known titles from March 1961 to late 1962.

103	Smith, George H.	1976...The Year of Terror	Mar 1961
144	Camra, Ross	Assault!	1962

Eros Publishing Co., Inc.

Published at Wilmington, DE. Often referred to as Eros Goldstripe. One of the more prolific of the later porn publishers. This was apparently one of Reuben Sturman's first publishing companies, started in the early 1970s. They published a multitude of specialized imprints; see **Bizarre Books**, **Brandy French**, **Dual Novels**, **Goldstripe Fiction Series**, **Goldstripe Gay Series**, **Spicy Readers**, **Traveler's Tales** and **Trident Books**. All the early imprints were distributed by Parliament News. In 1978 they reissued several books under a new imprint **Castle Books**, through a different distributor, apparently an attempt to get wider circulation and break out of the adult bookstores. This attempt was abortive, but in 1979 an agreement was made with Flynt Distributing to issue a line of porn novels called **Hustler Paperbacks**, *q.v.*, which was more successful. That arrangement was terminated in 1981, and they returned to issuing books under their original name; see **Hotline Books** and **Transsexual Library**.

ESSEX HOUSE

An imprint of American Art Enterprises, Inc., *q.v.* Their most pretentious series, the books featured surrealistic covers and many contained afterwords by prominent authors discussing the books' literary significance. The series editor was Brian Kirby, later an editor at the Los Angeles Free Press.

0108	Farmer, Philip José	Image of the Beast, The	1968
0112	Stine, Hank	Season of the Witch	1968
0117	Meltzer, David	Lovely	1969
0120	McNaughton, Charles, Jr.	Mindblower	1969
0121	Farmer, Philip José	Feast Unknown, A	1969
0122	Meltzer, David	Healer	1969
0124	Gallion, Jane	Biker	1969
0125	Perkins, Michael	Terminus	1969
0129	Meltzer, David	Out	1969
* 0131	Lamont, Gil	Roach	1969
* 0133	Ramirez, Alice Louise	Geek, The	1969
0134	Meltzer, David	Glue Factory	1969
0136	Geis, Richard E.	Raw Meat	1969
0139	Farmer, Philip José	Blown	1969

EUROPA BOOK

Europa Books, Ltd., no address given. A short-lived early 60's publisher; only about a half-dozen books are known. Published no SF; one book is listed in the exclusions.

EVENING READERS

Published by Corinth Publications, *q.v.* Published 64 books, starting with # 1201.

ER 1234	Williams, J. X.	Devil's Degradation	1966
---------	-----------------	---------------------	------

EXOTIK BOOKS

Published at 425 Pennsylvania Ave, San Diego, CA. Distributed by WWNC.

W-11	Morgan, Helene	Seed of the Beast	1965
------	----------------	-------------------	------

FAMILY SERIES BOOKS

An imprint of Publisher's Consultants, *q.v.*

FAM 136 Keegan, Roger Family Curse, The 1978

FLAME BOOKS

Published by Echelon Book Publishers, Inc., at 1805 Wilshire Blvd, Los Angeles, CA.

See also **Impact Library**.

* FB-103 David, Jack Come Slow...Devlin! 1967
(as Come Slo, Devlin by Jack Flanner inside)

FRANCE BOOKS

Published by International Publications, Inc., at 8340 Melrose Ave., Hollywood 69, CA.

Published approximately 70 books in 1962-1963. Many of the books featured fold-out covers.

F14 Ross, Olin Lust Planet 1962
(as by Ross Olin inside)

F50 Deer, M. J. Place Named Hell, A 1963

F61 Knerr, Mike Autosex 1963

F66 Deer, M. J. Flames of Desire 1963
(as by M. D. Deer inside)

FRENCHY'S GAY LINE

A Gay series published at P.O. Box 2386, San Rafael, CA. Published no SF; One title is listed in the exclusions.

GALAXY SF NOVEL

see **BEACON BOOKS**

GOLDSTRIPE FICTION SERIES

An imprint of Eros Publishing Co., Inc., *q.v.*

GFS-112 Thomas, Evan Dead Hard 1973

GOLDSTRIPE GAY SERIES

A Gay imprint of Eros Publishing Co., Inc., *q.v.* Issued 12 books in 1973-1974.

* GGS-106 Yuma, Gary Flesh Probe 1973

GREENLEAF CLASSICS

One of the major porn publishers, started in 1959 by ex-SF fan and writer William Lawrence Hamling. His Greenleaf Publishing Company already published a men's magazine, *Rogue*, and had published two SF magazines, *Imagination* and *Imaginative Tales*, both of which folded in 1958. Former SF fan Earl Kemp was Editorial Director for several years. Both Hamling and Kemp spent time in prison for publishing an illustrated edition of the *Presidential Report of the Commission on Obscenity and Pornography*. The early volumes gave no addresses, but were published in Illinois. Addresses started to be indicated regularly after the company moved to California in 1965. At that time corporate publishing companies also were listed for the first time; see Corinth Publications, Inc. and Phenix Publishers, Ltd. for listings of the imprints issued by each. From 1961 to 1963 Hamling published a mass-market imprint, **Regency Books**, the majority of which were written by SF writers, though only a few were actually SF. Greenleaf Classics itself, as both an imprint and a corporate name, came into use in 1965, and gradually established itself as the principal name for the firm. Imprints issued directly by Greenleaf Classics, Inc. include **Adult Books**, **Companion Books**, **Danish Library**, **Darkroom Books**, **Ember Library**, **Pillar Books** and **Pleasure Readers**. See also **Ember Books**. The books covered by this index were published at 5839 Mission Gorge Rd., San Diego, CA 92120 (to 1967), then at 3511 Camino Del Rio S., San Diego, CA 92120 (from 1968).

GC205 Wood, Edward D., Jr. Orgy of the Dead 1966
GC206 Nuetzel, Charles Queen of Blood 1966
GC218 Kalnen, Ray Love Box, The 1967
GC266 Homer & Associates Bedside Odyssey, A 1967
* GC319 Wagner, Geoffrey Axel 1968
GC352 Hughes, Peter Tuesday Other Party, The 1968
GC367 Malcolm, Ed Tele-Sex 1968
GC375 Roxbury, Kyle Golden Girl of Hockeinbeck, The 1969
GC383 Pendleton, Don Olympians, The 1969

GC393	Linder, D. Barry	Libido 23	1969
GK series, volumes indicated as "number x of 50." Succeeded by the NK series after the 50th title. Most volumes have a die-cut cover with a keyhole design, the GK designation is thus believed to have stood for Greenleaf Key.			
* GK3650	Arthur, William	Heroneous in 69	1970
GK4850	Lorenzo, Derek	Motherlover	1970
GL series. An unusual digest-size Gay series. What appears at first glance to be an upside-down back-cover blurb is actually the opening page of the text, which continues uninterrupted from there to the inside cover. There is no title page, only a small copyright notice at the bottom of page 2. The actual back-cover is upside-down from the rest of the book, and when turned right-side up appears to be the front cover. Published 162 volumes, all extremely rare.			
GL126	Vanden, Dirk	Twin Orbs	1969
GL134	Wells, O. R.	All-Stud	1969
GL148	Lambert, William J., III	Five Roads to Tien	1970
GL153	Lambert, William J., III	Demon's Stalk	1970
GL155	Roman, Chet	Gay Ghouls, The	1970
GP series. A photo-illustrated series; these two, at least, are digest size.			
GP523	Nylan, Tod	Incredible Peeping Tom, The	1969
GP529	Wyman, Karl	Magic Bottle, The	1969
NK series. Succeeded the GK series; these volumes also featured die-cut covers and Were also indicated as "number x of 50." Abbreviation generally assumed to stand for New Key.			
NK950	anonymous	Sins of Sister Angela, The	1970
NK3050	Laurentz, Townsend	Black Mass Maiden	1971
PC series, significance of prefix unknown.			
PC1043	Miller, Russ	Impossible Transplant, The	1972
PC1046	Pendleton, Don	Olympians, The	1972
PC1068	Power, Catherine	Spell of Madness	1972

HEADLINE BOOKS

Published by World News, Inc., at 8511 Sunset Blvd., Los Angeles, CA. The earliest known imprint of the company most often identified as Art Enterprises, Inc., *q.v.* Distributed by ASN.

105	Sellers, Connie	Red Rape!	1960
-----	-----------------	-----------	------

HEART VOLUMES

An imprint used on rebound copies of books published by Art Enterprises, Inc., *q.v.* The original title pages were removed and a new copyright notice inserted.

HV 105	Warren, Roy	Space Sex	n.d.
--------	-------------	-----------	------

HIS69

Published by Surree Ltd Inc., at 9465 Mission Park Place, Santee, CA 92071. A long-running imprint of Gay fiction, apparently an affiliate of **Blueboy Library**, *q.v.*

HIS69253	McBride, Scott	Devil's Phallus	1978
----------	----------------	-----------------	------

HOTLINE

Published by Eros Publishing Co., Inc., *q.v.* The most immediate successor to **Hustler Paperbacks**, *q.v.*, it may have used inventory left over from that imprint.

HB-114	Harper, Harry	Haunted House Hustlers	1982
--------	---------------	------------------------	------

HUSTLER PAPERBACKS

Published by World-Wide Publishing Co., Inc., at 16055 Ventura Blvd., Encino, CA 91436 (to January 1981), thereafter at 9172 Eton Ave., Chatsworth, CA 91311. Larry Flynt, publisher of *Hustler* magazine, acted only as distributor for these books. The actual publisher seems to have been Eros Publishing Co., Inc., *q.v.*, in which case the addresses given are probably the distributors'. This was Eros's second attempt to break out of the adult bookstores, see **Castle Books**, and this time they succeeded in getting widespread newsstand distribution. The distribution agreement with *Hustler* seems to have dissolved in Sep 1981; at which time their distribution reverted to the adult bookstores through a distributor called Magcorp. The name continued to be used for a brief time, but was dropped completely early in 1982. Several of the early titles were reprints from previous Eros imprints.

10-101	Rimmer, A. J.	Space Whores	1979
10-115	Banks, Ramond E.	Moonrapers, The	1980
10-120	Kotch, Thomas	Possessed!	1980

10-132	Kelly, Shane	Hidden City, The	1980
10-135	Burch, Ralph	Duplicate Lovers	1980
10-145	Mann, Del	Sands of Desire	1980
10-147	Fleming, Nigel	To Love a Vampire	1980
10-148	Anderson, Betty	Isle of Illusion	1980
10-152	Pascal, Jacques	Virgin's Sacrifice	1980
10-160	Kaye, Merlin	Rape of the Red Witch	1980
10-183	Kaye, Merlin	Penetrators of Time	1980
10-183	Banks, Raymond E. (double volume)	Savage Princess, The	1980
10-190	Koman, Victor	Starship Women	1980
10-197	Victor, Steve	When the Aliens Come	Jan 1981
10-216	Victor, Steve	Sin & Sorcery	Mar 1981
10-218	Scott, Sandra	Mystic Passions	Mar 1981
10-238	Pascal, Jacques	Future Sex	May 1981
10-241	Scott, Sandra	From Dust to Lust	Jun 1981
10-258	Crane, Martin	Sex Slaves	Aug 1981
10-259	Little, Jerry	Hot Black Hole	Sep 1981
10-289	Scott, Samantha	Space Slaves	Feb 1982

IDLE HOUR BOOKS

An imprint of Corinth Publications, Inc., *q.v.* Issued 124 books, starting at #401.

IH516	Hudson, Dean	Dreamlover	1966
-------	--------------	------------	------

IMPACT LIBRARY

Published by Echelon Book Publishers, Inc., at 5525 Wilshire Blvd., Los Angeles, CA.

See also **Flame Books**.

IL-533	Ception, John V.	Earth Sex in the 21st Century	1970
--------	------------------	-------------------------------	------

INTIMATE EDITIONS

An imprint of Art Enterprises, Inc., *q.v.* Published no SF; one book is listed in the exclusions.

JADE BOOKS

Published by Onasco Publications, at 7472 Hollywood Blvd., Hollywood 46, CA. A very short-lived publisher, they only produced 14 books, all in 1963. Some volumes in the **Nite-Time Books** series were also issued under this corporate name. Only distribution mark is FB.

211	O'Neill, Scott	Martian Sexpot	1963
-----	----------------	----------------	------

KOZY BOOKS

Published at 39 Orchard St., Manhasset, NY. A major early 60s porn publisher. Issued 104 known books from 1960 to 1963, starting with # 88. The last half of the books were registered for copyright, as work for hire, the employer being identified as Frances Musacchia, who also published a short-lived, not-quite-porn imprint called **Wisdom House** in 1961.

K 136	Lewis, Pete (as by Peter J. Crown inside)	Father of the Amazons	1961
-------	--	-----------------------	------

LANCASTER PRESS

An imprint of Publisher's Consultants, *q.v.*

LCP-128	Stone, Malcomb	Visions of Vivian, The	1979
---------	----------------	------------------------	------

LATE HOUR LIBRARY

An imprint of Phenix Publishers, Ltd., *q.v.* Published 144 books, starting with # 701.

LL763	Holliday, Don	Blow the Man Down	1968
LL831	Martin, Reed	Beginner's Lust	1969
LL843	Smythe, R. John	Conception, The	1969

LEISURE BOOKS

An imprint of Corinth Publications, Inc., *q.v.* Started with # 1101 and published 120 books.

LB 1106	Dexter, John	Sinners of Hwang, The	1965
LB1140	Allison, Clyde	0008 Meets Gnatman	1966
* LB1156	Hudson, Dean	Sexpert, The	1966
LB1159	Allison, Clyde	Merciless Mermaids, The	1966

	LB1169	Allison, Clyde	0008 Meets Modesta Blaze	1966
	LB1174	Allison, Clyde	Sex-Ray, The	1966
	LB1175	Dexter, John	Carnaby Consort	1966
x	LB1180	Allison, Clyde	From Rapture with Love	1966
*	LB1206	James, Jordan (by J. X. Williams inside)	Witch in Heat	1967
*	LB1207	Lynn, David	Zardoc, Warrior Stud	1967
	LB1218	Williams, J. X.	Her	1967

LIAISON

Publication data lacking in this volume. Data in numbers L8 and L10 give the publisher as Liaison Publications, Ltd., Boston, MA. May be related to **E.L. Publishing Co., Inc.**, *q.v.*
L9 Peabody, E. S. Medium Raw (1969)

LIVERPOOL LIBRARY PRESS

Published by Tiburon House Publishing Co., Inc., *q.v.*
349 Mellows, Suzanne Sex-Ray, The 1973

MAGNET BOOK

Published by Nagam Corp., at 200 W. 34th St., NY, NY. Issued 20 books in 1959-1960, starting at # 301. See also **BEDTIME BOOKS**.
301 Clark, Dorene Forbidden Magic 1959

MASTER CLASSICS

Published by N.P., Inc. No address given. See also **Cameo** and **Mayfair House**.
6002 anonymous Bewitched, The 1969

MASTERPIECE CLASSIC

No publication data given. Published no SF; one title is listed in the exclusions.

MAYFAIR HOUSE CLASSICS

Published by N.P., Inc. No address given. See also **Cameo** and **Master Classics**.
1050 Day, Larry Magic Fingers 1970

MERCURY PUBLICATIONS

Published from 2075 East 65th Street, Cleveland, OH. A short-lived mid-60's publisher. Published no SF; one title is listed in the exclusions.

MERIT BOOKS

Published by Camerarts Publishing Co. Inc., first at 3755 W. Armitage Ave, Chicago 47, IL, later at 2715 N. Pulaski Rd., Chicago 39, IL. Published by Joe Sorren[tino]. There were several number sequences, indicating different prices. The books were marketed as "tough" novels for "real" men. See also **Novel Books**, a companion series. This publisher also issued a very short lived mass-market imprint, **Three Star Books**, in 1965, after which the company seems to have folded. All series were distributed by Allied, which was owned by the publisher's brother.

35¢ series:				
	352	Bottari, George L.	Untamed Passion	Mar 1960
50¢ series:				
	503	Paul, Auren	Love Machine, The	Jun 1960
	534	Goff, Jerry M., Jr.	Everything--But Love!	Sep 1961
	538	Goff, Jerry M., Jr.	Eye for Lust, An	Oct 1961
60¢ series:				
	656	Paul, Auren	Fantastic Orgy	n.d.
new 60¢ series:				
	6M417	Goff, Jerry M., Jr.	Fantastic Seducer	n.d.
	6M429	Goff, Jerry M., Jr.	Overpowering Desire	n.d.
	6M446	Steiger, Brad	Bizarre Honeymoon	1964

MIDWOOD

Published by Midwood Enterprises, Inc., at 185 Madison Ave, NY, NY 10016. The 1980 book was published at 2 Park Ave., NY, NY 10016. Started in 1959 as an imprint of Tower Publications, Inc. Owned by Harry Shorten (1914-1991), best known for his comic strip "There Oughta Be a Law." **Tower Books** was eventually started as a mass-market

imprint and the two series were inter-numbered for many years. The first book listed was from the inter-numbered series. In 1970 they adopted multiple numbering sequences, separated by price, and the two imprints ceased to be inter-numbered. In the M series below, the prefix indicates the price. After a short time under that system, **Midwood** went back to a unified number sequence. Tower bought **Belmont Books** in 1972 and merged the two mass-market imprints as **Belmont/Tower**. For as late as I can track it **Midwood Books** were published from the same addresses as **Belmont/Tower** and would appear to have retained the same ownership.

37-333	Cross, Adrian	Lay the Devil	1969
M-125-27	DuBreuil, Linda	Pandora Descending	Jan 1970
M-125-41	Shaw, George	Astrosex	Mar 1970
M-125-74	Shaw, George	Bang!	Aug 1970
M-125-75	Jay, Eric	Mating, The	Aug 1970
M-125-91	DuBreuil, Linda	Soul Touch	Dec 1970
M-175-9	Kaye, Pamela	Confessions of a Captive Sibyl	Feb 1970
M-175-29	Cleve, John	Juice of Love, The	Aug 1970
M-195-5	DuBreuil, Linda	Gettin' It Together	Jul 1970
M-195-21	Trehune, Morgana	Erotica Satanica	Oct 1970
	(as by Morgan Trehune inside)		
M-195-29	Cleve, John	Devoured, The	Dec 1970
60326	Ramdaggar, Geoffrey	Sexualis 1984	1973
	(as by Goeffrey Ramdagger on cover)		
60335	Reeve, Frank D.	5 Finger Exercise	1973
60433	Hytes, Jason	Her Magic Spell	1974
60443	Flowers, T. J.	Moonglow	1974
60497	Cleve, John	Juice of Love, The	1975
60498	Jay, Eric	Mating, The	(1975)
60647	Scott, Michael	Gay Exorcist	1976
* 60771	Hytes, Jason	Erika's Magic Touch	1976
* 60781	Drake, Bud	Dark Horse Stud	1976
* 61445	Hytes, Jason	Erika's Magic Touch	1980

MOONLIGHT READERS

An imprint used on rebound copies of books published by Art Enterprises, Inc., *q.v.* The original title pages were removed and an identical copyright notice printed on the inside of the front cover

MR 103	anonymous	Year for Love, The	n.d.
--------	-----------	--------------------	------

NARCISSUS SERIES

Published by Publishers Export Co, Inc., at 6055 Fairmont Ave., San Diego, CA 92120.

See also **PEC**.

185	Piper, Walter	Space Swap 1984-8612	1970
-----	---------------	----------------------	------

NEPTUNE READER

No publication data given. Published no SF; one title is listed in the exclusions.

NIGHTSTAND BOOKS

An imprint of Corinth Publications, Inc., *q.v.* Started in 1959, this was the earliest and longest running of William Hamling's pornographic imprints. Started with # 1501 and ran to # 2000.

NB1772	Shaw, Andrew	Sin Seer	1966
NB1808	Hudson, Dean	Robot Lovers, The	1966
NB1823	Calvano, Tony	Dante's Sinferno	1967
NB1883	Cross, Gene	Nude in Orbit	1968
NB1889	Kalnen, Ray	Day the Universe Came, The	1968
NB1910	Lynn, David	Cybro Sex	1968
NB1922	Brown, L. J.	Satan's Daughter	1969
* NB1933	Best, Harry	She-Satan	1969
* NB1954	Darrow, Borden	Lust-Liquor	1969
NB1972	Smythe, R. John	Naked Phantom, The	1970

NITE-TIME BOOKS

The first two were published by Tempo Publishing Corp. (related to Art Enterprises Inc., q.v.), at 6912 Hollywood Blvd., Hollywood 28, CA. The last two were published by PEC Publications, q.v., at Box 3223, El Cajon, CA. Other titles have been seen that were published by Onasco Publications, see **Jade Books**. It is not known whether this was a "shared" imprint of some sort or whether these variations are an indication of a consolidation among the early 60s publishers. Numbers known run from 89 to 124. The higher numbered books were distributed by GSN.

94	Bernsohn, Al	Fabulous Sex Weed, The	1964
96	Stopeck, Philip	Promiscuous Philbert	1964
* 114	Harmon, Jim	Sex Burns Like Fire	1964
116	Taylor, Ann	Door of Desire	1964

NOVEL BOOKS

Published by Novel Books, Inc., at 2715 N. Pulaski Ave, Chicago 39, IL. Started in January 1960 as a companion series to **Merit Books**, q.v. There were several number sequences, separated by price. Several other imprints were used on the later books, but all the imprints were inter-numbered.

60¢ series:

6081	Sellers, Con	F.S.C.	1963
------	--------------	--------	------

75¢ series:

7N787	Plyler, Don M. (1/2 of double)	New Slave Masters, The	1965
-------	-----------------------------------	------------------------	------

SPECIALTY BOOKS

7N 796	Fenwick, Virginia M. (1/2 of double)	America: R.I.P.	1965
--------	---	-----------------	------

new 60¢ series:

DISCOVERY HOUSE

6N296	Conrad, Nancy & Bonnie (1/2 of double)	Helpless Women	1965
-------	---	----------------	------

NUMBERS ILLUSTRATED LIBRARY

Published by **Blueboy Library**, q.v., at 185 N.E. 166th St., Miami, FL33162. A Gay series. Issued 17 books, all in 1978.

NIL116	Hughes, Peter Tuesday	Daemon, The	1978
--------	-----------------------	-------------	------

OLYMPIA PRESS

Founded in Paris in 1953 by Maurice Girodias. Published many avant-garde erotic classics by William Burroughs and others. Moved to U.S. in 1967, publishing first at 222 W. 23rd St., NY, NY 10011. Later books published at 36 Gramercy Park, NY, NY 10003 (1968), then at 67-69 Irving Place, NY, NY 10003 (1968 to 1970), and finally at 220 Park Ave. S., NY, NY 10003 (1971 to 1972). Published mostly paperbacks, the majority under the imprints **Ophelia Press**, q.v. and **Traveller's Companion**, q.v. Attempted a mass-market imprint, **Freeway Press**, in 1973 but it folded after a year and Girodias went back to France. See also **Party Books**. An excellent history and bibliography of this publisher was prepared by Patrick J. Kearney.

OPS-13	Kainen, Ray	Satyr Trek	1970
* OPS-14	Harris, Merril	Dirty Alice	1970
OPS-15	Martin, Ed	Busy Bodies	1970
OPS-24	Flinders, Karl	Love Machinery, The	1971
OPS-35	Forest, Salambo	Witch Power	1971
OPS-42	Auden, Renee	High Thrust	1971
OPS-55	Kainen, Ray	Sea of Thighs, A	1971

OLYMPIC FOTO-READERS

Published by B.B. Sales Co., at P.O. Box 785, Radio City Station, NY, NY 10019. A series of porno movie novelizations, profusely illustrated with stills from the movies.

* F-111	Meiter, Walter	Deadly Organ, The	1968
---------	----------------	-------------------	------

OPHELIA PRESS

Published by The Ophelia Press Inc., an affiliate of **Olympia Press**, q.v. Revival of one of the Parisian imprints, used in those days for the less literary works. Numbers ran from 101 to 267.

OPH-112	Van Heller, Marcus	Ring, The	1968
OPH-123	Kanto, Peter	World Where Sex Was Born	(1968)
OPH-132	Grimm, Benjamin	Conception of the Beast	1968
OPH-134	Macauley, Douglas	Certain Greek Tycoon, A	1969
OPH-154	Forest, Salambo	Enormous Experience, The	1969
OPH-162	Forest, Salambo	Night of the Wolf	1969
OPH-169	Singer, Norman	Man Who Raped San Francisco, The	1969
OPH-175	Mason, David	Devil's Food	1969
OPH-180	Digby, Lee	Come Again	1969
OPH-188	Forest, Salambo	On My Throbbing Engine	1970
OPH-198	Forest, Salambo	Pan on a Rampage	1970
OPH-199	Moore, Robert	Tighter it Gets, The	1970
OPH-206	Kane, Pablo	Dick for All Seasons, A	1970
OPH-207	Drake, Morgan	Flutter of Lashes, A	1970
OPH-216	Platt, Charles	Gas, The	1970
OPH-226	Tarr, Michael	New School for Sex	1971
OPH-239	Moore, Robert	Madam Sex Thief	1971
OPH-245	Van Heller, Marcus	Ring, The	1971
OPH-260	Platt, Charles	Power and the Pain, The	1971
OPH-261	Haubold, Hero	Golden Balls	1971
OPH-262	Forest, Salambo	For the Witch, a Stone	1971
OPH-265	Cohen, Genghis	Erotic Spectacles, The	1971

ORPHEUS BOOK

An imprint of Carlyle Communications, Inc., New York, NY. See also **Bee-Line Books**. This may be from the same numerical sequence as the one Bee-Line book listed under the "Banner" sub-imprint.

BB8017-V	Arrow, Jay	Occult Coxsman, The	1976
----------	------------	---------------------	------

THE OTHER TRAVELLER

see **TRAVELLER'S COMPANION**

PAD ADULT LIBRARY

No publisher or address given.

523	Reeves, James	Sex Teacher 2000 A.D.	1972
-----	---------------	-----------------------	------

PAD LIBRARY

Published at Aqoura, CA.

PL-576	Hall, Ken	Flesh or Fantasy	1967
--------	-----------	------------------	------

PAIN LIBRARY CLASSICS

No title page or indicia. It is apparent from the physical size of this book that it is a rebind. The ads in the back are identical to those in **WIP Book** 139, which suggests that the original edition was probably issued in that series also. Illustrated with black and white drawings. See Star Distributors for a list of related imprints.

106	anonymous	Demonic Whip Master, The	n.d.
-----	-----------	--------------------------	------

PARISIAN PRESS

No publication data given. The mail-order address in the back of the books is in San Francisco. Issued at least four separately numbered series; the 200 series were all Gay novels.

P228	Farout, Billy	Man, It Must Be Heaven	1972
P230	Wilhelm, Lambert	Too Beautiful	(1972)
P243	Lambert, William J., III	Male Sex Idol	1972
P502	Oswald, Dave	Only Way to Go, The	1972

PARK SQUARE PRESS

Published by Star Distributors, Ltd., *q.v.*

PSP-10	Bromus, Angela	Cindy's Possessed Pussy	1978
--------	----------------	-------------------------	------

PARTY BOOKS

Published by The Traveller's Companion Inc., *q.v.*, an affiliate of **Olympia Press**, *q.v.* Only issued about a dozen books.

TCP-012	Smith, Russell	Loaded for Bare	1972
---------	----------------	-----------------	------

PEC

The main imprint of Publishers Export Co, Inc., published first at P.O. Box 20127, San Diego, CA 92120 (to 1968), then at P.O. Box 965, El Cajon, CA 92020 (from 1969). See also **Narcissus**, **Pompeii Press**, **Rapture** and **Series 70**. **PEC** also issued some of the **Nite-Time Books**, *q.v.* for further comments.

G1117	Kahler, Jack	Rubber Dolly	1966
G-1130	Flair, Tiffany	Psychic Passion	1968
G-1164	Weldon, Rex	Time Swap	1969

PENDULUM

The first title listed was published at 123 Simpson St. NW, Atlanta, GA 30313, the later volumes at 267 Marietta St. NW, Atlanta, GA 30313. Distributed by PND. One book gives 5585 W. Pico Blvd., Los Angeles, CA90019, which may indicate a relationship to **Calga**, *q.v.*; it may be only a distribution address. Books were issued in a variety of numbered sequences, whose rationales are still not understood.

* 054	Long, Peter	Demi-Wang, The	1968
1-149	Sellers, Leonard	Confessions of Horny Demon	1969
0-168	Damon, Steve & Smith.	Montague	
		Incredible World of Harold Huge, The	1970
0-184	Bradley, George	Devil's Tool, The	1970
* 0-444	Longo, Chris	Succubus Up	1970
6922	Gustave, Olga	Devil You Lay, The	1970
6930	Quinn, Joaquin	Massage my Medium	1970
6932	Gustave, Olga	Amazon Lunch	1970

PEYOTE PRESS

Published by Peyote Press Ltd., at 54 W. 21st St., NY, NY 10010. Distributed by PND. A short-lived series of books, issued in plain red covers.

501	DuBomb, Bonée	Planet of Sex and Orgies	1969
504	Manzoni, Violet	Sexual Adventures of Attis, The	1969
510	Cum, Sid	Open Fly	1969

Phenix Publishers, Ltd.

One of several subsidiaries or affiliates of **Greenleaf Classics**, *q.v.* For imprints published under this corporate name see **Companion Books**, **Late Hour Library** and **Pleasure Readers**.

PIGALLE' PRESS

Published by Central Sales Ltd., at Baltimore, MD.

101	Peck, Vernon	Super Sex Captain	1969
-----	--------------	-------------------	------

PIKE BOOKS

Published by Pike Publications, at 14558 Valerio St., Van Nuys, CA. A short-lived early 60s publisher, apparently edited and/or published by Robert Pike. Published only 22 books starting with # 101 and jumping from 102 to 203. The books in the 800 series are all rebound copies of books from the original series.

101	Rivere, Alec	Lost City of the Damned	Sep 1961
203	Smith, George H.	Coming of the Rats, The	Nov 1961
801	Rivere, Alec	Nymphos Be Damned	n.d.
802	Smith, George H.	Virgin Mistress	n.d.

PILLAR BOOK

An imprint of **Greenleaf Classics**, Inc., *q.v.* Published no SF; one book is listed in the exclusions.

PLEASURE BOOKS

Published at 432 Park Avenue S., NY, NY 10016. The copyright in the earliest title listed seems to suggest a link to the mass-market publisher, **Manor Books**.

* 40102	Horton, Honey	Sexorcist, The	1976
40181	Sabrina	Love Witch	1977
40378	Tobias, Sarah	Starship Stud	1979
40394	Taylor, Sharon	Pleasure Planet	1979

(as by Starr Trainor inside)

40395	Taylor, Sharon	Future Sex	1979
	(as by Sandy Trainor inside)		
40482	Terrific, Ted	Star Whores	1979
60130	Martine	Dance of Love	1979
60130	Sabrina	Witch Bitch	1979
	(double volume)		

PLEASURE READERS

Published by Phenix Publishers, Ltd., *q.v.*, later directly by **GreenleafClassics, Inc.**, *q.v.*
 Book numbers ran from 101 to 396. In 1969 this series became exclusively Gay fiction.

*	PR157	Lynn, David	Lust in Sodom	1968
	PR172	Williams, J. X.	Sex Pill, The	(1968)
*	PR180	Bellmore, Don	By Lust Possessed	1968
	PR209	Raffi, Sam	Lust Potion 69	1969
	PR225	Townsend, Larry	2069	1969
	PR233	Falkon, Felix Lance	Hung in Space	1969
	PR237	Leatherwood, Hank	Startail	1969
	PR251	Townsend, Larry	Mickey's One	1970
	PR261	Townsend, Larry	Jovencachoteca	1970
	PR275	Townsend, Larry	2069 + 1	1970
	PR277	Townsend, Larry	2069 + 2	1970
	PR307	Townsend, Larry	Beware the God Who Smiles	1971
	PR310	Lambert, William J., III	Demon's Coronation	1971
	PR330	Hughes, Peter Tuesday	Remake	1971
	PR335	Lambert, William J.	Valley of the Damned	1971
	PR363	Hughes, Peter Tuesday	Alien	1972

POMPEII PRESS

An imprint of Publishers Export Co., Inc., see **PEC**. This was their specialized bondage and torture imprint.

PP 7040	Dangerfield, Paul	Island of the Voodoo Dolls	1969
---------	-------------------	----------------------------	------

PRESSE DE L'AMOUR

Published at P.O. Box 2386, San Rafael, CA.

104	Hawkins, Bruce A.	Jupiter's Passion	1970
-----	-------------------	-------------------	------

PRIVATE EDITION

Published at 10539 Burbank Blvd., N. Hollywood, CA. Apparently a companion imprint to **Carousel Books**, *q.v.* Published no SF; one book is listed in the exclusions.

Publisher's Consultants

A prolific porn publisher in the late 70s and early 80s. Published first at P.O. Box 849, Chatsworth, CA 91311 (1976), later at P.O. Box 486, S. Laguna, CA 92677 (1979-1981). Issued books under a multitude of imprints, including **Anal Erotic Series, Family Series Books, Lancaster Press, Raunchy Readers, Red Devil Books** and **Stratford Library**. In the late 80s, American Art Enterprises issued a large number of reprints which contained detailed listings of the prior printings. Many of them noted one or more printings by Publisher's Consultants. Since Publisher's Consultants first appeared just after the last **Brandon House** titles, it is probable that this represents the point at which Milton Luros lost control of the business. For further comments, see **deLuxx Editions**.

RAM BOOKS

An imprint used on rebound copies of books published by Art Enterprises, Inc, *q.v.*

RB 104	anonymous	Sex Machine	n.d.
--------	-----------	-------------	------

RAM CLASSIC

M-T Publishers, Inc., 316 Las Vegas Boulevard North, Las Vegas, NV, 89101.

RC558	Anex, Guy	Sex, Hypnosis and the Infinite	Aug 1969
-------	-----------	--------------------------------	----------

RAPTURE

An imprint of Publishers Export Co., Inc.; see **PEC**.

206	Elliott, Dan	Sex Machine	n.d.
-----	--------------	-------------	------

RAUNCHY READERS

An imprint of Publisher's Consultants, *q.v.*

RY-161	Rose, Ed	Balling Machine, The	1981
--------	----------	----------------------	------

REAR WINDOW SERIES

An imprint of Tiburon House Publishing Co., Inc., *q.v.* Distributed by Parliament News.

105	James, Gunthar	Witch's Spell, The	1969
-----	----------------	--------------------	------

RED DEVIL BOOKS

An imprint of Publisher's Consultants, *q.v.* While the name might suggest that it is a specialized occult imprint, this is the only volume known to be fantasy.

105	Lanton, Earl	Wanton Witch, The	1977
-----	--------------	-------------------	------

ROYAL BOOKS

See **UNIVERSAL GIANTS**.

SABER

Published by Sunset Enterprises, 1560 H Street, Fresno, CA 93721. Owned by Sanford Aday and Wallace Maxey, both of whom did jail time for porn. Produced a number of long-lived porn imprints; this seems to be their only SF title. Did a line of mass-market SF novels under the **Vega Books** imprint. Distributed by WCNC.

SA-191	Knight, Randy	Tomorrow Has Arrived	1970
--------	---------------	----------------------	------

SATAN PRESS

Published by Foremost Publishers, at 65 Cadillac Square, Detroit, MI. Distributed by WWNC. An early imprint devoted exclusively to S&M. Features a relatively garish packaging. There are 26 known titles.

123	Gardner, Ken	Fetish Farm	1966
-----	--------------	-------------	------

SATAN'S LIBRARY

Published by Star Distributors, Ltd., *q.v.* The entire imprint was devoted to novels with occult themes, some of them imitations of contemporary best-sellers. As is to be expected with this publisher, there is a tendency to sadism and torture in most titles. They were released in five groups of four each and all featured striking covers with red backgrounds.

	SL-101	Jervis, Tabatha	Satan's Mistress	1977
*	SL-102	Parker, Jennifer	Daughters of Lucifer	1977
	SL-103	Lawson, Sybil	Possession of Tamara, The	1977
	SL-104	Marr, Melissa	Orphans of the Devil	1977
	SL-105	anonymous	Begotten of the Devil	1978
	SL-106	anonymous	Devil's Torture, The	1978
	SL-107	anonymous	Her Master was Satan	(1978)
	SL-108	anonymous	Lilith's Daughter	(1978)
	SL-109	anonymous	Devil's Incest Daughter	1979
*	SL-110	anonymous	Schooled by the Devil	1979
	SL-111	anonymous	Princess of Darkness	1979
	SL-112	anonymous	Beloved of Satan	1979
	SL-113	anonymous	Hell's Bitch	1979
	SL-114	anonymous	Lucifer's Altar Girl	1979
	SL-115	anonymous	Demon Bitch's Punishment	1979
	SL-116	anonymous	Satanic Virgin	1979
*	SL-117	anonymous	Devil's Hand Maiden	1979
	SL-118	anonymous	Devil's Sex Slaves	1979
	SL-119	anonymous	Raped by the Devil	1979
	SL-120	anonymous	Spread for Satan	1979

SCARLET READER

A short-lived early 60's publisher in North Hollywood, CA.

*	1105	Wolfe, Lou D.	Lust Isle	1964
---	------	---------------	-----------	------

SCORPIO BOOKS

Published at 7311 Fulton St., N. Hollywood, CA 91605. A short-lived imprint of American Art Enterprises, Inc., *q.v.*

3505	James, Dolan	Space Swappers	1970
------	--------------	----------------	------

SCORPION BOOKS

Published by N.A.C. Publications, no address given. Author Charles Nuetzel was the publisher and wrote all the books under different pseudonyms. His father, Albert Nuetzell, produced all the covers. Only eight titles were issued, all published in 1964.

104 English, Charles Lovers: 2075 Jul 1964

SELECTED ADULT LIBRARY

see **CLASSIC PUBLICATIONS**

SENSATION PUBLICATIONS

Published by Aquarius 7 Publishers, at PO Box 3067, N. Hollywood, CA 91605.

See also **Bedroom Publications**.

SP-241 Jovita Ring of Sex n.d.
(1/2 of double)

SERIES 70

An imprint of Publishers Export Co., Inc., see PEC. Published no SF; one book is listed in the exclusions.

SHEFFIELD HOUSE

Published by GX, Inc., at 20251 Prairie St., Chatsworth, CA 91311. See also **Trojan Classics**. This may be the only title under this imprint.

SH 701 Wilson, Robert Anton Sex Magicians, The 1973

SOFTCOVER LIBRARY

A later name for **Beacon Books**, *q.v.*

SPECIALTY BOOKS

see **NOVEL BOOKS**

SPICY READERS

An imprint of Eros Publishing Co., Inc., *q.v.*

SR-133 Klepple, Horst Hard On 1974
SR-138 Longo, Chris Wet Dreams 1975
SR-139 Erp, Peter Flesh Viewing Room, The 1975

Star Distributors, Ltd.

Published at P.O. Box 362, Canal St. Station, NY, NY 10013. Many of their imprints are devoted to sadism and torture. See **Bizarre Library**, **Park Square Press**, **Satan's Library** and **Wip Books**. Some of the latter were rebound as **Pain Library Classics**, *q.v.* Received unwelcome publicity during the 1984 Presidential campaign, when it was revealed that vice-presidential candidate Geraldine Ferraro's husband was their landlord.

STRATFORD LIBRARY

An imprint of Publisher's Consultants, *q.v.*

SLE-169 Forbes, Alex Anal Planet 1976
SLE-176 Lacey, Burroughs Sex Machine, The 1976

SVEA BOOKS

Published by Nordisk Bladcentral A/S, at P.O. Box 288, Copenhagen, Denmark. These books do not have the appearance, physically, of American publications so they may actually have been produced overseas. Danish language editions were copyrighted as well as these English language editions. All the titles were registered for copyright and all listed Erika Schoeb as the author, something that seems unlikely; I suspect that Schoeb was the editor and/or publisher.

26 Levi, Aristotle Spawn of the Devil 1969
40 De Witt, Denise Daughters of Pan, The 1970

Tiburon House Publishing Co., Inc.

Published at Sausalito, CA. Understood to have been produced in Europe by American writers living abroad as a tax avoidance scheme by the publisher, Jim Stevens. See the following imprints: **Best Seller Series**, **Liverpool Library Press** and **Rear Window Series**.

TIGRESS BOOKS

Published by Siena Publishing Co., New York, NY. Siena was the publisher given in the later volumes of Bee-Line's mass-market imprint, **Carlyle Books**, and at least one **Tigress Book** was a reprint of a **Bee-Line Book**.

TB2024-M	Farris, Mark	Seductress of Eden, The	1982
TB2025-M	Clayton, Sheena	Aura of Seduction, The	1982

TRANSSEXUAL LIBRARY

An imprint of Eros Publishing Co., Inc., *q.v.*

TSL-106	Vanguard, John L.	Two Sexes, One Body	1982
---------	-------------------	---------------------	------

TRAVELER'S TALES

Published by Encounter Books, at Wilmington, DE. Clearly an imprint of Eros Publishing Co, Inc., *q.v.* Packaged in plain covers in blatant imitation of the by then defunct **Traveller's Companion** series. Seems to have been the originating imprint for these books, all of which were reprinted by **Castle Books** and/or **Hustler Books**.

TT 108	Burch, Ralph	Lust in Space	1978
TT 109	Nestle, Tom	Orgies in Space	1978
TT 112	Burch, Ralph	Lust of the Swampman	1978

TRAVELLER'S COMPANION

Published by The Traveller's Companion Inc., an affiliate of **Olympia Press**, *q.v.* Many of the early titles had been published previously, under the same imprint, while the company was still in France. From #504 to the end, #517, it turned into a Gay series titled **The Other Traveller**. About ten of the early books were published in conjunction with **Bee-Line Books**, *q.v.*, and were identified by an extra "2" in the book numbers. There aren't nearly as many books in the series as one might suspect, as the numbering jumped from 228 to 429. See also **Party Books**.

TC-206	Homer & Associates	Bedside Odyssey, A	Oct 1967
TC-2227	Martin, Ed	Busy Bodies	1968
TC-432	Kainen, Ray	Sea of Thighs, A	1968
TC-440	Martin, Ed	Frankenstein '69	1969
TC-441	Kainen, Ray	Spy Who Came (and Came and Came and Came), The	1969
* TC-446	Grimm, Benjamin	Nightland Spell	1969
TC-447	Kainen, Ray	Cosmic Gash, The	1969
TC-452	Kanto, Peter	Coupling Game, The	1969
* TC-458	Kainen, Ray	Houses of Rising Sin, The	1969
TC-462	del Piombo, Akbar	House in Lodz, The	1969
* TC-465	D'Arcangelo, Angelo	Sookey	1969
TC 468	Scott, Billy	King of America, The	1969
TC-469	Kainen, Ray	Earth Station Sex	1969
TC-484	Jay, Victor	Gay Haunt, The	1970

THE OTHER TRAVELLER

TC-513	Townsend, Larry	Scorpius Equation, The	1971
TC-517	Jay, Victor	Gay Haunt, The	1972

TRIDENT BOOKS

An imprint of Eros Publishing Co., Inc., *q.v.* Illustrated with color photographs.

TB-103	Grey, Victor	Fsex Combos, The	1975
--------	--------------	------------------	------

TROJAN CLASSICS

A Gay series published by GX, Inc., at 20251 Prairie St., Chatsworth, CA 91311. Issued 84 books between 1971 and 1974. See also **Sheffield House**.

TC 246	Dark, Jon	Satan's Victor	1972
TC 280	Lambert, William, III	Gaius Maximus	1973

TWN

No indicia but clearly one of the later reprint lines of American Art Enterprises, *q.v.* There is no indication of what the **TWN** stands for.

298	St. James, Dodi	Solar System Swingers	[1992]
-----	-----------------	-----------------------	--------

UGD

No indicia. The UGD may be a distributor's symbol rather than a logo. Illustrated with black & white photos.

* 1002 Reed, Allison Lineup, The n.d.

UNI-BOOKS

Principal digest imprint of Universal Publishing & Distributing Corp., *q.v.* Ran from 1950 to 1954. See also **Universal Giants**, below. Published no SF; one book is listed in the exclusions.

UNIVERSAL GIANTS

Published by Universal Publishing & Distributing Corp., *q.v.* at New York City. A series of oversize digests, published 1953-54. About half of the books were double volumes. The imprint changed to **Royal Books** after eleven numbers. Number 13 wasn't issued. See also **Uni-Books**, above.

5	Leiber, Fritz (1/2 of double)	Sinful Ones, The	1953
9	MacArthur, Arthur	Aphrodite's Lover	1953
ROYAL BOOKS			
12	Mundy, Talbot	Jimgrim Sahib	(1953)
18	Haggard, H. Rider	King Solomon's Mines	(1953)
18	Haggard, H. Rider (double volume)	Allan Quatermain	(1953)
20	Mundy, Talbot (1/2 of double)	Full Moon	1953
* 25	Voltaire (1/2 of double)	Candide	n.d.
28	Twain, Mark (1/2 of double)	Connecticut Yankee in King Arthur's Court, A	(1954)

Universal Publishing & Distributing Corp.

A prominent publisher of digest-sized sleaze in the early 1950's under several imprints; see **Uni-Books** and **Universal Giants**, later **Royal Books**. They folded all their digest lines in 1954 and created **Beacon Books**, the first mass-market size pornographic paperback line. Universal started a successful mass-market imprint, **Award Books**, in 1964 but kept their porn imprint alive until at least 1968. Universal bought *Galaxy Magazine* and *Worlds Of If* from Robert Guinn in 1969. At that time the publisher was Arnold Abramson. Universal's publishing ventures grew less solvent through the next decade. **Award Books** was folded in 1977 and the magazines had all been sold off by 1979. See **Beacon Books** for further comments.

UPTOWN BOOKS

Published by Uptown Publications, at 1213 N. Highland Ave., Los Angeles 38, CA.

A short-lived publisher; only a half-dozen titles are known, numbered 700 to 705, all issued in 1962.

703 Knerr, Michael Sex Life of the Gods 1962

WINDSOR LIBRARY PRESS

Published by Manchester Publications, Inc., at 3375 Camino del Rio South, San Diego, CA 92120. Distributed by Parliament News.

113 Fedahk, Fatima Sexorcist, The 1974

WIP

An imprint of Star Distributors, Ltd., *q.v.* Apparently their earliest bondage and torture series. Profusely illustrated with black and white drawings. At least one (unknown) title was rebound as a **Pain Library Classic**, *q.v.*

139 Villard, Alexander New World of Pain Masters 1972