

1974 (Excerpted from *Solo in the 70s* by Robert Rodriguez © 2014)

January

Topping the US singles chart:

“Time In A Bottle” by Jim Croce
“The Joker” by Steve Miller
“Show and Tell” by Al Wilson
“You’re Sixteen” by Ringo Starr

On the airwaves:

“One Tin Soldier” by Coven
“Sister Mary Elephant” by Cheech and Chong
“Smokin’ In The Boys Room” by Brownsville Station

Topping the US album chart:

The Singles: 1969-1973 by The Carpenters

Albums released this month include:

Court and Spark by Joni Mitchell
Sundown by Gordon Lightfoot
Hotcakes by Carly Simon
The Way We Were by Barbra Streisand

January – Beginning this month and running through till February, Paul and Wings work on Mike McGear’s album at 10CC’s Strawberry Studios

Tuesday 8 – *The Early Beatles*, Capitol’s abridgment of *Please Please Me*, is finally certified gold nearly eleven years after its issue

Monday 28 – “Jet”/“Mamunia” (Apple 1871; peaks at #7)

Thursday 31 – Paul and Linda appear on the cover of *Rolling Stone*

Thursday 31 – Film producer Samuel Goldwyn dies at 94

February 1974

Topping the US singles chart:

“The Way We Were” by Barbra Streisand
“Love’s Theme” by Love Unlimited Orchestra

On the airwaves:

“Doo Doo Doo Doo Doo (Heartbreaker)” by the Rolling Stones
“Americans” by Byron MacGregor
“Let Me Be There” by Olivia Newton-John

Topping the US album chart:

You Don’t Mess Around With Jim by Jim Croce

Albums released this month include:

Radio City by Big Star

Can't Get Enough by Barry White
Rock 'n' Roll Animal by Lou Reed
What Were Once Vices Are Now Habits by the Doobie Brothers

Monday 4 – Newspaper heiress Patricia Hearst is kidnapped by the Symbionese Liberation Army

Monday 11 – Badfinger's self-titled Warner Brothers debut

Friday 15 – *Happy Days* debuts on ABC

Monday 18 – “Oh My My”/“Step Lightly” (Apple 1872; peaks at #5)

Tuesday 19 – “Let Me Roll It” replaces “Mamunia” on new pressings of “Jet”

Wednesday 20 – Cher files for divorce from Sonny Bono

Thursday 28 – Bobby Bloom (“Montego Bay”) dies from a gunshot wound at 28

March 1974

Topping the US singles chart:

“Seasons In The Sun” by Terry Jacks
“Dark Lady” by Cher
“Sunshine On My Shoulders” by John Denver

On the airwaves:

“Rock On” by David Essex
“Jim Dandy” by Black Oak Arkansas
“Last Kiss” by Wednesday

Topping the US album chart:

Planet Waves by Bob Dylan

Albums released this month include:

Pretzel Logic by Steely Dan
On The Border by Eagles
Bridge of Sighs by Robin Trower
Get Your Wings by Aerosmith
Apostrophe by Frank Zappa

March – John appears on the cover of this month’s *Crawdaddy*

March – George produces *Shankar Family and Friends* sessions in Los Angeles at A&M Studios

Monday 4 – A Badfinger show at Cleveland’s Agora is recorded for possible release

Monday 4 – *People* magazine begins publishing

Friday 8 – Paul and Linda are interviewed at the Soho MPL office for NBC's *Today*; it airs in two parts on March 12 and 13

Friday 8 – Final new episode of *The Brady Bunch* airs, co-starring future wife of future Wings guitarist Laurence Juber, Hope Schwartz

Tuesday 12 – The Troubadour incident in Los Angeles, wherein John and Harry Nilsson are tossed out for heckling the Smothers Brothers and being drunk and disorderly

Wednesday 13 – John and May Pang attend the *American Film Institute Salute to James Cagney* with Mick Jagger, held at the Century Plaza Hotel in Los Angeles

Friday 22 – John and May move into attorney Harold Seider's Santa Monica beach home

Thursday 28 – John and Paul jam at Burbank studios; a recording is later bootlegged as *A Toot and A Snore*

Thursday 28 – Arthur “Big Boy” Crudup (“That’s All Right”) dies at 68

Friday 29 – Ringo is filmed at the Aquarius Theatre in Los Angeles with Keith Moon for *In Concert*, to air in November that year

April 1974

Topping the US singles chart:

“Hooked On A Feeling” by Blue Swede

“Bennie and The Jets” by Elton John

“TSOP (The Sound of Philadelphia)” by MFSB and the Three Degrees

On the airwaves:

“Mockingbird” by James Taylor and Carly Simon

“Sunshine On My Shoulders” by John Denver

“Eres Tu” by Mocedades

Topping the US album chart:

John Denver's Greatest Hits

Albums released this month include:

Diamond Dogs by David Bowie

Second Helping by Lynyrd Skynyrd

Meet The Residents by The Residents

Monday 1 – The last publicly seen photos of John and Paul together are taken in Santa Monica

Tuesday 2 – Paul and Linda attend the 46th *Annual Academy Awards*, where Wings are nominated for “Live and Let Die” (they do not win); this was the night of the famous “streaker” incident

Saturday 6 – 200,000 fans attend the California Jam festival in Ontario, California; acts include Eagles, Seals and Crofts, Deep Purple and Emerson, Lake and Palmer

Monday 8 – “Band on the Run”/ “Nineteen Hundred and Eighty-Five” (Apple 1873; peaks at #1 in June)

Monday 8 – In a game against the Los Angeles Dodgers, Atlanta Braves outfielder Henry Aaron hit home run number 715, breaking Babe Ruth’s record

Tuesday 9 – For the next month, Badfinger records their *Wish You Were Here* album at Caribou studios in Colorado

Monday 15 – (Just past midnight) Ringo’s drunken, expletive-laden appearance on Pasadena’s KROQ (alongside Keith Moon) gets radio hosts Howard Kaylan and Mark Vollman fired

Friday 19 – Yoko again performs (with Elephants Memory) on the *Mike Douglas Show*

Friday 19 – Ringo and Harry Nilsson attend the premier of *Son of Dracula* in Atlanta

Thursday 25 – Jim Morrison’s “widow,” Pamela Courson, overdoses at 27

Friday 26 – Geoff Britton is among the 52 drummers to audition for Wings at the Albery Theatre in London

Saturday 27 – John and May return to New York, taking up residence at Pierre Hotel on Fifth Avenue (while maintaining rental on the Santa Monica home)

Sunday 28 – John and Harry Nilsson attend the March of Dimes walk-a-thon event in Central Park

Sunday 28 – Sam Goody store manager Mark Lapidus secures John’s permission to host the first *Beatlefest* later that year

Monday 29 – Possible recording date of “Too Many Cooks” (as both John and Mick Jagger were known to be at New York’s Record Plant), sung by Mick and produced by John

May 1974

Topping the US singles chart:

“The Locomotion” by Grand Funk

“The Streak” by Ray Stevens

On the airwaves:

“Star Baby” by the Guess Who

“Best Thing That Ever Happened To Me” by Gladys Knight and the Pips

“Come And Get Your Love” by Redbone

Topping the US album chart:

The Sting (original soundtrack)

Albums released this month include:

Too Much Too Soon by New York Dolls

If You Love Me, Let Me Know by Olivia Newton-John

Monkey Grip by Bill Wyman

May – Willy Russell’s *John, Paul, George, Ringo...and Bert* begins an eight-week run at Liverpool’s Everyman Theater

Wednesday 15 – George inks a deal with A&M for distribution of the Dark Horse label roster

Thursday 16 – Geoff Britton is selected as Wings’ new drummer

Friday 17 – Members of the SLA are killed in a shoot-out with a SWAT team in Inglewood, CA

Thursday 23 – Dark Horse Records is launched, with a public announcement coming in June

Friday 24 – Bandleader/composer Duke Ellington dies from lung cancer at 75

Monday 27 – *Goodnight Vienna* sessions begin this week at Sunset Sound in Los Angeles, though work would stop after a few days, resuming in July

Monday 27 – Nancy Andrews meets Ringo at the Santa Monica beach home rented by John; they become an item two months later

June 1974

Topping the US singles chart:

“Band on the Run” by Paul McCartney and Wings

“Billy Don’t Be A Hero” by “Bo Donaldson and the Heywoods

“Sundown” by Gordon Lightfoot

On the airwaves:

“The Entertainer” by Marvin Hamlisch

“The Show Must Go On” by Three Dog Night

“Midnight At The Oasis” Maria Muldaur

Topping the US album chart:

Band on the Run by Paul McCartney & Wings

Albums released this month include:

Caribou by Elton John

Endless Summer by the Beach Boys

Holiday by America

Walking Man by James Taylor

Bad Company's self-titled debut

Thursday 13 – While The Who are in town for a series of dates at Madison Square Garden, John and May visit Keith Moon at his hotel

Monday 17 – *Walls and Bridges* sessions begin at New York's Record Plant

Friday 28 – John records a demo of "Goodnight Vienna" for Ringo

July 1974

Topping the US singles chart:

"Rock The Boat" by Hues Corporation

"Rock Your Baby" by George McCrae

"Annie's Song" by John Denver

On the airwaves:

"Help Me" by Joni Mitchell

"La Grange" by ZZ Top

"Dancing Machine" by the Jackson 5

Topping the US album chart:

Band on the Run by Paul McCartney & Wings

Albums released this month include:

Fulfillingness' First Finale by Stevie Wonder

461 Ocean Boulevard by Eric Clapton

On The Beach by Neil Young

Saturday 6 – Wings arrive in Nashville, Tennessee for six weeks of rehearsing and recording at Sound Shop studios; their residence during the stay is the home of songwriter Curly "Junior" Putnam ("Green, Green Grass of Home")

Tuesday 9 – Wings record the non-LP B-side "Sally G" in Nashville

Monday 15 – Florida TV news anchor Christine Chubbock fatally shoots herself on the air

Tuesday 16 – John and May take up residence at a penthouse located at 434 E. 52nd Street

Tuesday 16 – In Nashville, Wings record (as the Country Hams) "Walking In The Park With Eloise," written by Paul's father, and "Bridge Over The River Suite"; guest musicians include Floyd Cramer and Chet Atkins

Tuesday 16 – John records the non-LP B-side, "Move Over Ms. L"

Thursday 18 – Wings depart Nashville and head to New York

Monday 22 – The McCartney's depart New York for England but not before visiting John and May at their new place

Friday 26 – *Goodnight Vienna* sessions resume at Richard Perry's Producers Workshop in Los Angeles

Friday/Sunday 26/28 – Joe Pope's *Magical Mystery Tour* Beatle convention held in Boston at the Bradford Hotel

Monday 29 – Cass Elliott suffers a fatal heart attack in London at 32

August 1974

Topping the US singles chart:

"Feel Like Makin' Love" by Roberta Flack

"The Night Chicago Died" by Paper Lace

"(You're) Having My Baby" by Paul Anka and Odia Coates

On the airwaves:

"Radar Love" by Golden Earring

"Waterloo" by ABBA

"You Won't See Me" by Anne Murray

Topping the US album chart:

Caribou by Elton John

Albums released this month include:

Not Fragile by Bachman-Turner Overdrive

AWB by Average White Band

I'm Leaving It All Up To You by Donny and Marie Osmond

August – *Little Malcolm*, the final Apple film (produced by George) is shown at the Atlanta Film Festival

Tuesday 6 – With John's help, Ringo records "Only You" and "Goodnight Vienna"

Thursday 8 – President Richard Nixon gives his resignation speech; Vice-President Gerald Ford sworn in the following day

Friday 9 – Yoko Ono arrives in Japan to play a series of concerts

Thursday 15 – *John, Paul, George, Ringo...and Bert* opens at the Lyric Theatre in London's West End

Monday 19 – Harry Nilsson's *Pussy Cats*, produced by John

Friday 23 – John spots a UFO from the rooftop of his 52nd Street apartment, above the East River

Saturday 24/Friday 30 – Wings film their rehearsals at Abbey Road Studios for a proposed television special, *One Hand Clapping*

Monday 26 – Aviator Charles Lindbergh dies at 72

Friday 30 – John is interviewed outside a New York federal courthouse following an immigration hearing

September 1974

Topping the US singles chart:

“I Shot The Sheriff” by Eric Clapton

“Can’t Get Enough of Your Love, Babe” by Barry White

“Rock Me Gently” by Andy Kim

On the airwaves:

“The Air That I Breathe” by The Hollies

“Don’t Let The Sun Go Down On Me” by Elton John

“Tell Me Something Good” by Rufus

Topping the US album chart:

461 Ocean Boulevard by Eric Clapton

Albums released this month include:

Wrap Around Joy by Carole King

Crime of the Century by Supertramp

Eldorado by Electric Light Orchestra

Heroes Are Hard To Find by Fleetwood Mac

Sneakin’ Sally Through the Alley by Robert Palmer

Thursday 5 – Dark Horse Records’ first releases: Splinter (*The Place I Love*) and Ravi Shankar (*Shankar Family and Friends*)

Saturday 7/ Sunday 8 – The first *Beatlefest* is held at New York’s Commodore Hotel

Sunday 8 – President Gerald Ford grants former President Nixon a full pardon

Sunday 8 – Stuntman Evel Knievel fails to jump the Snake River canyon with a rocket-powered motorcycle

Wednesday 11 – *Little House on the Prairie* debuts on NBC

Friday 13 – Ronnie Wood’s *I’ve Got My Own Album To Do* is released, featuring the collaboration with George, “Far East Man”

Saturday 14 – In the course of a *Melody Maker* interview, Todd Rundgren launches a gratuitous

attack on John

Monday 16 – George holds a London press conference announcing the Dark Horse tour with Ravi Shankar

Monday 23 – George introduces Ravi Shankar at the Royal Albert Hall for the Music Festival from India

Monday 23 – “Whatever Gets You Through The Night”/“Beef Jerky” (Apple 1874; peaks at #1 in November)

Thursday 26 – *Walls and Bridges* (peaks at number one in November)

Friday 27 – John guest deejays (by phone) on Los Angeles’s KJH-AM radio

Saturday 28 – John sits in with WNEW deejay Denis Elsas and spins records between radio chores and chat

Monday 30 – In a letter dated this day, John addressed accusations made against him by Todd Rundgren; it runs in *Melody Maker* under its title, “An Opened Lettuce to Sodd Runtlestuntle”

October 1974

Topping the US singles chart:

“I Honestly Love You” by Olivia Newton-John

“Nothing From Nothing” by Billy Preston

“Then Came You” by Dionne Warwick with The Spinners

On the airwaves:

“Who Do You Think You Are” by Bo Donaldson and the Heywoods

“Beach Baby” by First Class

“Sweet Home Alabama” by Lynyrd Skynyrd

Topping the US album chart:

Endless Summer by the Beach Boys

Albums released this month include:

Having Fun With Elvis On Stage by Elvis Presley

It’s Only Rock ‘n Roll by the Rolling Stones

Hotter Than Hell by Kiss

Odds and Sods by The Who

Sunday 13 – Ed Sullivan dies of cancer at 72

Monday 14 – *McGear*, an album by Paul’s brother, featuring contributions from Paul, Linda, Denny Laine and Jimmy McCulloch

Monday 14 – *Wish You Were Here*, the last Badfinger album from the “classic” line-up

Monday 21 – After two days rehearsal at Morris Levy’s upstate New York farm, Sunnyview, sessions resume for John’s *Rock ‘N’ Roll* album at Record Plant East; work is completed in five days

Wednesday 23 – George holds another news conference for his upcoming tour, this time at the Beverly Wilshire Hotel

Thursday 24 – The Beatles appear on the cover of *Rolling Stone*

Wednesday 30 – John is photographed in front of the Statue of Liberty by Bob Gruen

Wednesday 30 – The *Rumble In The Jungle*: Muhammad Ali defeats George Foreman in Zaire

Wednesday 30 – In a burst of activity on this day and the next, George records five songs for the upcoming *Dark Horse* album at A&M Studios in Los Angeles; he also films a promo for the title track

November 1974

Topping the US singles chart:

“You Haven’t Done Nothing” by Stevie Wonder

“You Ain’t Seen Nothing Yet” by Bachman-Turner Overdrive

“Whatever Gets You Through The Night” by John Lennon and the Plastic Ono Nuclear Band

“I Can Help” by Billy Swan

On the airwaves:

“The Bitch Is Back” by Elton John

“Another Saturday Night” by Cat Stevens

“Jazzman” by Carole King

Topping the US album chart:

So Far by Crosby, Stills and Nash

Albums released this month include:

The Lamb Lies Down On Broadway by Genesis

Desolation Boulevard by Sweet

Autobahn by Kraftwerk

Heart Like A Wheel by Linda Ronstadt

November – Ringo and Harry Nilsson begin shooting *Ringo and Harry’s Night Out* but the film is never completed

November – In London studio sessions this month, Wings begin work on *Venus and Mars*

Saturday 2 – Dark Horse tour begins in Vancouver (John and May send flowers); it will entail

forty-five shows in twenty-six cities

Monday 4 – “Junior’s Farm”/“Sally G” (Apple 1875; peaks at #3)

Monday 4 – Rod Stewart’s “Mine For Me,” written by Paul and featuring Paul and Linda on backing vocals

Wednesday 6 – Paul and Linda take part in a taping of *This Is Your Life*, setting up boxer John Conteh for a surprise at Abbey Road studios

Friday 8 – Ringo appears alongside Keith Moon on *In Concert’s 2nd Anniversary* special, broadcast on ABC

Saturday 9 – *Melody Maker* runs an apology from Todd Rundgren to John for his earlier remarks

Monday 11 – “Only You”/“Call Me” Apple 1876; peaks at #6)

Wednesday 13 – Paul and Linda’s appearance on *This Is Your Life* with John Conteh airs in Britain

Wednesday 13 – Nuclear power plant worker Karen Silkwood is killed in a car accident under suspicious circumstances

Thursday 14 – Ringo (with Harry Nilsson) is filmed atop and around the Capitol Tower in Los Angeles for the “Only You” video

Friday 15 – John is filmed out and about in New York (in Central Park and by the Beacon Street Theatre where the *Sgt. Pepper* musical is about to open) for use in the “Whatever Gets You Through The Night” promo

Sunday 17 – John attends the opening performance of *Sgt. Pepper’s Lonely Hearts Club Band On The Road* at New York’s Beacon Street Theatre; attendees at the party afterward include Ronnie Spector and Bianca Jagger

Monday 18 – *Goodnight Vienna* (peaks at number eight)

Monday 18 – “Dark Horse”/“I Don’t Care Anymore” (Apple 1877; peaks at #15)

Monday 18 – “Lucy In The Sky With Diamonds,” recorded by Elton John, featuring John on guitars and backing vocals

Wednesday 20 – Wings are taped lip-synching “Junior’s Farm,” which airs the next day on *Top of the Pops*

Thursday 21 – At the Tulsa stop of the Dark Horse tour, Leon Russell joins George onstage for “My Sweet Lord”

Saturday 23 – *Melody Maker* runs an interview with Ringo, who opines that the Beatles will never get back together so long as George won’t play with Paul

Sunday 24 – John rehearses with Elton John and his band

Monday 25 – George appears on Houston radio station KLOL, promoting the tour and the upcoming *Dark Horse* album

Wednesday 27 – Paul and Linda appear onstage in England with Rod Stewart

Thursday 28 – John appears onstage at Madison Square Garden with Elton John

Saturday 30 – In England, Paul announces plans for Wings’ upcoming world tour, which will take them across Europe, Australia, Japan, and North America over the next two years

Saturday 30 – Wings drummer Geoff Britton is filmed in London by MPL Productions at a karate tournament; the unreleased short film, *Empty Hand*, features an original soundtrack by Paul

Saturday 30 – While the Dark Horse tour is in Chicago, Ravi Shankar takes ill and will not perform again until the penultimate show on December 19

December 1974

Topping the US singles chart:

“Kung Fu Fighting” by Carl Douglas

“Cat’s In The Cradle” by Harry Chapin

“Angie Baby” by Helen Reddy

On the airwaves:

“My Melody of Love” by Bobby Vinton

“Tin Man” by America

“Life Is A Rock (But The Radio Rolled Me)” by Reunion

Topping the US album chart:

Elton John’s Greatest Hits

Albums released this month include:

Stormbringer by Deep Purple

All The Girls in The World Beware!!! By Grand Funk Railroad

Monday 2 – The Country Hams’ “Walking In The Park With Eloise”/“Bridge Over The River Suite” (dnc)

Monday 9 – *Dark Horse* (peaks at number four)

Monday 9 – John is interviewed by Howard Cosell during *Monday Night Football*

Thursday 12 – “#9 Dream”/“What You Got” (Apple 1878; peaks at #9)

Thursday 12 – Mick Taylor quits the Rolling Stones

Friday 13 – George and entourage visit President Gerald Ford at the White House

Friday 13 – Two songs taped at this evening’s show in Largo, Maryland would see limited-edition issue years later: “For You Blue” with the Genesis book, Songs by George, and “Hari’s On Tour (Express),” with Songs by George 2

Saturday 14 – George arrives in New York and meets up with John and May at the Plaza Hotel

Sunday 15 – John and May attend George’s concert at the Nassau Coliseum

Monday 16 – John is interviewed on NBC’s *Today* show

Thursday 19 – Ringo’s “Only You” promo airs on *Top of the Pops*

Thursday 19 – George appears on the cover of *Rolling Stone*

Thursday 19 – After becoming angered over business matters, George un-invites John from joining him onstage. He and Paul are filmed signing the dissolution papers at The Plaza

Thursday 19 – Paul and Linda, heavily but comically disguised, attend George’s Madison Square Garden Concert, as does Julian and Ringo’s manager Hilary Gerard

Friday 20 – The Dark Horse Tour ends at Madison Square Garden; afterward, George parties with John and Paul at *Club Hippopotamus* (it marks George’s last documented meeting with John)

Sunday 22 – *That’ll Be The Day* opens in US theaters

Monday 23 – “Ding Dong Ding Dong”/“Hari’s On Tour (Express)” (Apple 1879; peaks at #36)

Monday 23 – George films a promo for “Ding Dong, Ding Dong” at Friar Park

Tuesday 24 – Vacationing at Disney World, John on this day adds the final signature to the document dissolving the Beatles

Thursday 26 – Comedian Jack Benny dies at 80