

The New York Times Best Seller List

This Week	October 31, 1976 Fiction	Last Week	Weeks On List
1	TRINITY, by Leon Uris. (Doubleday, \$10.95.) One family's meander through a century of modern Irish history.	1	32
2	SLEEPING MURDER, by Agatha Christie. (Dodd, Mead, \$7.95.) Miss Marple's last case; Agatha's last book.	2	6
3	TOUCH NOT THE CAT, by Mary Stewart. (Morrow, \$8.95.) Heady brew of mystery, occult, and romance.	3	13
4	DOLORES, by Jacqueline Susann. (Morrow, \$6.95.) Fanzine stuff about a widowed First Lady.	4	16
5	SLAPSTICK, by Kurt Vonnegut. (Delacorte, \$7.95.) Whimsical, futuristic fantasy about a pediatrician President, etc.	6	6
6	ORDINARY PEOPLE, by Judith Guest. (Knopf, \$8.95.) Affecting family story, about a boy's return to sanity.	5	10
7	STORM WARNING, by Jack Higgins. (Holt, Rinehart & Winston, \$8.95.) Salty WWII adventure of Nazis at sea.	7	4
8	THE LONELY LADY, by Harold Robbins. (Simon & Schuster, \$8.95.) Guess-who story of ex-actress who writes best seller about show-biz.	8	22
9	THE DEEP, by Peter Benchley. (Doubleday, \$7.95.) Fed-up Manhattan lawyer doth findeth adventure, a girl; the reader shall find peace far beyond perfection.	9	23
10	THE NAVIGATOR, by Morris West. (Morrow, \$8.95.) Variegated group journeys to island paradise.	--	2

The New York Times Best Seller List

This Week	October 31, 1976 Non-Fiction	Last Week	Weeks On List
1	PASSAGES, by Gail Sheehy. (Dutton, \$9.95.) Help for adults undergoing developmental crises.	1	19
2	YOUR ERRONEOUS ZONES, by Dr. Wayne W. Dyer. (Funk & Wagnalls, \$6.95.) Breezy self-help pep talk.	2	10
3	THE RIGHT AND THE POWER, by Leon Jaworski. (Reader's Digest Press/Gulf Publishing Co., \$9.95.) The former Watergate special prosecutor's account.	3	6
4	ROOTS, by Alex Haley. (Doubleday, \$12.50.) One man's family and an important document of Black History.	4	4
5	THE FINAL DAYS, by Bob Woodward and Carl Bernstein. (Simon & Schuster, \$11.95.) Spectacular reporting on Nixon's fall by the dogged team.	5	28
6	ADOLF HITLER, by John Toland. (Doubleday, \$14.95.) Immensely detailed life of the Fuehrer, replete with new and interesting information.	6	4
7	THE GRASS IS ALWAYS GREENER OVER THE SEPTIC TANK, by Erma Bombeck. (McGraw-Hill, \$6.95.) Suburban humor by the columnist.	8	2
8	FIRE AND ICE, by Andrew Tobias. (Morrow, \$10.) The life and times of Revlon's Charles Revson.	10	9
9	BLOOD AND MONEY, by Thomas Thompson. (Doubleday, \$10.95.) Fascinating true-crime account of some Texas murders.	--	1
10	A YEAR OF BEAUTY AND HEALTH, by Vidal and Beverly Sasso with Camile Duhe. (Simon & Schuster, \$9.95.) Another how-to exercise, diet, etc., book.	9	28