

ALBUMS and BESTOFS

June 2018

Nr.	Interpret	Title	Label	Year
1	100% Pure Poison	Coming Right At You	Passion Music 2001	1974
2	5th Dimension, The	Greatest Hits on Earth	Arista Records	1972
3	5th Dimension, The	The Definitive Collection	Arista Records	1972-4
4	8th Day, The	The 8th Day	Invictus	1971
5	8th Day, The	I Gotta Get Home	Invictus	1973
6	Akkerman, Jan	Can't Stand Noise	in-akustik GmbH 1994	1983+93
7	Akkerman, Jan & Kaz Lux	Eli	WEA	1976
8	Allen, Tony 2LP	No Accommodation For Lagos	Strut 2000	1978
9	Allen, Tony 2LP	No Discrimination	Strut 2000	1979
10	American Gypsy	American Gypsy	Chess	1975
11	Atlanta Rhythm Section	Are You Ready	Polydor	1979
12	Austin, Donald	Crazy Legs	Westbound	1973
13	Average White Band	The White Album & The Cover Sessions	Sony 2003	1974
14	Average White Band	Best of Average White Band	Repertoire Records 1994	1974-1979
15	Average White Band	Cut the Cake	Atlantic Records	1975
16	Average White Band	Person to Person (Konzert)	Atlantic Records	1976
17	Average White Band	Warmer Communications	Sony 2005	1978
18	Average White Band	Benny & Us	Sony 2005	1977
19	Ayers, Roy, Ubiquity	A Tear to a Smile	Polydor	1975
20	Ayers, Roy, Ubiquity	Mystic Voyage	Polygram	1975
21	Babe Ruth	First Base	Cema Special Markets	1973
22	Baby Hue	The Baby Hue Story	Runt LLC 2004	
23	Ballin' Jack	Ballin' Jack	Walhalla Records 2006	1970
24	Ballin' Jack	Buzzard Luck	Walhalla Records 2006	1972
25	B.T. Express	The Best of B.T. Express	Sony/Rhino	1997
26	B.T. Express	Do It 'Til You're Satisfied	Coast to Coast	1973
27	B.T. Express	Do It!! Non Stop. Best of the B.T. Expres	PAIR Records 1993	1974-5
28	Bar-Kays, The	Gotta Groove	Fantasy	1969
29	Bar-Kays, The	Black Rock	Fantasy	1971
30	Bar-Kays, The	Money Talks	Stax	1978
31	Barreto, Ray	La Cuna	Sony 1995	1981
32	Bell, William	Phases of Reality (1973), Relating (1974)	Fantasy 1999	1973-4
33	Benson, George	Giblet Gravy	Verve 2000	1968
34	Benson, George	Breezin'	Warner Brothers	1976
35	Benson, George	Weekend in L.A.	Warner Brothers	1978
36	Black & Brown	File Under Funk	Irma Records	?
37	Blackbyrds	The Blackbyrds	Fantasy	1974
38	Blackbyrds	Flying Start	Fantasy	1974
39	Black Heat	No Time To Burn	Atlantic	1974
40	Black Heat	Black Heat	Atlantic	1972
41	Black Nasty	Talking To The People	Stax	1973
42	Blacknuss allstars	Made in Sweden	Diesel Music 1995	1995
43	Blo	Phases 1972-1982	Strut	2001
44	Blood, Sweat & Tears	Child Is The Father To The Man	Sony 2009	1968
45	Blood, Sweat & Tears	Blood, Sweat & Tears	Sony 2009	1969
46	Blood, Sweat & Tears	Blood, Sweat & Tears 3	Sony 2009	1971
47	Blood, Sweat & Tears	Blood, Sweat & Tears 4	Sony 2009	1970

48	Blood, Sweat & Tears	New Blood	Sony 2009	1972
49	Blowfly	The Twisted World of Blowfly	PANDISC 1991	1990
50	Bobo, Willie	Lost and Found	Concord Music 2006	1970-6
51	Bohannon	Summertime Groove	Polygram	1978
52	Boney M.	Take The Heat Off Me	Sony/BMG 2007	1976
53	Booker T. & The M.G.'s	Doin' Our Thing	Atlantic	1968
54	Booker T. & The M.G.'s	Mc Lemoire Avenue	Concord 2011	
55	Booker T. & The M.G.'s	Melting Pot	Stax	1983
56	Boule Noire	Boule Noire	Unidisc	1976
57	Brown, Charles Hilton	Owed To Myself	Schema Records	2000
58	Brown, James	James Brown's Funky People 2	Polygram	1988
59	Brown, James	James Brown's Funky People	Polygram	1986
60	Brown, James	There It Is	Polygram	1972
61	Brown, James	The Payback	Polygram	1973
62	Brown, James	Hell	Polygram	1974
63	Brown, James	Reality	Polygram	1974
64	Brown, James	Funk Power	Polygram	1996
65	Brown, James	Say It Loud. I'm Black And I'm Proud	Polygram	1996
66	Brown, James	Sex Machine	Polygram	1970
67	Budos Band, The	The Budos Band III	Daptone Recordings	2010
68	Byrd, Donald	Black Byrd	Capitol Records	1973
69	Byrd, Donald	Street Lady	Capitol 1997	1973
70	Byrd, Donald	Places and Spaces	Capitol 1997	1975
71	Candido	Beautiful	Capitol 2003	1970
72	Candido	Thousand Finger Man	Blue Note	1999
73	Canned Heat	One More River To Cross	Atlantic 2005	1973
74	Castor, Jimmy Bunch	It's Just Begun	BMG 1999	1972
75	Castor, Jimmy Bunch	Phase Two	BMG 1999	1972
76	Chairmen of the Board	Everything's Tuesday. The Best of The Chairmen of the Board	Sanctuary Records	2000
77	Chairmen of the Board	Bittersweet	Sequel Records 1999	1972
78	Chairmen of the Board	Skin I'm In	Sequel Records 1999	1974
79	Chairmen of the Board 2LP	The Chairmen of the Board/In Session	Sequel Records 1999	1970/71
80	Chambers Brothers, The	The Time Has Come	Repertoire 2007	1967
81	Chicago	Chicago Transit Authority	Rhino 2010	1969
82	Chicago	Chicago	Rhino 2010	1970
83	Chicago	Chicago V	Rhino 2010	1972
84	Chicago	Chicago VI	Rhino 2010	1973
85	Chicago	Chicago VII	Rhino 2010	1974
86	Chicago	Chicago III	Rhino 2002	1971
87	Chicago	Chicago X	CBS 1981	1976
88	Chocolate Milk	Action Speaks Louder Than Words	Nature Sounds 2015	1975
89	Clave, La	La Clave	Verve 2007	1973
90	Cobham, Billy	A Funky Thide of Sings	Atlantic	1975
91	Coffey, Dennis	Big City Funk	Vampisoul 2006	1972-3
92	Cold Blood	Lydia	WEA	1974
93	Cold Blood	Thriller!	Collectables 1995	1973
94	Cold Blood 2LP	Cold Blood	Collectables/Atlantic 2001	1969
95	Cold Blood 2LP	Sisyphus	Collectables/Atlantic 2001	1971
96	Cold Blood	The Best of Cold Blood	Crescendo Record	1972-3
97	Cold Fire	Too Cold	EMI 2004	1981
98	Commodores	Machine Gun	Motown	1972
99	Counts, The	"What's Up Front That-Counts"	Westbound 1994	1971

100	Counts, The	funk pump	GRC Records, United Kingdom (Southbound Groovin')	1973
101	Counts, The	Love Sign	GRC Records, United Kingdom (Southbound Groovin')	1975
102	Covay, Don	Funky Yo Yo	Shout!	1971 u. 1977
103	Covay, Don	The Platinum Collection	Atlantic/Warner Bros.	2007
104	Creative Source	...and more	Polygram Records 1997	1973
105	Crusaders, The	Crusaders 1	Blue Thumb Records 2006 (Verve, Universal)	1971
106	Crusaders, The	The 2nd Crusade	Blue Thumb Records 2006 (Verve, Universal)	1973
107	Crusaders, The	Groove Crusade	Verve Music	2003
108	Crusaders, The	Finest Hour	Verve	2000
109	Crusaders, The	Chain Reaction & Those Southern Knights	MCA Records	1975-76
110	Cussick, Jan	Forever	Line Records	1991
111	Cymande	The Best of Cymande	Sequel Records	1992
112	Cymande	Cymande	Sequel Records 1999	1972
113	Cymande	Second Time Around	Sequel Records 2000	1973
114	Cymande	Promised Heights	Sequel Records 2001	1974
115	Darondo	Listen to my Song. The Music City Sessions	ACE Records	1973-74
116	Davis, Betty	Betty Davis	Light In The Attic Records 2007 (Orig: Just Sunshine Records)	1973-1974
117	Davis, Betty	They Say I'm Different	MPC 2000	1973
118	Davis, Betty	Nasty Gal	MPC Ltd.	1975
119	Defunkt	Defunkt	Rykodisc	1980
120	Defunkt	Defunkt in America	Island Records	1988
121	Deodato	Prelude	Sony 2001	1972
122	Desanto, Sugar Pie	down in the basement. The chess years	MCA Records 1997	
123	Diddley, Bo	Tales from the Funk Dimension 1970-1973	Raven Records 2004	1970-1973
124	Donaldson, Lou	Everything I Play Is Funky	Blue Note 1995	1969-1970
125	Doris	Did You Give The World Some Love Today...	EMI	1970
126	Dorsey, Lee	Yes WE Can... And Then Some	Polygram	1993
127	Dramatics, The	A Dramatic Experience	Fantasy 1992	1972
128	Earland, Charles	Black Talk!	Concord Music Group	1969
129	Exuma	Snake	Castle Comm. 1993 (Buddah)	1973
130	Fair, Yvonne	The Bitch is Black	Universal Music 2008	1974
131	Fame, Georgie	Seventh Son	BGO Records	1969
132	Fame, Georgie	Coming Home	BGO Records	1971
133	Fania All Stars	latin - soul - rock	Sonodisc 1989	1974
134	Fania All Stars	Salsa caliente de Nu York!	Demon Music 2001	
135	Fatback Band, The	Raising Hell	Ace Records 1975	1975
136	Fatback Band, The	Yum Yum	Ace Records 1989	1975
137	Fields, Lee	Let's Get a Groove On	Desco Records	
138	FILM	Boogie Nights	Capitol	1997
139	Benson, George	Good King Bad	CBS	1976
140	FILM Booker T. & The M.G.S	Up Tight	Stax	1968

141	FILM Marvin Gaye	Trouble Man	Motown	1972
142	FILM Don Julian	Savage!	Cherryl Music	1973
143	Film Curtis Mayfield	Superfly	Charly 2001	1972
144	FILM Edwin Starr	Hell Up in Harlem	Motown 2001	1974
145	FILM Gene Page	Blacula	BMG 2003	1972
146	FILM Johnny Pate	Brother on the Run	Sanctuary 2001 (Perception Rec.)	1973
147	FILM Roy Ayers	Coffy	Universal Music 2001	1973
148	FILM Isaac Hayes	Truck Turner	eintragen	1974
149	FILM Isaac Hayes	Tough Guys	eintragen	1974
150	FILM Willie Hutch	Foxy Brown	Motown 1996	1974
151	FILM Willie Hutch	The Mack	Motown 1996	1973
152	Film Bobby Womack	Across 110th Street	Charly 2001	1972
153	Film WAR	Youngblood	Avenue Records 1996	1978
154	Flack, Roberta	First Take	Atlantic Records	1969
155	Franklin, Aretha	Hey Now Hey. The Other Side Of The Sky	Atlantic Records	1973
156	Franklin, Aretha	The Best Of Aretha Franklin	Atlantic	1984
157	Freak Power	Drive-Thru Booty	Island Records	1994
158	Free	The Best of Free	Island Records	1991
159	Funk Factory	Funk Factory	Warner Music (ATCO)	1975
160	Funk Inc.	Hangin' Out	Concord Music Group	1973
161	Funk Inc.	Superfunk	Concord Music Group	1973
162	Funk Inc.	Priced to Sell	Fantasy	1974
163	Funkadelic	Funkadelic	Westbound	1970
164	Funkadelic	Maggot Brain	Nine Records	1971
165	Funky Nassau	The Beginning Of The End	Alston, Rhino Records	1971
166	Gallagher, Rory	Calling Card	Strange Music	1976
167	Gaye, Marvin	What's Going On	Motown	1971
168	Gonzalez	Gonzalez	Miles Records 1998	1974
169	Gonzalez	Our Only Weapon is Music	Miles Records 1998	1975
170	Hancock, Herbie	Thrust	Robinsongs 2016	1974
171	Hancock, Herbie	Man-Child	Robinsongs 2016	1975
172	Hancock, Herbie	Secrets	Robinsongs 2016	1976
173	Harlem River Drive	Harlem River Drive	Stateside Records 2005	1971
174	Harlem Underground	Harlem Underground	Paul Winley Records	1976
175	Harris, Eddie	I Need Some Money	Atlantic	1975
176	Harris, Eddie	Is It In	Repertoire Records 1992	1974
177	Hathaway, Donny	Everything is Everything	Atlantic 1995	1970
178	Hayes, Isaac	Groove-Athon	Fantasy 2002	1976
179	Henderson, Willie and The Soul Explosions	Funky Chicken	Vampisoul 2003	1970
180	Herbholzheimer, Peter			
	Rhythm Combination & Brass	The Catfish (live recording)	Universal Music	1975
181	Hidden Strength	Hidden Strength	Passion Music 2002	1975
182	Hinze, Chris Combination	Saliah	Keytone Records	1984
183	Holmes, Richard Groove	Comin' on Home	Blue Note 2002	1971
184	Honey Cone	Take Me With You	Invictus. Demon Music Group 2010	1970
185	Honey Cone	Sweet Replies	Invictus. Demon Music Group 2010	1971
186	Honey Cone	Soulful Tapestry	Invictus. Demon Music Group 2010	1971
187	Honey Cone	Peace & Soul	Invictus. Demon Music Group 2010	1972

188	Hot Pants Road Club	We're Gonna Funk-attack Your Deepest Soul	hot pants road club	2003
189	Hot Pants Road Club	Especially Tonight	Pate Records	2003
190	Humphrey, Bobbie	Blacks And Blues	Capitol Records 1999	1973
191	Houston, Thelma	The MoWest Album	SoulMusic Recordings 2012	1971-3
192	Incredible Bongo Band, The	Bongo Rock. The Story of The Incredible B.B.	Strut 2001	
193	Isley Brothers, The	The Brothers Isley	Sony	1969
194	Isley Brothers, The	Get Into Something	Sony	1969
195	Isley Brothers, The	Givin It Back	Sony	1971
196	Isley Brothers, The	Brother, Brother, Brother	Sony	1972
197	Isley Brothers, The	3 + 3	Sony	1973
198	Jackson, Millie	It hurts so good	Southbound 2006	1973
199	Jackson, Millie	Caught Up	Ace Records	1974
200	Jackson, Millie	Get it out 'cha system	Ace Records	1978
201	James, Etta	Rocks The House	MCA 1992	1963
202	James, Etta	Etta James	Geffen Records 2006	1973
203	J.B.'s, The	Doing I To Death	Universal 2003	1973
204	J.B.'s, The	Hustle With Speed	Polydor	1975
205	Jeffreys, Garland	Don't Call Me Buckwheat	BMG	1991
206	Jestofunk	Love in a Gold Dimension	Irma Records	1998
207	John, Dr.	In The Right Place	Atlantic Recording Corp	1973
208	Johnson, Roy Lee and the Villagers	Roy Lee Johnson and the Villagers	Stax	1973
209	Johnson, Syl	Diamond In The Rough	Hi Recording Group 2009	
210	Jones, Gloria 2LP	Vixen/Windstorm	Miles Records	1996
211	Jones, Keziah	Blue Funk Is A Fact	Delabel	1992
212	Jones, Quincey	Dollars	Reprise Records	1971
213	Jones, Quincey	The Soul Man		
214	Jones, Quincey	Smackwater Jack	A&M Records	1971
215	Jones, Quincey	Body Heat	A&M Records	1974
216	Jones, Quincey	"The Dude	A&M Records	1981
217	Kool & The Gang	Ladies Night	Polygram 2001	1979
218	Kool & The Gang	Good Times	Polygram 2001	1973
219	Labelle	Pressure Cookin'	Sony 2011	1973
220	Labelle	Nightbirds	Sony 2011	1974
221	Labelle	Phoenix	Sony 2011	1975
222	Labelle & Patty	The Best of Patty And Labelle	Sony	1974-1980
223	LaSalle Denise	On The Loose	Ace Records 1989	1973
224	Last, Roy Last Band	Rainchild	Juicy People	1989
225	Lateef, Yusef	Autopsiopsychic	Sony 2003	1978
226	Latimore	Sweet Vibrations (Best of)	Sequel Records 1991	1973-78
227	Laws, Ronnie	Mr. Nice Guy	EMI 2004	1983
228	Lee, Laura	Women's Love Rights	Invictus. Demon Music Group 2010	1970-1974
229	Lee, Laura	I Can't Make It Alone	Invictus. Demon Music Group 2010	1974
230	Lee, Laura	Two Sides of Laura Lee	Invictus. Demon Music Group 2010	1972
231	Lewis, Ramsey	Golden Hits	CBS Records	1973
232	Lewis, Ramsey	Upendo ni Pamoja	Superbird Records 2010	1972
233	Lewis, Ramsey	Sun Goddess	Superbird Records 2010	1974
234	Little Beaver	Listen To MY Heartbeat	EMI 2004	1976

235	Little Feat	Little Feat	Rhino 2009	1971
236	Little Feat	Sailin' Shoes	Rhino 2009	1972
237	Little Feat	Dixie Chicken	Rhino 2009	1973
238	Little Feat	Feats Don't Fail Me Now	Rhino 2009	1974
239	Little Feat	The Last Record Album	Rhino 2009	1975
240	Little Feat	Time Loves A Hero	Warner Brothers	1977
241	Lovekrauts	supersausage	Redlight Unlimited	1995
242	Love, Nana	dicso documentary: full of funk	Nestor Records 2014	1978
243	Love Unlimited Orchestra	The Best Of Barry White's Love Unlimited Orchestra	PolyGram 1995	
244	Magnum	Fully Loaded	Jamie/Guyden Dist. 2000	1974
245	Malo	Malo	Line Records 1990	1972
246	Mandel, Harvel	Baby Batter	Janus Records 1989	1971
247	Mandel, Harvel	Cristo Redentor	EG Records 1989	1968
248	Mandingo	Savage Rite	Righteous Records 2012	1977
249	Mandrill	Just Outside of Town	Polydor	1973
250	Mandrill	Mandrill	Collectables 1998 (Polygram)	1971
251	Mandrill	Mandrill Is	Collectables 1998 (Polygram)	1972
252	Mandrill	The Best of Mandrill	Polygram	1974
253	Martino, Pat	Starbright	WEA Int. (Warner)	1976
254	Mayfield, Curtis	Curtis	Curtom	2000
255	Mason, Harvey	Earth Mover	Arista Records	1975
256	Mayfield, Curtis	Sweet Exorcist	Charly	1974
257	Mayfield, Curtis	Got To find A Way	Charly	1974
258	Mayfield, Curtis	Roots	Charly	1970
259	Mayfield, Curtis	Curtis/Live!	Curtom 2000	1971
260	Mayfield, Curtis	There's no place like America Today	Charly	1975
261	Mayfield, Curtis	Back to the world	Charly 1994 Compilation	
262	McCann, Les	talk to the people	Atlantic Recording 1999	1972
263	McCann, Les	River High, River Low	Atlantic Recording 1999	1976
264	McGriff, Jimmy	Electric Funk	Blue Note 1997	1969
265	McGriff, Jimmy	Soul Sugar	Groove Hut Records 2007	1971
266	Meters, The	Rejuvenation	Warner Brothers 2001	1974
267	Meters, The	Struttin	Warner Brothers 2001	1969
268	Meters, The	New Directions	Warner Brothers 2001	1977
269	Meters, The	Cabbage Alley	Rhino 2000	1972
270	Meters, The	Zony Mash	Sundazed 2003	
271	Meters, The	Trick Bag	Reprise Rec. 2001	1976
272	Meters, The	Funky Miracle (2 CDs)	Charly 1997	
273	Miles, Buddy	The Best of Buddy Miles	Mercury	1997
274	Modulations, The	It's Rough Out Here	Sequel 1992	1973-75
275	Mousse T.	Gourmet de Funk	Peppermint Jam	2002
276	Mouzon, Alphonse	Mind Transplant	Blue Note 2003	1974
277	Mutiny	Mutiny on the Mamaship	Interactions Inc.	1979
278	Niagara	S.U.B.	Niagara	1972
279	Nineteenth Whole, The	Smilin'	Westbound	1972
280	The Nite-Liters	A-Nal-Y-Sis	RCA Records	1973
281	Ohio Players	Pleasure	Westbound	1972
282	Ohio Players	Ecstasy	Westbound	1973
283	Ohio Players	Skin Tight	Polygram	1974
284	Ohio Players	The Mercury Anthology	Polygram	1995
285	O'Jays, The	Ship Ahoy	CBS	1973
286	Osaka Monaurail	"Amen, Brother"	Shout! Unique	2008

287	Osibisa	Osibisa	BGO Records, originally: MCA Records	1971
288	Osibisa	Woyaya	BGO Records, originally: MCA Records	1971
289	Otis, Shuggie	In Session Information	RPM 2002	1973-77
290	Otis, Shuggie	Here Comes Shuggie	Sony Music 2011	1970
291	Otis, Shuggie	Freedom Flight	Sony Music 2011	1971
292	Otis, Shuggie	Inspiration Information	Sony Music 2011	1974
293	Parker, Maceo	Life on Planet Groove	Minor Music 1992	1992
294	Parker, Maceo and all the King's Men	Doing Their Own Thing	Charly 1999	1970
295	Parliament	Up For The Down Stroke	Island Def Jam MC 2001	1974
296	Parliament	Chocolate	Island Def Jam MC 2003	1975
297	Parliament	Greatest Hits	Polygram 1984	
298	Paul, Billy	360 Degrees Of Billy Paul	Sony	1972
299	People's Choice	Boogie Down U.S.A.	Repertoire 1994	1974
300	Perry, Greg	One For The Road	Passion Music 2000	1975
301	Peterson, Lucky	Brother Where Are You? Organ Soul Sessions	Universal Music	2009
302	Pleasure	Dust Yourself Off	Concord Music Group	1975
303	Pleasure	Accept No Substitutes	Concord Music Group	1976
304	Pointer Sisters	Yes We Can Can	Universal Music	1997
305	Poison	On Our Way To Number 1	EMI 2004	1976
306	Politicians, The	Psycho-Soula-Funkadelic	Sequel Records 1999	1971-2
307	Preston, Billy	I Wrote a Simple Song	BGO Records 2011	1971
308	Preston, Billy	Music Is My Life	BGO Records 2011	1972
309	Pucho & the Latin Soul Brothers	Heat	Ace Records 1992 (Fantasy)	1968
310	Pucho & the Latin Soul Brothers	Jungle Fire	Ace Records 1992 (Fantasy)	1969
311	Quarterman Joe & Free Soul	Golden Classics	Collectables 1995	1972-76
312	Quazar	Quazar	BMG 1991	
313	RAMP	Come Into Knowledge	Verve 2007	1977
314	Rance Allen Group, The	A Soulful Experience	Fantasy Inc.	1975
315	Randy Pie	Higway Driver	Repertoire Records	1974
316	Rare Earth	Ma	Motown	1973
317	Rare Earth	Get Ready	Motown 2008	1969
318	Rare Earth	Ecology	Motown 2008	1970
319	Rare Earth	One World	Motown 2008	1971
320	Rare Earth	Willie Remembers	Motown 2008	1972
321	Rare Earth	Ma	Motown 2008	1973
322	Rasputin's Stash	Rasputin's Stash	Warner Music (Cotillion)	1971
323	Reid, Clarence	Running Water	Warner Music (Alston)	1973
324	Roche, The Harry R. Constellation	Spiral/Sometimes	Cherry Red Records 2007	1973
325	Ross, Diana	Ain't No Mountain High Enough	Motown	1970
326	Rufus & Chaka Khan	Rufus	Spectrum Music 2014	1973
327	Rufus & Chaka Khan	Rags to Rufus	Spectrum Music 2014	1974
328	Rufus & Chaka Khan	Rufusized	Spectrum Music 2014	1974
329	Rufus & Chaka Khan	Rufus Featuring Chaka Khan	Spectrum Music 2014	1975
330	Rufus & Chaka Khan	Ask Rufus	Spectrum Music 2014	1977
331	Rufus & Chaka Khan	Street Player	Spectrum Music 2014	1978
332	Rush, Bobby	One Monkey Don't Stop No Show	Waldoxy Records	1995
333	Ryder, Mitch	How I Spent My Vacation	Line Records	1979
334	Ryder, Mitch	Naked But Not Dead	Line Records	1980
335	Ryder, Mitch	Live Talkies	Line Records	1981

336	Santamaria, Mongo	Mongo' 70	Atlantic Masters	1970
337	Santamaria, Mongo	M.S.'s Greatest Hits	Columbia	
338	Santana	Santana	Sony 1998 (Atlantic)	1969
339	Savoy Brown	RawSiena	1990 Decca Records	1970
340	Schifrin, Lalo	Black Widow	Sony Music 2001	
341	Shocking Blue	Shocking Blue	Castle Communications	1990
342	Siffre, Labi	The Music of Labi Siffre	EMI 2001	1975
343	Sly And The Family Stone	A Whole New Thing	Sony 2007	1967
344	Sly And The Family Stone	Stand!	Sony	1969
345	Sly And The Family Stone	Small Talk	Sony	1974
346	Smith, Jimmy	Sit On It!	Passion Music 2012	1977
347	Smith, Jimmy	Unfinished Business	Passion Music 2012	1978
348	Smith, Lonnie	Afro-Desia	Connoisseur Collection 2000	1975
349	Smith, Lonnie	Keep on Lovin'	Connoisseur Collection 2001	1976
350	Smith, Lonnie Liston	Introducing Lonnie Liston Smith	BMG 2002	
351	Smith, Lonnie Liston	Astral Travelling	Sony 2009	1973
352	Smith, Lonnie Liston	Expansions	Sony 2009	1975
353	Smith, Lonnie Liston	Cosmic Funk	Sony 2009	1974
354	Smith, Lonnie Liston	Visions Of A New World	Sony 2009	1975
355	Smith, Lonnie Liston	Reflections Of A Golden Dream	Sony 2009	1976
356	SNAFU	Snafu	Angel Air Records 1998	1973
357	SNAFU	Situation Normal	Angel Air Records 1998	1973
358	SNAFU	All Funked Up	Angel Air Records 2000	1975
359	S.O.U.L.	What is it	Musicor (Ace Records 1996)	1971
360	S.O.U.L.	Can you feel it	Musicor (Ace Records 1996)	1972
361	Soul Searchers, The	We The People	Passion Music 2006	1972
362	Soul Searchers, The	Salt of the Earth	Passion Music 2006 (Sussex Records 1974)	1974
363	Sound Experience	The Soulville Collection	Collectables Rec. 1994	1970-74
364	Southside Movement	Moving South	Mercury 2003 (20th Century Fox)	1975
365	Southside Movement	The Very Best of	Collectables Rec. 1997	1973-75
366	Spirit of Atlanta, The	The Burning of Atlanta	Solaris 2013	1973
367	Stanley Band, The Michael	Heartland	EMI	1980
368	Staple Singers	Be What You Are	Stax	1973
369	Staple Singers	Be Altitude: Respect Yourself	Stax	1972
370	Staple Singers	Turning Point	Sony	1984
371	Staples, Mavis	Don't Change Me Now	Ace Records	1998
372	Starr, Edwin	The Hits of Edwin Starr	Motown	1987
373	Starr, Edwin	Involved	Motown 2002	1970
374	Starr, Edwin	War & Peace	Motown 2002	1970
375	Starr, Edwin	Soul Master	Motown 2002	1968
376	Starr, Edwin	25 Miles	Motown 2002	1969
377	Staton, Candy	Anthology	Capitol	2004
378	Stewart, Tommy	Tommy Stewart	B.M.I. Fudge Lips Music	1976
379	Supermax	The World of Today	WEA Musik	1977
380	Sun	Wanna Make Love (Come Flick My Bic)	EMI 2004	1976
381	Taylor, Johnnie	The Philosophy Continues	Fantasy/Ace Records 1994	Stax 1969
382	Taylor, Johnnie	One Step Beyond	Fantasy/Ace Records 1994	1971
383	Temptations	Anthology	Motown	1986

384	Temptations	Psychedelic Soul	Motown	2003
385	Temptations	All Directions	Motown	1972
386	Temptations	Cloud Nine	Motown 2000	1969
387	Temptations	Puzzle People	Motown 2000	1969
388	Temptations	A Song For You	Motown 2000	1975
389	Temptations	Masterpiece	Motown 2001	1973
390	Temptations	Solid Rock	Motown	1972
391	Three Sounds, The	Soul Symphony	Blue Note 2008	1969
392	Thomas, Rufus	The Funkiest Man. Sessions 1967-75	Ace Records 2002 (Stax)	1967-75
393	Thomas, Rufus	Crown Prince of Dance	Stax 2002	1971-3
394	Thomas, Timmy	Why Can't We Live Together? The Best of the tk years	Westside 1998	1972-81
395	TJM/Loose Change	Small Circle of Friends	Philly Groove Records	1979
396	TJM/Loose Change	Rising Cost of Love	Philly Groove Records	1979
397	Tower of Power	East Grease Bay	Rhino (Atlantic)	1970
398	Tower of Power	Bump City	Warner Bros	1972
399	Tower of Power	Tower of Power	Warner Bros	1973
400	Tower of Power	The Very Best of Tower of Power	Warner Brothers 2001	
401	Tower of Power	Ain't Nothin' Stoppin' Us Now	BGO Records 2008, originally: Sony BMG	1976
402	Tower of Power	We Came To Play	BGO Records 2008, originally: Sony BMG	1978
403	Tower of Power	Back On the Streets	BGO Records 2008, originally: Sony BMG	1979
404	Trammps, The Fabulous	The Legendary ZING Album	KWEST	
405	Turner, Ike & Tina	Funkier Than a Mosquito's Tweeter	EMI 2002	
406	Turner, Ike & Tina	Come Together	BGO Records 2010	1970
407	Turner, Ike & Tina	Nuff Said	BGO Records 2010	1971
408	Turner, Ike & Tina	Delilah's Power	Capitol Records 2011	1977
409	Turner, Ike & Tina	Airwaves	Capitol Records 2011	1978
410	Undisputed Truth	The Collection	Spectrum Music 2002	
411	Undisputed Truth	Face To Face With The Truth	Motown 2003 (Gordy)	1971
412	Undisputed Truth	Best of The Undisputed Truth	Motown 1991	
413	Undisputed Truth	Smiling Faces: The Best of Undisputed Truth	Motown 2003	
414	Vibrations, The	Taking a New Step	Mandala	1972
415	WAR	Eric Burdon declares War	ARG Records	1970
416	WAR	The Very Best of War (2 CDs)	Avenue Records 2003	
417	WAR	Platinum Jazz	Avenue Jazz 1993	1972
418	WAR	WAR	Avenue Records 1994	
419	Washington, Grover, Jr.	Feels So Good	Motown	1975
420	Watson, Johnny Guitar	Ain't That A Bitch	This Record Co.	1976
421	Watson, Wah Wah	Elementary	CBS	1976
422	Whatnauts	Introducing The Whatnauts	Blues Interactions 1994	
423	White, Barry	Barry White's Love Unlimited Orchestra	Polygram Records 1995	
424	Whitney, Marva	I Am What I Am	Freestyle Record	2007
425	Wild Cherry	Wild Cherry	CBS	1976
426	Wild Magnolias, The	The Wild Magnolias	Barclay, France	1974
427	Wild Magnolias, The	They Call Us Wild	Barclay, Polygam 1994	1975
428	Wild Magnolias, The	Life Is A Carnival	Capitol Records	1999
429	Wild Magnolias & Bo Dollis	1313 Hoodoo Street	AIM	1996
430	Wild Tchoupitoulas, The	The Wild Tchoupitoulas	Island Records	1976
431	Wilson, Tony	I Like Your Style	Repertoire 1990 (Bearsville)	1976

432	Winehouse, Amy	Back To Black	Universal Island Records 2006	2006
433	Withers, Bill	Just As I Am	Sony Music 2012	1971
434	Withers, Bill	Still Bill	Sony Music 2012	1972
435	Withers, Bill	Live At Carnegie Hall	Sony Music 2012	1973
436	Withers, Bill	Justments	Sony Music 2012	1974
437	Withers, Bill	Making Music	Sony Music 2012	1975
438	Withers, Bill	Naked & Warm	Sony Music 2012	1976
439	Withers, Bill	Menagerie	Sony Music 2012	1977
440	Withers, Bill	Bout Love	Sony Music 2012	1979
441	Withers, Bill	Watching You, Watching Me	Sony Music 2012	1985
442	Withers, Bill	Bill Withers Live at Carnegie Hall	Sony 1997	1972
443	Withers, Bill	Lean On Me. The Best of Bill Withers	Sony 1994 (Columbia)	
444	Womack, Bobby	Bobby Womack	Eagle Records 1997	
445	Wonder, Stevie	Innervisions	Motown	1973
446	Wonder, Stevie	Fulfillingness' First Finale	Motown	1974
447	Wright, Charles & The Watts 103rd Street Rhythm Band	The Watts 103rd Street Rhythm Band	Rhino Entertainment	1967
448	Wright, Charles & The Watts 103rd Street Rhythm Band	In The Jungle	Rhino Entertainment	1968
449	Wright, Charles & The Watts 103rd Street Rhythm Band	Baby	Rhino Entertainment	1969
450	Wright, Charles & The Watts 103rd Street Rhythm Band	Express Yourself	Rhino Entertainment	1970
451	Wright, Charles & The Watts 103rd Street Rhythm Band	You're So Beautiful	Rhino Entertainment	1971
452	Yamashta, Stomu	Go Too	Arista Records	1977
453	Young-Holt Unlimited	Born Again	Runt LLC/Atlantic 2004	1971
454	Young-Holt Unlimited	Mellow Dreaming	Runt LLC/Atlantic 2004	1970