

**Capitol Albums, 201 to 300
and Label 69**

Defunked
Kelly Gordon
Released April 1969.

ST-201

I Have Dreamed
The Lettermen
Released April 1969.

ST-202

California Bloodlines
John Stewart
Released June 1969.
The second front cover has the Capitol logo and "STEREO" removed from their position in the bottom left corner.

ST-203

Denny McLain in Las Vegas
Denny McLain
Released April 1969.

ST-204

Heir: Pollution
Pollution
Released April 1969.

ST-205

The Last Ritual
The Last Ritual
Released April 1969.

SKAO-206

The Early Bird Cafe
The Serfs
Released April 1969.

SKAO-207

Hand Sown... Home Grown
Linda Ronstadt
Released April 1969.

ST-208

Unreleased/Unknown

209

Galveston
Glen Campbell
Released April 1969.

ST-210

Cashman, Pistilli & West
Cashman, Pistilli & West
Released April 1969.

ST-211

Tall Dark Stranger
Buck Owens
Released October 1969.
Label 69.

ST-212

ST-213

Tex Ritter

Released November 1969.

Label 69.

The front cover features the dome logo, and the back-cover slick has the “C” logo.

ST-214

Wynn Stewart

Released April 1969.

ST-215

Lou Rawls

Released June 1969.

STBB-216

Various Artists

Released May 1969.

Blue Ribbon Country Vol. 2
Various Artists
Released June 1969.

STBB-217

The New Wave
Tennessee Ernie Ford
Released June 1969.

ST-218

Unreleased/Unknown

219

Merryweather
Merryweather
Released June 1969.

SKAO-220

My Own Thing
Bobby Engemann
Released c. May 1969.

ST-221

Piano Power
Tom Vaughan
Released June 1969.

ST-222

Same Train, a Different Time
Merle Haggard
Released June 1969.

SWBB-223

Mr. Walker, It's All Over
Billie Jo Spears
Released June 1969.

ST-224

New Breeze from Brazil
Geraldo Vespar
Released June 1969.

ST-225

The Glen Campbell Songbook
Al DeLory
Released June 1969.

ST-226

Crystal Mansion
The Crystal Mansion featuring Johnny Caswell
Released April 1969.

SKAO-227

Traces
The Royal Blue
Released June 1969.

ST-228

Canterbury Tales
Original Cast
Released April 1969.

SW-229

96 Miles to Bakersfield
George Lindsey
Released June 1969.

ST-230

If the Jasmine Don't Get You, the Bay Breeze Will
Vince Martin
Released June 1969.

ST-231

Buck Owens in London
Buck Owens
Released June 1969.

ST-232

Mrs. Robinson

Rolfo Richardson (Trinidad Steel Band)

Released 1969.

Label October 69.

ST-233

Son of a Preacher Man

Nancy Wilson

Released June 1969.

ST-234

Games People Play

Joe South

Released August 1969.

Label 69.

ST-235

Noah

The Bob Seger System

Released October 1969.

Label 69.

ST-236

237

ST-238

ST-239

ST-240

Pretty Things Come in Twos
Tony Sandler & Ralph Young
Released June 1969.

ST-241

Aurora
Stained Glass
Released June 1969.

ST-242

Preachin'
Roy Meriwether
Released October 1969.
Label 69.

ST-243

I Didn't Raise My Boy to Be a Soldier
Eli Radish
Released June 1969.

ST-244

The title song stems from 1915, and the cover art mimics the original sheet music.

My Side of the Mountain
Soundtrack
Released June 1969.

ST-245

Muve
Richard Christensen & Tartaglia
Released June 1969.

STAO-246

Space Hymn
Lothar and the Hand People
Released July 1969.

ST-247

The front slick features the C logo, and the back slick has the dome logo.

The Kind of Man I Am
Charlie Louvin
Released July 1969.

ST-248

The front slick features the dome logo, and the back slick has the C logo.

Great Songs of the Delmore Brothers

Merle Travis and Johnny Bond

Released July 1969.

The front slick features the dome logo, and the back slick has the C logo.

ST-249

Unreleased/Unknown

250

Close-Up

The Lettermen

Released July 1969.

A reissue of Capitol ST-2013 & Capitol ST-2083.

SWBB-251

Close-Up

Nat King Cole

Released July 1969.

A reissue of Capitol DT-680 & Capitol DT-1891.

DWBB-252

Close-Up

The Beach Boys

Released July 1969.

A reissue of Capitol ST-1890 & Capitol ST-2110.

SWBB-253

Close-Up

Frank Sinatra

Released July 1969.

A reissue of Capitol DT-768 & Capitol DW-982.

DWBB-254

Close-Up

Jackie Gleason

Released July 1969.

A reissue of Capitol DW-352 & Capitol DW-509.

SWBB-255

Close-Up

Nancy Wilson

Released July 1969.

A reissue of Capitol ST-1828 & Capitol ST-1934.

SWBB-256

Close-Up

Buck Owens

Released July 1969.

A reissue of Capitol ST-2135 & Capitol ST-2353.

SWBB-257

Close-Up

Sonny James

Released July 1969.

A reissue of Capitol ST-2500 & Capitol ST-2788.

SWBB-258

Close-Up

Merle Haggard

Released July 1969.

A reissue of Capitol ST-2373 & Capitol ST-2585.

SWBB-259

A Gift of Love

Betsy Chapman

Released July 1969.

The front slick features the dome logo, and the back slick has the C logo.

ST-260

Close-Up
 Lou Rawls
 Released July 1969.
 A reissue of Capitol ST-1824 & Capitol ST-2042.

SWBB-261

The Young Hawaiians
 Webley Edwards
 Released August 1969.

ST-262

True Grit
 Soundtrack
 Released July 1969.

ST-263

Twenty Great Songs
 Jim & Jesse
 Released October 1969.

DTBB-264

Unreleased/Unknown

265

Of the People, by the People, for the People
The Common People
Released August 1969.

ST-266

Soliloquy
George Van Eps
Released August 1969.

ST-267

Glen Campbell-Live
Glen Campbell
Released October 1969.
Available on tape as 8XT1-268 and 8XT2-268, or 4XT1-268 and 4XT2-268.

STBO-268

Hurt So Bad
The Lettermen
Released August 1969.

ST-269

Don't You Ever Get Tired of Hurting Me
Bettye Swann
Released October 1969.

ST-270

It's So Hard to Tell Who's Going to Love You the Best
Karen Dalton
Released December 1969.

ST-271

Unreleased/Unknown
Album DT-272 had been in-print recently.

272

Traveler's Tale
 SRC
 Released March 1970.

SKAO-273

The Jon Bartel Thing
 The Jon Bartel Thing
 Released August 1969.

ST-274

Truqued Up
 The Mac Truque
 Released August 1969.

ST-275

Bug-In!
 Gordon 'n' Rogers Inter-Urban Electric A & E Pit Crew and Rhythm Band
 Released August 1969.

STAO-276

Close
T.S. Bonniwell
Released August 1969.

ST-277

Word of Mouth
Merryweather
Released August 1969.
Some labels give the album title as *Merryweather & Friends*.

STBB-278

All the Friendly Colours
Hedge & Donna
Released August 1969.

ST-279

Good Morning Starshine
(John) Tartaglia
Released August 1969.

ST-280

Bobbie Gentry's Greatest!
Bobbie Gentry
Released October 1969.

Capitol Star Line SKAO-281

Unreleased/Unknown

282

Unreleased/Unknown

283

Jungle Funk
Duke Lumumba
Released August 1969.

ST-284

Mobius

Dunn and McCashen
Released August 1969.

ST-285

Hold Me

Johnny & Jonie Mosby
Released September 1969.

ST-286

Love Theme from Romeo & Juliet

Don Randi
Released August 1969.

ST-287

Sailor/Quicksilver Messenger Service/Music from Big Pink STCR-288

The Steve Miller Band, The Quicksilver Messenger Service & The Band
Released February 1970.

A reissue of Capitol ST-2984, ST-2904 & Capitol SKAO-2955.

Romeo and Juliet
Soundtrack
Released November 1969.

SWDR-289

Little Drummer Boy
David Rose
Released c. November 1969.
A reissue of Capitol ST-2853.

ST-290

Laurindo Almeida Guitar
Laurindo Almeida
Released October 1969.

STER-291

Zorbá/Canterbury Tales/Celebration
Soundtracks
Released October 1969.

SWCR-292

Big Bands

Brown, Gray, Ellington, Goodman, James, Herman
Released October 1969.

STFL-293

Everybody's Talkin'

Fred Neil
Released October 1969.
A reissue of Capitol ST-2665.

ST-294

The Stars of Country Music

Various Artists
Released October 1969.

STFL-295

Country and Western Hit Makers

Various Artists
Released August 1969. Also available as 4XL-296.

8XL-296

Hit Makers, Vol. 3

Various Artists

Released September 1969. Also available as 4XL-297.

8XL-297

Country & Western Hit Makers, Vol. 2

Various Artists

Released August 1969. Also available as 4XL-298.

8XL-298

Unreleased/Unknown

299

Album T-299 had been in print recently and would be reissued later as SM-299.

The Magic of Marlene

Marlene Dietrich

Released October 1969.

A reissue of Capitol ST-10282, Capitol ST-10397 & Capitol ST-10443.

DTCR-300

Label 69

In spring 1969, Capitol Records followed a few of the other labels (notably RCA Victor) in phasing out the label backdrops that they had been using since 1962. After replacing the swirl label for singles with a new red-and-orange target design, Capitol decided to update the company's logo as well. The Capitol dome logo had been in use in one form or another since the label began in 1942. Therefore, it may have seemed as somewhat of a shock when readers of the trade magazines during the first week in July saw discovered a simple, understated ad revealing the company's new logo. When it appeared on the mainline albums themselves, the backdrop was pale green, with the logo resembling a "C" surrounding a record. This would be the new branding that would take Capitol Records into the 1970s.

