

RCA LPL 5000 Series

LPL 1 5000 — *I Am a Song* – **Cleo Laine** [1973] I'm Gonna Sit Right Down & Write Me A Letter/Early Autumn/Friendly Persuasion/There Is A Time/Day When The World Comes Alive/I Am A Song/It Might As Well Be Spring/Music/But Not For Me/2 Part Invention/Talk To Me Baby/Thieving Boy/Hi-Heel Sneakers

LPL 1 5001 – *The Singer Sang the Songs* – **Chris Sedgwick** [1973] The Singer Sang The Song/Mexico Gold/The Leaving/John/Every Day Of My Life/Picking Up The Pieces/Down She Goes/Three For The Man/The Pain Of Life/Promises/Even If I Wanted To

LPL 1 5002 – *Preservation Act 1* – **Kinks** [1973] Morning Song/Daylight/Sweet Lady Genevieve/There's A Change In The Weather/Where Are They Now?/One Of The Survivors/Cricket/Money & Corruption/I Am Your Man/Here Comes Flash/Sitting In The Midday Sun/Demolition

LPL 1 5003 – *Subtle as a Flying Mallet* – **Dave Edmunds** [1975] Baby I Love You/Leave My Woman Alone/Maybe/Da Doo Ron Ron/Let It Be Me/No Money Down/A Shot Of Rhythm And Blues/Billy The Kid/Born To Be With You/She's My Baby/I Ain't Never/Let It Rock

LBL 1 5004 – *Gypsy (Original London Cast)* – **Angela Lansbury** [1972] Overture/Some People/Small World/Let Me Entertain You (Montage)/Mr. Goldstone/Little Lamb/You'll Never Get Away From Me/If Momma Was Married/All I Need Is The Girl/Everything's Coming Up Roses/Together/You Gotta Get A Gimmick/Let Me Entertain You/Rose's Turn

LPL 1 5005

LPL 1 5006

RCA Red Seal LRL 1 5007 – *There are Fairies at the Bottom of Our Garden* – **Cathy Berberian, Bruno Canino** [1974] Hahn Offrandes: Maman, Dites-Moi/Saint-Saëns: Danse Macabre/Offenbach: La Périchole: Tu N'es Pas Beau/Boulangère A Des Écus: Que Voulez-Vous Faire?/Delibes: Les Filles De Cadiz/Cui: Statue In Tsarskoye Selo/Rimsky-Korsakov: The Rose Enslaves The Nightingale/Mussorgsky: The Song Of The Flea/Rossini: Petite Caprice À La Offenbach (Piano Solo)/Loewe: Tom Der Reimer/Beethoven: Wiedersehen (From Sonata In C, Op. 2, No. 3 Though Thou So Blest (From Symphony No. 5 In C Minor)/Sullivan: Mikado: Tit Willow/Purcell: Nymphs And Shepherds/Lehmann: There Are Fairies At The Bottom Of Our Garden/Work: My Grandfather's Clock/Parkhurst: Father's A Drunkard

LPL 1 5008 – *Ducks Deluxe* – **Ducks Deluxe** [1974] Don't Mind Rockin' Tonite/Daddy Put The Bomp/Hearts On My Sleeve/West Texas Trucking Board/Fireball/Please, Please, Please/Coast To Coast/It's All Over Now/Nervous Breakdown/Falling For That Woman/Too Hot To Handle

LPL 1 5009 – *Photograph - The Young Generation* [1974] Photograph/Daydreamer/Top of the World/When You Smile/Let Me In/Dancin' (On a Saturday Night)//Goodbye Yellow Brick Road/Rockiin' Robin/Why, Oh Why, Oh Why/Peacemaker/Djamballa/Son of a Preacher Man

LPL 1 5010 – *Ben Bagley's Alan J. Lerner Revisited* – **Various Artists** [1974] Progress – Roddy McDowall, Nancy Walker/Love Song – Jerry Orbach/I love You This Morning – Blossom Dearie/This is My Holiday – Roddy McDowall, Blossom Dearie/Sunday Jumps – Nancy Walker/The Day Before Spring – Blossom Dearie/God's Green World – Jerry Orbach/Economics – Dorothy Loudon/You Haven't Changed At All – Roddy McDowall, Nancy Walker/You're All the World to Me – Blossom Dearie/Every Night at Seven – Roddy McDowall/Mister Right – Dorothy Loudon/This is the Life – Jerry Orbach/Open Your Eyes – Dorothy Loudon

5011-5014 (no information)

LPL 1 5015 — *Cleo Laine Live!!! At Carnegie Hall* — **Cleo Laine** [1974] I Know Where I'm Going/Music/Wish You Were Here (I Do Miss You)/Gimme A Pig Foot & A Bottle Of Beer/You Must Believe In Spring/Perdido/Control Yourself/Send In The Clowns/Ridin' High/Bill/Big Best Shoes/Stop And Smell The Roses/Please Don't Talk About Me When I'm Gone

KPL 1 5016 – *Themes '75* – **Ettore Stratta and His Orchestra** [1975] Theme From "Stavisky"/Theme From "The Big Hunt"/The Saddest Thing Of All/The Beginning Of Our Life/Theme From "Sheila Levine"/Theme From "Once Is Not Enough"/Theme From "Going Places"/Theme From "The Godfather, Part II"/Theme From "Incontro"/We May Never Love Like This Again/Theme From "Amarcord"

5017-5027 (no information)

LPL 1 5028 – *Twice Around the Houses* – **Jonathan Kelly** [1972] Madeleine/Sligo Fair/We're All Right Till Then/Ballad Of Cursed Anna/Leave Them Go/We Are The People/Rainy Town/The Train Song/I Used To Know You/Hyde Park Angels/Rock You To Sleep

5029-5039 (no information)

CPL 2 5040 – *Preservation Act 2* – **Kinks** [1974] Two record set. Announcement/Introduction To Solution/When A Solution Comes/Money Talks//Announcement/Shepherds Of The Nation/Scum Of The Earth/Second-Hand Car Spiv/He's Evil/Mirror Of Love//Announcement/Nobody Gives/Oh Where Oh Where Is Love?/Flash's Dream: (The Final Elbow)/Flash's Confession/Nothing Lasts Forever//Announcement/Artificial Man/Scrapheap City/Announcement/Salvation Road

5041

CPL 2 5042 – *Septober Energy* – **Centipede** [1974] Two record set. Septober Energy//Septober Energy//Septober Energy

5043-5053 (no information)

RCA Red Seal CRL 2 5054 — *Cole (Original Cast)* – **Various Artists** [1974] Two record set. Overture: Night And Day, Wouldn't It Be Fun, Another Op'nin', Another Show/Introduction. Cole Porter, The Boblink Waltz/Yale Sequence: Bingo Eli Yale, Gerald Murphy Remembers, When The Summer Moon Comes 'Long, Leaving Yale, See America First, Leaving Home/Paris Sequence: The Lost Liberty Blues, Paris In The '20's/I Love Paris, Playboy, (Thank You So Much) Missus Lowsborough-Goodby, Not All Play, Dizzy Baby, Going Home, You Don't Know Paree/Manhattan Sequence. Take Me Back To Manhattan, I Happen To Like New York, I'm A Gigolo, News Extra!, Love For Sale, Down In The Depths/Broadway Sequence: A New White Way, Night And Day, Anything Goes, I Get A Kick Out Of You, No Sorrow Tomorrow, Tomorrow (Part 1), Porter's Accident, Tomorrow/What Is This Thing Called Love? Sequence: Overture/Begin The Beguine, What Is This Thing Called Love?, You Do Something To Me, You've Got That Thing, Let's Misbehave, The Laziest Gal In Town, At Long Last Love, It's De-Lovely/In The Still Of The Night, I Worship You, Make It Another Old-Fashioned, Please/Most Gentlemen Don't Like Love, From This Moment On, Just One Of Those Things, We Shall Never Be Younger, What Is This Thing Called Love? (Reprise)/Hollywood Sequence: Go West, Be A Clown, Looking East/Back To Broadway Sequence: Please Don't Monkey With Broadway, The Leader Of A Big-Time Band, Doldrums, Brush Up Your Shakespeare, Why Can't You Behave, Last Words, Wouldn't It Be Fun (Reprise), Ev'ry Time We Say Goodbye, Tomorrow (Reprise), What Is This Thing Called Love! (Reprise)

5055-5057 (no information)

LPL 1 5058 – *Pierrot Lunaire, Op. 21 (Schoenberg)/The Greatest Man: Ot the River: The Circus Band (Ives)* – **Cleo Laine, Elgar Howarth and Nash Ensemble** [1974]

CPL 1 5059 – *A Beautiful Thing* – **Cleo Laine** [1974] All In Love Is Fair/Skip-A-Long Sam/Send In The Clowns/The Least You Can Do Is The Best You Can/They Needed Each Other/I Loves You Porgy/Until It's Time For You To Go/Life Is A Wheel/The Summer Knows/A Beautiful Thing

5060-5078 (no information)

RCA Red Seal LRL 1 5079 – *Words and Music (Original Cast)* – **Richard J. Leonard** [1974] Call Me Irresponsible/Shake Your Head/Rhythm is Our Business/Please Be Kind/I've Heard That Song Before/Five Minutes More/It's Been a Long, Long Time/It's Magic/The Christmas Waltz/Teach Me Tonight/Three Coins in the Fountain/Be My Love/Thoroughly Modern Millie/All the Way/The Tender Trip/Medley: It's Been a Long, Long Time, Swing Low Sweet Chariot/Please Be Kind, It's Impossible, Everybody Has the Flight to Be Wrong/Medley: Papa Won't You Dance with Me?, There Goes That Song Again

5080

LPL 1 5081 — *Soap Opera* — **The Kinks** [1975] Everybody's A Star/Ordinary People/Rush Hour Blues/Nine To Five/When Work Is Over/Have Another Drink/Underneath The Neon Sign/Holiday Romance/You Make It All Worthwhile/Ducks On The Wall/(A) Face In The Crowd/You Can't Stop The Music

LPL 1 5082 – *Poetry in Lotion* – **Fumble** [1975] Here We Go Again/Not Fade Away/Marilyn/Free The Kids/Break My Mind/Don't Take Love/Honey What A Feelin'/The Letter/Gone Is All My Love For You (Gone, Gone, Gone)/Runaround Sue/Keep On Knockin'

5083-5088 (no information)

RCA Red Seal LRL 1 5089 – *Music for Harp* – **Various Artist** [1975] Suites, Harpsichord No 3, C Minor (Croft) – William Croft/Suites, Harpsichord, No. 3 C Minor (Croft)/Sonata, Harpsichord in D Major (Parry)/Gigue from Sonata No. 3 in G (Arne)/Sonata, Organ in F Major (Casonovas)/Sonata, Harpsichord in E Minor (Soler)/Sonata, Harpsichord, K. 432 (Scarlatti)/Fastasy, Harp Op. 35 in C Minor (Spohr)/Vers La Sourc Dans Le Bois (Tournier)/Nocturne, Harp (Berkeley)/Petite Suite (Watkins)

RCA Red Seal LRL 1 5090 — *A Little Night Music (Original London Cast)* – **Various Artists** [1975] Overture; Night Waltz/Now; Later; Soon/The Glamorous Life/Remember?/You Must Meet My Wife/Liaisons/In Praise Of Women/Every Day A Little Death/A Weekend In The Country/The Sun Won't Set/It Would Have Been Wonderful/Perpetual Anticipation/Send In The Clowns/The Miller's Son/Finale. Send In The Clowns (Reprise); Night Waltz

LPL 1 5091 – *Harry* – **Harry Catherine Howe** [1975] Loving Arms/Hot Night/Sweet Dreams/Where Would You Start?/The Castle Gate/To Be Alone With You/Harry/High And Wide Sky/The Gifts You Gave To Me/When The Sparrow Flies

LPL 1 5092 - *Movies 'n' Me* – **John Dankworth** [1974] Theme: Modesty Blaise/Theme: Darling/Theme: Morgan/Theme: Return From The Ashes/Theme: All Gone (From The Servant)/East St. Louis Boogaloo/Round Table Round/Herbie Walks Again/Long John/Look Stranger/Whirly Birlly

5093

RCA Red Seal LRL 1 5094 – *Man with the Golden Flute* – **James Galway, Charles Gerhardt and National Philharmonic** [1975] Dinicu: Hora Staccato/Drigo: Les Millions d'Arlequin: Sérénade/Paganini: Moto Perpetuo, Op. 11/Bach: Suite No. 2 In B Minor, BWV 1067: Minuet And Badinerie/Miyagi: Haru No Umi/Godard: Suite Of Three Pieces, Op. 116: Waltz/Rimsky-Korsakoff: Tsar Saltan: The Flight Of The Bumblebee/Saint-Saëns: Ascanio: Adagio And Variation/Chopin: Minute Waltz/Gluck: Orfeo Ed Euridice: Dance Of The Blessed Spirits/Doppler: Fantaisie Pastorale Hongroise, Op. 26

RCA Red Seal LRL 1 5095 — *Sonatas for Flute and Piano* – **James Galway, Martha Argerich** [1975] Prokofieff: Sonata In D, Op. 94/Franck: Sonata In A

5096-5099 (no information)

RCA Red Seal CRL 2 5100 – *24 Preludes and Fugues, Op. 87 (Shostakovich)* – **Roger Woodward** [1975] No. 1 in C Major/No. 2 in A Minor/No. 3 in G Major/No. 4 in E Minor/No. 5 in D Major/No. 6 in B Minor/No. 7 in A Major/No. 8 in F Sharp Minor/No. 9 in E Major/No. 10 in C Sharp Minor/No. 11 in B Major/No. 12 in G Sharp Minor/No. 13 in F Sharp Major/No. 14 in F Sharp Major/No. 15 in D Flat Major/No. 16 in B Flat Minor/No. 17 in A Flat Major/No. 18 in F Minor/No. 19 in E Flat Major/No. 20 in C Minor/No. 21 in B Flat Major/No. 22 in G Minor/No. 23 in F Major/No. 24 in D Minor

5101

LPL 1 5102 — *The Kinks Present Schoolboys in Disgrace* – **Kinks** [1975] Schooldays/Jack the Idiot Duncie/Education/The First Time We Fall in Love/I'm in Disgrace/Headmaster/The Hard Way/The Last Assembly

5103

RCA Red Seal LRL 1 5104 – *Requiem for Father Malachy, Canciones Espanolas* – **Nash Ensemble, Kings Singers** [1976]

5105-5109 (no information)

LPL 1 5110 — *Heaven and Hell* – **Vangelis, Jon Anderson, Guy Protheroe and English Chamber Choir** [1976] Heaven and Hell Part I/So Long Ago, So Clear/Heaven and Hell Part II

5111

5112

LPL 1 5113 – *Born on a Friday* – **Cleo Laine** [1976] Come Back To Me/Colours Ran/Sunday/Do You Really Want Him/Birdsong (Sambalaya)/Let Me Be The One/Living Is Easy/I Think It's Gonna Rain Today/Unlucky Woman (Born On A Friday)/Streets Of London/Any Place I Hang My Hat Is Home

5114

LPL 1 5115 – *I Sing for You* – **Charles Aznavour** [1975] You/Take Me Away (Si Tu M'emportes)/They Fell (Ils Sont Tombés)/The Sound Of Your Name (Ton Nom)/Happy Anniversary (Bon Anniversaire)/Ciao Always Ciao (Ciao Mon Coeur)/Slowly/How Sad Venice Can Be (Que C'est Triste Venise)/Remember (A Ma Femme)/Women Of Today (Filles D'aujourd'hui)/Between Us (Entre Nous)

LPL 1 5116 – *11 Plus* – **National Youth Jazz Orchestra** [1976] NYJO/Spaghetti Junction/Good To Be Here/Marianne/Wait And See/Eleven Plus/Who-Wray/Yesterday's Blues Today/Legs Eleven/The Threshing Machine/Full House/NYJO (Reprise)

5117

5118

RCA Red Seal LRL 1 5119 – *Missa Cantuariensis Op. 59/Dormi Jesu, Op. 3/Missa in Honorem Sancti Dominici, Op. 66/That Virgin's Child Most Meek, Op. 114 No. 2* – **St Margaret's Westminster Singers, Ian Watson** [1976]

5120

LPL 1 5121 – *From the Pen of Arthur Schwartz* – **Arthur Schwartz** [1976] Love Is A Dancing Thing/You And The Night And The Music/A Rainy Night In Rio/If There Is Someone Lovelier Than You/Rhode Island Is Famous For You/Alone Together/That's Entertainment/Dancing In The Dark/A Gal In Calico/I Guess I'll Have To Change My Plan/Triplets/Something To Remember You By/A Shine On Your Shoes/By Myself

5122

LPL 1 5123 – *Arizona* – **Arizona** [1976] Dance If You Wanna Dance/Sweet Fantasy/So Hard Livin' Without You/Take It Slow/Suite: Judy Blue Eyes/Have A Good Time/Tonight, I Really Need A Friend/Johnny O./One More Night/Don't It Feel Good/Mary's Waltz

5124

5125

RCA Red Seal LRL 1 5126 – *Sacred Music of Samuel Sebastian Wesley, Anthems, Hymns and Organ Music* – **Roy Massey and Hereford Cathedral Choir** [1976] The Lord Is My Shepherd, Choir And Organ/Brightest And Best Of The Sons Of The Morning, Choir/Psalm 126 [And] Psalm 127, Choir And Organ/Wash Me Thoroughly From My Wickedness, Choir And Organ/I Am Thine, O Save Me, Choir And Organ/Larghetto In F Minor, Organ/For This Mortal Must Put On Immortality, Choir And Organ/O Lord My God, Choir/O Thou, Who Camest From Above; Hereford, Choir And Organ/The Church's One Foundation: Aurelia, Choir And Organ/Blessed Be The God And Father, Choir And Organ/O Help Us, Lord: Bedford, With Organ Interludes, Choir And Organ/Choral Song And Fugue, Organ

5127-5130 (no information)

RCA Red Seal LRL 1 5131 – *The Magic Flute of James Galway* – **James Galway, Charles Gerhardt and National Philharmonic Orchestra** [1976] Solomon: Arrival Of The Queen Of Sheba (Ha'ndel)/Vocalise, Op. 35, No. 14 (Rachmaninoff)/Sonata No. 4: Allegro (Bach)/A Midsummer Night's Dream: Scherzo (Mendelssohn)/Kinderszenen: Tra'umerei (Schumann)/Tambourin (Gossec)/Variations On A Theme By Rossini (Chopin)/Scho'n Rosmarin (Kreisler)/Humoresque (Dvor'ak)/Carnival Of Venice (Briccialdi)

5132

RCA Red Seal LRL 1 5133 – *Elgar Short Pieces* – **Leon Goossens and Bournemouth Sinfonietta** [1976] Chanson De Matin, Op. 15, No. 2/Chanson De Nuit, Op. 15, No. 1/Sérénade Lyrique (Mélodie)/Salut D'amour/Dream Children, Op. 43/Contrasts, Op. 10, No. 3 (The Gavotte)/Soliloquy For Oboe/Woodland Interlude, From Caractacus/Two Interludes From Falstaff, Op. 68/Three Bavarian Dances, Op. 27

5134

5135

AFL 1 5136 – *Albedo 0.39 Composed, Arranged and Produced by Vangelis* – **Vangelis** [1976]
Pulstar/Freefall/Mare Tranquillitatis/Main Sequence/Sword Of Orion/Alpha/Nucleogenesis Part
1/Nucleogenesis Part 2/Albedo 0.39

Canno/RCA DBL 1 5137 – *Me Gusta Tu Carino Yolanda Y Su Trio Perta Negra* – **Perta Negra** [1976] Me
Gusta Tu Cariño/Hasta Que Vuelvas/Es Porque Te Amo/Si Ti (Without You)/Alma Llanera/Amor
Traicionero/Te Vas Y Que/Camino Verde/No Hay Que Llorar/Sera Esta La Ultima Vez