

selected discography

The following discography lists all of the recordings referred to in Love Saves the Day. It provides basic information on the name of the artist, the title of the recording, the name of the label that originally released the recording, and the year in which the recording was first released. Entries are listed in alphabetical order, first according to the name of the artist, and subsequently according to the title of the recording. Albums are highlighted in italics, whereas individual album cuts, seven-inch singles, and twelve-inch singles are written in normal typeface.

- Abaco Dream. "Life and Death in G & A." A&M, 1969.
Area Code 615. "Stone Fox Chase." Polydor, 1970.
Ashford & Simpson. "Found a Cure." Warner Bros., 1979.
———. "It Seems to Hang On." Warner Bros., 1978.
———. "Over and Over." Warner Bros., 1977.
———. "Stay Free." Warner Bros., 1979.
Atmosfear. "Dancing in Outer Space." Elite, 1979.
Auger, Brian, & the Trinity. "Listen Here." RCA, 1970.
Ayers, Roy, Ubiquity. "Don't Stop the Feeling." Polydor, 1979.
———. "Running Away." Polydor, 1977.
Babe Ruth. "The Mexican." Harvest, 1973.
Barrabas. *Barrabas*. RCA, 1972.
———. "Wild Safari." RCA, 1972.
———. "Woman." RCA, 1972.
Barrow, Keith. "Turn Me Up." Columbia, 1978.
Bataan, Joe. "Aftershower Funk." Mericana, 1973.
———. "Latin Strut." Mericana, 1973.
———. "Rap-O Clap-O." Salsoul, 1979.
———. *Salsoul*. Mericana, 1973.
Bean, Carl. "I Was Born This Way." Motown, 1977.
Beatles. "Here Comes the Sun." Apple, 1969.

- . “It’s Too Funky in Here.” Polydor, 1979.
- . “Mother Popcorn (You Got to Have a Mother for Me).” King, 1969.
- Brown, Peter. “Do Ya Wanna Get Funky With Me.” TK, 1977.
- . “Love in Our Hearts.” TK, 1979.
- B. T. Express. “Do It (’Til You’re Satisfied).” Scepter, 1974.
- . “Express.” Scepter/Roadshow, 1974.
- . “Peace Pipe.” Scepter/Roadshow, 1975.
- Bumble Bee Unlimited. “Lady Bug.” Red Greg, 1978.
- . “Love Bug.” Red Greg, 1976.
- Byrd, Bobby. “Hot Pants—I’m Coming, Coming, I’m Coming.” BrownStone, 1971.
- Candido. “Dancin’ and Prancin’.” Salsoul, 1979.
- . “Jingo.” Salsoul, 1979.
- . “Thousand Finger Man.” Salsoul, 1979.
- Cara, Irene. “Flashdance . . . What a Feeling.” Casablanca, 1983.
- Carn, Jean. “Was That All It Was.” Philadelphia International, 1979.
- Cerrone. “Black Is Black.” Cotillion, 1977.
- . “Call Me Tonight.” Atlantic, 1979.
- . “Love in ‘C’ Minor.” Cotillion, 1977.
- . “Midnight Lady.” Cotillion, 1977.
- . *Supernature*. Cotillion, 1977.
- . “Supernature.” Cotillion, 1977.
- Chakachas. “Jungle Fever.” Polydor, 1972.
- Change. “A Lover’s Holiday.” RFC, 1980.
- Charo and the Salsoul Orchestra. “Dance a Little Bit Closer.” Salsoul, 1977.
- Cher. “Take Me Home.” Casablanca, 1979.
- Chic. “Dance Dance Dance (Yowsah, Yowsah, Yowsah).” Atlantic, 1977.
- . “Good Times.” Atlantic, 1979.
- . “Le Freak.” Atlantic, 1978.
- Chicago. “I’m a Man.” Columbia, 1970.
- . “Street Player.” Columbia, 1979.
- Chocolat. *Kings of Clubs*. Salsoul, 1977.
- C. J. & Co. “Devil’s Gun.” Westbound, 1977.
- . “We’ve Got Our Own Thing.” Westbound, 1977.
- Class Action featuring Christine Wiltshire. “Weekend.” Sleeping Bag, 1983.
- Clifford, Linda. “Runaway Love.” Curtom, 1978.
- Collins, Lynn. “Think (About It).” People, 1972.
- Consumer Rapport. “Ease On Down the Road.” Wing & a Prayer, 1975.
- Cookie Monster & the Girls. “C Is for Cookie.” Sesame Street, 1978.
- Costandinos, Alec, and the Syncophonic Orchestra. *Romeo and Juliet*. Casablanca, 1978.
- Creative Source. “Who Is He and What Is He to You?” Sussex, 1973.
- Crown Heights Affair. “Say a Prayer for Two.” De-Lite, 1978.

Curtis, Chantal. "Get Another Love." Key, 1979.
 Cymande. "Bra." Janus, 1972.
 Dash, Sarah. "Sinner Man." Kirshner, 1978.
 Dees, Rick, and His Cast of Idiots. "Disco Duck." RSO, 1976.
 De La Fe, Alfredo. "Hot to Trot." Criollo, 1979.
 ———. "My Favorite Things." Criollo, 1979.
 Deodato, Eumir. "Night Cruiser." Warner Bros., 1980.
 Dibango, Manu. "Soul Makossa." Atlantic, 1973.
 Disco Dub Band. "For the Love of Money." Movers Records, 1976.
 Disco Tex & the Sex-O-Lettes. "Get Dancin'." Chelsea, 1974.
 Dinosaur. "Kiss Me Again." Sire, 1978.
 Doobie Brothers. "Long Train Running." Warner Bros., 1973.
 Doors. "Roadhouse Blues." Elektra, 1970.
 Double Exposure. "My Love Is Free." Salsoul, 1976.
 ———. "Ten Percent." Salsoul, 1976.
 Douglas, Carl. "Kung Fu Fighting." 20th Century, 1974.
 Douglas, Carol. "Doctor's Orders." Midland International, 1974.
 ———. "Midnight Love Affair." Midland International, 1976.
 Downing, Al. "I'll Be Holding On." Chess, 1974.
 Downing, Don. "Dream World." Scepter, 1974.
 Dozier, Lamont. "Going Back to My Roots." Warner Bros., 1977.
 Dr. Buzzard's Original Savannah Band. "Cherchez la Femme." RCA, 1976.
 ———. *Dr. Buzzard's Original Savannah Band*. RCA, 1976.
 ———. "I'll Play the Fool." RCA, 1976.
 ———. "Sour and Sweet." RCA, 1976.
 Duke, George. "I Want You for Myself." Epic, 1979.
 Dury, Ian. "Hit Me with Your Rhythm Stick." Stiff, 1978.
 Dynamic Corvettes. "Funky Music Is the Thing." Abet, 1975.
 Earth, Wind & Fire. "Boogie Wonderland." ARC, 1979.
 Easy Going. "Baby I Love You." Prism, 1979.
 Ecstasy, Passion & Pain. "Ask Me." Roulette, 1974.
 Ecstasy, Passion & Pain featuring Barbara Roy. "Touch and Go." Roulette, 1976.
 El Coco. "Let's Get It Together." AVI, 1976.
 Emotions. "I Don't Wanna Lose Your Love." Columbia, 1976.
 Equals. "Black Skinned Blue Eyed Boys." President, 1970.
 Executive Suite. "When the Fuel Runs Out." Babylon, 1974.
 Extensions from (212). "Manhattan Shuffle." Friends & Co., 1979.
 Exuma. "Exuma, the Obeah Man." Mercury, 1969.
 Fair, Yvonne. "It Should Have Been Me." Motown, 1975.
 Faithfull, Marianne. "Why D'Ya Do It?" Island, 1979.
 Fatback. "King Tim III (Personality Jock)." Spring, 1979.
 Fidenco, Nico. *Emanuelle Nera*. West End, 1976.

First Choice. "Armed and Extremely Dangerous." Philly Groove, 1973.
 ———. *Delusions*. Gold Mind, 1977.
 ———. "Double Cross." Gold Mind, 1979.
 ———. "Doctor Love." Gold Mind, 1977.
 ———. "Guilty." Philly Groove, 1974.
 ———. *Hold Your Horses*. Gold Mind, 1979.
 ———. "Hold Your Horses." Gold Mind, 1978.
 ———. "Let No Man Put Asunder." Gold Mind, 1977.
 ———. "Love and Happiness." Philly Groove, 1973.
 ———. "Love Thang." Gold Mind, 1979.
 ———. "Newsy Neighbors." Philly Groove, 1973.
 ———. "Smarty Pants." Philly Groove, 1973.
 ———. *So Let Us Entertain You*. Warner Bros., 1976.
 ———. "The Player." Philly Groove, 1973.
 Four Tops. "I Can't Help Myself (Sugar Pie Honey Bunch)." Motown, 1965.
 ———. "Still Waters." Motown, 1970.
 Franklin, Aretha. "Ain't No Way." Atlantic, 1968.
 ———. "Respect." Atlantic, 1967.
 Front Page. "Love Insurance." Panorama, 1979.
 Funk Machine. "Funk Machine." ТК, 1977.
 Gardner, Taana. "When You Touch Me." West End, 1979.
 ———. "Work That Body." West End, 1979.
 Gaye, Marvin. "I Heard It Through the Grapevine." Tamla, 1968.
 ———. "What's Going On." Tamla, 1971.
 Gaynor, Gloria. "Casanova Brown." MGM, 1975.
 ———. "I Will Survive." Polydor, 1978.
 ———. "(If You Want It) Do It Yourself." MGM, 1975.
 ———. "How High the Moon." MGM, 1975.
 ———. *Never Can Say Goodbye*. MGM, 1975.
 ———. "Never Can Say Goodbye." MGM, 1974.
 ———. *Park Avenue Sound*. Polydor, 1978.
 ———. "Substitute." Polydor, 1978.
 Gentry, Bobbie. "Ode to Billie Joe." Capitol, 1967.
 Giorgio. *From Here to Eternity*. Casablanca, 1977.
 Glass House. "I Can't Be You (You Can't Be Me)." Invictus, 1970.
 Grant, Eddy. "Living on the Frontline." Epic, 1978.
 ———. "Walking on Sunshine." Epic, 1979.
 Green, Al. "Let's Stay Together." Hi, 1971.
 ———. "Love and Happiness." Hi, 1972.
 Green, Jesse. "Nice & Slow." Scepter, 1976.
 Hammond, Johnny. "Los Conquistadores Chocolatés." Fantasy, 1975.
 Harris, Damon. "It's Music." Fantasy/WMOТ, 1978.

Hartman, Dan. "Instant Replay." Blue Sky, 1978.
 ———. "Vertigo/Relight My Fire." Blue Sky, 1979.
 Hayes, Isaac. "By the Time I Get to Phoenix." Enterprise, 1969.
 ———. *Hot Buttered Soul*. Enterprise, 1969.
 ———. "Theme from Shaft." Enterprise, 1971.
 Heart and Soul Orchestra. "Love in C' Minor." Casablanca, 1977.
 Hendrix, Jimi. *Band of Gypsys*. Capitol, 1970.
 Holloway, Brenda. "Just Look What You've Done." Tamla, 1967.
 Holloway, Loleatta. "Dreamin'." Gold Mind, 1976.
 ———. "The Greatest Performance of My Life." Gold Mind, 1979.
 ———. "Hit and Run." Gold Mind, 1977.
 ———. "I May Not Be There When You Want Me (But I'm Right On Time)." Gold Mind, 1978.
 ———. "Is It Just a Man's Way?" Gold Mind, 1976.
 ———. *Loleatta*. Gold Mind, 1976.
 ———. "Love Sensation." Gold Mind, 1980.
 ———. *Queen of the Night*. Gold Mind, 1978.
 ———. "We're Getting Stronger (The Longer We Stay Together)." Gold Mind, 1977.
 Horne, Jimmy "Bo." "Gimme Some." Alston, 1975.
 ———. "Spank." Sunshine Sound, 1978.
 Houston, Thelma. "Don't Leave Me This Way." Tamla, 1976.
 ———. "I'm Here Again." Tamla, 1977.
 Hues Corporation. "Rock the Boat." RCA, 1973.
 ———. "Rockin' Soul." RCA, 1974.
 Hutch, Willie. "Brother's Gonna Work it Out." Motown, 1973.
 ———. "Love Power." Motown, 1975.
 Inner Life featuring Jocelyn Brown. "I'm Caught Up (In a One Night Love Affair)." Prelude, 1979.
 ———. "Make It Last Forever." Salsoul, 1979.
 Instant Funk. "Bodyshine." Salsoul, 1979.
 ———. "I Got My Mind Made Up (You Can Get It Girl)." Salsoul, 1978.
 ———. "Slap Slap Licked Lap." Salsoul, 1979.
 Intruders. "I'll Always Love My Mama." Philadelphia International, 1973.
 ———. "(We'll Be) United." Gamble, 1966.
 Isley Brothers. "Get Into Something." T-Neck, 1970.
 Jackson, Jermaine. "Erucu." Motown, 1975.
 Jackson 5. "ABC." Motown, 1970.
 Jacobs, Debbie. "Don't You Want My Love." MCA, 1979.
 Jakki. "You Are the Star." West End, 1976.
 J.B.'s. "Gimme Some More." People, 1972.
 Jiani, Carol. "Hit and Run Lover." Unidisc, 1980.

Johnson, General. "Can't Nobody Love Me Like You." Arista, 1978.

Johnston, Bruce. "Pipeline." Columbia, 1977.

Jones, Grace. *Fame*. Island, 1978.

———. "I Need a Man." Beam Junction, 1977.

———. *Portfolio*. Island, 1977.

———. "Sorry." Beam Junction, 1976.

———. "That's the Trouble." Beam Junction, 1976.

Jones, Juggy Murray. "Inside America." Jupiter, 1976.

Jones, Tamiko. "Can't Live Without Your Love." Polydor, 1979.

Jones Girls. "You Gonna Make Me Love Somebody Else." Philadelphia International, 1979.

Joneses. "Love Inflation." Mercury, 1974.

———. "Sugar Pie Guy." Mercury, 1974.

Joseph, Margie. "Prophecy." Cotillion, 1976.

Kane, Madleen. "Rough Diamond." Warner Bros., 1978.

Kat Mandu. "The Break." TK, 1979.

———. "Don't Stop, Keep On." Marlin, 1979.

KC & the Sunshine Band. "Get Down Tonight." TK, 1975.

———. "(Shake, Shake, Shake) Shake Your Booty." TK, 1975.

———. "That's the Way (I Like It)." TK, 1975.

Kelly, Roberta. "Trouble Maker." Oasis, 1976.

Kendricks, Eddie. "Date with the Rain." Tamla, 1972.

———. "Girl You Need a Change of Mind." Tamla, 1972.

———. "Goin' Up in Smoke." Tamla, 1976.

———. "Keep On Truckin'." Tamla, 1973.

———. *People . . . Hold On*. Tamla, 1972.

Khan, Chaka. "I'm Every Woman." Warner Bros., 1978.

King, B.B. "Philadelphia." ABC, 1974.

King, Evelyn. "Champagne." "Shame." RCA, 1977.

King, Morgana. "A Taste of Honey." Mainstream, 1964.

King Crimson. *In the Court of the Crimson King*. Atlantic, 1969.

Kinney, Fern. "Groove Me." Malaco, 1979.

Knight, Gladys, & the Pips. "Got Myself a Good Man." Soul, 1969.

———. "I've Got to Use My Imagination." Buddah, 1973.

———. "It's a Better Than Good Time." Buddah, 1978.

———. "It's Time to Go Now." Soul, 1967.

———. "Make Yours a Happy Home." Buddah, 1974.

Kool and the Gang. "Open Sesame." De-Lite, 1976.

Kraftwerk. *Autobahn*. Vertigo, 1974.

———. "Metal on Metal." Capitol, 1977.

———. *Trans-Europe Express*. Capitol, 1977.

———. "Trans-Europe Express." Capitol, 1977.

LaBelle. "Lady Marmalade." Epic, 1974.
 ———. "Messin' With My Mind." Epic, 1975.
 ———. *Nightbirds*. Epic, 1974.
 ———. "What Can I Do for You?" Epic, 1974.
 LaBelle, Patti. "Music Is My Way of Life." Epic, 1979.
 Lane, Suzi. "Harmony." Elektra, 1979.
 LaRue, D. C. "Cathedrals." Pyramid, 1976.
 LaSalle, Denise. "Freedom to Express Yourself." ABC, 1977.
 LaVette, Bettye. "Doin' the Best That I Can." West End, 1978.
 Led Zeppelin. "Immigrant Song." Atlantic, 1970.
 ———. "Whole Lotta Love." Atlantic, 1969.
 Lee, Dick, Sound of Inner City. "Mary Hartman, Mary Hartman." West End, 1976.
 Lee, Laura. "(If You Want to Try Love Again) Remember Me." Invictus, 1973.
 Lemon. "A-Freak-A." Prelude, 1978.
 Lepage, Denis. "Hot Wax." Celsius, n.d.
 Lewis, Ramsey. "Sun Goddess." Columbia, 1974.
 Lipps Inc. "Funkytown." Casablanca, 1980.
 ———. "Funkytown (promotional 12)." Casablanca, 1979.
 Liquid Gold. "My Baby's Baby." Creole, 1978.
 Little Sister. "You're the One." Stone Flower, 1970.
 Love, Luis. "Manhattan." [Unreleased.]
 Love and Kisses. *How Much, How Much I Love You*. Casablanca, 1978.
 ———. "I Found Love (Now That I Found You)." Casablanca, 1977.
 ———. *Love and Kisses*. Casablanca, 1977.
 Love Committee. "Just As Long As I Got You." Salsoul, 1978.
 ———. "Law and Order (Walter Gibbons remix)." Salsoul, 1978.
 ———. "Law and Order (Tom Moulton mix)." Salsoul, 1978.
 Love De-Luxe. "Here Comes That Sound Again." Warner Bros., 1979.
 Love Unlimited. "Love's Theme." 20th Century, 1973.
 ———. *Under the Influence of*. . . 20th Century, 1973.
 ———. "Walkin' in the Rain With the One I Love." Uni, 1972.
 Love Unlimited Orchestra. "Love's Theme." 20th Century, 1973.
 ———. "My Sweet Summer Suite." 20th Century, 1976.
 Lucas, Carrie. "I Gotta Keep Dancin'." Soul Train, 1977.
 Lynn, Cheryl. "Got to Be Real." Columbia, 1978.
 ———. "Star Love." Columbia, 1978.
 MacDonald, Ralph. "Calypso Breakdown." Marlin, 1976.
 Machine. "There But for the Grace of God Go I." RCA, 1979.
 Madonna. "Vogue." Sire, 1990.
 Main Ingredient. "Happiness Is Just Around the Bend." RCA, 1974.
 Mangione, Chuck, with the Hamilton Philharmonic Orchestra. "Land of Make Believe." Phonogram, 1973.

Marie, Kelly. "Feels Like I'm in Love." Calibre, 1980.
 Marketts. "Out of Limits." Warner Bros., 1963.
 Martin Circus. "Disco Circus." Prelude, 1979.
 Mayfield, Curtis. "Move On Up." Curtom, 1971.
 McCoy, Van. "The Hustle." Avco, 1975.
 ———. "Indian Warpath." H&L, 1976.
 ———. "Rhythms of the World." H&L, 1976.
 ———. "Soul Cha Cha." H&L, 1976.
 McCrae, George. "Rock Your Baby." TK, 1974.
 McFadden and Whitehead. "Ain't No Stoppin' Us Now." Philadelphia International, 1979.
 Melvin, Harold, & the Blue Notes. "Bad Luck." Philadelphia International, 1975.
 ———. "If You Don't Know Me By Now." Philadelphia International, 1972.
 ———. "The Love I Lost." Philadelphia International, 1973.
 ———. *To Be True*. Philadelphia International, 1975.
 ———. "Wake Up Everybody." Philadelphia International, 1975.
 Mendes, Sergio. "I'll Tell You." Elektra, 1979.
 MFSB. "K-Jee." Philadelphia International, 1975.
 ———. "Let's Go Disco." Philadelphia International, 1975.
 ———. "Love Is the Message." Philadelphia International, 1973.
 ———. "Love Is the Message (Remix)." Philadelphia International, 1977.
 ———. *TSOP (The Sound of Philadelphia)*. Philadelphia International, 1973.
 ———. *Universal Love*. Philadelphia International, 1975.
 MFSB featuring the Three Degrees. "TSOP (The Sound of Philadelphia)." Philadelphia International, 1973.
 Michele. "Disco Dance." West End, 1978.
 ———. *Magic Love*. West End, 1977.
 Mighty Clouds of Joy. "Mighty High." ABC, 1975.
 Mills, Stephanie. "Put Your Body In It." 20th Century, 1979.
 Modulations. "I Can't Fight Your Love." Buddah, 1974.
 Moment of Truth. "Helplessly." Roulette, 1975.
 Moore, Jackie. "This Time Baby." Columbia, 1979.
 Moroder. "E=MC²." Casablanca, 1979.
 Morrison, Dorothy. "Rain." Elektra, 1971.
 Morrison, Van. *Astral Weeks*. Warner Bros., 1968.
 Muhammad, Idris. "Could Heaven Ever Be Like This." Kudu, 1977.
 Murphy, Walter, Band. "A Fifth of Beethoven." Private Stock, 1976.
 Musique. "In the Bush." Prelude, 1978.
 ———. *Keep On Jumpin'*. Prelude, 1978.
 New Birth. "Deeper." Warner Bros., 1977.
 Nichols, Billy. "Give Your Body Up to the Music." West End, 1979.
 Nightlife Unlimited. "The Love Is in You (No. 2)." Unidisc, 1979.

North End. "Kind of Life (Kind of Love)." West End, 1979.
 Odyssey. "Native New Yorker." RCA, 1977.
 O'Jays. "Back Stabbers." Philadelphia International, 1972.
 ———. "For the Love of Money." Philadelphia International, 1973.
 ———. "I Love Music." Philadelphia International, 1975.
 ———. "Love Train." Philadelphia International, 1972.
 ———. "Message in Our Music." Philadelphia International, 1976.
 Olatunji. "Jin-Go-Lo-Ba (Drums of Passion)." Columbia, 1959.
 One Way featuring Al Hudson. "Music." MCA, 1979.
 Originals. "Down to Love Town." Motown, 1976.
 Osibisa. *Osibisa*. Decca, 1971.
 ———. "Survival." Decca, 1971.
 Osmond Brothers. "One Bad Apple." MGM, 1970.
 Ozo. "Anambra." DJM, 1976.
 Pagán, Bruni. "Fantasy." Elektra, 1979.
 Page, Gene. "Satin Soul." Atlantic, 1974.
 Parliament. *Funkentelechy vs. the Placebo Syndrome*. Casablanca, 1977.
 Passengers. "Hot Leather." Uniwave, 1980.
 Patti Jo. "Make Me Believe in You." Wand, 1973.
 ———. "Make Me Believe in You." Scepter, 1975.
 Pendergrass, Teddy. "I Don't Love You Anymore." Philadelphia International, 1977.
 ———. "The More I Get, the More I Want." Philadelphia International, 1977.
 ———. "Only You." Philadelphia International, 1978.
 ———. "You Can't Hide From Yourself." Philadelphia International, 1977.
 Pennington, Barbara. "Twenty-four Hours a Day." United Artists, 1977.
 Phillips, Esther. "What a Diff'rence a Day Makes." CTI, 1975.
 Phreek. "Weekend." Atlantic, 1978.
 Pickett, Wilson. "Don't Knock My Love." Atlantic, 1971.
 ———. "Don't Let the Green Grass Fool You." Atlantic, 1970.
 ———. "I'm a Midnight Mover." Atlantic, 1968.
 Pleasure. "Take a Chance." Fantasy, 1980.
 Pointer, Bonnie. "Heaven Must Have Sent You." Motown, 1979.
 Pointer Sisters. "Yes We Can Can." Blue Thumb, 1973.
 Positive Force. "We Got the Funk." Turbo, 1979.
 Queen Samantha. "Take a Chance." TK, 1979.
 Raes. "Don't Turn Around." A&M, 1979.
 Rare Earth. "Get Ready." Rare Earth, 1969.
 ———. "Happy Song." Rare Earth, 1975.
 Rawls, Lou. "You'll Never Find Another Love Like Mine." Philadelphia International, 1976.
 Ray, Don. "Got to Have Loving." Polydor, 1978.

———. “Standing in the Rain.” Polydor, 1978.
 Redd, Sharon. “Beat the Street.” Prelude, 1982.
 Resonance. “Yellow Train.” Celebration, 1976.
 Reynolds, Margaret. “Keep On Holding On.” Sunshine Sound, 1979.
 Rinder, Lauren, & W. Michael Lewis. “Lust.” AV1, 1977.
 Riperton, Minnie. “Stick Together.” Epic, 1976.
 Ripple. “The Beat Goes On and On.” Salsoul, 1977.
 Risco Connection. “Ain’t No Stopping Us Now.” Black Rose Music, 1979.
 Ritchie Family. *African Queens*. Marlin, 1977.
 ———. “African Queens.” Marlin, 1977.
 ———. *Arabian Nights*. Marlin, 1976.
 ———. “The Best Disco in Town.” Marlin, 1976.
 ———. *Brazil*. 20th Century, 1975.
 ———. “Brazil.” 20th Century, 1975.
 Robinson, Vicki Sue. “Turn the Beat Around.” RCA, 1976.
 Rockin’ Horse. “Love Do Me Right.” RCA, 1975.
 Rolling Stones. “(I Can’t Get No) Satisfaction.” London, 1965.
 ———. “Let’s Spend the Night Together.” London, 1967.
 ———. “Miss You.” Atco, 1978.
 Ross, Diana. “Ain’t No Mountain High Enough.” Motown, 1970.
 ———. “The Boss.” Motown, 1979.
 ———. “Love Hangover.” Motown, 1976.
 ———. “Once in the Morning.” Motown, 1979.
 Roussos, Demis. “L.O.V.E. Got a Hold of Me.” Phonogram, 1976.
 Ruffin, Jimmy. “Tell Me What You Want.” Chess, 1974.
 Rufus & Chaka Khan. “Any Love.” MCA, 1979.
 Ryder, Mitch, & the Detroit Wheels. *The Detroit-Memphis Experiment*. Dot, 1969.
 Salsoul Orchestra. *Christmas Jollies*. Salsoul, 1976.
 ———. “Fiddler on the Roof.” Salsoul, 1978.
 ———. “It’s Good for the Soul.” Salsoul, 1976.
 ———. “Magic Bird of Fire.” Salsoul, 1977.
 ———. *Magic Journey*. Salsoul, 1977.
 ———. *Nice ‘n’ Naasty*. Salsoul, 1976.
 ———. “Nice ‘n’ Naasty.” Salsoul, 1976.
 ———. “Nice Vibes.” Salsoul, 1975.
 ———. “Ooh, I Love It (Love Break).” Salsoul, 1975.
 ———. “Ritzy Mambo.” Salsoul, 1976.
 ———. “Salsoul Hustle.” Salsoul, 1975.
 ———. *Salsoul Orchestra*. Salsoul, 1975.
 ———. *Salsoul Orchestra’s Greatest Disco Hits*. Salsoul, 1978.
 ———. “Salsoul 2001.” Salsoul, 1976.
 ———. “Salsoul 3001.” Salsoul, 1976.

- . *Saturday Night Disco Party*. Salsoul, 1978.
- . “Standing and Waiting on Love.” Salsoul, 1976.
- . “212 North 12th.” Salsoul, 1979.
- . *Up the Yellow Brick Road*. Salsoul, 1978.
- . “You’re Just the Right Size.” Salsoul, 1975.
- Salsoul Orchestra featuring Cognac. “How High.” Salsoul, 1979.
- Salsoul Orchestra featuring Loleatta Holloway. “Runaway.” Salsoul, 1977.
- Sam and Dave. “Hold On! I’m a Coming.” Stax, 1966.
- Santana. “Jingo.” Columbia, 1969.
- Scott-Heron, Gil. “The Bottle.” Arista, 1976.
- Sessomatto. *Sessomatto*. West End, 1976.
- Sex Pistols. *Never Mind the Bollocks*. Warner Bros., 1977.
- Shalamar. “Right in the Socket.” Solar, 1979.
- . “Uptown Festival.” Soul Train, 1977.
- Shirley & Company. “Shame, Shame, Shame.” Vibration, 1974.
- Sigler, Bunny. “By the Way You Dance (I Knew It Was You).” Gold Mind, 1979.
- Silver Convention. “Fly, Robin, Fly.” Midland International, 1975.
- . “Save Me.” Midland International, 1975.
- Sister Sledge. “Love Don’t You Go Through No Changes On Me.” Atco, 1974.
- . “We Are Family.” Cotillion, 1979.
- Skatt Bros. “Walk the Night.” Casablanca, 1979.
- Skyy. “First Time Around.” Salsoul, 1979.
- Slick. “Space Bass.” Fantasy, 1979.
- Smith, Lonnie Liston. “Expansions.” Flying Dutchman, 1975.
- Soccio, Gino. “Dancer.” RFC, 1979.
- Sound Experience. “He’s Looking Good, and Moving Fast.” Buddah, 1975.
- South Shore Commission. “Free Man.” Wand, 1975.
- Spencer, Gloria. “I Got It.” Jaywalking, 1971.
- Staple Singers. “I’ll Take You There.” Stax, 1972.
- Starr, Edwin. “War.” Gordy, 1970.
- Staton, Candi. “Run to Me.” Warner Bros., 1976.
- . “Young Hearts Run Free.” Warner Bros., 1976.
- Stevens, Cat. “Was a Dog a Doughnut.” A&M, 1977.
- Stewart, Rod. “Da Ya Think I’m Sexy?” Warner Bros., 1978.
- Strafe. “Set It Off.” Jus Born, 1984.
- Streisand, Barbra, and Donna Summer. “No More Tears (Enough Is Enough).” Columbia, 1979.
- Stylistics. “Hey Girl, Come and Get It.” Avco, 1974.
- Sugarhill Gang. “Rapper’s Delight.” Sugar Hill Records, 1979.
- Summer, Donna. *A Love Trilogy*. Oasis, 1976.
- . “Autumn Changes.” Casablanca, 1976.
- . *Bad Girls*. Casablanca, 1979.

- . “Bad Girls.” Casablanca, 1979.
- . *Four Seasons of Love*. Casablanca, 1976.
- . “Hostage.” Oasis, 1974.
- . “Hot Stuff.” Casablanca, 1979.
- . “I Feel Love.” Casablanca, 1977.
- . *I Remember Yesterday*. Casablanca, 1977.
- . “Lady of the Night.” Oasis, 1974.
- . “Last Dance.” Casablanca, 1978.
- . *Love to Love You Baby*. Oasis, 1975.
- . “Love to Love You Baby.” Oasis, 1975.
- . “MacArthur Park Suite.” Casablanca, 1978.
- . *Once Upon a Time*. Casablanca, 1977.
- . “She Works Hard for the Money.” Mercury, 1983.
- . “Spring Affair.” Casablanca, 1976.
- . “Summer Fever.” Casablanca, 1976.
- . *The Wanderer*. Geffen, 1980.
- Supremes. “Let Yourself Go.” Motown, 1976.
- . “Love I Never Knew You Could Feel So Good.” Motown, 1976.
- . “Stoned Love.” Motown, 1970.
- . “Up the Ladder to the Roof.” Motown, 1970.
- . “You’re My Driving Wheel.” Motown, 1976.
- Sylvester. “Can’t Stop Dancing.” Fantasy, 1979.
- . “Dance (Disco Heat).” Fantasy, 1978.
- . “I Need Somebody to Love Tonight.” Fantasy, 1979.
- . “In My Fantasy (I Want You, I Need You).” Fantasy, 1979.
- . “Over and Over.” Fantasy, 1977.
- . “Stars.” Fantasy, 1979.
- . *Sylvester*. Fantasy, 1977.
- . “You Make Me Feel (Mighty Real).” Fantasy, 1978.
- T-Connection. “Do What You Wanna Do.” TK, 1977.
- Talking Heads. “I Zimbra.” Sire, 1979.
- . “Take Me to the River.” Sire, 1978.
- Tantra. “Hills of Katmandu.” Philips, 1980.
- Taste of Honey. “Boogie Oogie Oogie.” Capitol, 1978.
- Tavares. “Don’t Take Away the Music.” Capitol, 1976.
- . “Heaven Must Be Missing an Angel.” Capitol, 1976.
- . “It Only Takes a Minute.” Capitol, 1975.
- Tee, Richard. “First Love.” Columbia, 1979.
- Temptations. “Happy People.” Gordy, 1974.
- . “I Can’t Get Next to You.” Gordy, 1969.
- . “Law of the Land.” Gordy, 1973.
- . “Papa Was a Rolling Stone.” Gordy, 1972.

Third World. "Now That We Found Love." Island, 1978.
 THE Orchestra. "Two Hot for Love." Butterfly, 1977.
 Three Degrees. "Dirty Ol' Man." Philadelphia International, 1973.
 ———. "Giving Up, Giving In." Ariola, 1978.
 ———. *New Dimensions*. Ariola, 1978.
 Titanic. "Sultana." RCA, 1971.
 T.J.M. "Put Yourself in My Place." Tom & Jerry, 1979.
 Todd, Pam, and Love Exchange. "Let's Get Together." Shyrdlen, 1979.
 Traffic. "Glad." United Artists, 1970.
 Trampmps. "Body Contact Contract." Atlantic, 1977.
 ———. "Disco Inferno." Atlantic, 1977.
 ———. "Disco Party." Atlantic, 1976.
 ———. "Hooked for Life." Atlantic, 1975.
 ———. "Love Epidemic." Golden Fleece, 1973.
 ———. "Starvin'." Atlantic, 1977.
 ———. "That's Where the Happy People Go." Atlantic, 1976.
 ———. *III*. Atlantic, 1978.
 ———. *Where the Happy People Go*. Atlantic, 1976.
 ———. "Zing Went the Strings of My Heart." Buddah, 1972.
 Tribe. "Koke." ABC, 1973.
 Troiano. "We All Need Love." Capitol, 1979.
 Troubadours du Roi Baudouin. "Missa Luba." Philips, 1969.
 True, Andrea, Connection. "More, More, More." Buddah, 1976.
 ———. "What's Your Name, What's Your Number." Buddah, 1977.
 Twennynine featuring Lenny White. "Fancy Dancer." Elektra, 1980.
 Two Man Sound. "Que Tal America." Miracle, 1978.
 Ultra High Frequency. "We're On the Right Track." Scepter, 1973.
 Undisputed Truth. "You + Me = Love." Whitfield, 1976.
 Universal Mind. "Something Fishy Going On." Red Coach, 1974.
 USA-European Connection. *Come Into My Heart*. Marlin, 1978.
 ———. *USA-European Connection*. Marlin, 1979.
 Valentino. "I Was Born This Way." Gaiee, 1975.
 Vaness, Theo. "Sentimentally It's You." Prelude, 1979.
 Various. *Cooley High Original Soundtrack*. "2 Pigs and a Hog." Motown, 1975.
 ———. *Disco Boogie: Super Hits for Non-Stop Dancing*. Salsoul, 1977.
 ———. *Disco Gold*. Scepter, 1975.
 ———. *Disco Madness*. Salsoul, 1979.
 ———. *Philadelphia Classics*. Philadelphia International, 1977.
 ———. *Saturday Night Fever*. RSO, 1977.
 ———. *Thank God It's Friday*. Casablanca, 1978.
 Village People. "In the Navy." Casablanca, 1979.
 ———. *Macho Man*. Casablanca, 1978.

———. *Village People*. Casablanca, 1977.
 ———. “YMCA.” Casablanca, 1978.
 Vitous, Miroslav. “New York City.” Warner Bros., 1976.
 Voyage. *Voyage*. Marlin, 1978.
 War. “City, Country, City.” United Artists, 1972.
 ———. “Galaxy.” MCA, 1978.
 ———. “Low Rider.” United Artists, 1975.
 ———. “The World Is a Ghetto.” United Artists, 1972.
 Ward, Anita. “Ring My Bell.” ТК, 1979.
 Warwick, Dionne. “Take It from Me.” Warner Bros., 1975.
 Wesley, Fred. “House Party.” RSO/Curtom, 1980.
 Whispers. “And the Beat Goes On.” Solar, 1979.
 White, Barry. “Honey Please, Can’t Ya See.” 20th Century, 1973.
 ———. “I’m Gonna Love You Just a Little More Baby.” 20th Century, 1973.
 ———. “I’ve Got So Much to Give.” 20th Century, 1973.
 ———. “It’s Ecstasy When You Lay Down Next to Me.” 20th Century, 1977.
 ———. “Never, Never Gonna Give Ya Up.” 20th Century, 1973.
 ———. “Standing in the Shadows of Love.” 20th Century, 1973.
 ———. “You’re the First, the Last, My Everything.” 20th Century, 1974.
 Whitney, Marva. “It’s My Thing (You Can’t Tell Me Who to Sock It to).” King, 1969.
 Williams, David. “Come On Down Boogie People.” AVI, 1978.
 Williams, Lenny. “Choosing You.” ABC, 1977.
 Wills, Viola. “If You Could Read My Mind.” Ariola, 1980.
 Winners. “Get Ready for the Future.” Ariola, 1978.
 Winter, Edgar. “Above and Beyond.” Blue Sky, 1979.
 Wonder, Stevie. “Another Star.” Tamla, 1976.
 ———. “I Wish.” Tamla, 1976.
 ———. “Signed, Sealed, Delivered I’m Yours.” Tamla, 1970.
 ———. “Sir Duke.” Tamla, 1976.
 ———. *Songs in the Key of Life*. Tamla, 1976.
 Wright, Betty. “If You Love Me Like You Say You Love Me.” Alston, 1972.
 ———. “Where Is the Love.” Alston, 1975.
 Yellow Magic Orchestra. “Computer Game ‘Theme from the Circus’.” Horizon, 1979.
 Young, Karen. “Hot Shot.” West End, 1978.
 Young, Retta. “My Man Is On His Way.” All Platinum, 1977.
 Zulema. “Giving Up.” Sussex, 1973.