

THIRTY CENTS

October 2, 1971

Uni's Tom Northcott spreads west coast talent - eastward

MLS rejects four company submissions

For the first time since the introduction of the MLS rule requiring record companies to submit their releases within two weeks of Canadian release, Chairman Nevin Grant has rejected four récords. The records are: "Let's Give One Another A Hand" by String Bean, "Now I'm In Love" by Tobias, "Latin Afternoon" by The Gentlemen and "Do I Love You" by Paul Anka.

All of the above were submitted to the MLS stations in excess of two weeks following release date. It has been common practice to delay submission to the MLS as long as possible in order to garner as much secondary market action as possible before the voting occurs. Another MLS rule requires that member stations who have playlisted or charted a single must give that record a certain vote.

The delayed submission tactic has been widely used in an attempt to overcome the tendency of certain stations to vote low on virtually any record. It now appears that the companies will have to come up with other methods to shortcircuit these stations.

Adamo set for Place Des Arts concert

Capitol recording artist, Adamo, has returned to North America and opened his tour with a four day engagement (Sept 9-12) at Montreal's Place Des Arts. The popular French recording star has consistently pulled capacity houses on his previous tours. Paul White, A&R chief at Capitol, set up a "live" recording date during one of Adamo's most recent Montreal visits, the results of which have become a top-selling album.

Adamo will meet with producer/composer Al Ham in New York before returning to Paris.

Northcott marks LP release at Riverboat

Tom Northcott, currently showing signs of cracking the international barrier with his Uni album, "Upside Downside", returned to Toronto's Riverboat and delivered his usual humourous and well-paced performance. Unfortunately, Toronto isn't ready for Northcott, being as they are usually late for most happenings. On the other hand, Northcott is ready for Toronto and he displayed his west coast wit and soft persuasion on a house that was poor in numbers but more than encouraging in enthusiasm.

Northcott is one of the originals of this thing we call Canadian talent. He was one of the first to establish Vancouver as more than just a 12% market. Through his Studio 3 Productions, as well as the very healthy deal he negotiated with Uni Records, he created industry talk on the importance of Vancouver as a recording centre for the pop market.

After a couple of releases, and the usual ho-hum Eastern attitude, Northcott released Leonard Cohen's "Suzanne" and the industry began to show a warming trend toward this unique west coast talent. His voice certainly wasn't smooth and folk-syrupy but it did have a sincere quality which added importance to the lyrics. At his Toronto showing, where he performed most of his own material, along with a few

Regular subscription rates for RPM are shown on page 4. from the pen of Randy Newman and Sonny Curtiss, one observer noted, "Man, he's weird, but those lyrics really grab you." which would seem to indicate the area in which Northcott should concentrate. He gave the audience a sampling of his feeling for life with an unfinished work he is readying for release. The three-part suite, as yet untitled, came about through the realization of "an occupational hazard" and although he was only prepared to present the second part, the lyrics and overall delivery were so weighty, it just had to be the last number of his set, so as to return his audience from an incredible mind-stimulating trip.

Northcott, Uni and the tight-knit promotion network of MCA and its distributors are readying the market for Northcottism through his "Upside Downside" set but his untitled three part suite should establish him as one of the foremost musical poets in the business.

While in Toronto, MCA's Ontario promotion manager, Barry Paine, arranged for Northcott to meet with Mayor Dennison....one of the few Canadian civic politicians who have re-thought their attitude towards the younger generation. During his visit to City Hall, Northcott signed the city's Golden Book and presented Mayor Dennison with a copy of his new Uni album.

This trip east, Northcott took on an engagement at Montreal's Yellow Door (Sept 23 - 25) moving further eastward to Charlottetown for concert dates.

Seeger release not Canadian content

The Bob Seeger release of "Looking Back" on the Capitol label is currently being listed by some Canadian radio stations as having Canadian content. It is understood that the basic tracks for this session were laid down at Toronto's Eastern Sound and the voice-over and finalizing done in Detroit. According to CRTC regulations, the production must be wholly recorded in Canada, or, the featured performer must be Canadian or, the music must be written by a Canadian or, the lyrics must be written by a Canadian.

There has been some concern lately over the obvious manipulation by some to gain a foothold into the Detroit market with CKLW. Record companies do attempt to supply the most accurate information possible so as not to confuse the issue. One observer noted: "Radio stations should be very careful about the discs they tag Canadian. The onus, if any CRTC action is taken, falls on the radio station and it's the owner who must answer any charges."

The recent Vanguard release of "The Night They Drove Old Dixie Down" was given a MAPL M and L because Robbie Robertson was the writer. Ampex had determined that Robertson has a permanent mailing address in Toronto, although the last time he visited that address is in question.

Stevensons husking rural western Canada

Scotty Stevenson, London country recording artist and his thirteen year-old daughter, Debbie, have been husking the rural areas of Alberta with good results. His latest single release, "My Daddy's Blackland Farm", has been showing strong regional action with good exposure through CFCW, Camrose and CFAC, Calgary. The Stevenson duo are booked solid through until the first of next year, an indication of the popularity of country music in Northern Alberta and British Columbia.

Debbie will bow her initial single release, "The Older Younger Generation" with a vocal assist from her daddy. Both Scotty and Debbie are regulars on the popular "Gaby Haas Country Music Show" (CFRN TV).

Stevenson, who has been with London Records for more than three years, is produced by Dick Damron at Joe Kozak's Korl Studios in Edmonton.

Miss out on this album and you miss some heavy sounds!

YOU'RE MY PEOPLE

Pepper Tree. A band from the Maritimes with a powerful sound, meaningful lyrics, a great lead singer and one of the world's foremost rock producers. Blossoming forth with an outstanding debut album. You'll get off on it. RITCHIE YORKE

INCLUDES THE HIT

Produced by Jack Richardson

STEREO-ST 636

4 - - - RPM 2/10/71

No sour grapes from RPM Weekly

Have we ever lied to you before? Have we ever kept you in the dark?

Whatever length of time it takes to publish and get an edition to you is the length of time we would keep anything from you....dear readers.

It is time for a statement of policy. That tired old thing we do about once a year, to nip the grapevine and prune some of the rumours and misunder-

COMMENT

by Walt Grealis

standings that just have to circulate in this industry.....regarding RPM.

RPM is still RPM. We have not added to our holdings. We have not affiliated with any other publication and we have no holdings of any kind in the music or entertainment industry....other

> "...the prophets of doom, the messengers of mediocrity, will be overwhelmed by the new generation of competent, creative, confident artisans and by all those of preceding generations who have already demonstrated their freshness of mind, their talent and their capacity for inspired leadership."

> > -Pierre Junedu

published weekly since February 24th, 1964 by RPM MUSIC PUBLICATIONS LTD, 1560 Bayview Avenue, Suite 107, Toronto, Ontario Canada. Telephone (416) 489-2166. TELEX 06-22756. Publisher - Walt Grealis, Editor - John Watts, Subscriptions - Pat Jones, Art & Design for RPM by MusicAd&Art. Subscriptions (Canada & U.S.) one year - \$15. Two years - \$25. Three years -\$34. First Class rate - \$20. per year. Single copy price - 30¢. Other countries \$35. per year.

> The following codes are used throughout RPM's charts as a key to record distributors:

MAPL logos are used throughout RPM to define Canadian content on discs:

M-Music composed by a Canadian A-Artist featured is a Canadian P-Production wholly recorded in Canada L-Lyrics written by a Canadian

Advertising Rotes On Request Second Class Mail Registration Number 1351 PRINTED IN CANADA than RPM. Our relatives don't hold any interests in the music or entertainment industry and we have no hidden conflict of interest in the industry on which we report.

Should we ever tie-in with another publication, invest in some aspect of the industry, or develop a conflict of interest, you will read about in on page 3, in 42 point bold type in the very next issue that followed our change of heart. Don't look for it. Instead look for a bigger and better RPM.

We (RPM and its owner) do not own or hold any part of any other magazine, any music publishing company, any record company, any booking agency, any recording studio, any production company, any recording artist......NOTHING. Just RPM (for what it is).

We have never operated with any government grant. We have never applied for one and been refused. We have no bank loans or overdrafts.

What you see is what we got.

Other than being the Canadian correspondent for Cash Box (a fact known and published weekly in the masthead of Cash Box) we do not ghost, write or hide anything that we might write for another publication. We request a byline or we reject writing the piece.

That is the way we have operated for close to eight years, and as I have put down in print many times before, we have accepted a trust on behalf of the industry. We would let the industry know as soon as possible if we were even considering any change of policy, or philosophy.

Anyone representing themselves as being an extension of this music industry weekly - or misrepresenting themselves as being part of our organization - are imposters. Staff members and those duly authorized to represent themselves as being a part of RPM, are listed in the masthead of this weekly (page 4).

Everything up front, above board and straight from the shoulder. That's where RPM stands......ALONE.

Grumbles showcases domestic talent

Grumbles, the lower Jarvis Street coffee house, has been steadily increasing their houses (Thursday to Saturday) since their opening a couple of years ago. Much of their drawing power has been through the showcasing of Canadian talent, recorded or otherwise. It was at Grumbles where Dominion's Creamcheeze Good-Time Band first played to Toronto audiences, which proved to be a launching ground for their new album and single release.

September 16th through the 19th, Montrealer Don Audet played to good houses. Audet has just completed a recording session with the help of a few of his friends including Jesse Winchester, Ron Tadeo and Diana Markovits. This set has not been picked up by a record company at time of writing but an early release is expected.

Columbia's Allan J.Ryan moved into Grumbles September 25th for a four-day engagement. Ryan has just released as a single, "True Fine Virginia", now showing regional chart action. In the New MAPL Releases for August 21/71 RPM tagged this deck as "Sounds like Ryan has finally got it together. Free-formers will like his delivery and lyrics and it's commercial enough to attract the MOT programmers. Lots of thought in this session."

Bill Stevenson is set for a September 30 to October 3 engagement at the intimate downtown coffee house with Eric and Marty Nagler making an October 7 to 10 showing.

Juliette to hostess CBC's "Entertainers"

CBC radio has recently launched an all-out drive to bring its network radio shows into line with the common variety of radio perpetrated by its private counterparts. This move has already caused concern with many CBC listeners and observers feel that the change may be disastrous. However, one of the new variety series, "The Entertainers", will be hosted by Juliette and will be heard each Friday evening at 8.03 PM EDT commencing October 8th.

The Juliette show, two hours in length, has been planned as an "end of week" entertainment consisting of "segments of varying length, linked together by Juliette as host." The Jest Society, comprised of Roger Abbot, Martin Bronstein, Don Ferguson and Luba Goy, will provide some of the CBC comedy. It is understood that scriptwriters John Morgan and Martin Bronstein have put an effort into working the show for laughs, not satire.

A portion of the show will be devoted to new music in the rock-pop vein, hopefully overseen by someone familiar with the scene.

An American, Johnny Mercer, is to be featured on the October 8th show along with Canadian singers Shirley Eikhard and Clay Croft.

Quality hits fall market with Cancon

Quality Records have unveiled several new Cancon singles for the Fall market which Ontario promotion manager Mark Robbins claims is "just a sample of what's to come."

Included in this new release is a return to the disc scene by Christopher Robin and a group penning of "Hello Yellow Goodbye Plane" and "Ballad of Dick and Jane" (MWC1006). This four man family unit of Ken, Pete and Terry Christenson and Terry's wife, Anita, have been playing the club circuit for several months during which time they released their

Rabkin signs U.S. deal for Griffith

Jules Rabkin, manager of Bobby G. Griffith, has completed negotiations for split management and a healthy deal for his young Canadian artist. Brook Benton and his manager and partner, Alfred Rosenstein, while in Toronto taping the Barbara McNair show, came across Griffith and were so impressed with his singing and writing talents that they began negotiations almost immediately. This signing will give Griffith the necessaries for a shot at the giant U.S. market.

Griffith has had a couple of goes at the Canadian market but, as yet, has been unable to get off the ground. He has just wrapped up his latest session at Toronto Sound Studios under the production guidance of Doug Riley. A single from this session, "In Her Loving Way", penned by Griffith, is considered a "winner" by those who have listened to the rushes. The deck will be released on the Polydor label. The flip "Run" was also written by Griffith.

DKD and Gil Davis have Martin in PQ

Donald K. Donald, headed up by Don Tarlton, one of the most successful impresarios in Canada, has latched onto what will probably be the biggest booking success of the year. Dean Martin is scheduled to appear at the Montreal Forum, October 4th, at 8 P.M.

The concert is the only Canadian appearance and one of three North American concert dates, all set up by Gil Davis Enterprises of Toronto. Martin will also appear in Dallas and Boston. It should be noted that these are the first concert appearances by Martin during his successful career.

Tickets range from \$15 down to \$7.50 and are now on sale at the Forum and at Montreal Trust, Place Ville Marie. initial single for the label, "Fronts". They apparently have a heavy tour of universities set for the fall which should give added strength to this new single.

Greg Hambleton's Tuesday Music has released "Your Eyes" by the Antique Fair, the same group which capitalized on Trudeau's "fuddle duddle" remark.

Wishbone move back for another try at the brass ring. Their follow-up to "You're Gonna Miss Me" is also an original penning, "First Sign of Love" (Celebration 2015). The single was produced by Barry Keane and written by group member Paul Gross. Wishbone, who have never concentrated on the "live" gig scene, did however receive much airplay on their first single release. They appeared on "Like Young", "Up Tight" and "Canadian Bandstand" shows which probably added to their success. They have just recently completed a movie short for Japan titled "Young Contemporary Heroes".

From the newly-bowed Crescent St. label comes Lorri Zimmerman's "Cause the World is Mine" (CR2014). This session was produced by Ken Ayoub and Larry Marks. Claims Robbins, "Lorri, a Canadian-born singer, has the potential and experience to be one of Canada's greatest female vocalists."

"Don't bother me with business, man"

The time has come to go another round with that eternal adversary, the contract. Elsewhere in this paper, Ken Smookler has been giving you the legal intricacies, and these are facts worth knowing. Still, I can't help feeling that there are certain prudent business practices which should take precedent over any discussion of legal loopholes. Mr. Smookler has been writing about the law, not common sense, and the two terms are not synonymous.

The concern of this column is not for the record companies; they make more than enough contracts to be well aware of their implications. Rather, it is aimed at musicians, who are seldom required to make more than a very small number of contractual agreements in their lifetimes, and usually regret the ones they do make. Practice makes perfect you know.

Besides the number of contracts the various sides participate in, there is another fundamental difference between record companies and musicians. The former are in business to make money, and, quite properly, regard contracts as the prime instrument of the profit process. Contracts are second nature to businessmen like those who run the record companies. Musicians, however, are another story. While I have never yet met a musician who didn't want to be rich, most of them have been so engrossed in their music that they were willing to trust everyone else to make the right decisions for them.

Skip Prokop characterizes musicians as living by the attitude, "Don't bother me with business details, man, I just want to play my music." He also points out that harbouring an attitude like that one is the easiest way yet discovered to get very badly burned.

When you get right down to it, a contract involves two opposing parties. Each party wants the same thing, money. The more one party gets, the less remains for the other.

Which, by itself, suggests the first rule of business: never blindly trust anyone whose interests conflict with your own.

I'd like to think that everyone understands and respects that rule. But I have first-hand knowledge to the contrary. Several acts have recently complained to me about a lack of royalty payments. Inspection of their contracts revealed, in each instance, enough contracted debits to offset their royalty credits. In one case, the act was actually accumulating net deficits for every record sold. The group could have signed a credit requiring them to pay the company for every record sold, and never have known until the first statement arrives. Well that's the price of fame.

So we arrive at rule two: never sign anything you don't completely understand. That follows logically from the foregoing rule of natural wariness. At contract time it is only prudent to employ a lawyer to examine everything in the offer. (Do yourself a favour and pick your own lawyer too. A lawyer working jointly for you and the record company could have difficulty serving both parties without conflict.) Tell him what you think you're getting out of the deal ... and then find out exactly what you are getting. Fun and surprises are guaranteed for all at this stage.

Incidentally, the time to see a lawyer is before that contract is signed. Afterwards all he can do is hold your crying towel. If all you want is comfort, don't worry about the timing. Otherwise, be prepared.

A few examples might be in order here. All of the following are out of actual contracts that I've seen recently. They SMITH continued on page 22

BPM 2/10/71 --- 7

MOR PLAYLIST

REM

(2:36) (Shroeder/Wayne) Cigma-ASCAP - Prod: Jury Krytiuk/Mark Altman. Flip: Answer calls For Rose (Payne) Crown Vetch-CAPAC - COUNTRY:

MOT:

COUNTRY:

COUNTRY:

MOT:

GLATT'S NOT KIDDING ABOUT THE PRESS

In your September 18 issue of RPM, Harvey Glatt hit the nail squarely when he was quoted "irresponsible reporting by daily newspapers may lead to the demise of live rock entertainment." Similar false reporting situations happen constantly in Montreal.

Taking it one step further, the concert reviews by the dailies' music critics (who are always first in line to sponge tickets) seem more directed to reporting exaggerated building incidents and audience behaviour rather than analysing the performance of the players.

Grossly exaggerated tales of supposed audience antics make it tough on the next concert and give a bad public image to the "good vibrations" which are the general make-up of most rock shows.

D.R.Tarlton, Donald K. Donald, Montreal, Quebec.

CANROCK TELEVISION ARTICLE STRIKES NOTE

The article on Television and Canrock in the September 4th issue of RPM strikes a very responsive chord in me. It's hard to believe that there are so few television shows oriented to music. Part of the problem could be because of the attitude of people like Len Starmer of the CBC who told me, "We don't have any rock shows because it would drive our audience away from the sets."

We'd better let the BBC know before they lose all their viewers.

Greg Hambleton, Tuesday Music, Toronto, Ontario.

POP'S STILL POPPING

We read with some interest a few weeks ago in RPM, in what was obviously a press release from Grapevine, that all of Pop's correspondents had left and gone to Grapevine. As this is clearly not the case, we wish to set out who our correspondents are.

Pat Baird is and always has been our New York correspondent. As a freelance writer for Rock, Changes, Crawdaddy, a former regular contributor to Earth Times in Albuquerque, and the former editor of her own paper in New Jersey, she is eminently qualified. Ian Dove was our back-up correspondent in New York. We found his submissions to be more of the length and style he would write at Billboard in New York, where he works. Where we asked for lengthy features and short roaches, his items were always of medium length. We have since retained a photographer in New York, John Mack.

Lynne Randall was originally our L.A. correspondent but was unsuitable. Her submissions were

LETTERS continued on page 23

ALPHABETICALLY

Ain't No Sunshine (12) All Day Music (37) All My Triais (90) Annabella (29) Another Time Another Place (22) A Song For You (79) Bangla Desh (62) Bringloon Back The Good Times (88) Build A Tower (71) California Kid & Reemo (41) California Kid & Reemo (41) Caray (58) Chirpy Chirpy Cheep Cheep (11) Crazy Love (33) Do Love You (94) Down By The River (33) Do You Know What I Mean (18) Easy Loving (56) Get It While You Can (51) Ghetto Woman (80) Giorny Glory (76) Go Away Little Girl (3) Go Down Gamblin' (46) Gypsy, Tramps & Thieves (64) Here Today (86) If Not For You (53) If A Rether Be Sorry (96) If Not For You (53) If A Rether Be Sorry (96) If Not For You (54) If You Really Love Me (78) I Just Want To Celebrate (13) Imagine (57) I'm A Man (92) I'm Comin' Home (66) It's A Cryin' Shame (95) It's For You (38) Pace Train (82) Retin Dance (5) Riders On The Storm (67) Riverboat In The Bain (99) Roll On (75) Rub It In (97) Saturday Morning Confusion (27) Signs (98) 6 O'Clock In The Morning (100) Smiling Faces (15) Some Of Years (59) Stop, Lock & Listen (85) Summer Sida Of Life (24) Superstar (9) Sureneder (45) Summer Sida Of Life (24) Superstar (9) Sureneder (45) Summer Sida Of Life (24) Superstar (9) Sureneder (45) Summer Sida Of Life (24) Superstar (9) Sureneder (45) Sumer City Woman (68) Sweet City Woman (68) Wedding Song (36) Wedding Song (36) We Got A Dream (84) What You See Is What You Get (48) You're My People (63) You Won't Get Fooled (14) Yo Yo (19)

This listing is a cross-reference to the RPM 100 singles. A fast way to find single order numbers.

week ado		2 weeks ago	RPMO			SINGLES	
1	1	1	UNCLE ALBERT/ADMIRAL HALSEY P&M McCartney-Apple-1837-F	34	36 39	KOKO JOE Jerry Reed-RCA-1011-N	67
2	6	16	MAGGIE MAY Rod Stewart-Mercury-7 3224-K	35	37 41	CRAZY LOVE Helen Reddy-Capitol-3138-F	68
3	2	2	GO AWAY LITTLE GIRL Donny Osmond-Polydor-2065-08 1-Q	36	41 48	WEDDING SONG Paul Stookey-Warner Bros-7511-P	69
Ļ	3	3	THE NIGHT THEY DROVE OLD DIXIE DOWN Joan Baez-Vanguard-35138-V	37	40 42	ALL DAY MUSIC War-United Artists-50815-J	70
5	5	11	IRAIN DANCE Guess Who-Nimbus-74 0522-N	38	42 49	IT'S FOR YOU Spring well-Parrot 359-K	71
5	4	4	I WOKE UP IN LOVE THIS MORNING Partridge Family-Bell-45130-M	39	60 72	NEVER MY LOVE 5th Dimension-Bell-45134-M	72
7 1	2	12	THE STORY IN YOUR EYES Moody Blues-Threshold-67006-K	40	45 45	TRAPPED BY A THING CALLED LOVE Denise LaSalle-Westbound-182-T	73
8	7	5	SPANISH HARLEM Aretha Franklin-Atlantic-2817-P	41	50 62	CALIFORNIA KID & REEMO Lobo-Big Tree-119-V	74
9	8	21	SUPERSTAR Carpenters-A&M-1289-W	42	43 50	HOW CAN I UNLOVE YOU Lynn Anderson-Columbia-45429-H	1
0 1	7	20	SO FAR AWAY Carole King-Ode-66019-W	43	47 53	I'VE FOUND SOMEONE OF MY OWN Free Movement-Decc a-328 18-J	G
1	6	19	CHIRPY CHIRPY CHEEP CHEEP Mac & Katie Kissoon-Youngblood-Y B1026-Y	44	52 58	MACARTHUR PARK Four Tops-Tamla Motown-1189-V	7
2	10	9	AIN'T NO SUNSHINE Bill Withers-Sussex-219-V	45	46 46	SURRENDER Diana Ross-Tamla Motown-1188-V	7
3	11	10	I JUST WANT TO CELEBRATE Rare Earth-Rare Earth-5031-V	46	13 8	GO DOWN GAMBLIN' BS&T-Columbia=45427-H	7
4	9	7	YOU WON'T GET FOOLED Who Decca-32846-J	47	59 69	SWEET SOUNDS OF MUSIC Bells-Polydor-2065 077-Q	8
5	8	6	SMILING FACES Undisputed Truth-Tamla Motown=7108-V	48	44 52	WHAT YOU SEE IS WHAT YOU GET Dramatics-Volt-4058-0	8
6	15	18	I AIN'T GOT TIME ANYMORE Glass Bottle-Avco-4575-N	49	29 23	SWEET HITCH HIKER Creedence Clearwater Revival-Fantasy-665-R	8
17 :	22	25	TALK IT OVER IN THE MORNING	50	55 59	GIMME SHELTER Grand Funk-Capitol-3160-F	8
8 3	26	30	Anne Murray-Capitol-3159-F DO YOU KNOW WHAT I MEAN Lee Michgels-A&M-1262-W	1	56 60	GET IT WHILE YOU CAN Janis Joplin-Columbia-45417-H	8
9 :	28	33	YO YO	52	.57 68	K-JEE Nite Liters-RCA-046 1-N	8
20 :	38	43	Osmonds-Polydor-2065-082-Q ONE FINE MORNING	53	67 91	I BELIEVE IN YOU Rita Coolidge-A&M-1271-W	1
21			STAGGER LEE		30 24	IF NOT FOR YOU Olivia Newton-John-Polydor-2001 156-Q	
22			Tommy Roe-ABC-11397-N ANOTHER TIME ANOTHER PLACE	55	6171	THE YEAR THAT CLAYTON DEL AN EY	
23			Engelbert Humperdinck-Parrot-40065-K MARIANNE	56	62 70	EASY LOVING	
24			Stephen Stills-Atlantic-2820-P SUMMER SIDE OF LIFE Gordon Lightfoot-Reprise-1035-P	5	75	Freddy Hart-Capitol-3115-F IMAGINE	
			Gordon Lightfoot-Reprise-1035-P HOW CAN YOU MEND A BROKEN HEART		27 32	John Lennon-Apple CAREY Joni Mitchell-Reprise-1029-P	
25			Bee Gees-Atlantic-6824-P	59	72 83	STONE OF YEARS	
26			3 Dog Night-Dunhill-4282-N SATURDAY MORNING CONFUSION	60	69 78	Emerson, Lake& Palmer-Cotillion-44131-P MILITARY MADNESS	-
		2 36	Bobby Russell-United Artists-50788-J	61	65 76	Groham Nash-Atlantic-2827-P CALL MY NAME I°LL BE THERE	-
28			Honeycone-Hot Wax-7 106-M ANNABELLA		23 13	Wilson Pickett-2824-P BANGLA DESH	-
		35	Hamilton, Joe Frank & Reynolds-Dunhill-4287-N	63	76	George Harrison-Apple-1836-F YOU'RE MY PEOPLE	-
30	ľ9	17	John Denver-RCA-0445-N	64		Pepper Tree-Capitol-7 26 50-F	-
31	35	5 38	LOVING HER WAS EASIER Kris Kristofferson-Monument-8525-K		- 236	Cher-Kapp-2146-J	-
32	5	3 99	BIRDS OF A FEATHER Raiders-Columbia		66 84	BREAKDOWN Rufus Thomas-Stax-0098-Q	-
33	48	3 54	DOWN BY THE RIVER Joey Gregorash-Polydor-2065 073-Q	66	82	I'À COMIN' HOME Tommy James-Roulett e- 7110-T	

	OKO JOE erry Reed-RCA-1011-N	67	3
	RAZY LOVE lelen Reddy-Capitol-3138-F	68	5
V F	VEDDING SONG Paul Stookey-Warner Bros-7511-P	69	7
	ALL DAY MUSIC War-United Artists-50815-J	70	7
	T'S FOR YOU Springwell-Parrot 359-K	71	7
15	NEVER MY LOVE Th Dimension-Bell-45134-M	72	7
	TRAPPED BY A THING CALLED LOVE Denise LaSalle-Westbound-182-T	73	
	CALIFORNIA KID & REEMO Lobo-Big Tree-119-V	74	8
	HOW CAN I UNLOVE YOU Lynn Anderson-Columbia-45429-H	75	
	I'VE FOUND SOMEONE OF MY OWN Free Movement-Decca-32818-J	76	
	MACARTHUR PARK Four Tops-Tamla Motown-1189-V	77	1
	SURRENDER Diana Ross-Tamla Motown-1188-V	78	8
-	GO DOWN GAMBLIN' BS&T-Columbia-45427-H	79	1
	SWEET SOUNDS OF MUSIC Bells-Polydor-2065 077-Q	80	
-	WHAT YOU SEE IS WHAT YOU GET Dramatics=Volt=4058=0	81	
	SWEET HITCH HIKER Creedence Clearwater Revival-Fantasy-665-R	82	
	GIMME SHELTER Grand Funk-Capitol-3160-F	83	-
	GET IT WHILE YOU CAN Janis Joplin-Columbia-45417-H	84	
-	K-JEE Nite Liters-RCA-0461-N	85	
	I BELIEVE IN YOU Rita Coolidge-A&M-1271-W	86	
	IF NOT FOR YOU Olivia Newton-John-Polydor-2001 156-Q	87	
	THE YEAR THAT CLAYTON DEL AN EY DIED-Tom T. Hall-Mercury-73221-K	88	1
-	EASY LOVING Freddy Hart-Capitol-3115-F	89	
-	IMAGINE John Lennon-Apple	90	
-	CAREY Joni Mitchell-Reprise-1029-P	91	
	STONE OF YEARS Emerson, Lake& Palmer-Cotillion-44131-P	92	
	MILITARY MADNESS Graham Nash-Atlantic-2827-P	93	;
	CALL MY NAME I°LL BE THERE Wilson Pickett-2824-P	94	1
	BANGLA DESH George Harrison-Apple-1836-F	95	
-	YOU'RE MY PEOPLE Pepper Tree-Capitol-7 26 50-F	96	
	GYPSYS, TRAMPS & THIEVES Cher-Kapp-2146-J	97	,
	BREAKDOWN Rufus Thomas-Stax-0098-Q	98	1
-	I'À COMIN' HOME Tommy James-Roulette-7110-T	99)

Containing Activity Links K Herd Links 39 26 RIDERS ON THE STORM Doors-Elektroad5738-P 58 44 SWEET CITY WOMAN Simpeders-MWC-1004-M Image: Simpeders-MWC-1004-M 70 79 THINK MIS NAME Johnny Rivers-United Artists-50822-J 71 77 TIRED OF BEING ALONE AI Greene-Hi-2194-K 73 80 BUILD A TOWER Brahman-Mercury-73235-K Image: Simpeders-MWC-1001-K 74 89 DHI = Coder-563-81-T 78 82 NOW I'M IN LOVE 70 8 CORY, GLORY Byrds-Columbia-4543-T Image: Simpeders-Sim		ber Z, 19/1 Capital F RCA	J R L O M N Y P
Doors-Elektro-45738-P 58 44 SWEET CITY WOMAN Stampeders-MWC-1004-M C T 70 79 THINK MIS NAME All Greene-Hi-2194-K C T 71 77 TIRED OF BEINC ALONE All Greene-Hi-2194-K C T 73 80 BUILD A TOWER Brohman-Maccury-73235-K T 74 89 DHE LOVE WE HAD Dolise-MGM-14273-M T 78 82 NOW I'M IN LOVE Tobios-MGM-14273-M T 81 95 ONE MORE MOUNTAIN TO CLIMB Dr, Music-ORT-45132-T T 91 ROLL ON New Colony Six-Sunlight=1001-K T 94 GLORY, GLORY Syrds-Columbia-445434-H T 86 100 TRUE FINE VIRGINIA Allar J Ryam-Columbia-445434-H T 87 98 ASONG FOR YOU Allar J Ryam-Columbia-445434-H T 87 98 ASONG FOR YOU ALING VILL DOVE ME Storie Wonder-T amla Matawn-54208-V T 87 98 ASONG FOR YOU ALING VILL DOVE ME Storie Ponder Jointson-54208-V T 88 Some OF SHELLY'S BLUES Nitry Gritry Din Band-U.A50817-J T 98 Some OF SHELLY'S BLUES Nitry Gritry Din Band-U.A50817-J T 99 Store an Admit 291-W T 91 Stonshine-Celebatraina-2007 X-M T		London K World	z
Stampedersen NL-LIDUAM 70 THINK HIS NAME Johnny Rivers-United Artists-50822-J 71 TA 73 80 BUILD A TOWER Fromman-Mercury-73235-K 74 89 THE LOVE WE HAD Doll s-Coder-5683-Y 78 82 NOW I'M IN LOVE Build A TOWER Brahman-Mercury-73235-K 74 89 THE LOVE WE HAD Doll s-Coder-5683-Y 78 82 NOW I'M IN LOVE 81 95 ONE MORE MOUNTAIN TO CLIMB Weith Colony Size-Sunlight=1001-K 94 81 95 95 80 TRUE FINE VIRGINA 84 97 8 85 Sold FOR YOU 86 87 BETTO WOMAN 86 87 CHETTO WOMAN 80 81 82	39 26	RIDERS ON THE STORM Doors-Elektra-45738-P	
Johnny Rivers-United Artists-50822-J 71 77 TIRED OF BEING ALONE AI Greene-Hi-2194-K 73 80 BUILD A TOWER Broman-Mercury-73235-K 73 80 DUILD X TOWER Tobias-MGM-14273-M 74 89 THE LOYE WE HAD DUILS Cade-5603-T 78 82 NOW I'M IN LOVE Tobias-MGM-14273-M 93 93 94 95 ONE MORE MOUNTAIN TO CLIMB 05 95 96 00 17.02 EIORY GLORY 97 97 97 97 97 97 97 97 97 97 97 97 97	58 44		PL
Al Greene-Hi-21924-K 73 80 BUILD A TOWER Bröhman-Mercury-73235-K 74 89 THE LOVE WE HAD Dell s- Cadet-5583-T 78 82 NOW I'M IN LOVE Tobias-MCM-1427-5M 78 82 NOW I'M IN LOVE Tobias-MCM-1427-5M 81 95 ONE MORE MOUNTAIN TO CLIMB Dr. Music-GRT-45132-T 91 ROLL ON New Colony Six-Sunlight=1001-K 94 GLORY, GLORY Byrds-Columbia-45444-H 86 100 TRUE FINE VIRGINIA Addy William S-Columbia-445434-H 84 IF YOU REALLY LOVE ME Stevie Wonder-Tamla Motown-54208-V 87 98 A SONG FOR YOU Andy William S-Columbia-445434-H 78 7 GHETTO WOMAN B.B. King-ABC-11310-N 98 SIME OF SHELLY'S BLUES Ning-ABC-11310-N 98 SIME OF SHELLY'S BLUES Struige-Avcords72-N 99 DEACE TRAIN Occar 91 VE GOT A DREAM Occar 92 STOP, LOOK & LISTEN Stylistics-Avcords72-N 93 STOP, LOOK & LISTEN Stylistics-Avcords72-N 94 WE GOT A DREAM Occar 95 STOP, LOOK & LISTEN Stylistics-Avcords72-N 96 UNCLE JED Creamchesze Goodtime-Dominian-146-E 97 5 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-	70 79		1
Brahman-Mercury-73235-K 74 89 THE LOVE WE HAD Dell s-Cader-5683-T 78 82 NOW I'M IN LOVE Tobios-MGM-14273-M 81 95 Dr. MORE MOUNTAIN TO CLIMB 81 95 Dr. MORE MOUNTAIN TO CLIMB 91 ROLL ON New Colony Six-Sunlight-100 1-K 94 GLORY, GLORY Byrds-Columbia-45444-H 86 100 TRUE FINE VIRGINIA Allan J Ryan-Columbia-C4-2961-H 81 IF YOU REALLY LOVE ME Stevie Wonder-T amla Motown-54208-V 87 98 ASONG FOR YOU ASONG FOR YOU Allang J Ryan-Columbia-4-45434-H 77 87 CHETTO WOMAN B.B. King-ABC-11310-N 98 SOME OF SHELLY'S BLUES Nitry Gritry Dirr Band-U.A50817-J 99 PEACE TRAIN C or Steven s-A&M-1291-W 91 WE GOT A DREAM Cocean 92 STOP, LOOK & LISTEN Stylistics-Avco-4572-N 93 ASINGING ON BACK THE COOD TIMES Fost Edy-Nimbus-NN S9015-N 94 WE GOT A DREAM Cocean 95 STOP, LOOK & LISTEN Stylistics-Avco-4572-N 96 UNCLE JED Creanchezze Goodtime-Dominian-146-E 97 MERE TODAY Sunshine-Celebration-2007 X-M 98 Stylistics-Avco-4572-N 99 HERE TODAY Sunshine-Celebration-2007 X-M	7177		
Dell s-Cader-S683-T 78 82 NOW I'M IN LOVE Tobias-MCM-14273-M 81 95 ONE MORE MOUNTAIN TO CLIMB Dr. Music-GRT-45132-T 91 81 95 ONE MORE MOUNTAIN TO CLIMB Dr. Music-GRT-45132-T 91 81 95 94 95 ONE MORE MOUNTAIN TO CLIMB Browstand 94 95 ONE MORE OR JOINTAIN Provide Columbia-445434-H 86 100 78 78 81 98 A SONG FOR YOU Andy Williama-Columbia-445434-H 97 88 98 A SONG FOR YOU Andy Colony SHELLY'S BLUES 98 99 A CHETTO WOMAN B.B. King-ABC-11310-N 98 99 PEACE TRAIN Cardio Steven s-AdM-1291-W 111FE IS A CARNIVAL Bond-Capitol-3199-F 90 47 91 WE GOT A DREAM Ocean 92 93 MERE TODAY 94 WE GOT A DREAM Ocean	73 80		A
100.00 MORE MOUNTAIN TO CLIMB 81 95 ONE MORE MOUNTAIN TO CLIMB 91 ROLL ON New Colony Six-Sunlight=1001-K 94 GLORY, GLORY Byrds-Columbia-45444-H 86 100 TRUE FINE VIRGINIA Allen J Ryan-Columbia-C4-2961-H Image: Columbia-C4-2961-H 84 IF YOU REALLY LOVE ME 95 Stevie Wonder-Tamla Motown-54208-V 87 98 A SONG FOR YOU Andy Williams-Columbia-4-45434-H 77 87 GHETTO WOMAN B.B. King-ABC-11310-N 98 97 98 A SONG FOR YOU Andy Williams-Columbia-4-45434-H 77 87 GHETTO WOMAN B.B. King-ABC-11310-N 98 99 A Cort Steven s-A&M-1291-W ECT A DREAM 0cean IBAC-Capital-3192-F 99 WE GOT A DREAM 0cean IBAC-Capital-3192-F 99 MERE TODAY 90 97 DNCLE JED Creamcheeze Goodtime-Dominian-146-E 97 BRINGING ON BACK THE GOOD TIMES <td>74 89</td> <td></td> <td></td>	74 89		
Dr. Music-GR 1-45132-1 91 ROLL ON New Colony Six-Sunlight=100 l-K 94 GLORY, GLORY Byrds-Columbia-45444-H 86 100 TRUE FINE VIRGINIA Allan J. Ryan-Columbia-C4-2961-H 84 IF YOU REALLY LOVE ME Stevice Wonder-T and Motown-54208-V 87 98 A SONG FOR YOU Andy Williams-Columbia-4-45434-H 77 87 GHETTO WOMAN B.B. King-ABC-11310-N 98 99 A SONG FOR YOU Andy Williams-Columbia-4-45434-H 77 87 GHETTO WOMAN B.B. King-ABC-11310-N 98 98 SOME OF SHELLY'S BLUES Nitty Gritty Dir Band-U.A508 17-J PEACE TRAIN Cat Steven s-A&M-1291-W LIFE IS A CARNIVAL Band-Capitol-3199-F 49 47 WE GOT A DREAM Ocean Ocean GT 91 MERE TODAY Sunshine-Celebration-2007 X-M 92 93 94 WICLE JED Coven-Warner Bros-7509-P 95 96 97 OHE TIN SOLDIER Coven-Warner Bros-7509-P 92	78 82		
New Colony Six-Sunlight+1001-K 94 GLORY, GLORY Byrds-Columbia-45444-H 86 100 TRUE FINE VIRGINIA Allon J Ryan-Columbia-C4-2961-H 84 IF YOU REALLY LOVE ME Stevie Wonder Tamla Motown-54208-V 87 98 A SONG FOR YOU Andy Williams-Columbia-4-45434-H 77 87 CHETTO WOMAN B.B. King-ABC-11310-N 98 SOME OF SHELLY'S BLUES Nitty Gritty Dirt Band-U.A50817-J 98 98 SOME OF SHELLY'S BLUES Nitty Gritty Dirt Band-U.A50817-J 98 98 SOME OF A DREAM Ocean 97 WE GOT A DREAM Ocean 98 99 91 HERE TODAY Sunshine-Celebration-2007 X-M 92 93 BININGING ON BACK THE GOOD TIMES 94 Work Eddy-Nimbus-NN S9015-N 95 Fast Eddy-Nimbus-NN S9015-N 96 WINCLE JED Creamcheze Goodtime-Dominian-146-E 97 DNE TIN SOLDIER Coven-Warner Bros-7509-P 92 93 Net Eddy-Nimbus-NN S9015-N 94	81 95		PL
Byrds-Columbia-45444-H 86 100 TRUE FINE VIRGINIA Allan J Ryon-Columbia-C4-2961-H 84 IF YOU REALLY LOVE ME Stevie Wonder-Tamla Matown-54208-V 87 98 A SONG FOR YOU Andy Williams-Columbia-4-45434-H 77 87 GHETTO WOMAN B.B. King-ABC-11310-N 98 SOME OF SHELLY'S BLUES Nitry Gritry Dirt Band-U.A50817-J PEACE TRAIN Cat Steven s-A&M-1291-W LIFE IS A CARNIVAL Band-Capitol-3199-F 49 47 WE GOT A DREAM Ocean 95 STOP, LOOK & LISTEN Stylistics-Avco-4572-N 99 HERE TODAY Sunshine-Celebration-2007 X-M 96 UNCLE JED Creamcheeze Goodtime-Dominian-146-E 89 75 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN 59015-M 90 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Steven s-Barnaby 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q CREATORS OF RAIN 107 Paul Anka-252-M 117'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N 80 74 I'D RATHER BE SORRY Ray Price-Columbia-445430-H 21 Cream Chesen Columbia-445429-H 22 RUB IT IN Layng Martine-Barnaby-2041-H 83 55 SIGNS	91		
Allan J Ryan-Columbia-C4-2961-H 84 IF YOU REALLY LOVE ME Stevie Wonder-Tamla Matawn-54208-V 87 98 A SONG FOR YOU Andy Williams-Columbia-4-45434-H 77 87 GHETTO WOMAN B.B. King-ABC-11310-N 98 SOME OF SHELLY'S BLUES Nitty Grity Dirt Band-U.A50817-J 99 HERE TODAY Surshine-Celebration-2007 X-M 90 HERE TODAY Sunshine-Celebration-2007 X-M 91 HERE TODAY Sunshine-Celebration-2007 X-M 92 HERE TODAY Sunshine-Celebration-2007 X-M 93 UNCLE JED Creamcheeze Goodtime-Dominian-146-E 94 75 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN S9015-M 95 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 86 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 97 DOI LOVE YOU Paul Ank a-252-M <	94		
Stevie Wonder-Tamla Motown-54208-V 87 98 A SONG F OR YOU Andy Williams-Columbia-4-45434-H 77 87 GHETTO WOMAN B.B. King-ABC-11310-N 98 SOME OF SHELLY'S BLUES Nitty Grity Dirt Band-U.A50817-J 99 LIFE IS A CARNIVAL Band-Capitol-3199-F 49 47 WE GOT A DREAM Ocean @f 95 STOP, LOOK & LISTEN Stylistics-Avco-4572-N @f 99 HERE TODAY Sunshine-Celebration-2007 X-M @f 96 UNCLE JED Creamcheeze Goodtime-Dominian-146-E @f 89 75 BRINGING ON BACK THE GOOD TIMES @f 90 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P @f 92 ALL MY TRIALS Ray Stevens-Barnaby @f 86 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q <	86 100	TRUE FINE VIRGINIA Allan J Ryan-Columbia-C4-2961-H	M A P L
07 70 Andy Williams-Columbia-4-45434-H 77 87 GHETTO WOMAN B.B. King-ABC-11310-N 98 SOME OF SHELLY'S BLUES Nitty Gritty Dirt Band-U.A50817-J 98 SOME OF SHELLY'S BLUES Nitty Gritty Dirt Band-U.A50817-J 98 Cat Steven s-A&M-1291-W 98 LIFE IS A CARNIVAL Band-Capitol-3199-F 49 47 94 WE GOT A DREAM Ocean 95 STOP, LOOK & LISTEN Stylistics-Avco-4572-N 96 JUNCLE JED Creamcheeze Goodtime-Dominian-146-E 97 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN S9015-N 90 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 88 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 111 GREATORS OF RAIN Ian & Sylvia-Columbia-45467-H 85 GREATORS OF RAIN Ian & Sylvia-Columbia-45430-H 111 DO I LOVE YOU Paul Anka-252-M 1111 Lay OF Time-Columbia-45430-H 1111 SIGNS S Man Elec. Band-Polydor-2065 042-Q 1111 Layng Martine-B an aby-2041-H 1111 Layng Martine-B an aby-2041-H 1125 SIGNS S Man Elec. Band-Polydor-2065 042-Q <td< td=""><td>84*</td><td></td><td></td></td<>	84*		
B.B. King-ABC-11310-N B.B. King-ABC-11310-N 98 SOME OF SHELLY'S BLUES Nitty Gritty Dirt Band-U.A50817-J PEACE TRAIN Cat Steven s-A&M-1291-W LIFE IS A CARNIVAL Band-Capitol-3199-F 49 47 WE GOT A DREAM Ocean 95 STOP, LOOK & LISTEN Stylistics-Avco-4572-N 99 HERE TODAY Sunshine-Celebration-2007 X-M 90 UNCLE JED Creamcheeze Goodtime-Dominian-146-E 97 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN 59015-N 90 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q I'M A MAN Chic ago-Columbia-45467-H 85 73 CREATORS OF RAIN Ian & Sylvia-Columbia-45430-H DO I LOVE YOU Paul Anka-252-M 107 J RATHER BE SORRY Ray Price-Columbia-45429-H RUB IT IN Layng Martine-Barn aby-2041-H 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q RIVERBOAT IN THE RAIN Chosen Ones-Rade-168 98 81 6 O'CLOCK IN THE MORNING	87 98	A SONG FOR YOU Andy Williams=Columbia=4=45434=H	
Nitty Gritty Dirt Band-U.A50817-J PEACE TRAIN Cat Steven s-A&M-1291-W IIFE IS A CARNIVAL Band-Capitol-3199-F 49 WE GOT A DREAM Ocean 95 STOP, LOOK & LISTEN Stylistics-Avco-4572-N 97 HERE TODAY Sunshine-Celebration-2007 X-M 96 UNCLE JED Creamcheeze Goodtime-Dominian-146-E 97 DNCLE JED Creamcheeze Goodtime-Dominian-146-E 97 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN 59015-N 90 97 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 68 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 Fis A CRYIN' SHAME Gayle McCornick-Dumbio-45467-H 85 T3 101 LOVE YOU Poul Anka-252-M 60 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 80 74 81 DI I LOVE YOU Poul Anka-252-M 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q 84 Si GOS S Man Elec. Band-Polydor-2065 042-Q 85 Si Man Elec. Band-Polydor-2065 042-Q 87 Si Man Elec. Band-Polydor-2065 042-Q	77 87		
Cat Steven s-A&M-1291-W	98	SOME OF SHELLY'S BLUES Nitty Gritty Dirt Band-U.A.=508 17-J	
Band-Capitol-3199-F 49 47 WE GOT A DREAM Ocean Image: Comparison of the system of the sy			
95 STOP, LOOK & LISTEN Stylistics-Avco-4572-N 99, HERE TODAY Sunshine-Celebration-2007 X-M 96 UNCLE JED Creamcheeze Goodtime-Dominian-146-E 87 75 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN S9015-N 90 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 88 65 JUST A LITTLE LOVIN ⁹ H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A LITTLE LOVIN ⁹ H. Hardy & Montage-Polydor-2001 204-Q 67 CREATORS OF RAIN Lan & Sylvia-Columbia-45467-H 85 73 CREATORS OF RAIN Lan & Sylvia-Columbia-45430-H 60 1 LOVE YOU Paul Anka-252-M T'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 83 55 SIGNS S Mam Elec. Band-Polydor-2065 042-Q 83 55 SIGNS S Mam Elec. Band-Polydor-2065 042-Q 84 6 O'CLOCK IN THE MORNING			
Stylistics-Avco-4572-N 99, HERE TODAY Sunshine-Celebration-2007 X-M 96 UNCLE JED Creamcheeze Goodtime-Dominian-146-E 89 75 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN S90 15-N 90 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 88 65 JUST A LITTLE LOVIN ⁹ H. Hardy & Montage-Polydor-2001 204-Q 11 ^M A MAN Chicago-Columbia-45467-H 85 73 CREATORS OF RAIN Lan & Sylvia-Columbia-45430-H 85 73 CREATORS OF RAIN Lan & Sylvia-Columbia-445430-H 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q	49 47		MA
96 UNCLE JED Creamcheeze Goodtime-Dominian-146-E 89 75 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN S9015-N 90 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 11 M A MAN Chic ago-Columbia-45467-H 85 73 CREATORS OF RAIN Ian & Sylvia-Columbia-445430-H 11 LOVE YOU Paul Anka-252-M 11 T'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q RIVERBOAT IN THE RAIN Chosen Ones-Rada-168	95		
Creamcheeze Goodtime-Dominian-146-E 89 75 BRINGING ON BACK THE GOOD TIMES Fast Eddy-Nimbus-NN \$9015-N 90 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A CRYIN' SHAME Ian & Sylvia-Columbia-45467-H 85 73 CREATORS OF RAIN Ian & Sylvia-Columbia-4-45430-H 85 73 CREATORS OF RAIN Ian & Sylvia-Columbia-4-45430-H 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q	99,		MAPL
Fast Eddy-Nimbus-NN S9015-N 90 97 ONE TIN SOLDIER Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A CRITILE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A CRISS OF RAIN Lan & Sylvia-Columbia-445430-H 73 CREATORS OF RAIN Lan & Sylvia-Columbia-445430-H 85 73 CREATORS OF RAIN Chicago-Columbia-45467-H 85 73 CREATORS OF RAIN Lan & Sylvia-Columbia-45489-H 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q 89 81 6 O'CLOCK IN THE MORNING	96		MAPL
Coven-Warner Bros-7509-P 92 ALL MY TRIALS Ray Stevens-Barnaby 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q 68 65 JUST A CHYN'S HANE Ian & Sylvia-Columbia-45467-H 85 73 CREATORS OF RAIN Ian & Sylvia-Columbia-45467-H 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 83 55 SIGNS 5 Man Elec. Band-Polydor-2065 042-Q 83 55 SIGNS 5 Man Elec. Band-Polydor-2065 042-Q 83 55 SIGNS 5 Man Elec. Band-Polydor-2065 042-Q 83 81 6 O'CLOCK IN THE MORNING	89 75		PL
Ray Stevens-Barnaby 68 JUST A LITTLE LOVIN' H. Hardy & Montage-Polydor-2001 204-Q I'M A MAN Chicago-Columbia-45467-H 85 73 CREATORS OF RAIN Ian & Sylvia-Columbia-4-45430-H B5 73 CREATORS OF RAIN Ian & Sylvia-Columbia-4-45430-H B0 I LOVE YOU Paul Anka-252-M IT'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H II'D RATHER BE SORRY Ray Price-Columbia-45429-H II'D RATHER BE SORRY Ray Price-Columbia-45429-H II'D RATHER BE SORRY Ray Bartine-Barn aby-2041-H 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q II'L RBOAT IN THE RAIN Chosen Ones-Rada-168 88 6 O'CLOCK IN THE MORNING	90 97		
 H. Hardy & Montage-Polydor-2001 204-Q I'M A MAN Chicago-Columbia-45467-H REATORS OF RAIN Ian & Sylvia-Columbia-4-45430-H DO I LOVE YOU Paul Anka-252-M IT'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N I'D RATHER BE SORRY Ray Price-Columbia-45429-H RUB IT IN Layng Martine-Barn aby-2041-H SIGNS S Man Elec. Band-Polydor-2065 042-Q RIVERBOAT IN THE RAIN Chosen Ones-Rada-168 G'CLOCK IN THE MORNING 	92		
Chic ago-Columbi o-45467-H 85 73 CREATORS OF RAIN Ian & Sylvia-Columbio-4-45430-H DO I LOVE YOU Paul Anka-252-M IT'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 	68 6 5		MAPL
Ian & Sylvia-Columbia-4-45430-H Ian & Sylvia-Columbia-4-45430-H DO I LOVE YOU Paul Anka-252-M IT'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H RUB IT IN Layng Martine-Barn aby-2041-H 83 55 SIGNS S Man Elec. Band-Polydor-2065 042-Q RIVERBOAT IN THE RAIN Chosen Ones-Rada-168 98 81 6 O'CLOCK IN THE MORNING	*** ***		
Paul Anka-252-M IT'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H 	85 73		MA
Gayle McCormick-Dunhill-4288-N 80 74 I'D RATHER BE SORRY Ray Price-Columbia-45429-H RUB IT IN Layng Martine-Barn aby-2041-H 83 55 SIGNS 5 Man Elec. Band-Polydor-2065 042-Q RIVERBOAT IN THE RAIN Chosen Ones-Rada-168 98 81 6 O'CLOCK IN THE MORNING			
Ray Price-Columbia-45429-H RUB IT IN Layng Martine-Barnaby-2041-H 83 55 SIGNS 5 Man Elec. Band-Polydor-2065 042-Q RIVERBOAT IN THE RAIN Chosen Ones-Rada-168		IT'S A CRYIN' SHAME Gayle McCormick-Dunhill-4288-N	
Layng Martine-Barn aby-2041-H 83 55 SIGNS 5 Man Elec. Band-Polydor-2065 042-Q 	80 74		
as 35 5 Man Elec. Band-Polydor-2065 042-Q mail RIVERBOAT IN THE RAIN Chosen Ones-Rada-168 R8 81 6 O'CLOCK IN THE MORNING	*** **;		
RR RI 6 O'CLOCK IN THE MORNING	83 55		
88 81 6 O'CLOCK IN THE MORNING James John & Francois-Aquarius-50 16-K			M A P L
	88 8 1	6 O'CLOCK IN THE MORNING James John & Francois-Aquarius-5016-K	MAPL

This week	1 week ago	2 weeks ago	REMIC		
1	t	• 4	EVERY PICTURE TELLS A STORY Rod Stewart-Mercury-SRM1609-K	34	
2	2	ą	EVERY GOOD BOY DESERVES FAVOUR Moody Blues-Threshold-THS5-K N/A	35	;
3	3	2	TAPESTRY Carole King-Ode-SP77009-W C577009-W	36	•
4	4	I.	CS/7009-W 8 T77009-W RAM P&L McCartney-Apple-SMAS3375-F 4XT3375-F 8XT3375-F	37	,
5	-5	5	WHO'S NEXT The Who-Decc o-DS79 182-J N/A N/A	38	1
6	8	10	CARPENTERS A&M-SP3502-W	39	1
7	9	16	CS3502-W 8 T3502-W PARTRIDGE FAMILY SOUND MAGAZINE Bell-6064-M 4-6064-M 8-6064-M	40	1
8	14	43	MASTER OF REALITY Black Sabbath-Warner Bros-BS2562 CWX 2562-P 8WM2562-P	41	
9	6	6	MUD SLIDE SLIM James Taylor-Warner Bros-BS2561-P	42	
10	7	7	CWX 2561-P 8WM 2561-P STICKY FINGERS Rolling Stones-Rolling Stone-COC59 100-P	43	
11	10	11	COCX-59100-P 8COC-59100-P JESUS CHRIST SUPERSTAR Decca-DXSA7206-J 73 6000-J 6 6000-J	44	
12	11	14	SO LONG BANNATYNE Guess Who-RCA-LSP4574-N	45	
13	15	9	N/A N/A AQUALUNG Jethro Tull-Reprise-MS2035-P	46)
14	12	8	CRX 2035-M 8RM 2035-P SUMMER SIDE OF LIFE Gordon Lightfoot-Reprise-MS2037-P	47	
15	16	13	CRX2037-P 8 RM2037-P L.A. WOMAN Doors-Elektro-EK \$75011-P	48)
16	13	12	ICEK-75011-P BS&T 4 BS&T-Columbia-KC30590-H	49)
17	17	17	N/A N/A TARKUS	50	
18	18	19	Emerson, Lake & Palmer-Cotillion-SC9900-P AC9900-P ONE FINE MORNING Lighthouse-GRT-9230 1002-T	51	,
19	19	18	5230 1002-T 8230 1002-T BLUE Joni Mitchell-Reprise-M S2038-P		
20	22	27	CRX2038-P 8RM2038-P THE DONNY OSMOND AL BUM Polydor-2424 208-Q	53	
21	23	21	AGAINST THE GRAIN Stampeders-MWC-MWCS701-M	54	
22	29		MWCS4-701-M MWCS8-701-M	55	, ,
	24		Aretha Franklin+Atlantic-SD7205-P AC7205-P THE SILV ER TONGUED DEVIL AND 1	56	
24		-	Kris Kristofferson-Monument-A30679-K N/Z N/A FOUR WAY STREET	57	
	20		Crosby, Stills, Nash & Young-Atlantic-SD2 902-F ACJ-902-P A8TJ-902-P TEA FOR THE TILLERMAN	58	
25	21		Cat Stevens-A&M-SP4280-W CS4280-W 8T4280-W STEPHEN STILLS 2	59	1
26	25		AtlantSD7206-P AC7206-P POEMS, PRAYERS AND PROMISES	60	
27	26	24	John Denver-RCA-LSP4499-N N/A N/A INDIAN RESERVATION	61	
28	27	25	Raiders-Columbia-30768-H CT30768-H FIREBALL	62	
29	31	38	Deep Purple-Warner Bros-BS2564-P CWX2564-P 8WM2564-P BYRDMANIAX		
30	32	36	Byrds-Columbia-KC30640-H N/A N/A	63	4
31	28	30	LEON RUSSELL & THE SHELTER PEOPLE Shelter-SW8903-F N/A N/A SONGS FOR BEGINNERS	64	8
32	33	36	Graham Nash-Atlantic-SD7204-P AC7204-P A8TC7204-P	65	5
33	42	73	A SPACE IN TIME Ten Years After-Columbia-KC30801-H N/A N/A	66	8

		0			es that en e way as (er 2, 1971 tire album qualifies Canadian content. Gold Leaf Award For Outstanding Record Soles
PICTURE TELLS A STORY wart-Mercury-SRM1609-K N/A	34	35 28	HOMEMADE Osmonds-Polydor-2424 027-Q N/A 3821 025-Q	6	7 65 46	SWEET BABY JA James Taylor-Wa CWX 1843-P
GOOD BOY DESERVES FAVOUR Blues-Threshold-THS5-K N/A	35	37 39	HIGH WINDS WHITE SKY Bruce Cockburn-True North-TN3-H N/A	6	8 47 54	CHICAGO IN
TRY King-Ode-SP77009-W 9-W 8T77009-W	36	30 32		6	9 58 58	BURT BACHAR. A&M-SP3501-W CS3501-W
cCartney-Apple-SMAS3375-F 75-F 8XT3375-F	37	38 33		- 0	95	ALLMAN BROS Capricor:- 25A-80 ACJ802-P
NEXT or Decc or DS79182-J	38	43 52	PARANOID Black Sabbath-Warner Bros-WS1887-P	- 7	1 70 6 I	OSIBISA MCA-5285-J
NTERS P3502-W	39	36 29	UP TO DATE Partridge Family-Bell-6059-M	- 7	2 51 44	73 5285-J HAMILTON, JOE Dunhill-DS50103
-W 8 T 350 2-W IDGE FAMILY SOUND MAGAZINE 54-M M 8-606 4-M	40	40 40	A&M-S-4302-W	- 73	3 71 63	N/A SLY & THE FAN Epic-KE30325-H CT 30325-H
R OF REALITY iabath-Warner Bros-BS2562 i2-P 8WM2562-P	41	39 37	JUST AS I AM Bill Withers-Sussex-SXBS7006-M	- 74	72 72	THE MOTHERS
IDE SLIM Taylor-Warner Bros-BS2561-P	42	41 34	Epic-E3047 2-H	-	98	CRX2042-P HIWAY CHILD Rick Neufeld-Ast
FINGERS Stones-Rolling Stone-COC59100-P	43	34 35	RCA-LSPX1004-N	-	94	N/A SHA NA NA Kama Sutra-KSBS
59100-P 8COC-59100-P CHRIST SUPERSTAR DXSA7206-J 0-J 6 6000-J	44	45 57	DEATH WALKS BEHIND YOU Atomic Rooster-Elektra-EK \$74094-P	- 77	61 50	MR BIG STUFF Jean Knight-Stax
IG BANNATYNE Who-RCA-LSP4574-N	45	55 86	CEK74094-P YOU'VE GOT A FRIEND Andy Williams-Columbia-K C30797-H	- 78)	N/A IMAGINE John Lennon-App
N/A UNG Tull-Reprise-MS2035-P	46	63 69	N/A N/A CHICAGO TRANSIT AUTHORITY Columbia-GP8-H	- 79	64 55	N/A EMERSON, LAKE Cotillion-SD9040-
35-M 8RM 2035-P R SIDE OF LIFE Lightfoot-Reprise-MS2037-P 8RM 2037-P	47	53 67	N/A N/A ANOTHER TIME ANOTHER PLACE Engelbuert Humperdinck-Parrot-7 1048-K	- 80	73 75	AC9040-P NORTH COUNTR Joey Gregorash-P
DMAN ilektrg-EK \$75011-P	48	62 68	N/A N/A CLOSE TO YOU Carpenters- A&M-427 1-W	81	74 64	N/A I DON'T KNOW H Helen Reddy-Capi
Columbia;KC30590-H	49	93 🦛	C \$427 1-W 8 T 427 1-W SURF'S UP Beach Boys-Brother-R \$6453-P	82	91 78	4XT768-F AARONS & ACKL Capital-ST6362-F
N/A S ng Lake & Palmer-Cotillion-SC9900-P	50	46 56	CR X6 453-P 8 RM6 453-P SUR RENDER Dign a Ross-Tam la Motown-MS7 23-V	83	92 79	N/A TUMBLEWEED C Elton John-Uni-73
-P A8TC9900-P NE MORNING use-GRT-9230 1002-T	51	69	N/A N/A SHAFT Soundtrack-Enterprise-EN25002-Q	84	96 81	N/A DEATH IN VENIC Soundtrack-Deutsc
02-T 8230 1002-T	52	59 77	N/A N/A GOODBYES & BUTTERFLIES 5 Man Electrical Band-Polydor-2424 020-Q	85	76 84	3300 113-Q STEPPENWOLF (Dunhill-D \$50099-1
8-P 8RM2038-P DNNY OSMOND ALBUM -2424 208-Q	53	44 70	N/A N/A FORGOTTEN DREAMS Fiedler & Boston Pops-Polydor-2393 0 19-Q	-	77 85	N/A BEST OF THE CA Camden-CAS2483-
N/A T THE GRAIN lers-MWC-MWCS701-M	54	66 60	N/A N/A LOVE IT TO DEATH Alice Cooper-Warner-WS1883-P	87	uraia nadio	CAS2483-N TALK IT OVER II Anne Murray-Capit
70 1-M MWC.S8-70 1-M T THE FILLMORE Franklin-Atlantic-SD7 20 5-P	55	68 83	CWX1883-P 8WM1883-P PAUL AND Paul Stockey-Warner Bros-WS1912-P	- 88	a 50 d' , a 10 a	N/A UPSIDE DOWNSID Tom Northcott-Uni
A8 T C7 205-P LV ER TONGUED DEVIL AND I istofferson-Monument-A30679-K	56	60 49	N/A 8WM1912-P SURVIVAL Grand Funk Railroad-Capitol-SW764-F	- 89	79 62	N/A LOVE STORY Original Soundtrac
N/A VAY STREET Stills, Nash & Young-Atlantic-SD2 902-P	57	57 48	4XT764-F 8XJ764-F STAY AWHILE Bells-Polydor-2424 0 22-Q	90	84 96	THE LAST TIME Glen Campbell-Cap
2-P A8TJ-902-P DR THE TILLERMAN vens-A&M-SP4280-W	58	67 74	GODSPELL Soundtrack-Bell-1102-M	- -	97 92	N/A WRITER
STILLS 2	59	50 42	4-1102-M 8-1102-M WHAT YOU HEAR IS WHAT YOU GET Ike & Ting Turner-United Artists-UAS9953-J	- 92		Carole King-Ode-7 CS77006-W FOR LADIES ONL
-P A8 T C7 206-P PRAYERS AND PROMISES myer-RCA-L SP4499-N	60	56 47	N/A N/A NATURALLY Three Dog Night-Dunhill-DSX50088-N	-	48 53	Steppenwolf-Dunhi N/A WHAT'S GOING OI
N/A RESERVATION Columbia-30768-H	61	,	N/A N/A TRAFALGAR	-	7571	Marvin Gaye-Tamle N/A RELICS
LL	62	54 59	Bee Gees-Atco-SD7003-P N/A N/A ABRAXAS	-		Pink Floyd-Capito N/A DAVID WIFF EN
L W D DCOR(/ D			Santana-Columbia-KC30130-H CT30130-H CARLY SIMON	-		Fantasy-8411-R N/A CELEBRATION
4-P 8 WM 2564-P	63	49 41	ELabora EV CT 4000 D	70		Various-Ode-77008.
4-P 8 WM 256 4-P ANIAX olumbia-KC30640-H N/A	•	49 4 I 82 89	Elektra-EKS74082-P N/A 8EK74082-P KING CURTIS LIVE AT FILLMORE EAST	-		CS77008-W
4-P 8 WM 2564-P ANIAX olumbia-KC30640-H N/A USSELL & THE SHELTER PEOPLE SW8903-F N/A FOR BEGINNERS	64	82 89	N/A 8EK74082-P	-	78 51	STRAIGHT, CLEA Anne Murray-Capito 4X T6359- F
4-P 8 WM 2564-P ANIAX olumbia-K C 30640-H N/A CUSSELL & THE SHELTER PEOPLE SW8903-F N/A FOR BEGINNERS Nash-Atlantic-SD7 204-P -P A8 T C7 204-P	64 65	82 89 52 45	N/A 8EK74082-P KING CURTIS LIVE AT FILLMORE EAST Atco-SD33-359-P N/A A8 T C 33-359-P 11-17-70 Elton John-Uni-93105-J 2-93105-J 8-93105-J	98	78 51 86 98	STRAIGHT, CLEA Anne Murray-Capito 4X T6359-F WHEN YOU'RE HO Jerry Reed-RCA-L N/A
ANIAX olumbia-KC30640-H N/A USSELL & THE SHELTER PEOPLE SW8903-F N/A FOR BEGINNERS Nash-Atlantic-SD7204-P	64 65 66	82 89 52 45 81 66	N/A8EK74082-PKING CURTIS LIVE AT FILLMORE EAST Atco-SD33-359-PA8TC33-359-PN/AA8TC33-359-P11-17-70Elton John-Uni-93105-J 2-93105-J2-93105-JFRIENDS AND LOVE Chuck Mangione-Mercury-SRM2-800-K N/AN/A	98	78 51	STRAIGHT, CLEA Anne Murray-Capito 4X T6359-F WHEN YOU'RE HO Jerry Reed-RCA-L

		A&M W MCA J
es th	y as C	r 2, 1971 Allied C Musimert R Amper V Phonodise L Are D Polydor O Conadian content. Copital F Quality M Conadian content. Copital F Quality M
	0	Gold Leaf Award For Columbia H Trans World T Dutstanding Record Sales GRT T WB/Atlantic P London K World Z
7 6	65 46	SWEET BABY JAMES James Taylor-Warner Bros-WS1843-P CWX 1843-P 8WM 1843-P
84	7 54	CHICAGO III Columbia-C2 30110-H CT30110-H CA30110-H
9 5	58 58	BURT BACHARACH A&M-SP3501-W CS3501-W 8T3501-W
9	5	ALLMAN BROS AT FILLMORE EAST Copriconer 25A-802-P
1 7	061	ACJ802-P 2A8J602-P OSIBISA MCA-5285-J
2 5	1 44	73 5285-J 6 5285-J HAMILTON, JOE FRANK & REYNOLDS Dunhill-DS50103-N N/A
7	1 63	N/A N/A SLY & THE FAMILY STONE GREATEST HITS Epic-KE30325-H CT30325-H CA30325-H
7:	2 72	THE MOTHERS AT FILLMORE EAST Bizarre-MS2042-P CRX2042-P 8RM2042-P
98	8	HIWAY CHILD Rick Neufeld-Astra-AS1001-Q N/A
94	4	SHA NA NA Kama Sutra-KSB 520 34-M N/A K 58-20 34-M
6	1 50	MR BIG STUFF Jean Knight-Stax-ST S2045-Q N/A N/A
)		IMAGINE John Lennon-Apple-SMAS3379-F N/A N/A
64	1 55	EMERSON, LAKE AND PALMER Cotillion-SD9040-P AC9040-P A8T C9040-P
73	75	NORTH COUNTRY FUNK Joey Gregorash-Polydor-2424 925-Q N/A N/A
74	64	I DON'T KNOW HOW TO LOVE HIM Helen Reddy-Capitol-ST762-F 4XT768-F 8XT762-F
91	78	AARONS & ACKLEY Copitol-ST6362-F N/A N/A
92	79	TUMBLEWEED CONNECTION Elton John-Uni-73096-J N/A N/A
96	81	DEATH IN VENICE Soundtrack-Deutsche Grammophon-2538 124-Q 3300 113-Q 3850 040-Q
76	84	STEPPENWOLF GOLD Dunhill-D S50099-N N/A N/A
77	85	BEST OF THE CARLTON SHOWBAND Camden-CAS2483-N CAS2483-N C8 52483-N
unia	. 16 é è	TALK IT OVER IN THE MORNING Anne Murray-Capitol-ST6 366-F N/A N/A
		UPSIDE DOWNSIDE Tom Northcott-Uni-73108-J N/A N/A
79	62	LOVE STORY Original Soundtrack-Paramount-PAS6002-M PAS C 6002-M PAS 8TC 6002-M
84	96	THE LAST TIME I SAW HER Glen Campbell-Capitol-SW733-F N/A 8XT733-F
97	92	WRITER Carole King;Ode-77006-W CS77006-W 8T77006-W
•••	100.8	FOR LADIES ONLY Steppen wolf-Dunhill-DSX50110-N N/A N/A
48	53	WHAT'S GOING ON Marvin Gaye-Tamla Motown-TS310-V N/A N/A
75	71	RELICS Pink Floyd-Capitol-SW759-F N/A N/A
•••	• • • •	DAVID WIFFEN Fontasy-8411-R N/A N/A
	*io q	CELEBRATION Variou s-O de-77008 - W CS77008 - W 8 T77008 - W
78	51	STRAIGHT, CLEAN AND SIMPLE Anne Murray-Capitol-ST6359-F 4X T6359-F 8X T6359-F
86	98	WHEN YOU'RE HOT YOU'RE HOT Jerry Reed-RCA-LSP4506-N N/A N/A
88	97	Gordon Lightfoot-Reprise-6392-P CRX 6392-P 8RM 6392-P

Note: Cassette numbers appear on left - 8-track on right of each listing.

Stratusfaction's CJOC sponsored gig was huge success. Group's mgr. Murray Cameron with CJOC's Rob Ingram.

Marathon artists, Mike McConnell and Scotty Mulholland on stage at the Toronto Fair during Young Canada Day.

MGM's Tobias showing signs of national action with his "Now I'm In Love" deck. Mike Byford (CKFH) assisted.

The Chosen Ones making gains with their Rada deck "Riverboat In The Rain" at Salmon Arm Festival.

Paul Kennedy (CKBC), Stompin' Tom Connors, Pierre Bellemare (London) and Denis Menard (CKBC).

London's new Ontario promotion manager, Vince Lasch, with Mercury's Chuck Mangione during Toronto gig.

The Telegram had its moments

And so the Toronto Telegram has gone. Toronto's number two afternoon paper, after years of striving and struggling to compete with the Star, has finally bitten the dust.

In his announcement, Telegram publisher John Bassett, revealed that the paper had lost about \$2,000,000 in the last two years, and a further loss of \$1,000,000 was expected for 1971. Recently Bassett raised five million dollars by selling stock in Maple Leaf Gardens and the Toronto Argonauts, and "the entire amount was used to reduce the corporate debt of the Toronto Telegram."

As the dust settled, there were loud bleatings from many corners, most of them political. The Toronto Star, in a rather patronising and phoney report of the closure, expressed its regrets about the final move. A Star executive pointed out however, that the closing is a situation not peculiar to Toronto. There are now only seven North American cities with competing afternoon newspapers.

All sorts of personalities voiced their sympathies, excuses, and disappointment. The concern however, centred around the number of daily newspapers in Toronto, rather than the relative quality of those papers.

That's what it all comes back to. Quality. To me the reason the Tely has sunk is because it was not a good newspaper. It's as simple as that. What it stood for, editorially, was certainly open to reasonable question, but more significantly, what it was doing was not being done well. Admittedly the Tely had a handful of outstanding specialists writing for it but overall it's journalistic team had many flaws. It may well be that there were good writers ready to become great; who can tell what hidden influences were involved at upper editorial levels?

As you may have gathered, this particular columnist is not shedding any tears about the departure of the Tely. Rather, we would like to see former Telegram readers begin to increase their awareness and potential intelligence by reading the Globe and the Star. We sincerely believe that Toronto people who used to restrict their reading to the Telegram, stand to gain much benefit by the paper's exit, simply because they'll now presumably read either or both of Toronto's other two dailies.

We base these opinions on the Tely's coverage of the entertainment scene, since that is the beat we know best. If the paper's reporting of other subjects and areas was half as miserable as its recent performance in the entertainment area, then the sooner it is buried and forgotten, the better.

We are the first to admit that there

Magione hits jackpot with Toronto crowd

The August 17th Massey Hall appearance of Mercury's Chuck Mangione brought an unexpected rush to the box office. Earlier the same day, advance sales were discouraging but by six o'clock, it was obvious that Mangione's concert with the Buffalo Symphony was going to pay off for promoter Martin Onrot as well as Mangione.

The Star's Wilder Penfield wrote: "Musical happening turned out to be a sonic spectacle," which was more than backed by the enthusiasm of the near-capacity house. Mangione was brought back for four encores and out of sheer exhaustion had to call it quits. This concert was important to Mangione being that it was away from the influence of his upper-New York popularity. He broke new ground, and although his initial single release, "Hill Where The Lord Hides", was a large success, it's expected that his next release, "Friends and Love", will have that much of a head start.

Mangione's new single, produced by Robin McBride who edited the album version down from 9.41 to 3.30, was taken from his recently released album, "And In The Beginning".

London, who distribute Mercury Records in Canada, laid on an extra heavy promotion a couple of weeks in advance of the Massey Hall concert and, with Mangione in tow, did the radio, press and television circuit which was responsible for Mangione's extensive airplay in the Toronto area. Mike Doyle, promotion manager of London, arranged for Mangione to appear on the Elwood Glover "Luncheon Date" (Sept 20) which is seen nationally. The Mercury artist then embarked for New York for the mixing of his new album.

Mercury's man on the Chicago scene, Mike Gormley, was in for the concert. was a time when the Tely frequently killed its opposition in the entertainment scene. That was in 1968, when the entertainment department boasted many adept and animated writers. Their work, and the imaginative design and layout of the weekend entertainment section, will long live in the annals of Toronto newspaper history.

By the following year, most of the heavies had gone. David Cobb and Paul King moved on to the Canadian, Ron Evans to the civil service, Tom Hedley to Esquire and Ritchie Yorke to the Globe and Mail. Co-incidentally or not, the paper as a whole kept on going down with the decreasing performance of the entertainment section.

When Yorke returned - briefly - to the Tely last year, his material lacked the fire and freedom we had enjoyed in the the Globe. It has subsequently been widely rumored that a few of Yorke's more controversial and probing features were not permitted to reach print in the Tely. One of them eventually managed to obtain private syndication through informed Toronto music circles and drew hot flushes of enthusiasm.

Its content had to do with the linkup of high level corporate interests in moving in the fledgling Canadian music industry. It would have drawn wide acclaim for the Telegram, but it conceivably might have thrown bad light on other aspects of the newspaper's ownership.

In the past year, the Tely's coverage of the domestic rock scene has been lamentably dismal. It has lacked style and significance, and has not drawn attention to any of the major problems facing the Canadian music industry. It has been mundane and mediocre, on a regular basis. The loss of such trivial comment will not be felt by our industry. The Telegram did very little to support Canadian talent, when it counted.

Not that the other Toronto dailes are doing much better in the pop field. We would go as far as to seriously speculate on the real motives and methods behind some of the stories which turn up from time to time in one paper.

Apparently there is no room for honest, objective reporting of the Canadian pop music scene in the Hogtown daily press. It is a very sad state of affairs.

Nevertheless, Telegram publisher, John Bassett has been accorded all manner of praise for his contributions to Canada. Our own critical standards are obviously more exacting, since we tend to view the situation from a broader spectrum. For example, we do not rejoice in the pandering to the RICHARD continued on page 22

Ray Ramsay, TPC promotion meets Dot's Roy Clark during latter's successful QE gig. CJJC's Mike Dodman on right.

MCA's B.C. promo, Rich Simons and Mike Dodman (CJJC) flank Conway Twitty , in for QE engagement (Sept. 12).

Vancouver's Tom Northcott received civic welcome from Toronto's Mayor Dennison. Uni artist was in town for

Riverboat engagement. Northcott also received national television exposure via Elwood Glover show (CBC-TV).

London's promotion team Vince Lasch and Mike Doyle with Mercury's Roger Miller and London branch manager

Ken McFarland during Miller's Seaway Beverly Hills Hook and Ladder show. (Sept 20-25).

VIA TELEX - September 22/71

CKXL – Calgary, Alta Greg Haraldson

People...Pepper Tree (Cap) Rain...Young (Amp) Never My Love...5th Dimension (Qua) Birds...Raiders (Col) New Jersey...Dan & Coley (A&M) Easy Rider...My Friends Mammy Blue...Pops Tops Desiderata...Les Crane

CHEX – Peterboro, Ont. Ron Johnston

Never My Love...5th Dimension (Qua) Birds...Raiders (Col) Peace Train...Cat Stevens (A&M) Crying Shame.. Gayle McCormick (RCA) River...Joey Gregorash (Pol) Imagine...John Lennon (Cap)

CHUM – Toronto, Ont. Doug Rawlinson

l'm A Man...Chicago (Col) Birds...Raiders (Col) Gypsies...Cher (MCA) Comin' Home...Tommy James (GRT)

CFNB – Radio Atlantic Larry Dickinson

Military Madness...Graham Nash(Kin) For You...Springwell (Lon) Throw A Rope...Joshua (GRT) Ain't Got Time...Glass Bottle(RCA) Charity Ball...Fanny (Kin)

Telex not only way to report new-ons

Several Canadian radio stations have enquired as to how they can assist RPM by forwarding their "new ons" (additions to Canadian charts).

Stations now reporting, do so by way of the immediacy of Telex (RPMTOR 06-22756) - but those stations wishing to report their chart additions and who do not have Telex, may forward them to RPM by FIRST CLASS SPECIAL DELIVERY (add 40 cents to the normal postage and affix Special Delivery stickers). This type of mail service guarantees the speediest delivery - and as long as your chart additions arrive at the RPM offices by Wednesday morning, they will be included in the RPM sent to the printer that day.

DO NOT SEND CHARTS. Simply make a list of what you are adding to the chart (usually made up Monday or Tuesday) and mail them to RPM Weekly - New Ons - 1560 Bayview Avenue - Toronto 17, Ontario. Please indicate who is responsible for the list and if you wish to contribute on a regular basis. CKOC – Hamilton, Ont. Nevin Grant

Imagine...John Lennon (Cap) Gypsies...Cher (MCA) Only You...Delaney/Bonnie (Kin) Co Co...The Sweet Your Move...Yes (Kin) Love To Change...10 Yrs After (Lon)

CHED – Edmonton, Alta. Wayne Bryant

Birds...Raiders (Col) Gypsies...Cher (MCA) Only You...Delaney/Bonnie (Kin) Love To Change...10 Yrs After (Lon) Imagine...John Lennon (Cap) People...Pepper Tree (Cap)

Royal York's big room revamps stage

The Royal York Hotel's Imperial Room, long regarded as a showplace for many of the established names of the entertainment world, has completely revamped its stage area to allow for more scope in presenting acts. The small pull-out stage has been replaced with a large semi-circular platform which allows a full revue or spectacular complement, complete freedom of movement and staging. It is expected that the new arrangements will encourage the use of performers' complete entourages rather than the solo bits which the room has been used to.

CKLW – Windsor, Ont. Alden Diehl

Birds...Raiders (Col) Imagine...John Lennon (Cap) Lookin' Back...Bob Seeger (Cap) Funky...James Brown (Pol) Believe In You...Rita Coolidge (A&M) Absolutely...5 Man Elec Band (Pol)

CKLG – Vancouver B.C. Daryl Burlingham

Yo Yo...Osmonds (Pol) Woke Up...Partridge Family (Qua) Build A Tower...Brahman (Lon)

CKGM – Montreal, P.Q. John Mackey

Birds...Raiders (Col) Gypsies...Cher (MCA) Believe In You...Rita Coolidge (A&M) Get To That ..Funkadelics (GRT)

The eleven-piece house band, under the hand of Moxie Whitney will be able to set up on the stage itself, for a name act, or can move to a position left of the stage if necessary. Kicking off the new boards were Kapp's Sonny and Cher, who opened the Hotel's fall season last week (17).

CKXL CALGARY NEEDS A 9 - MIDNIGHT JOCK CONTACT BOB ROBERTSON AT CKXL

<image>

EVERYONE IS NUMBER 1 WITH AMPEX

18 - - - RPM 2/10/71

NEW ALBUMS

TRAFALGAR

Bee Gees (Atco) SD 7003-P They just keep getting better and better and attempting to describe the Bee Gees is almost impossible. Just prepare yourself for forty six minutes and forty one seconds of the best MOT/MOR entertainment on the market.

20 GRANITE CREEK Moby Grape (Reprise) 6460-P A lot of faith and gentle pursuasion could bring Grape up with the winners. Not Sweet enough for the Top 40 gang but free formers, if there are any left, should swing on this one. "Ode To The Man At The End Of The Bar", a must for play.

ENGLAND DAN & JOHN FORD COLEY

(A&M) SP 4305-W A sparkling new dynamic duo? Impossible – but here they are. Once you get your earballs wrapped around this pair you won't give up until you've heard them through. CHED's Wayne Bryant has already tagged the "New Jersey" cut a winner. The whole set is big BIG!

THE SUN, MOON & HERBS

Dr. John, The Night Tripper (Atco) SD 33-362-P Previous to this release, it was necessary to be a fan of Dr. John and his heavy tripping but this time 'round he's revealed a quality or is now placing more emphasis on what was missing before. A little long (4:55) but "Where Ya At Mule" makes the set.

SONNY & CHER "LIVE" (Kapp) KS 3654-J They're back and it's as if they've never been away. Set will steal your heart. One of the few "live" albums that accomplishes what it set out to do. Roving the club cir-

cuit during this release will

create much programmer in-

terest.

PREPARED IN PEACE The Flying Circus (Capitol) ST - 6365-F Keep your eye on this group from Australia. They'll shortly take up residence in Canada and this set is a bitch of an introduction. Guitar work outstanding and lyrics beautifully put together with strong, clear vocals. One of those rare MOT/MOR packages.

IAN & SYLVIA

(Columbia) C 30736-H They say you have to wait a little longer for the big ones, and Columbia finally got it all together for what should be pair's first successful album. Man and wife duo mean much to Canada where they appear regularly on their own CTV show. If they concentrate on Canada they could become unique – to the U.S.

FIDDLER ON THE ROOF Claus Ogerman (RCA) LSP-4583-N

A re-issue but the second time around will be a large sales getter. Just in time for the opening of flick across Canada and could steal some thunder from the movie soundtrack, not out as yet. Ogerman's arrangements reveals added Fiddler quality

BOOKER T. & PRISCILLA

(A&M) SP 3504-W A specially-priced 2-record package of excellence that just came our way. It's a black/white love story bit that could be missed if passed over hurriedly. If you were a fan of Booker T & The MGs, Priscilla just adds to and softens Jones' talent. "She" should be a single.

THE INCREDIBLE ROY CLARK (Dot) DOS 25990-M

Clark has been a little cool lately but if he gets the exposure he deserves with this set, he'll be back up with the country/ pop biggies in no time. Kinda sad, but that's what makes a big guy that more believable. Lush backup adds to Clark's earthiness.

TAPE SELLERS

- 1 1 TAPESTRY Carole King (Ode) CS77009-W 8T77009-W
- 2 2 RAM Paul McCartney (Apple) 4XT3375-F 8XT3375-F
- 3 3 ONE FINE MORNING Lighthouse (GRT) 5230 1002-T 8 230 1002-T
- 4 8 TEA FOR THE TILLERMAN Cat Stevens (A&M) CS4280-W 8T4280-W
- 5 5 STICKY FINGERS Rolling Stones (Rolling Stone) COCX591000-P 8COC591000-P
- 6 4 BLOOD SWEAT & TEARS 4 (Columbia) CA30590-H CT30590-H
- 7 6 MAN IN BLACK Johnny Cash (Columbia) CA30550-H CT30550-H
- 8 7 MUD SLIDE SLIM James Taylor (Warner Bros) CWX 2561-P 8 WM 2561-P
- 9 23 EVERY PICTURE TELLS A STORY Rod Stewart (Mercury) M79609-K M79809-K
- 10 11 INDIAN RESERVATION Raiders (Columbia) CA30768-H CT30768-H
- 11 12 EVERY GOOD BOY DESERVES FAVOUR Moody Blues (Threshold) M24605-K M24805-K
- 12 9 AQUALUNG Jethro Tull (Reprise) CRX2035-P 8RM2035-P
- 13 10 SUMMER SIDE OF LIFE Gordon Lightfoot (Reprise) CRX2037-P 8RM2037-P
- 14 15 BLUE Joni Mitchell (Reprise) CRX2038-P 8 RM2038-P
- 15 18 AGAINST THE GRAIN Stampeders (Music World Creations) N/A MWC S8-701-W
- 16 25 SOUND MAGAZINE Partridge Family (Bell) 4-6064-M 8-6064-M
- 17 16 DID YOU THINK TO PRAY Charley Pride (RCA) TK4513-N 8TS4513-N
- 18 19 SENSATIONAL SONNY JAMES (Capitol) 4XT804-F 8XT804-F
- 19 14 LYNN ANDERSON'S GREATEST HITS (Chart) MS104U-L M81040-L
- 20 17 WE SURE CAN LOVE EACH OTHER Tammy Wynette (Epic) CA30685-H CT 30685-H
- 21 20 JESUS CHRIST SUPERSTAR (Decca) 736000-J 66000-J
- 22 21 LEON RUSSEL SHELTER PEOPLE (Capitol) 4XT8903-F 8XT8903-F
- 23 13 NORTH COUNTRY George Hamilton IV (RCA) CAS4517-N C84517-N
- 24 24 TARKUS Emerson, Lake & Palmer (Cotillion) AC9900-P A8TC9900-P
- 25 ... MASTER OF REALITY Black Sabbath (Warner Bros) CWX 2562-P 8 WM 2562-P

Sound Canada bows new PR policy

Sound Canada recording house has announced a new public relations policy. The Toronto-based facility intends to supplement company and artist promotion with its own publicity on sides cut at the studio. Says PR head Artie Kohn, "The larger companies consider it a better investment to spend their PR dollars on those things which are sure sellers. Sound Canada, whose studios are being used around the clock to record Canadian talent feel that this inequity should be resolved."

Also in the news from Sound Canada, is the fact that the studio's new sixteen mixer control board is almost complete. At present, the Langevin submaster units have been installed, and only minor additional work is required to make the unit operational. The new control room features huge new monitor speakers designed and built by Chief Engineer Glenn Clarke.

Eastern busy with foreign bookings

Eastern Sound, the only twenty-four track studio in Canada, outside of Quebec, has been extensively involved in recording foreign acts recently, reports manager Murray Shields. Most successful has been "It's For You" by Springwell, an American group, on London's Parrot label. The deck is now strongly placed throughout the United States and Canada. James and the Good Brothers have just wound up recording a number of cuts at Eastern for their upcoming Columbia album.

Middleton makes name change formal

Ken Middleton, until now the president of Warner Bros. Records of Canada, Ltd. has formally announced the change of the company's name to Kinney Music of Canada, Ltd. The name change was reported in RPM last week. In the official press release, Middleton said, "Our men are no longer record men. Rather, they are music men, and as such are developing a total music company.

"As Kinney Music of Canada, Ltd., we will strengthen and increase our efforts in bringing you the best of artists and service. We are very proud of our current product and you can be assured that we are doing our utmost to develop new talent on both the domestic and international scenes." The company has requested that all those in the radio, recording and allied fields refer to the company by its new name, effective immediately.

RPM maintains a Canadian approach to one of the fastest growing music nations in the world.

A Boston group, Guns and Butter, is booked in for three weeks working on their first album for Atlantic Records in New York.

On the Canadian front, the studio is still busy with Anne Murray, who is in for a CBC Special taping in the near future, A&M's Tundra, Lisa Garber and Joshua, all under the production hand of Harry Hinde, as is Columbia's Frank Lee, who recently finished taping a single. session.

NEW WEEKA

WER WEEKCY

WEEKEU

REM Strong W

RPM WEEKLY BY AIR

Domestic first class mail is carried by air in Canada whenever this will expedite delivery. All FIRST CLASS subscribers to RPM receive this preferred handling. This guarantees that you will receive your RPM the morning after it is mailed. For those who need special service – RPM makes this preferred subscription rate possible.

One year (52 issues) - \$20,

BE A FIRST CLASS SUBSCRIBER

Send to:

Address

City Prov

(Make cheques payable to RPM Weekly, 1560 Bayview Avenue, Toronto, Ontario)

Copyright and copy wrong

by Kenneth M. Smookler

So much for contracts. Any one of my readers with questions on contracts should write in to RPM for two reasons. First of all, it will show your interest; second, it will convince the editor that somebody is actually reading the column.

But contracts are not the only things in the music world. Copyright is a hotter issue and one which is even less understood. What is copyright? Let me surprise you by saying that it is just what it sounds like. Copyright governs the right to copy certain kinds of material.

Let's just kick an example around to see what it can mean. Swingin' Jo Bach needs to add three numbers to his routine for his next concert which will be half an hour longer than he has been playing. One of them, he writes for himself, and, while he is sitting around trying to figure out where to get the other two his new manager. Arrogant Amodeus, comes along to have a drink with S.J.B. and console him in his troubles. They each order another double milk and, when A.A. finds out what's bothering Jo, he says, "Not to worry. I've got two songs that were used by that great rock

Another First For MOBY GRAPE . . . Only One Album

20 GRANITE CREEK

LP-RS-6460 8tr-8RM-6460 Cass-CRX-6460

And One Single

GYPSY WOMAN (R 1040)

On Reprise......where they should have been in the first place.

KINNEY MUSIC OF CANADA, LTD.

These articles dealing with the legal aspect of entertainment, are written especially for RPM by Kenneth M. Smookler, barrister and solicitor practicing in Toronto. He has a LL.B from the University of Toronto and a B.A. in Sociology from Wayne State University in Detroit.

group Radar Pineapple Manhole at their last concert. Here's the sheet music for both of them, do what you like with it."

The first song, called "Snowflakes Keep Falling on My Toes", is a poverty song about a boy with a worn-out pair of shoes. Swingin' Jo is inspired by it to write another song about a boy wearing cracked shoes but the words and music although inspired by it, are different from the song handed to him by A.A. Nevertheless, he calls it, "Snowflakes Keep Falling on My Toes". The other one is a very simple song written by the lead singer in RPM called, "The Roses Are Crying". He uses it just as it is, giving all credit to the original writer so that these two songs eventually go on the programme as "Snowflakes Keep Falling On My Toes" by Swingin' Jo Bach and "The Roses Are Crying" by Harold Radar.

Then he runs copies of both songs through his photo-copying machine for his back-up group. After the concert is over, he is horrified to be handed a summons charging him with breach of the Copyright Act.

Before you read any further try to guess whether one or both of the songs got him into trouble and, if one, which one. Ready?

It was not "Snowflakes Keep Falling On My Toes". If you thought that because S.J.B. used the same title, he was in breach of the song's copyright, you are wrong. (I realize that the title is practically all that is filed in Ottawa; nevertheless, titles are not protected.)

No, it was the other piece of music that got him into trouble even though Swingin' Jo took no credit and probably paid all of the necessary performance fees.

How did he breach the copyright? By running the song through a copying machine. The Copyright Act restricts all copying and everytime you put copyright material through a photo-copying machine, you are in breach of the Act. Of course, the maximum penalty for each such breach is relatively trivial (maximum I believe, is \$20) but nevertheless, that's the offence, copying. Any form of copying. Don't do it.

Next week, we'll see what other form of copying can get you into trouble under this Act.

RPM maintains a Canadian approach to one of the fastest growing music nations in the world.

Sly & the Family Stone appear

Amazingly enough, Sly & The Family Stone managed to sell out three nights at Madison Square Garden just recently, and then to show up for

all of them. Sly has had his share of troubles this past year; he has done little in the way of interviews, live performances, and the incredible

McLollie's "Chilliwack" mixed at Van's Aragon Jack Herschorn, of Vancouver's Aragon

Recorders, reports that the new Oscar McLollie single, "Chilliwack Valley", was mixed and completed at the sixteen track studio. McLollie re-enters the recording field after spending a number of years touring the South Pacific. He is a transplanted native of British Columbia's Chilliwack Valley.

The song is billed as a "ballad aimed straight at the middle of the road radio station market and portrays the benefits of the simple life after the glare and glitter of the city."

1 **3 EASY LOVING**

- Freddie Hart (Capitol) 3115-F 2 2 QUITS
- Bill Anderson (Decca) 32840-J
- **3 5 WHO WROTE THE WORDS**
- Mercey Brothers (RCA) 75-1058-N 1 WHEN HE WALKS ON YOU
- Jerry Lee Lewis (Mercury) 7 3227-K 5 8 YOU'RE LOOKING AT COUNTRY
- Loretta Lynn (Decca) 32851-J
- 6 9 TALK IT OVER IN THE MORNING Anne Murray (Capitol) 72649-F
- 7 4 MY BLUE TEARS Dolly Parton (RCA) 9999-N
- 8 10 FEDERAL GRAIN TRAIN Russ Gurr (Rodeo) 3349-K
- 9 12 PITTY PITTY PATTER Susan Raye (Capitol) 3129-F
- 10 13 THE YEAR THAT CLAYTON DELANEY DIED Tom T.Hall (Mercury) 73221-K
- 11 14 HOW CAN I UNLOVE YOU Lynn Anderson (Columbia) 4-45429-H
- 12 15 LOVING HER WAS EASIER (Than Anything I'll Ever Do Again) Roger Miller (Mercury) 73230-K
- 13 17 LEAVIN' AND SAYIN' GOODBYE Faron Young (Mercury) 73220-K
- 14 18 SKIP A ROPE Mike Graham (Rodeo) 3348-K
- 15 19 I'D RATHER BE SORRY Ray Price (Columbia) 45425-H

time he spent in the recording studio has yet to produce a finished product. So everyone was waiting anxiously to see what would happen at his first New York gig in almost a year; and, to see if he would perform his new material, as he hasn't done a new album in two years.

What happened seemed more or less like a parody. Sly came out onstage splendidly dressed in a red, white and black outfit, and performed all his old material....complete with dozens of encores of "I Want To Take You Higher", with the crowd yelling "higher" and brandishing peace symbols.

Van's Prawn Records sians Buchanan

Jake Doell, of Vancouver's Prawn Records, has announced the signing of an independent production deal with Merv Buchanan. Slated for release this month are three Buchanan productions by Whitemail, Elwyn Lehman and Goldenrod.

Buchanan, now located in the Jack Hershcorn offices in Vancouver, was formerly head of Toronto's Trend Records. Prawn is independently owned by Doell and Ken Lundgren of Vancouver Music will go to press with it immediand is distributed in Canada by London.

- 16 6 GOOD LOVIN' (Makes It Right) Tammy Wynette (Epic) 10759-H 7 SOMEDAY WE'LL LOOK BACK
- Merle Haggard (Capitol) 3112-F
- 18 21 THE MARK OF A HEEL Hank Thompson (Dot) 17385-M
- 19 11 I WONDER WHAT SHE'LL THINK ABOUT ME LEAVING Conway Twitty (Decca) 32842-J
- 20 24 ROLLIN' MY SWEET BABY'S ARMS Buck Owens (Capitol) 3164-F
- 21 25 TILLSONBURG Tom Connors (Boot) 014-K
- 22 26 CEDARTOWN, GEORGIA Waylon Jennings (RCA) 1003-N
- 23 23 MISS JANUARY Russell Thornberry (MCA) 2017-J
- 24 22 HERE I GO AGAIN Bobby Wright (Decca) 32839-J
- 25 28 WHERE DO WE GO FROM HERE Hank Smith (Quality) 2012-M 26 16 I'M JUST ME
- Charley Pride (RCA) 9996-N
- 27 35 NO NEED TO WORRY Johnny Cash & June Carter (Columbia) 45431-H
- 28 31 MAIL ORDER BRIDE Jimmy Arthur Ordge (Damon) 010-J
- 29 29 BEHIND THAT LOCKED DOOR Drylanders (Barry) 3526-M
- 30 30 VOLKSWAGEN MICRO-BUS Earl Morin (Barry) 3527-M
- 31 20 SWEET CITY WOMAN Stampeders (MWC) 1004-M
- 32 39 I'M A TRUCKDRIVER Stevedore Steve (Boot) 005-K

Sort of like Sly's "Greatest Hits" all over again. However, the audience loved it. Which is saying something about what the kids are paying to see. On the first night of the three, Sly mumbled something about "We'd love to play our new material, but we don't want to play it until it's ready, man, and it's not really ready."

There was even a rumour that it wasn't really Sly onstage, but no one 'official' would confirm that.....

Sly Stone came to Madison Square Garden, played forty minutes of three year old material to about twenty thousand people (each night) who paid up to \$7.50 a ticket. You can make it if you try.

Bill Graham has announced that a publishing deal has been negotiated with Atheneum Press for the release of a book tentatively titled "Bill Graham's Story of the Fillmore Years". Graham will begin writing the book shortly with a collaborator yet to be named

In addition, Graham has licensed the rights to a music folio entitled "Live at the Fillmore", which will contain music by various artists who performed at the Fillmore over the years. Among the musicians represented are Crosby, Stills, Nash and Young, Elton John, Gordon Lightfoot, Janis Joplin, Aretha Franklin, Joe Cocker, Leon Russell and the Band. Warner Bros. ately.

33 27 GOOD ENOUGH TO BE YOUR WIFE Jeannie C.Riley (Plantation) 75-M 34 40 THERE AIN'T NO EASY WAY Eddie Chwill (Barry) 3528-M 35 45 KO KO JOE Jerry Reed (RCA) 48-1011-N 36 47 I DON'T KNOW YOU ANYMORE Tommy Overstreet (Dot) 17387-M 37 38 CRAZY LOVER Terry Hynes (Ame) 107-M 38 33 SATURDAY MORNING CONFUSION Bobby Russell (U.A.) 50788-J 39 ... NORTH COUNTRY George Hamilton IV (RCA) 75-1060-N 40 49 MILE AFTER MILE Orval Prophet (Columbia) C4-2984-H 41 ... PICTURES Statler Bros (Mercury) 73229-K 42 43 MOODS OF MY MAN Honey West (Marathon) 1042-C 43 48 MY DADDY'S BLACKLAND FARM Scotty Stevenson (London) 17417-K 44 41 PARLIAMENT HILL Angus Walker (Rodeo) 3345-K 45 44 WHEN WE TRIED Rainvilles (Melbourne) 3364-K 46 50 BIG RIVER Keith Potts (Melbourne) 3365-K 47 46 A HIT IN ANY LANGUAGE Carroll Baker (Columbia) C4-298 3-H 48 ... BESIDE ME Patricia MacDonnell (6th Ave) 613-K 49 ... BE A LITTLE QUIETER Porter Wagonner (RCA) 1007-N 50 ... WAITING FOR THE TRAIN Danny Coughian (Boot) 011-K

aired on WTVS-TV

Windsor's CJOM FM, a progressive rock station, has become increasingly popular with the young border city residents. Although there has been no legislation to force the airing of Cancon product, CJOM FM has been the leader in the area for bringing attention to the Canadian recording industry. Besides taking advantage of the local appearances of recording units (presenting them in free concert - RPM Sept 25) they have programmed a heavy percentage of Canadian content, album and single product.

SMITH continued from page 6

are living proof that the age of slavery is not dead.

There is at least one entertainer with a valid contract that calls for him to pay all packaging costs. So what? Well, the packaging costs just happen to exceed the royalty returns. In fact, based on the maximum royalty rate, which is still more than a year away, packaging costs come to about five cents more per album than the royalty payment. And that's only the cost of materials for each additional record. Add on the fixed costs of design and initial preparation to find the real cost.

Another group signed a contract that allows the record company to renew

RICHARD continued from page 12

selfish passions of ethnic groups, at the expense of the general populace. We do not forget that one of Bassett's prime holdings, CKLW in Windsor, has been doing a lot less than its due for Canadian talent. That subject has been covered in depth in certain areas of the media in recent times, and we therefore won't dwell on it. Suffice to say that CKLW leaves acres of room for improvement in its attitudes and

CJOM-FM documentary Bells score again in Moffat competition

For the third year in a row, Polydor Records has walked away with two first place awards in the Moffat Awards, a competition sponsored by a group of western Canadian radio stations. In 1969, the Bells won two

The Media Centre of the University of Windsor recently put together a half-hour documentary on the station's programming and community events philosophies which was aired by WTVS, Channel 56.

Further information on this documentary and other station activities can be obtained through Mike Linder, CJOM Radio.

yearly without increasing the royalty payments. After a three year period, the group would still be earning the same royalties. The act failed to realize that the contract will be renewed only if the group is a success during the first year. And in that case, they are, as a proven act, worth more than the unknown group that signed the initial contract.

Still another singer found him self powerless to stop release of a recording that reeked of artistic ineptitude. He had overlooked a little clause that gave the company complete control over releases. He had overlooked another clause that allowed the company to dictate the studios and sidemen, but put the bill against the singer's royalties.

actions towards Canadian music.

CFTO TV, which is Bassett's plumpest chicken, also raises many doubts about this man's support of Canadian talent. We are sick of seeing mediocre U.S. talent being imported to headline so-called Canadian music specials, by short-sighted producers who obviously have no knowledge of the relative strength of several Canadian performers in the broad North American market.

Who can forgive the replacement of Canadian acts in the co-productions when they were televised on U.S. network TV?

We are bored to the point of paranoia with Nashville North, the title of which gives clear indication of the degree of creativity involved. And we see no fair and just video coverage of the booming Canadian music scene from CFTO. It's Happening was happening a few years back, but now that it is really happening in Canada, there is very little happening at CFTO.

We also have not fogotten the Telegram's distorted and distressed coverage of the SRL issue, which I feel was dishonest to the point of dismay by any who had any real grasp of the

categories with "Moody Manitoba Morning" and in 1970, Ann Attenborrow and Dee Higgins each picked up a first in best MOR and best folk or country respectively.

This year, the Bells came through again. winning the best MOR category with "Stay Awhile" and best folk or country with "Fly, Little White Dove, Fly". "Stay Awhile" went on to become a million-seller and won the Gold Leaf Award for outstanding record sales in Canada. Group leader, Cliff Edwards, produced both sides in Montreal. In addition to trophies, the group will be awarded a cash prize.

And who knows how many performers haven't noticed that their recording contract also signs over their publishing rights to the company. More often than not the publishing rights are more valuable than the recordings. Anyone who likes eating should stay on top of that one.

The list is endless. And so is the list of music-bred paupers.

But, it doesn't follow that the company which gives you the best royalties is undisputably the best. One manager, believing that concert fees are more valuable than recording revenues, says "I don't care if the company steals us blind as long as they promote us all the way." He may have something there. At least he eats regularly.

It all depends on what you want.

situation. It was abundantly obvious that the Tely's version of SRL reflected more on the broadcasting interests of John Bassett than the Canadian public.

Such manipulation of the media is democratic suicide. And such use of a newspaper as a tool to further the interests of its owners (portrayed so accurately in the Tely's lengthy and in our opinion, unwarranted concentration on the stage production of Hair, which was produced by Bassett's son) can only be a means to an end. The crocodile tears are rolling down the withered wrinkled faces. And the hypocritical attitudes of so many executives and politicians are oozing forth.

Far from decrying the inevitable benefits of Toronto sustaining three daily newspapers, we have examined the death of the Telegram and we find no pressing reason for concern. Perhaps we're being overly naive, but we earnestly believe that if the Telegram had been a good newspaper it could have survived. But, in my opinion. it was not, and because of that fact alone, it has gone the way some newspapers go.....down the drain. To everything there is a season, and then you will reap what you sow.

Mercey Brothers grab Seaway Hotel award

RCA's Mercey Brothers are to be presented with the Seaway Award for the top country instrumental vocal group. The Merceys were voted by RPM readers as being the 1970 winners of the Juno Award and have consistently been in the forefront when it comes to Canadian country music.

The Seaway Award was set up in 1969 to acknowledge Canadian performers who had contributed great-

Polydor's Brown into Montreal Forum

Billed as "America's No. 1 soul brother", James Brown leaped into the Montreal Forum September 25th for one performance. This marked Brown's first Forum appearance. Also on hand were Stax' Dramatics.

Brown is currently seeing action with his "Make It Funky" single and his newly-bowed "Hot Pants"; Brown was acquired recently by Polydor for an undisclosed sum. His Montreal appearance is part of a touring schedule which has seen him cross Africa and Europe, followed by a record-breaking Madison Square Garden performance.

LETTERS continued from page 8

irregular. Danny Sugarman from the same office is now our L.A. correspondent. As a regular contributor to Creem and a person very close to the L.A. rock scene, he is eminently more qualified.

Dave Bist is our correspondent in Montreal. As entertainment editor of the Montreal Gazette and winner of the 1970 Juno Award, we don't think we could find a better person. Herbert Aranoff was supposed to be our correspondent but we could never reach him and to date no one in Toronto has received anything from him.

We have recently retained Jim Shannon, entertainment editor of Space City in Houston, as our Houston correspondent. Space City is one of the largest and most successful underground papers in the west. Larry Lent is our other Houston correspondent. With KPFT Pacifica Radio, he emcees all the large shows in Houston and interviews the major groups. A number of his full length interviews, including the one with Elton John, have been pressed by the record companies and sent out to all press and radio with a transcript. Wayne Bryant in Edmonton wrote a few promotional items for us.

ly throughout the year to promoting Canadian talent at home and elsewhere. Previous winners were: The Sugar Shoppe in 1969 and Glenn Smith and the Fables in 1970.

The Award was presented to the Mercey Brothers Wednesday, September 22, in the Seaway Beverly Hills Trophy Lounge. The famous brother team are appearing in the Lounge for two weeks.

London hosts "King of the Road" opener

Mike Doyle, national promotion for London, and their branch manager for Ontario, Ken McFarland, hosted a press/radio/retailer party for Roger Miller's opening at the Hook and Ladder Club (Seaway Beverly Hills). The famous "King of the Road" Mercury artist appeared at the popular nite spot from September 20th through the 25th.

Miller is currently making good gains on the RPM Country 50 with his "Loving Her Was Easier" deck. Early indications had Miller set for the pop charts but Kris Kristofferson, who penned the song, released his version, which dampened Miller's chances.

Greg Haraldson was supposed to be our correspondent in Calgary. But no one has heard from him. We have just completed arrangements with a new correspondent in Saskatoon who will be announced shortly.

Jeani Read of the Vancouver Province is our Vancouver correspondent. Stoney (Oops) Edwards has written to us that she will be continuing to be a correspondent.

Richard Greene of the New Musical Express has written to us that he was under contract to write. Accordingly, we hope he will continue to write for us. Mary Kellaher who works in television music production in Great Britain is currently our correspondent in Britain.

Former radio announcer and freelance writer James A. Milliken, is our Winnipeg correspondent. Ann Stark's submissions did not seem to be of national interest.

Tony Rea, the founding editor of Creem, is our Boston correspondent.

In addition, we are just completing arrangements with correspondents in Halifax, Ottawa and Vancouver in order to better cover the Canadian music scene.

Archie Macdonell, Pop Magazine, Toronto, Ontario.

CFGM raises 190G's for local charity

The recent seventy-two hour Marathon Dance held at the Alderwood Shopping Plaza (Toronto) raised more than \$190,000 for various charities. These included crippled children, the Heart Fund and others. Much of the success was due to the power of radio station CFGM, who sponsored the dance in conjunction with Colour-View TV.

CFGM radio personalities, Jim Wiere and Eric Webb were on hand to host the dance which saw a combination of "live" and recorded music fill the plaza from September 3rd. till the 6th.

Marathon Records, through their press and promotion manager, Jack Hosier, supplied some of the acts which included the Blue Diamonds, Goldie Lee and the Nutt Brothers. Al Hooper and Conn Archer were also there, from Dominion Records.

Hosier and Taylor beef up Marathon

Jack Boswell, former vice-president of Allied Records and now president of the newly-formed Marathon Records Inc., has taken on the services of Doug Taylor as promotion manager for the new country line. Jack Hosier, free-lance writer and head of Red Dolphin Enterprises, has been retained by Marathon to handle all press and promo releases.

Hosier has been responsible for much of the country promotion in the Toronto area, particularly with the Gleasonaires and in bringing attention to the Gary Hooper "Washington D.C." deck.

Graham and Gurr watched in U.S.A.

James Parks, who writes for the New Hampshire Sunday News, has consistently kept abreast of the disc action in Canada and constantly reports this action to his readers.

Parks was one of the first to tag "Sweet City Woman" by the Stampeders as "Hit potential", several months ago and is currently displaying an interest in two Rodeo releases, "Skip a Rope" by Mike Graham and Russ Gurr's "Federal Grain Train".

With regard to the Graham deck, the second time around for this song, Parks writes, "Graham adds new zest, updating it to fit into the current musical pattern." He is of the opinion that both Gurr and Graham could see U.S. releases and chart successes should they get strong support from their own country.

MORE AND MORE STATIONS FROM COAST TO COAST KNOW THIS RECORD IS A HIT

I BELIEVE IN YOU - RITA COOLIDGE* AM 1271

Calgary CKXL No. 1

Hamilton CKOC CHAM

London CJOE No. 25

Regina CJME No. 23 **Smith Falls** CJET

CHUM

CKLW

CKWW

Toronto **CKFH HB** Windsor CJOM/FM Edmonton CHED No. 6 Inuvik CHAK Montreal

CJAD CFCF CKGM CJMS

Sarnia CKJD St. Catharines CHSC

Vancouver CKLG HB **CKVN HB**

Winnipeg CFRW

Halifax CJCH CHNS

1

Leamington CHYR

Ottawa CFRA

Saskatoon CKOM No. 12

Ste Hyacinthe CKBS

RPM No. 53 (Bullet)

* FROM THE ALBUM TITLED " RITA COOLIDGE" - SP4291