

Billboard

84th
YEAR

A Billboard Publication

The International Music-Record-Tape Newsweekly

Two Sections, Section One Sept. 29, 1979 • \$3.00 (U.S.)

C'right Tribunal Mulls Cable TV Royalty Payoff

By JEAN CALLAHAN

WASHINGTON—The Copyright Royalty Tribunal holds a public meeting Oct. 11 to discuss procedures for distributing the more than \$12 million in cable television royalty fees collected since January 1978 by the Copyright Office.

In a meeting Sept. 6, Tribunal members officially declared that a controversy exists over the distribution of 1978 cable royalty fees. Cable royalties must be divided among music copyright holders, broadcasters, sports producers, filmmakers and independent programmers.

In a joint filing, ASCAP and SESAC are asking that all music copyright holders collectively receive 15% of the total pool, leaving open what percentage of that 15% share each claimant would get. BMI has filed separately, claiming 15% for music copyright holders and also specifying that half of that share (or 7½% of the total pool) should go to BMI itself.

Fred Koenigsberg, ASCAP attorney, says ASCAP and SESAC will question BMI's claim for half of the music copyright money. Koenigsberg also takes exception to the National Assn. of Broadcasters' proposal that NAB should receive all cable royalties and then distribute shares to copyright holders.

"There is no justification in copyright law" for NAB's proposal, says Koenigsberg, who predicts that all other copyright holders will

(Continued on page 78)

Nabisco Looking To Sell Music Cassettes

By IS HOROWITZ

NEW YORK—Nabisco is preparing to test a sales concept that could open as many as 15,000 new outlets for prerecorded music cassettes.

The program, so far wrapped in tight security, was developed by Sam Attenberg, principal of SQN Productions in Providence, R.I. It would offer a wide spectrum of MOR music licensed from record companies, marketed via special racks in heavy-traffic stores where Nabisco products are sold.

Cassettes would be the only configuration utilized. Neither disks nor 8-track cartridges form part of the plan.

While Attenberg would not respond to queries about the plan, confirmation comes from a Nabisco spokesman that "we have been approached on a project involving cassettes." He would only add: "We are examining it. We have nothing further to report at this time."

Nevertheless, it has been established that a number of labels, among them RCA Records and Arista, have been contacted with licensing proposals. In addition, the Harry Fox Agency

(Continued on page 16)

Merchandisers Miffed As Labels 'Get Tough'

By IRV LICHMAN & STEPHEN TRAIMAN

NEW YORK—Battle lines are being drawn between label distribution organizations and their accounts over "established policies" and "industry practice" in the key areas of credit, returns, advertising and merchandising support.

WEA is the most recent major distributor to put dealers on notice that they must live up to stated credit and/or returns formulas.

The company has—as one dealer put it—taken a "very stern position" on its 2% discount policy for prompt payment within 60 days.

A resolution issued by the National Assn. of Recording Merchandisers also takes issue with what the organization terms a "pervading neg-

ative atmosphere within the industry itself" which the association claims has drastically affected label marketing/merchandising support.

Even as the industry shows growing signs of recovery, many lay blame on manufacturer parent company pressure to stem the tide of bottom line erosion, regardless of traditional industry practices that overlook formalized policies.

Apart from WEA, CBS already has tightened the screws on returns, even as the industry awaits a complete "new" returns program from the label effective Jan. 1.

(Continued on page 64)

Raw Materials Hike Pressing Fees

By JOHN SIPPEL

LOS ANGELES—The non-stop escalation of basic raw material prices will have LP pressing costs hovering at 50 cents and singles at between 17-18 cents in October, a survey of leading independent pressers indicates. This is a 1½-2 cent boost for each configuration.

With a price boost in monomer, polyvinyl chloride producers have notified plants the vital basic cost for LP manufacture and compression molded singles will go to 52 cents a pound—a 2 cent increase. Pellet mix is now 52

cents while dry blend compound costs 40 cents.

Hugh Landy of PRC points out that his cost on filmwrap is up 10%, pellets 5%, corrugated cardboard 5.6% and electricity 16%.

He and others say the raw material suppliers in announcing their price hikes, indicate more increases could be anticipated in the near future.

Regardless of the increased prices, several pressers express solid business conditions to-

(Continued on page 16)

SUZI... is rock. SUZI... is hot. SUZI... is "SUZI... AND OTHER FOUR LETTER WORDS," RS-1-3064. Suzi Quatro's second RSO album produced by Mike Chapman features the hit single "I'VE NEVER BEEN IN LOVE" RS-1001. SUZI QUATRO... unleashed... uninhibited raw power. You've never been in love like this before! (Advertisement)

Disco Radio At a Peak?

By DOUG HALL

NEW YORK—While disco formats in various measured markets across the nation grew at an astounding 96% rate over the past year, the question facing programmers today is whether disco will continue to grow or has it peaked?

The amazing growth as reflected in the April/May Arbitron period covering 174 markets, is being probed by broadcasters who wonder how the disco format will fare in the yet unreleased July/August period statistics.

According to an exclusive Billboard analysis of Arbitron rating reports, disco has been the fastest growing format among listeners 12 years old and older.

(Continued on page 20)

Acts Cut Tours; Colleges Hurting

By ED HARRISON

LOS ANGELES—College concerts this fall semester appear to be on the decline as many schools are finding fewer major acts touring.

The majority of campuses report about the same or fewer number of concerts this semester, although many claim that the caliber of acts has been upgraded.

As a result of spiraling sound and light costs and the price of acts, schools are forced to raise ticket prices and are therefore eying mid-range acts with a greater amount of selectivity.

Ed Micone of ICM says that because schools are doing fewer shows, they have more money to spend on the ones they book. He reports that

(Continued on page 78)

WHAT IS IT THAT EVERYONE LIKES ABOUT ROCK 'N' ROLL? IT'S THE BEAT. Does everyone have it? No, but they will. You'll recognize it immediately. It's THE BEAT. Play it loud. On Columbia Records and Tapes. Produced by Bruce Botnick. Direction: Bill Graham Management. NJC 36195. (Advertisement)

VILLAGE PEOPLE

Live and Sleazy

PEOPLE

The new album from Village People including the newest singles "Sleazy" and "Ready For The 80's" plus "Y.M.C.A.," "In The Navy" and "Macho Man."

Composed and Produced by JACQUES MORALI for CAN'T STOP PRODUCTIONS

Executive Producer: HENRI BELOLO

Watch For Their Movie "CAN'T STOP THE MUSIC" Coming Soon.

World Radio History

NBLP-7172

The debut album from
TOM MOULTON
and
T.J. Productions Inc.
(Tom n Jerry Records)

NOW

Exclusively Distributed By
Casablanca Record and FilmWorks

ABBA TOUR EXPANSION? U.S. & European Treks May Lead To Japan And Far East

By PAUL GREIN

LOS ANGELES—Abba's current world tour, now set to end Nov. 15 in Dublin, may be extended, says group manager Stig Anderson, so that the act can make its first concert appearances in Japan and other Far Eastern territories.

Anderson earlier added a 23-date European trek to the group's 18-date maiden North American tour, reasoning that since it's so costly to mount a tour, the group might as well extend its benefits. He may follow the same logic here.

"We had promised that they would go to Japan earlier this year," says Anderson, "but we had to can-

cel that tour and also one of Eastern Europe and Russia because the album took so long. 'Volez-Vous' should have been out last November but didn't come out until May."

The North American tour, which concludes Oct. 7 in Toronto, required \$1 million to mount, according to Anderson, who estimates that houses will have to be close to 90% sold out for the group to break even.

The tour isn't intended to be a big money-maker, he says, or even to cause a sudden upturn in Abba's record sales on this continent, but merely to lay the groundwork for return trips. "We're just scratching the

surface," Anderson says. "Maybe the market will open up a bit for us so we can do bigger gigs next time."

But if the tour itself won't add to Anderson's riches, he will see a profit when he sells rights to an hour-long tv special based on the tour which he's producing with Swedish television. Anderson is selling it himself on a market-by-market basis, the same way he's set up distribution for Abba's records and its feature, "The Movie."

(Warner Bros. is finally releasing that film in the U.S., according to Anderson, in tour cities following the group's appearances.)

The tour could generate more profit were it not for the relatively modest ticket prices. Anderson set a top price of \$9.50, explaining, "We draw a lot of families with kids."

The tour is also keyed to smaller halls, with the largest the 14,000-capacity St. Paul Civic, Thursday (27); the smallest the 3,000-capacity Portland (Ore.) Opera House, Monday (17). See related story, page 6.

The tour was plotted by Anderson, together with Abba's agent Thomas Johansson and representatives of ICM. All agreed to stick with smaller halls even if this meant some fans would be unable to get tickets.

"We'd rather have a few fans disappointed than risk playing to empty houses," says John Spalding, Abba's financial controller.

There are about 50 in Abba's entourage, including a nine-member band augmenting the foursome's sound. The equipment requires two large trucking vans.

Despite the efforts being made on the road, the group has turned down spots on the "Today," "Tonight" and "Tomorrow" shows, according to a source at NBC-TV. Anderson says the group is instead concentrat-

(Continued on page 16)

SLIGHT GAIN OVER '78

ASCAP's U.S. Melon Reaches \$55,895,000

By JOHN SIPPEL

LOS ANGELES—For the first time in many years, the balance left for ASCAP domestic distribution flattened out at \$55,895,000, a gain of \$230,000 over 1978's \$55,665,000 for the same first eight months of the year.

The 1978 eight-month domestic distribution total of \$55,665,000 topped 1977's two-thirds of a year of \$47,783,000 by 16%.

Total domestic receipts, according to a treasurer's report delivered here Wednesday (19) to a West Coast general membership meeting, were \$70,893,000, a 2.5% increase over 1978's \$69,153,000.

Overall operational expenses rose 11% in 1979, with overhead taking \$14,998,000 this year as opposed to

\$13,488,000 last year from January through August.

Home office and branch office salaries rose 11.9% from \$6,536,000 in 1978 to \$7,305,000 this year. Home and branch office expenses were boosted from 1978's \$6,962,000 to \$7,693,000, a 10.4% increase.

Receipts from foreign societies increased 30% from \$6,860,000 last year to \$8,927,000 in the current first eight months.

ASCAP distributed and set aside for foreign societies \$14,695,000 in the first quarter of 1979, followed by \$16,646,000 for the second quarter. Not included in receipts and in the balance available for distribution is a total of \$3,417,000, representing 20% of receipts from certain local television stations which have been escrowed in connection with a Buffalo Broadcasting litigation.

The sum for the eight-month period is \$3,343,000 in fees and \$74,000 in interest.

A foreign distribution totaling \$9,716,000 was made July 31, with the following payouts for 1977: Sweden, \$529,000; England, \$4,176,000; Germany, \$2,335,000; France, \$2,472,000 and a July 1976 through June 1977 payment to South Africa of \$184,000.

Approximately \$10.8 million covered 1977 payouts to Argentina, Austria, Belgium, Czechoslovakia, Denmark, East Germany, Finland, Holland, Hungary, Italy, Yugoslavia, Mexico, Norway, Poland, Russia, Spain, Switzerland and

(Continued on page 16)

Billboard photo by Chuck Pulin

WHO SELLS—One of approximately two dozen T-shirt, sweat shirt and button vendors hawking Who paraphernalia outside Madison Square Garden holds aloft a sweat shirt plugging the group's recently released concert film. Bootleggers were chased across the street by police, but business was booming nevertheless.

Infinity Pope Rights Fast 2-Day Deal

NEW YORK—With speed a prime consideration, the deal bringing Infinity Records U.S.-Canada rights to the album, "Pope John Paul II Sings At The Festival Sacrosong," was signed two days after label execs met with a Boston-based firm that had rights here to the package.

Infinity was informed of the availability of the album Friday (7) by Ellen White, Infinity promotion rep in Boston, and on Tuesday (11) label president Ron Alexenburg met in Boston with Harold Stavisky and Adaline Giles, president and treasurer, respectively, of Petri Pax, Inc., a financial/marketing company.

Petri Pax, Inc. obtained rights from Crystal Records in Germany, which in turn had obtained Euro-

pean rights from EOM Schallplatten Co., which taped the Pope on his pilgrimage to Poland June 2-10.

By Thursday evening contracts were prepared and signed, so that Infinity could prepare a new English sleeve and pressings in time for the Pope's visit to the U.S. starting Oct. 1.

MCA Distribution will market the \$9.98 list album after the Pope's visit, although the Pontifical Mission Society of Boston as well as Catholic Churches throughout the U.S. and Canada will have exclusive selling rights immediately.

A major portion of the proceeds from the sale of the album will go to the Pontifical Mission Society to be used for the benefit of the poor.

\$63 Mil BMI Payout; It's Up 12% For 1979

By STEPHEN TRAIMAN

NEW YORK—A record \$63.054 million in performance rights and royalties was shared by BMI members in the fiscal year ended June 30, a 12% gain from the year-ago payout that reflects more broadcast revenues, computerized collections and added licensing opportunities (Billboard, Sept. 15, 1979).

License fees rose 12% to a record \$74,325 million, with income from 9,300 AM, FM and television broadcasters at an all-time high, while fees from 27,000 active general licensees—including a growing number of discos—were up 19%.

Overall income is up about 12% to \$76,871 million, from \$68,649 million in the prior year, BMI members were told by president Ed Cramer. This includes interest and other income of \$2,546 million, up a significant 35% from \$1,879 million in 1977-78.

Despite inflation and other escalating costs, general and administrative expense as a percentage of total income actually declined—to 17.55% from 17.7%. As a result, net income (increase in retained earnings) was up a solid 134% to \$260,000, compared to \$111,000 the prior year, and year-end retained earnings were up 11.6% to \$2,502 million, from \$2,242 million in 1977-78.

The all-time high payout to BMI members of \$63 million compares to \$56 million the year before, which was a 15% gain from the \$49 million shared in fiscal 1977.

(Continued on page 16)

MAC'S 'TUSK' IS RECALLED

By ED HARRISON

LOS ANGELES—Warner Bros. has recalled its entire shipment of the single "Tusk" by Fleetwood Mac because of defective pressings. The defect is believed to be scratchy surface noise.

The single's recall means about a week's delay in consumer availability. Promotional copies of the record, which were all in satisfactory condition, were received by radio stations Friday (14) with airplay beginning immediately.

The bulk of the singles were pressed by Capitol. The new pressings are being handled by CBS. The newly pressed records began being shipped Friday (21) and Monday and Tuesday (24-25). "Tusk" is expected to be available in stores early this week.

The defects were brought to Warner's attention by its various accounts nationwide. Considering the magnitude of both single and artist, Warner's opted not to go with anything less than a perfect pressing. It was also difficult to isolate which parts of the country received the defectives.

Fleetwood Mac has been huddled at Capitol Studios for three weeks mastering the "Tusk" album which will be released Oct. 12. It has taken nine months to produce the LP.

Beatles U.N. Concert? 3 Reportedly Say 'Let's Go'

By DOUG HALL

NEW YORK—Three former Beatles have unofficially agreed to do a benefit concert for the U.N. and a New York Post page one story Friday (21) that the group was being reunited for a "boat people" benefit concert in New York left months of U.N. negotiations with the four former members in disarray and John Lennon "angry and hurt."

Television producer Sabine Von Rogalla of Flying Saucer Productions and film producer Dirk Summers have been working in New York and in Geneva with the U.N.

trying to put such a concert together for four months.

Working separately and sometimes in cooperation, Von Rogalla and Summers have conducted extensive negotiations which at one point saw the then Under Secretary General of the U.N. Genichi Akatani dispatched to a Tokyo hotel to deliver a letter to Yoko Ono, wife of Lennon.

Von Rogalla now reports that Lennon has broken off talks with the U.N. because he is "angry and hurt" that he was not asked first to do the concert. As things now stand, al-

though no official agreement has been reached, George Harrison, Paul McCartney and Ringo Starr have agreed to perform in a concert that is to be staged in Geneva. There was never a plan to hold a concert in New York as the Post reported.

Klaus Feldman, deputy regional representative of the High Commission on Refugees of the U.N., expressed concern over the Post story and says he can understand Lennon's position. Feldman also confirms that three Beatles have agreed to perform.

Also committed to perform at the

yet-to-be-scheduled concert is Leonard Bernstein, who will play a medley of Beatles' hits on piano.

The U.N. negotiations were pushed along at one point by U.N. Secretary General Kurt Waldheim, who personally discussed the concert with George Harrison.

The U.N. plans have no connection with a recent ad in The New York Times placed by promoter Sid Bernstein appealing for the Beatles to reunite for a "boat people" concert. Bernstein did not know about the U.N. plans when he placed the ad.

STORM DAMAGE Retail Sales, Broadcasting Affected Heavily In Mobile

By MIKE HYLAND

NASHVILLE—Hurricane Fredrick, which blew through the Gulf Coast area of the U.S. two weeks after Hurricane David hit the southern East Coast, had a noticeable negative effect on both retail sales and broadcasting operations.

Hardest hit was Mobile, which suffered extensive physical damage and instituted a 9 p.m. curfew following the massive storm.

Loss of power forced television and radio stations off the air in the Mobile area, with only WKRQ-FM managing to continue air operations during the brunt of the hurricane, and several retail record outlets were closed for several days afterwards.

Most stores were prepared for the situation and had taken precautions to protect stock and merchandise. "We moved our stock off the floor and boarded up the shop," says Linda Oberne, assistant manager of the Record Bar in Mobile. "We lost the sign on top of our building and suffered a few leaks, but our main problem was loss of sales throughout the time we had to close. We couldn't re-open until Monday (17)."

Lex Mauffray, manager of Camelot Records in Mobile's Bel Aire mall, notes that the shopping mall itself underwent extensive damage and his store remained closed for business for more than a week.

"It hurt our sales and our incoming shipments of records," Mauffray says.

Two other stores in Mobile, Rainbow Records and the Music Box, were closed, and could not be reached for comment.

Steve Libman, Emerald City, Atlanta, which operates several retail outlets in Florida and Alabama, reported power outages in three Alabama stores, with his Ft. Walton, Fla., store closed for one day due to evacuation.

"Our Tuscaloosa store lost power for more than five hours Thursday (13) and the two managers stayed in the store taking inventory with candles," reports Libman. When the store was able to reopen, business was brisk even with the threat of impending tornado and flood warnings.

Although many areas of Texas were not affected by the hurricane, heavy rains in Houston and Corpus Christi caused a drop in sales at the Sound Warehouse retail outlets.

Finally as the hurricanes began to abate, dealers and broadcasters in

the parts of the U.S. hardest hit turned to cleaning up the mess inflicted upon them, while keeping an alert ear for upcoming tropical storms. Earlier, the northern East Coast had been hit by the aforementioned hurricane David and people in Southern California, watching

footage on television of storms battering Eastern portions of the nation, themselves were caught in a sweep of fires last week which helped produce major smog alerts in the Los Angeles area, resulting in some business dropoff as people were advised to stay indoors.

KANSAS SIGNS—Members of the Kirshner/Epic group Kansas, left, autograph pictures and copies of its current LP, "Monolith," for fans at Pittsburgh's Oasis retail outlet. It was the group's first in-store appearance in three years.

Mac's Stevie Nicks First To Be Pacted By Modern

By DOUG HALL

NEW YORK—Stevie Nicks of Fleetwood Mac is the first artist to be signed at Paul Fishkin's and Danny Goldberg's new Modern label.

Modern is being marketed and distributed by Atco Records, a division of Atlantic Records. The vocalist-songwriter with Fleetwood Mac will continue to work with that group and is featured on Fleetwood Mac's upcoming Warner Bros. album "Tusk."

One of the first projects Nicks will be doing for Modern is the soundtrack for the feature film "Rhiannon," which features a song by the same name. Fishkin and Goldberg are executive producers of the film, now being shot by United Artists.

Goldberg says the new label will not specialize in any one type of music, but will record "whoever excite us." He adds, "We have a background in pop and rock, but we will not be limited."

Fishkin and Goldberg used to work together for Al Grossman, who most recently was in partnership with Fishkin in the ownership of Bearsville Records.

Goldberg continued his association with Fishkin through Danny Goldberg Inc., a public relations firm which numbered among its clients Bearsville Records, Goldberg says the p.r. firm is being phased out and Fishkin has left Bearsville.

Fishkin says he left the Bearsville presidency because "I felt I did all I could there" and he and Grossman had "differences over artists being recorded."

Grossman has taken a more active role in the Bearsville operations and he has beefed up his management with Michael Pillot from CBS.

In Fishkin's eight years at Bearsville he was instrumental in the development of such artists as Todd Rundgren and Foghat.

As far as Goldberg's p.r. activities go, he and Fishkin will continue to handle American representation on behalf of Harvey Lisberg for 10cc and San Cafe.

The pair is also involved in doing a film documentary on the anti-nuke concerts at Madison Square Garden in New York. They are working with Julian Schlossberg of Castle Hill on a film that will combine footage of the concerts and documentary footage on nuclear power and energy alternatives. The soundtrack of this film, however, will be released by Elektra/Asylum.

Executive Turntable

Record Companies

Jack Craig, senior vice president and general manager of Columbia Records in New York, is leaving his post at CBS. His duties will be taken over, at least temporarily, by Bruce Lundvall, president of the CBS Records Division. Lundvall ran the label before Craig was appointed to his last post in 1978. . . . Bunny Freidus is upped at CBS Records International as European regional vice president of creative operations. Now based in Paris, she was recently creative operations vice president for CBS Records International. She replaces Alain Levy who is now managing director of CBS Disques, the label's French subsidiary. . . . Arnie Orleans takes the Gotham RCA slot as sales and distribution division vice president. Orleans replaces Bob Fead who now heads all domestic commercial operations. Orleans recently was with the Montage label after sales posts with ABC Records, 20th Century and A&M. . . . Gary Davis becomes senior vice president for promotion at Motown replacing Danny Davis who is now with Casablanca. Previously, Gary Davis had been vice president of promotion, sales and creative services at ABC Records. It had been previously announced that Skip Miller was taking Danny Davis' place but Miller will remain in his post as vice president of promotion. . . . Glen Simmons is upped at A&M Records, Ltd. (U.K.) to managing director of the label. Based in London, he had been deputy managing director for A&M. . . . Tom McEntee moves to Ariola Records in Los Angeles as national director of sales. Previously, he had been national country promotion director for Ovation Records. . . . Joseph Stelmach replaces Aey Lehman as art director for RCA Records in New York. For the past six years, he had been art director and manager for album packaging at RCA Red Seal. Lehman, also in New York, is now RCA Corp.'s director of creative services for SelectaVision videodisks. . . . Richard Greener moves over to Columbia Magnetics in New York as director. Most recently, he was operations services director for Columbia Record Productions. . . . Also at CBS in New York, Matty Matthews is promoted to radio station relations manager. Matthews joined Columbia in 1969 as a local promotion manager. . . . Frank W. Molloy has resigned his post as vice president of business affairs at 20th Century-Fox Records to join the newly formed Los Angeles law partnership of Heaney, James, Hearn and Molloy. . . . Steve Ales moves to the Rocket Record Co. in Los Angeles as national sales director. His dad Barney, is the Rocket president. Formerly, Ales was national singles sales manager at Motown. . . . Bob Shulman joins A&M in Los Angeles as a West Coast a&r representative. He was previously program director at KRST-FM in Albuquerque, N.M. . . . Nancy Klugman and Rick Harold join the Ariola promotion team in Los Angeles. Klugman, now the director of West Coast secondaries, had been assistant to the national promotion director at RSO Records. Harold, currently the Southwest promotion manager, had been a promotion man for Capricorn Records. . . . Also at Ariola in Los Angeles, Todd Lindstrom and Page Porazzo join the label in national talent acquisition. Lindstrom had been a field liaison of Southern California merchandising for the label while Porazzo coordinated special projects at Ariola. . . . Geary Tanner moves to MCA Records as Atlanta Branch promotion manager. He was national AOR promotion director for MCA. . . . At Radio Records in New York, Scott Jackson comes in as national promotional consultant. Jackson had been vice president of promotion at Arista Records.

Craig

Freidus

Ales

Simmons

McEntee

Shulman

Greener

Matthews

Stelmach

Riccobono

Marketing

Stu Marlow, veteran London Records sales executive who recently was national sales manager for that label, is now the Honolulu branch manager for Pickwick's distribution branch. . . . Marty Spieler joins the Moss Music Group as Midwest regional salesman in Chicago. He was branch manager for the MCA Distributing Corp.

Publishing

Rick Riccobono joins the Interworld Music Group in Los Angeles as general professional manager. He has served on the professional staffs at Irving/Almo and Chappell/Intersong Music.

Related Fields

Donald S. McCoy takes over as vice president and general manager of the CBS Technology Center in Stamford, Conn. He spent 22 years with RCA, most recently as technical liaison division vice president for the SelectaVision videodisk operations. . . . Deborah DeFraithe moves to Front Line Management East in New York as promotion director. She was Southeast regional manager for Janus Records. . . . Scot Edwards takes over the new post of coordination manager for product and advertising for Maxwell Corp. of America in Moonachie, N.J. Formerly, Edwards worked for Cardinal Sales in Indiana. . . . Joe D'Imperio comes to the MSJ Financial Corp. to helm the newly established entertainment division. Recently, he headed up the West Coast office of Tree International publishing. . . . Lynn Eade moves to the JVC Cutting Center in Los Angeles as studio manager. Formerly, she was with A&M Records as quality control manager. . . . David Powell joins Robert Abel and Associates as controller. Formerly, he was with Butterfly Records as vice president and controller. . . . Ed Benson steps into the new post of associate executive director for the Country Music Assn. in Nashville. Benson had been active within the gospel music industry.

In This Issue

CAMPUS.....	45
CLASSICAL.....	65
CLASSIFIED MART.....	58, 59
COUNTRY.....	54
DISCO.....	46
INTERNATIONAL.....	60
JAZZ.....	68
PUBLISHING.....	10
RADIO.....	20
SOUL.....	34
SOUND BUSINESS.....	39
TALENT.....	44
TAPE/AUDIO/VIDEO.....	36

FEATURES	
Commentary.....	18
Disco Action.....	47
Inside Track.....	78
Lifelines.....	64
Stock Market Quotations.....	9
Studio Track.....	39
Video Takes.....	38
Vox Jox.....	28

CHARTS	
Top LPs.....	75, 77
Singles Radio Action Chart.....	22, 24
Album Radio Action Chart.....	26
Boxoffice.....	45
Bubbling Under Top LPs/Hot 100.....	33
Disco Top 100.....	50
Jazz LPs.....	68
Latin LPs.....	64
Hits Of The World.....	63
Hot Soul Singles.....	34
Soul LPs.....	35
Hot Country Singles.....	56
Hot Country LPs.....	57
Hot 100.....	72
Top 50 Adult Contemporary.....	51

RECORD REVIEWS	
Audiophile Recordings.....	37
Album Reviews.....	66
Singles Reviews.....	71
LP Closeup Column.....	65

SEPTEMBER 29, 1979; BILLBOARD

"ARCHIE BELL & THE DRELLS. THEIR "STRATEGY"

IS TO GET YOU DANCING.

When McFadden & Whitehead write it (the hit single "Strategy"), and Archie Bell & The Drells sing it (on an albumful of new hits), the beat goes straight to your feet.

**"STRATEGY" BY
ARCHIE BELL & THE DRELLS.
ON PHILADELPHIA INTERNATIONAL
RECORDS AND TAPES.**

100,000 Retailers For Abba Merchandising?

LOS ANGELES—The current debut U.S. tour by Abba is supported by licensed merchandise tie-ins, which have the Swedish group's logo, name and likeness in potentially 100,000 retail outlets in this country.

"And Abba will realize at least \$1 million from minimum guarantees and conservative estimates of sales royalties from everything from T-shirts to posters and watches," adds Burt Ward, founder of two-year-old Entertainment Licensing Corp.

Ward learned first-hand the vitality of merchandising tie-ins. While he was "Robin," sidekick of "Batman" on television, Ward traveled the country on arena/auditorium personals with Adam West. He be-

Ward's Firm Guarantees Group \$1 Mil

By JOHN SIPPEL

came personally involved in tie-in merchandise sales in connection with the concerts.

At the suggestion of local attorney John Mason, Ward conferred with Abba manager Stig Anderson about the possibility of representing Abba exclusively for merchandise tie-ins in the fall of 1978. Anderson told Ward the group in its history had realized \$250,000 in guarantees, but little in ancillary merchandise was ever produced or distributed.

The current Abba domestic itinerary, which closes Oct. 7 after 18 concerts, has six national and one international merchandise manufacturers providing Abba-related merchandise.

Pro Arts Inc., Medina, Ohio, is distributing a four-color \$2.50 poster of the group through a licensing deal with Ted Trikilis. Photo-Lith's Jeff Cohen out of Stanton, Calif., is producing three Combo-Glitter heat transfers. Heat transfers are applied to T-shirts and sweaters in everything from department through record/retail stores.

A silkscreen T-shirt is available from the T-Shirtery in a deal made with Jay Cohen. TG&Y's 1,100 stores, for example, ordered 72 shirts each as a starter.

Ward points out the total involvement of these merchants, noting the general manager of that retail chain has called consistently to inquire how the tour is doing.

Sales executives of the merchandise bombard their accounts with phone calls, hyping the aligned stores on Abba's concert success in a methodology much like record promotion.

Ward estimates that the above merchandise makers have as many as 25,000 accounts, which distribute to more than 70,000 stores.

Dallas Cap & Emblem's Marv Gardener is the largest in his field in the world. That giant is selling two different nylon Abba jackets at around \$15 retail and three \$7.50 caps with the group's patches. The

emblem patches, too, are available for \$1 each. Ward estimates the Dallas firm's coverage at more than 150,000 retail locations globally.

Midwest Manufacturing, St. Louis, is wholesaling two different belt buckles and an electric disc visor for \$5 and \$10, respectively.

Tony Anton of Craft House, Toledo, has a \$3.95 color-your-own-poster, complete with felt tip pens. Bob Sanders of Timely Creations here has an Abba wrist watch for \$19.95.

Ward has pending a mirror, tote bag, bulletin board, notebook cover

and paperback deal for the Atlantic recording act.

Ward figures Abba merchandise will be available by the holidays in 37 countries through the exclusive Entertainment Licensing agreements.

Another Ward corporation, Concert Management, has contracted with the 18 venues at which Abba is performing to handle sale of the Abba related merchandise. A three-person crew out of the Malibu, Calif., corporation is traveling with the Abba entourage, setting up the concert sales.

The average group touring sells 80 to 90 cents per concertgoer in merchandise at a performance. Ward states, with supergroups pushing that figure up to \$1.10. Abba did \$1.82 per attendee at the Edmonton, Canada, opening performance Thursday (13), he says.

Because Abba has printed its own program through John Spaulding of Bocu Music, London, that program and a book are the only Abba items being sold which do not license through Ward's company.

Ward bought 6,000 copies of "Abba, The Ultimate Pop Group" by Mary Ann Lindvall from A&W Publishers. Ward's hawkers are selling the book for \$7 at concerts, with Abba cut in on the revenue.

Ward places much importance for concert sales on the fact that his contract with the venue calls for the placement of large signs above the area where his vendors are operating. The signs denote their presence in the crowded arena foyers and also list all retail prices for items on sale.

You Can Play These Backwards

CHICAGO — Phonogram/Mercury has created two reverse grooving record albums to be used for in-store promotion.

The rock and r&b sampler LPs, unlike virtually every other record ever pressed, must be tracked from the inside of the disk to the record's outer edge.

"Counterrevolutions In Rock" and "Counterrevolutions In R&B" contain selections from recent Mercury and distributed label releases. Rock artists are Carlyne Mas, Scorpions, Southside Johnny & the Asbury Jukes, Johnny Cougar and Larry Raspberry.

The r&b LP samples new releases by the Bar-Kays, Kool & the Gang,

Heaven and Earth and David Oliver.

To play the records, the tone arm must be lowered at the point where conventional records are finished playing. Standard equipment can handle the 12-inch pressings.

Phonogram says it expects to go to a second press run to meet anticipated demand. About 3,000 copies initially of each sampler are going to accounts through Polygram Distribution.

The promotion is the idea of Harry Palmer and Roy Singer at Polygram, with Mick Brown and Joe Polidor at Mercury.

Phonogram executives hesitate to label the pressings an industry "first." However, no one at the label could remember when reverse grooving had last been seen.

COLORED VINYL PRESSINGS AVAILABLE

DISKMAKERS

925 N. Third Street, Phila., Pa. 19123
(215) MA. 7-2277 • (212) 966-3185

Send for our price list or Call for information

Buy SONY TAPE Get a SONY FREE!

Purchase:

- 15 LNX 46 min. Cassettes
- 30 LNX 60 min. Cassettes
- 45 LNX 90 min. Cassettes
- 15 LNX 120 min. Cassettes

(AT REGULAR PRICES)

Receive:

FM/AM Digimatic
Clock Radio
(# ICF-C310W)

or

You can accumulate credit for all your SONY Audio Tape orders from Sept. 1 to Oct. 31, 1979 to earn one of the following SONY Products.

\$1,200 SONY AUDIO TAPE ORDER
Black & White TV
TV-121

\$2,400 SONY AUDIO TAPE ORDER
AM/FM COMPACT STEREO
HMK-119/SS-112

\$3,600 SONY AUDIO TAPE ORDER
COLOR TV
KV-1205

24-Hour Freight-Paid Service

RECORDING TAPE & ACCESSORIES

A. I. Rosenthal Associates, INC.

A Complete Tape and Accessory Service

FOR TOLL-FREE ORDERING CALL (800) 523-2472 (PA CALL COLLECT)

SEND FOR FREE CATALOG (DEALERS ONLY)

Dept. A 1035 Louis Drive, Warminster, PA 18974 (215) 441-8900

Audio Technica • Discwasher • Duracell • Dynasound • Eveready • Maxell • Memorex • Pickering • Recoton • Savoy • Shure • Sony • Sound Guard • TDK • Watts

TORONTO HOST CITY

1st NARM Meet Held Outside U.S.

By DAVID FARRELL

TORONTO—The National Assn. of Recording Merchandisers staged its first regional meet outside the U.S. here Sept. 13 with a program devoted to merchandising and manufacturing matters.

Venue was this city's Holiday Inn, and early morning registration listed 185 participants—though NARM's special projects director, Patrick Gorlick, estimates end-of-day attendance in the region of 200 or more.

Although NARM literature mailed ahead of the meet indicated executive vice president Joe Cohen would be in attendance, Gorlick and Stan Silverman, director of membership, were the only two representing the association, indicating that a membership drive in Canada's music capital was the chief priority of the day.

Speaking in place of Cohen, Gorlick noted that a NARM rep is being posted to Europe for a month to canvass the market.

Asked about the association's interest in tapping new markets, Gorlick replied that "first we try to cater to the international delegation of music merchandisers and down the road comes the membership boost."

Continuing, Gorlick observed that the regional meets were first established three years ago as a means of hitting middle management reps in the trade who could not afford the time to fly out for the national convention.

"In the first year, we hit eight

cities, 17 in the second, and 72 this year," he reported.

Guest speakers at the Toronto confab included Brian Robertson, president of the Canadian Recording Industry Assn.; John Ford, director, marketing, RCA Records; Bob Rowe, vice president of marketing, Capitol-EMI; Joe Summers, senior vice president, A&M; Jean Dejardins, vice president of marketing, CBS; and David Spence, director, Ministry of culture and Recreation.

No Decision Yet On Springboard

NEW YORK—The proposed sale of assets of Springboard International and Apex Records, now in bankruptcy proceedings, is still pending following a hearing Thursday (20) in Newark.

An all-day proceeding last week failed to produce an agreement of the firm's creditors and those claiming various interests in property and copyrights.

An offer of \$3.35 million for the assets, made by a joint venture of NMC Corp. and International Fastener Research Corp. is before the court for its approval. Attorneys for all parties were scheduled to meet here Friday (21) in an attempt to iron out conflicts.

U.S. Bankruptcy Judge D. Joseph DeVito has scheduled another hearing for Tuesday (24).

A GOLD ALBUM..IT MEANS BUSINESS

GOLD

Producer & Musical Director: Ron Haffkine
Management: Ron Haffkine and Bobby Heller

Interview. Programmed for Release.

SUBJECT: INTERVIEW'S DEBUT ALBUM, "BIG OCEANS."
ON VIRGIN RECORDS AND TAPES.

JEFF STARRS:
LEAD VOCALIST, LYRICIST.
MALE.
CAUCASIAN.
SLIGHT SHOULDERED, BRITTLE FINGERED.

PETER ALLERHAND:
LEAD GUITARIST, KEYBOARDS, BACKING VOCALS.
MALE.
CAUCASIAN.
MUSCULAR JAW TAPERING TO LARGE NERVOUS FEET.
VIOLENT.

ALAN BRAIN:
RHYTHM GUITARIST, BACKING VOCALS.
MALE.
CAUCASIAN.
ENTHUSIASTIC MOUTH.
INABILITY TO WEAR SCARF.
INDOLENT.

PHIL CROWTHER:
BASS.
MALE.
CAUCASIAN.
PROMINENT FOREHEAD.
BRIGHT, BOUNCING GAIT ALTHOUGH
DIFFICULT TO SEE AT NIGHT.
SPRY.

MANNY ELIAS:
DRUMS.
MALE.
JEWISH.
WELL DISTRIBUTED SCALP HAIR.
OFFENSIVELY SULLEN WHEN CORNERED.
CLEAN.

FIRST IN 25 YEARS

\$826,000 Loss For U.K. Decca

By MIKE HENNESSEY

LONDON—Hard on the heels of the collapse of the EMI-Paramount Pictures joint venture, the British record industry suffered a further major shock when British Decca chairman, Sir Edward Lewis, announced a loss for the financial year ended March 31, 1979 of \$826,000—marking the first time the company has plunged into the red in at least 25 years.

The news wiped nearly \$15 million off the stock market value of Decca shares, until speculation suggested that the firm was open to a takeover bid and share values started to climb. They have subsequently tumbled again, as it became obvious that no immediate buyout was in the cards.

The \$826,000 loss (figure is pre-tax and before minority interests are

taken into account) compares with a pre-tax profit of \$26.4 million the previous year.

There is no final dividend for shareholders to add to the mid-term seven cents, and indications are that the current financial year will produce an equally grim result.

Though Decca does not provide a detailed financial breakdown, it does disclose that the records/television/audio division had a \$3.8 million loss last year, compared with a profit of \$1 million during the previous 12 months.

Thus, it becomes clear that—like EMI—Decca's music interests have dragged down the overall group's profits, though chairman Lewis goes on record as attributing the loss to the strength of the British pound (and its effect on the firm's foreign trading), rising labor costs and higher interest charges for the adverse results.

When taxation, minority interests and other factors, such as foreign currency fluctuations, are taken into account, Decca's deficit becomes around \$11.6 million, compared with approximately \$9 million the year before.

Sir Edward Lewis, who this year celebrates half a century as head of Decca, has fought staunchly over the

years to preserve its independence, and to render the company proof against oft-mooted takeover bids. But, despite the absence of any immediate changes, the current dismal performance must, it's felt, precipitate some restructuring (or even disposal) of Decca.

Lewis was quoted last week as saying, "Decca will survive as a company, I'm sure of that—but there may well have to be changes."

Initial speculation focussed on Paramount as a possible buyer of the British firm's music interests, given its announced intention of returning to music even though the EMI deal has fallen through.

Ironically, there was an earlier time when EMI was thought to be a likely purchaser of Decca's music division, long before the former's current problems.

Abkco Revenues Up 3rd Quarter

LOS ANGELES—Abkco Industries Inc. reports revenues for the third quarter ending June 30 amounted to \$1,803,574 with a profit of \$30,895 or two cents per share compared to revenues of \$1,638,505 and a profit of \$1,040 or zero cents per share for the third quarter last year.

For the nine months ended June 30, operations resulted in a loss of \$90,147 or seven cents per share compared to a profit of \$220,779 or 16 cents per share for the corresponding period in 1978. Revenues for the nine months amounted to \$5,794,538 compared to \$6,247,278 for the same period in 1978.

The loss for the nine-month period was due primarily to losses incurred by Abkco's wholesale independent record and tape distribution operation. The losses were caused by declining volume, heavy returns and declining margins.

Stewart Folio Out

NEW YORK—Chappell & RSO, via their exclusive print distributor, Theodore Presser, have marketed a matching folio on John Stewart's hit LP, "Bombs Away Dream Babies" which features two chart singles, "Gold" and "Midnight Wind."

The soft cover, \$6.95 list folio contains all 10 songs on the album.

Market Quotations

As of closing, September 20, 1979

1979		NAME	P-E	(Sales 100s)	High	Low	Close	Change
High	Low							
45%	32%	ABC	8	502	46%	44%	46%	+ 2%
41%	34%	American Can	6	240	39%	38%	39%	+ 1/2
18%	14	Amplex	11	591	19%	18%	19%	+ 1/2
3%	1%	Automatic Radio	—	17	2%	2%	2%	Unch.
56%	44%	CBS	8	247	55	53%	55	+ 1%
26%	18%	Columbia Pictures	6	1111	24%	24%	24%	+ 1/4
13%	7%	Craig Corp.	12	8	7%	7%	7%	Unch.
44%	33	Disney, Walt	12	858	40%	39%	40%	+ 1/2
3	2	EMI	14	1427	2	1%	1%	— 1/4
18%	12%	Filmways, Inc.	11	208	15	14%	14%	Unch.
18%	13%	Gulf + Western	3	1425	16%	15%	16	+ 1/2
17	10	Handleman	6	113	13	12%	13	+ 1/4
32%	17	Harrah's	16	141	31%	31%	31%	Unch.
8%	3%	K-tel	56	1	6%	6%	6%	— 1/4
3%	2	Lafayette Radio	—	143	2%	2	2	Unch.
37%	28%	Matsushita Electronics	8	8	30%	30%	30%	Unch.
54%	37%	MCA	9	404	53%	51%	53%	+ 1
39	22%	Memorex	4	254	23	22%	22%	Unch.
66	52	3M*	10	1206	52%	52%	52%	+ 1/2
50%	36	Motorola	11	391	50%	48	50%	+ 1 1/2
32	24%	North American Philips	5	14	30%	30%	30%	— 1/4
22%	16	Pioneer Electronics	13	9	21	20%	21	+ 1/2
28%	23	RCA	6	409	24%	23%	24%	+ 1/2
10%	7%	Sony	16	85	8%	8%	8%	— 1/2
51%	30	Storer Broadcasting	12	293	51%	50%	51	— 1/2
8%	4%	Superscope	—	1	4%	4%	4%	— 1/2
31%	18%	Taft Broadcasting	10	81	31%	30	31%	+ 1 1/2
29%	17%	Tandy	8	439	27	26%	27	+ 1/2
11%	4%	Telecor	3	—	—	—	—	Unch.
20%	16%	Transamerica	6	985	19%	19%	19%	+ 1/2
46%	30	20th Century	7	44	45%	44%	45%	Unch.
42%	32%	Warner Communications	8	354	41%	40%	41%	— 1/2
15%	12	Zenith	11	199	12%	12%	12%	+ 1/4

OVER THE COUNTER	P-E	Sales	Bld	Ask	OVER THE COUNTER	P-E	Sales	Bld	Ask
ABKCO	—	—	1%	2%	Koss Corp.	8	—	5	5 1/2
Electrosound Group	5	8	6	6%	Kustom Elec.	16	3	2 1/2	2%
First Artists Prod.	29	13	5%	5%	M. Josephson	7	—	14%	15
GRT	—	1	1/2	1/2	Orrox Corp.	16	35	6%	7
Integrity Ent.	7	22	1 1/2	2	Recoton	4	10	1%	1 1/2
					Schwartz Bros.	3	—	2%	3 1/2

Over-the-Counter prices shown may or may not represent actual transactions. Rather, they are a guide to the range within which these securities could have been sold or bought at the time of compilation. The above information contributed to Billboard by Douglas Vollmer, Assoc. V.P., Los Angeles Region, Dean Witter Reynolds, Inc., 4001 West Alameda, Ste. 100, Toluca Lake, Calif. 91505 (213) 841-3761, member of the New York Stock Exchange, Inc.

SEPTEMBER 29, 1979, BILLBOARD

HAVE YOUR NEXT FUNCTION, MEETING OR PRESS CONFERENCE WHERE IT WILL BE REMEMBERED CRITICS AND CELEBRITIES LOVE IT, YOU WILL TOO

"A RARE INDIAN RESTAURANT WITH FOOD TO GET EXCITED ABOUT—EQUAL TO THE BEST WE'VE EATEN IN DELHI AND LONDON."
CRAIG CLAIBORNE—
N.Y. TIMES.

"TANDOORI OFFERINGS ARE MARVELOUSLY FLAVORFUL. EACH BITE CARRIES WITH IT A TANTALIZING, LINGERING FLAVOR OF BLENDED SPICES"
JAY JACOBS —
GOURMET MAGAZINE

GAY LORD

50 East 58th Street New York, N. Y. 10022 (212) 759-1710

J&R MUSIC WORLD

EXPORT DIVISION

OUR TELEX NO. 420961 JRR

EXPORTING

TO ALL COUNTRIES

- We have a full catalog of all labels, same day service.
- LP's, tapes, 45's blank tape & audio-video equipment.

Lowest prices, best service. Individual attention to all our customers.

23 PARK ROW, NEW YORK, N.Y. 10038 (212) 732-8600
OUR TELEX NO. 420961 JRR

"When I want to make a great memento of a photo or a page of music, I have it Perma Plaqued!"

Johnny Fresco, Music Supervisor
Charles Fries Productions

Custom laminated plaques that beautify and preserve precious documents forever

PERMA PLAQUE.

7251 Varna Avenue
N. Hollywood, CA 91605
(213) 764-3100

World Radio History

ATTENTION!!!

ALL RECORD DEALERS EVERYWHERE!

WE ARE HERE 365 DAYS A YEAR
TO SERVE YOU—BY PHONE, TELEX OR IN PERSON

9:00 AM to 9:00 PM Daily & Sat.
11:00 AM to 8:00 PM Sunday & Holidays

We have been in this business for over 30 years.

NO ONE IN THE WORLD CAN MATCH OUR INVENTORY...
WE HAVE EVERYTHING—ALL THE TIME—INCLUDING
ALL MAJOR and OVER 1,000 DIFFERENT MINOR LABELS.

IF YOU DON'T KNOW ABOUT US,
IT'S TIME YOU DID!

Come see for yourself. We don't have specials and you don't have to buy any quantity ever. We have the lowest overall prices in the industry every day of the year.

WE WILL NOT BE UNDERSOLD

6.98 list LP's \$4.00 EA \$4.60 EA \$5.25 EA

NOTICE TO OUR FOREIGN CUSTOMERS

We can prepare a Pro-forma invoice for you upon which you can make funds available to us on the amount of the invoice.

We can ship C.O.D.—Sight Draft—Letter of Credit. Should you desire any further information or assistance, please feel free to contact us.

Att: New Accounts—Send 10% deposit with your first order.

ALL \$7.98 TAPES—\$4.50 EACH
SINGLES—65¢ EACH

(Prices are for all domestic records & tapes)

WE SHIP ANYWHERE IN THE WORLD.
All prices FOB, New York
\$100 Minimum order shipped

KING KAROL "New York's #1 One-Stop"

126 West 42nd Street,
(Between Broadway and 6th Ave.) New York, N.Y. 10036
212/354-7684
Telex 236601

Welk Beefing Up Publishing Group

By KIP KIRBY

NASHVILLE—Expansion is the name of the game for the Welk Music Group in 1979, as the company adds staff, new offices and a healthy string of chart songs.

Nine months ago, in a step designed to broaden its base of operation and lend particular emphasis to its pop efforts, the publishing firm appointed former BMI executive Roger Sovine as vice president of professional services. Sovine works closely with Bill Hall, Welk's Nashville division manager, on writer development and the overall coordination of publishing and production deals among the New York, Hollywood and Nashville offices.

In May, the Welk Music Group

relocated into larger headquarters in the Billboard building on Music Row, an office that houses local staff members, Jim Vienneau and Vogue Productions, and the company's exclusive writers. These include Don Williams, Bob McDill, Wayland Holyfield, Dickey Lee, Danny Flowers, Marciah Routh, Larry Kingston, David Williamson, Kenneth Bell, Terry Skinner and J.L. Wallace.

The company is concentrating on developing creative ties between artists and producers in Nashville and Muscle Shoals, a thrust that received extra momentum with the formation and in-house production of new pop group, Bama. Bama is composed of Muscle Shoals-based Welk writers Bell, Skinner and Wallace, and its first single, "Touch Me When We're Dancing," was recently released on the RCA/Free Flight label.

Not content to bridge only the domestic market, the Welk Music

(Continued on page 54)

Form 2 Companies

LOS ANGELES—20th Century-Fox Music Publishing and Lucasfilm have signed an agreement calling for the creation of two publishing companies. The firms are Bantha Music (BMI) and Tusken Music (ASCAP).

The companies are administered worldwide by 20th Century's international arms and are now concerned with the upcoming John Williams score to the film, "The Empire Strikes Back," a sequel to "Star Wars."

10-YEAR RETIREMENT ENDS Lou Levy Back As Valando Associate

By IRV LICHTMAN

NEW YORK—Lou Levy is back on the music publishing scene as an associate in Tommy Valando's Fiddleback Music (BMI) and Revelation Music (ASCAP).

Levy, who sold his Leeds Music Group to MCA 10 years ago this month, is the second high-powered music publisher to leave retirement in recent weeks, the other being Hal Fein (Billboard, Sept. 15, 1979).

Levy will work closely with Valando in developing what the pair hopes will be strong long-term copyrights, with emphasis on the Broadway area.

Valando, with a background in show scores, presently has under contract Stephen Sondheim ("Sweeney Todd"), Alan Jay Lerner, Fred Ebb and John Kander and Cretchen Cryer and Nancy Ford ("Getting My Act Together & Taking It On The Road") and was the original publisher of such scores as "Fiddler On The Roof," "Cabaret," "Godspell," "Company," and "Fiorello!"

"We'll be dealing strictly with songs that everybody's running away from," explains Levy, who says in his years of retirement he's done "everything I like except music publishing."

"We want new copyrights that can stick to the wall and sell paper."

The Leeds catalog, established by Levy in 1940, contains dozens of evergreens, many of which Levy

picked up from foreign sources down through the years.

Among them are "I'll Remember April," "Strangers In The Night," "C'est Si Bon," "I'll Never Smile Again," "All Or Nothing At All," "Now Is The Hour," "Teach Me Tonight," "Undecided" and "Heartaches."

Levy was also closely involved in the careers of such acts as the Andrews Sisters, Connie Francis, Bobby Darin, Woody Herman, the Ames Bros. and Steve Lawrence, among others.

He is about to set foreign licensing deals for "Sweeney Todd," "Getting My Act" and another Valando score, "Don't Bother Me, I Can't Cope."

On a professional basis, Levy is seeking new writers and developing label covers of existing copyrights, including material cut from shows. He and Valando will also work on new properties, including a new Lerner musical with Michele Legrand and one by Kander & Ebb.

"I hear the industry wants to get back to basics in business and merchandising practices, but nobody talks about songs, the basics of recording success," Levy maintains.

Of ironic note is the fact the Valando operation is located at 1270 Ave. of the Americas in the same building where Levy launched Leeds Music.

FEST JUDGING IN NASHVILLE

NASHVILLE—Citing an "overwhelming response to last year's judging held in Music City," the American Song Festival returned here for the second consecutive year to determine winners in the amateur and professional categories of its country songwriting competition.

Breaking precedent, however, the Los Angeles-based festival staged all three levels of preliminary judging for the first time in its five-year history in Nashville.

Nearly 7,000 tapes submitted in the country competition of the song festival were flown to Nashville for the event, while judges representing more than 30 publishing companies

(Continued on page 69)

For Exciting Cut-Outs

COUNTRYWIDE
RECORD & TAPE DISTRIBUTORS, INC.

For the Best in Budget LP's

YOU
GET A
LOT
FOR A
LITTLE.

Send for our catalog.

COUNTRYWIDE
RECORD & TAPE DISTS., INC.

200 Robbins Lane, Jencho, NY 11753
(516) 433-9550 (212) 380-3900
Telex 126316 Answer Back CWTRI-UI-JERI
West Coast — (213) 865-8158

See Page 35 for a
real buyers special

Introducing a new car from the top down.

You're looking at a San Remo Dorado. A limited production, luxury convertible with such an unlimited array of options that it just may be

the definitive personal automobile.

For those who've ever had the desire for an automobile with presence, we present the San Remo Dorado.

San Remo

San Remo Convertibles, 31344 Via Colinas, Westlake Village, CA. 91361 • (213) 991-3420; 1 (800) 423-5475, except California.

**Kenny Loggins
shows you the light.**

"Keep the Fire." His new album.

Kenny Loggins Itinerary:

- | | | | |
|---------------------------|----------------------|------------------------|------------------------|
| 9/5 Fresno, CA | 10/3 St. Louis, MO | 10/16 Ann Arbor, MI | 11/6-16 Japan |
| 9/7-13 Los Angeles, CA | 10/4 Omaha, NE | 10/17 Pittsburgh, PA | 11/22-24 Hawaii |
| 9/15-16 San Diego, CA | 10/5 Minneapolis, MN | 10/18 Buffalo, NY | 11/30 Kansas City, KS |
| 9/18 Irvine, CA | 10/6 Eau Claire, WI | 10/20 Rochester, NY | 12/2 Wichita, KS |
| 9/19 Santa Cruz, CA | 10/7 Milwaukee, WI | 10/21 Glassboro, NJ | 12/4 Little Rock, AK |
| 9/20 Sacramento, CA | 10/9 Champagne, IL | 10/23 Washington, D.C. | 12/6 Tulsa, OK |
| 9/21 Berkeley, CA | 10/10 Chicago, IL | 10/24 New York, NY | 12/7 Oklahoma City, OK |
| 9/22-23 Santa Barbara, CA | 10/11 Macomb, IL | 10/25 Kutztown, PA | 12/8 Dallas, TX |
| 9/25 Tucson, AZ | 10/12 Cincinnati, OH | 10/26 Philadelphia, PA | 12/9 Houston, TX |
| 9/26 Tempe, AZ | 10/13 Oxford, OH | 10/27 Harrisonburg, VA | 12/12 New Orleans, LA |
| | 10/14 Kent, OH | 10/28 Williamsburg, VA | |

On Columbia Records and Tapes.

Produced by Tom Dowd. Management: Larson & Reior Associates, L.A.

World Radio History

The CAPITOL

THIS MONTH'S

THE MOTELS / The Motels
ST-11996 • 8XT-11996 • 4XT-11996

FREDA PAYNE / Hot
ST-12003 • 8XT-12003 • 4XT-12003

JUICE NEWTON / Take Heart
ST-12000 • 8XT-12000 • 4XT-12000

DELORES HALL / Delores Hall
ST-11997 • 8XT-11997 • 4XT-11997

DESMOND CHILD & ROUGE / Runners In The Night
ST-11999 • 8XT-11999 • 4XT-11999

GONZALEZ / Move It To The Music
ST-11995 • 8XT-11995 • 4XT-11995

POTLIQUOR / Potliquor
ST-11998 • 8XT-11998 • 4XT-11998

GENE WATSON / Should I Come Home
ST-11947 • 8XT-11947 • 4XT-11947

KENNY DALE / Only Love Can Break A Heart
ST-12001 • 8XT-12001 • 4XT-12001

CHARLES JACKSON / Gonna Getcha' Love
ST-12002 • 8XT-12002 • 4XT-12002

MARKET

RELEASES NOW IN STOCK

KENNY ROGERS / Kenny
LWAK-979 • 8LN-979 • 4LN-979

RONNIE HAWKINS / Hawk
UALA-968-H • UAEA-968-H • UACA-968-H

WHITESNAKE / Love Hunter
LT-981 • 8LT-981 • 4LT-981

FERRANTE & TEICHER / Classical Disco
LT-980 • 8LT-980 • 4LT-980

GENE COTTON / No Strings Attached
SW-50070 • 8XW-50070 • 4XW-50070

SARAGOSA BAND / Saragosa Band
SW-50069 • 8XW-50069 • 4XW-50069

JOHN TOWNLEY / Townley
ST-12007 • 8XT-12007 • 4XT-12007

PAMALA STANLEY / This Is Hot
SW-17011 • 8SW-17011 • 4SW-17011

MIKE PINERA / Forever, Mike Pinera
SW-00001 • 8XW-00001 • 4XW-00001

© 1979 CAPITOL RECORDS, INC.

UA TRADEMARK AND TRADE NAME USED BY LIBERTY UNITED RECORDS, INC. UNDER LICENSE FROM UNITED ARTISTS CORPORATION, AN UNAFFILIATED COMPANY.

World Radio History

Mainstream U.S. Jazzmen Glow At Monterey

By ELIOT TIEGEL

It's Precision Time

Billboard photos by Bonnie Tiegel

Clockwise from the top left: Stan Getz in headgear blows romantic music; Buddy Rich propels his band of young energizers and in this closeup, twirls his sticks in the air; Woody Herman conducts his young Herd and plays some licks on soprano; Joe Williams sings the blues with Prez Conference and Machito plays maracas as Dizzy Gillespie and Clark Terry duet on a Latin ditty.

MONTEREY, Calif.—Monterey went international with its 22nd annual Jazz Festival, but it took some mainstream American swingers, namely Buddy Rich, Joe Williams, Woody Herman and the new Dave Pell-led Prez Conference to really make the difference between being successful artistically and being mediocre.

Festival director Jimmy Lyons meant well when he planned the opening concert Sept. 14 as a showcase for global jazz performers.

But in the main, the international musicians weren't that outstanding or individually unique so that the first of the five concerts over the weekend (14-16) started the festival off like a sputtering firecracker.

And sputter the extravaganza continued to do during the Saturday afternoon blues-themed show which was not devoted to the blues, but rather to showcasing various forms of New Orleans music.

And for the first time in Monterey's respected history, disaster struck on opening night, as two electrical power failures halted the concert, knocked three radio stations broadcasting the event live off the air—KKGQ-FM Los Angeles; KJAZ-FM Alameda, Calif., and KOCN, Pacific Grove, Calif., and ultimately proved that 7,000 jazz fans can endure total darkness while keeping the faith that what goeth off must get back to grooving. (See sep-

arate story on the power failure in the jazz section on page 68.)

There wasn't a single incident during the blackout and the shoulder to shoulder audience seated in the rather warm (for Monterey) night air, prompted some observers to recall the contrast between this musical event and the disastrous failure of Chet Helm's Tribal Stomp rock concert of two weekends earlier when an estimated 3,000 rock fans attended that two-night bash in the same outdoor arena.

So Monterey belongs to the jazz buff. In fact the fans filled the arena to capacity on three of the five shows to produce a boxoffice gross of \$233,448.

Sixteen years ago Jimmy Lyons invited his first foreign artist to per-

form here. Hidehiko "Sleepy" Matsumoto, a fine tenor saxophonist, "Sleepy" returned for the international evening as did several other Japanese performers plus representatives from Yugoslavia, Spain, Sweden, Canada and Brazil.

Billed as "Jazz—The International Language," the launching concert only proved that one has to have the jazz feeling in one's heart in order to touch people.

The B.P. Convention Quartet from Yugoslavia performed a cohesive, modern sound, with leader Bosko Petrovic's vibes especially cool, yet assertive.

Blind Spanish pianist Tete Montoliu, working with the festival rhythm section of Red Mitchell and new drummer Trevor Gale, dis-

played a fine, restrained, formal approach to the keyboard, with a very fast right hand attack.

The worst disaster of the festival was bringing over vocalist Junko Mine, who has no personality nor vocal character and is as stiff as a piece of cardboard. Nuff space wasted on her. However, clarinetist Eiji Kitamura, who has played here in the past, does a commendable job of playing like Tony Scott.

Brazilian saxophonist Victor Assis was also a disappointment—possibly because he had just gotten off the plane from Brazil.

See photos of the international artists in the international department on page 61.

NAME ARTISTS TO PERFORM

Sabin Jazz Confab In D.C. Oct. 11-13

WASHINGTON—Ira Sabin, local area retailer and publisher of Radio Free Jazz, has his first Business Of Jazz convention here Oct. 11-13 at the Shoreham Americana.

Among the panelists scheduled to participate in topics relevant to jazz's future are: artists Billy Taylor, Dave Grusin, Dizzy Gillespie, Richard Mulul Abrams, Paul Bley, plus Irv Kratka of Inner City Records, Veron Slaughter of CBS Records, Ron Goldstein of Warner Bros., Joe Fields of Muse Records, Eugene Secunda of J. Walter Thompson, Teo Macero, independent producer; Michael Cuscuna, independent producer; Norman Granz of Pablo Rec-

ords, Felix Grant of WMAL-AM, Washington; booker Willard Alexander, p.r. man Peter Levinson, manager John Levy, manager Maxine Gregg and Arista's Steve Backer.

Milt Jackson is among the artists slated to perform every evening. Columbia Records will host the Saturday evening dinner.

Registration is \$150 with \$75 for non-commercial radio, musicians, non-profit organizations and spouses.

Goal of the convention, according to Sabin is to "make 1980 the year that jazz and general awareness increase 100% in the U.S."

Pickwick Cutout Sale Ends

NEW YORK—Pickwick International is calling its Albany, N.Y., warehouse sale of cutouts a success but it isn't planning another one, at least not right away.

"It's a possibility," Pickwick's Bob Newmark says. "It's an option that is now open to us, but we don't really know at this point if we will."

Newmark, director of marketing services, says the sale, held Sept. 13-16, drew upwards of 20,000 persons, most of whom made "multiple purchases" at prices as low as 60 cents per unit (Billboard Sept. 22, 1979).

No total dollar figures are available. "We don't want to talk numbers," Newmark says. "The company

was offering more than 500,000 cutouts at sale prices. "You can say there's a lot fewer than half-a-million there now," he adds.

From our standpoint, we're pleased," Newmark says. "We had no specific goals going in, so there was no expectation. There was a cost factor of selling goods rather than moving them, and the sale was effective in that regard."

Letlover stock will be shifted to Pickwick locations in Minneapolis and Los Angeles, Newmark says.

The Albany warehouse will be closed soon and the local sales office relocated to a smaller facility nearby.

Canada's fine reedman Moe Koffman and his quintet made many friends with his relaxed, forceful style. Koffman was recording an LP for his own company in Canada—with Wally Heider, former co-owner of Filmways/Heider recording at the controls. His repertoire included the bopish "Donna Lee" by Charley Parker as well as his own tunes, "Free Spirit," "Sturp," "Homeland," on which he played soprano sax and of course his one pop hit, "Swinging Shepherd Blues."

Machito, the New York-based Latin bandleader, one of the first Latinos to get involved with modern jazz in the '40s, brought out a 12-piece band of players from New York, Los Angeles and San Francisco, and was supposed to represent

(Continued on page 59)

Once Again Maxine Nightingale stalks
The Charts With A Powerful New Single,
“(Bringing Out) The Girl In Me”

CB-11729

Hot on the heels of “Lead Me On,” the million-selling smash title track from her album by the same name, comes “(Bringing Out) The Girl In Me”...the follow-up single newly unleashed by Maxine Nightingale.

Produced by Denny Diante for
Coldeye Productions
BX11-3404

Manufactured and Distributed by RCA Records

MAXINE NIGHTINGALE

Nabisco's Cassettes

• Continued from page 1

is known to have been approached regarding a reduced mechanical rate in view of the low list prices contemplated for the cassettes and the claimed potential of massive sales.

Sources indicate that the cassettes will be offered to consumers at \$2.99, \$3.99 and \$4.99. MOR, country and classics are among the repertoire categories that will make up the product mix.

A special display rack holding several hundred cassettes (one report places the number at 700) has

been designed to stock and display the tapes in retail stores carrying Nabisco products.

Supermarkets, drugstores and convenience stores make up the retail universe targeted for the cassette marketing project. Nabisco, whose annual sales exceed \$2 billion, is heavily represented in all such outlets through its cookie, cereal and cracker lines, and by pharmaceuticals manufactured through its J.B. Williams subsidiary.

Attenberg's SQN firm has long specialized in licensing recorded material issued under its own label, Sine Qua Non, and marketed primarily in college bookstores. Conventional record stores are also covered by the company, which recently has enlarged its catalog through in-house production. It has also entered the audiophile market, with an ambitious digital recording program planned.

It is expected that the Nabisco market test will be undertaken before the end of the year.

BMI Top Payout

• Continued from page 3

Computer techniques were among factors cited by BMI's Thea Zavin for increasing collections without corresponding boosts in administrative costs, leading to the higher royalty payments earned in the third and fourth quarters of calendar 1978.

OHIO PLAYERS UP IN THE AIR

By ROBERT ROTH

NEW YORK—Litigation among the Ohio Players and their former record companies, Westbound and Phonogram, remains unsettled following recent appeals court decisions sending the five-year-old case back to the trial court.

On March 8, 1974, the group filed suit against Westbound and Bridgeport Music, its publisher, for a declaratory judgment that their contract was no longer enforceable.

Westbound and Bridgeport counterclaimed and filed their own third-party complaint against Phonogram and Unichappel Music charging these firms with inducing the Players to breach their contracts and enter into new ones.

The trial court had granted summary judgment to the group, holding the contracts void and unenforceable and as a necessary consequence, to Mercury, holding there could be no unlawful interference with void contracts.

In opinions dated Sept. 5, 1979, the Illinois Appellate Court, Third Division, reversed these rulings and sent the case back to trial, with all judges in agreement.

Whether the case will be settled, go back to trial or further appealed to the Illinois Supreme Court is not yet known.

Gimbel, Dharma Into Production

LOS ANGELES—Noel Gimbel of Sound Unlimited, the burgeoning wholesaler with Chicago and Denver bases, has linked with Dharma Records in an independent record production firm.

Destiny Productions is believed to be the first such link between a major wholesaler and a producer. "We are constantly receiving offers to audition talent," Gimbel states. "In working with Perry Johnson in nearby Libertyville, we combine our marketing and distribution knowledge with Johnson's production expertise."

The firm will house at 117 Rockland Rd., Libertyville. Destiny will record at Rainbow Bridge Studios, Libertyville.

ABBA Tour

• Continued from page 3

ing on press and radio interviews to support the shows.

The group also has plans to go to Mexico, Latin America and South America for the first time, but for tv appearances only. In fact it has cut a Spanish-language version of "I Have A Dream" from "Voulez-Vous" as its next single for those markets.

Abba may not be able to do all of the proposed touring, Anderson cautions, because it takes about a year to do each album and he wants a new studio LP out by October 1980. In one month a "Greatest Hits, Vol. II" will be issued, along with a new single, "Gimme, Gimme, Gimme."

ASCAP Pot \$55 Mil

• Continued from page 3

Venezuela, along with payments to Australia for July 1977 through June 1978; Canada, 1978; Chile, July 1977 through June 1978; Israel, Oct. 1976 through Sept. 1977; Japan, April 1977 through March 1978 and Portugal, 1978.

Billboard photo by Robert Holland

SPECIAL MOMENT—Dick Griffey, president of Solar Records and board chairman of the newly formed Donny Hathaway Scholarship Fund, discusses details of the project with Hathaway's widow, Eulaulah, and children at the recent launching of the Fund. See story in Soul Sauce, page 34.

Pressing Fees Will Rise

• Continued from page 1

day. "Our orders today are generally at the same level as last year," states Dick Burkett, president of Electro-Sound. Joe Talbot, a leading Nashville LP/singles manufacturer, and Hugh Landy echo Burkett's optimism.

Landy says advance pressing orders from clients will keep three shifts busy in PRC's Richmond, Ind., and Compton, Calif., plants through Nov. 20.

Burkett says it's a question whether it will be three shifts five days or six days a week through the upcoming sales and catalog replenishment pe-

riod through November.

Talbot says his United Record Pressing singles operation had its biggest month in its eight-year history in August.

Burkett says ElectroSound has moved the opening date up several months on its Collinsville, Ind., plant which will now bow in February 1980.

Cal Roberts, CBS manufacturing chief, was on vacation and unavailable for comment on price hikes, and Joe McHugh, RCA's newly appointed manufacturing vice president, also was unavailable for comment.

SEPTEMBER 29, 1979, BILLBOARD

the \$500 one night stand

\$500 now rents Houston's finest intimate concert hall.

- Many summer and fall dates still open. Call now and get first choice on dates.
- Seating capacity of 2,860. • Recently remodeled.
- Only 12 miles from downtown Houston in Sharpstown.

Celebrity Circle Theatre

7326 S.W. Freeway Houston, Texas
Contact Diane Smith (713) 626-3520

Applaud your success.

Until now, this is one car not even money could buy. The new, limited production Stutz IV Porte.

A four door, hand-crafted motor coach that combines classic European styling and dependable American engineering. Plus matchless interior appointments like vat-dyed Connoley leather, Burled English Walnut paneling and subtle, yet elegant 24-karat gold accents.

Now that you've got fame and fortune, why not enjoy it.

For complete information and brochure contact Verne Barry,

STUTZ MOTOR CAR OF AMERICA, INC.
366 Fifth Avenue, Dept B, New York, NY 10001, (212) 683-0041

PRESSING

HIGH QUALITY

Mastering—Plating—Pressing
Color Separations—Printing—Jacket Fabrication
2 Fully Equipped 24-Track Recording Studios
"ALL UNDER ONE ROOF"

QCA

CUSTOM PRESSING

2832 Spring Grove Ave., Cincinnati, Ohio 45225
Phone: (513) 681-8400 / TWX (QCA CUSTOM CIN) 810-461-2789

THE GREAT RIP OFF.

Rip Off This Coupon and Send For FREE Catalog — Dealers Only

SAVE
VALUABLE COUPON
SAVE

WE HAVE THE BEST CUT-OUT ALBUMS & PROMOTIONAL 8-TRACK & CASSETTE LIST IN AMERICA!

MAJOR LABELS . . . MAJOR ARTISTS

Araco Records & Tapes

PO 82 • Riverton, N.J. 08077

Name _____

Address _____

City _____ State _____ Zip _____

Tel: (609) 829-4813 (609) 829-4814

SAVE
SAVE

CHARLIE. IT'S KILLER.

AB 4239

Record World named them "the most promising band in America," and now they've got the album that fulfills that promise. Heavy AOR action continues along with strong retail momentum, as Charlie's hot album and single bullet straight up the charts!

Plus, now Charlie's bringing their special excitement to live audiences on an extensive nationwide concert tour — with Foreigner!

**The killer album:
"FIGHT DIRTY"**

BB-71*/RW-80*

The killer single: "KILLER CUT" AS 0449

BB-61*/RW-57*

Charlie. The killer group.
On Arista Records and Tapes.

ARISTA™

THE POP

Just shipped!

Billboard®

Founded 1894

The International Music-Record-Tape Newsweekly

Billboard Publications, Inc., 9000 Sunset Blvd., Los Angeles, Calif. 90069 213 273-7040. Cable: Billboy LA; L.A. Telex: 698669; N.Y. Telex: 710581-6279.

Editor-In-Chief/Publisher: Lee Zhitto (L.A.); Managing Editor: Eliot Tiegel (L.A.).

Executive Editorial Board: Is Horowitz, Earl Paige, John Sippel, Eliot Tiegel, Stephen Traiman, Lee Zhitto.

Offices: Chicago—150 N. Wacker Dr., Ill. 60606, 312 236-9818. Editorial Staff: Alan Penchansky, Bureau Chief & Classical Editor. Cincinnati—2160 Patterson St., 45214 Ohio, 513 381-6450. Los Angeles—9000 Sunset Blvd., Calif. 90069, 213 273-7040. Editorial Staff: Dave Dexter, Copy Editor; Ed Harrison, Campus & Record Reviews Editor; Jim McCullaugh, Recording Studios Editor; John Sippel, Marketing Editor; Jean Williams, Talent Editor. Reporters: Paul Grein, Cary Darling, London—7 Carnaby St. WIV IPG, 439-9411. Editorial Staff: Mike Hennessey, European Director; Peter Jones, U.K. News Editor. Milan—Piazzale Loreto 9, Italy, 28-29-158. Editorial Bureau Chief: Germano Ruscitto. Nashville—1509 Laurel St., Tenn. 37202, 615 748-8100. Editorial Staff: Gerry Wood, Bureau Chief & Country Editor. Reporters: Mike Hyland, Kip Kirby. New York—1515 Broadway, New York 10036, 212 764-7300. Editorial Staff: Is Horowitz, Bureau Chief & Commentary Editor; Doug Hall, Radio-TV Programming Editor; Radcliffe Joe, Disco Editor; Irv Lichtman, Publishing Editor; Dick Nusser, Assistant Disco Editor; Stephen Traiman, Tape/Audio/Video Editor; Adam White, International Editor. Reporters: Roman Kozak. Tokyo—5 F Dempa Building, 11-2 I-Chome, Higashi Gotanda, Shinagawa-ku, Japan, 03 443-8637. Editorial Staff: Haruhiko Fukuhara. Washington—733 15th St. N.W., D.C., 20005, 202 783-3282. Editorial Bureau Chief: Jean Callahan.

Special Issues: Earl Paige, Editor; Susan Peterson, Assistant Editor; Bob Hudoba, Directory Services Manager; Jon Braude, Assistant Directory Manager.

Intl Correspondents: Austria—Manfred Schreiber, 1180 Wien, XVIII, Kreuzgasse 27, 43-30-974; Australia—Glenn Baker, P.O. Box 261, Baulkham Hills, 2153 New South Wales; Belgium—Juu Anthonissen, 27A Oude Godstraat, 3100 Heist op den Berg, 015 241953; Canada—David Farrell, 78 Mayfield Ave., Toronto, Ontario, 416-766-5978; Czechoslovakia—Dr. Lubomir Dourzka, 14 Zeleny Pruh, 147 00 Praha 4 Branik, 26-16-08; Denmark—Knud Orsted, 22 Tjoernevej, DK-3070 Snekkersten, 01-31-30-76; Dominican Republic—Fran Jorge, PO Box 772, Santo Domingo; Finland—Kari Helopaltio, SF-01860 Perttula, 27-18-36; France—Henry Kahn, 16 Rue Clauzel, 75009 Paris, 878-4290; Greece—Lefty Kongalidis, Hellenikos Vorras, Thessaloniki, 416621; John Carr, Kaisarias 26-28, Athens 610; Holland—Willem Hoos, Bilderdijklaan 28, Hilversum, 035-43137; Hong Kong—Hans Ebert, 1701-2 Wah Kwong Bldg., Wanchai, 5-276021; Hungary—Paul Gyongy, Derektuta 6, 1016 Budapest, 859-710; Ireland—Ken Stewart, 56 Rathgar Road, Dublin 6, Ireland, 97-14-72; Israel—Uri Alony, 3 Many Shochat St, Roshon le Zion, 997-532; Italy—Daniele Caroli, Viale Marche 21, 20125 Milano, 6083412. Paul Bompard, Via Gramsci 54, 00197 Rome, 360-0761; Malaysia—Christie Leo, 31 Jalan Riong, Kuala Lumpur, 204.049; Mexico—Marv Fisher, Apartado Postal 11-766, Mexico 11, D.F. 905 531-3907; New Zealand—Phil Gifford, 156 Upper Harbor Dr., Greenhithe, Auckland, 413 9260. Norway—Randi Hultin, Norsk Hydro, Bygdoy Alle 2, Oslo 2, 02-56-41-80; Poland—Roman Waschko, Magiera 9m 37, 01-873 Warszawa, 34-36-04; Portugal—Fernando Tenente, R Sta Helena 122 R/c, Oporto; Rumania—Octavian Ursulescu, Str. Radu de la La Afumati nr, 57-B Sector 2, Bucharest O.P. 9, 13-46-10, 16-20-80; Singapore—Peter Ong, 390 Kim Seng Road, 374488; South Africa—Don Albert, 21 5th Ave., Highlands N. 2192, Johannesburg, 011-40-6963; Spain—Fernando Salaverri, San Bernardo 107, Madrid 15, 446-20-04; Sweden—Leif Schulman, Brantingsgatan 49, 4 tr. 115 35 Stockholm, 08-629-873; Switzerland—Pierre Haesler, Hasenweld 8, CH-4600 Olten, 062-215909. Uruguay—Carlos A. Martins, Panama 1125 Ap. 908, Montevideo; U.S.S.R.—Vadim D. Yurchenkov, 14 Rubinstein St., Ap. 15 Leningrad, 191025. 15-33-41; West Germany—Wolfgang Spahr, 236 Bad Segeberg, An der Trave 67 b, Postfach 1150, 04551-81428; Yugoslavia—Mitja Volcic, 61 351 Brezovica, Ljubljana, 061 23-522.

Sales Director: Tom Noonan (L.A.), Natl Sales Manager: Ron Willman (N.Y.); U.K./European Sales Coordinator: Graham Lockhart; European Sales Consultant: Andre DeVekey (London); Classified Advertising Manager: Murray Dorf (N.Y.).

U.S. Sales Staff: Chicago—Jim Bender; Los Angeles—Joe Fleischman, Harvey Geller, Jeri Logan; Nashville—John McCartney; New York—Mickey Addy, Norm Berkowitz, Ron Carpenter, Michael Littleford.

Intl Sales: Australasia, Southeast Asia—Gary Day, Radtel Consultants Ltd., 3 Downes Ave., Brighton, Victoria 3186, Australia, 03 596-1251; Austria, Benelux, France, Germany, Greece, Portugal, Scandinavia, So. Africa, Spain, Switzerland—contact U.K. office. Great Britain—Charlene Burns, John Thoday, 7 Carnaby St., London W1V 1PG, 439-9411; Italy—Germano Ruscitto, Piazzale Loreto 9, Milan, 28-29-158; Japan—Hugh Nishikawa, Utsunomiya Bldg., 19-16 Jungunae 6-Chome, Shibuya-ku, Tokyo 150, 03-498-4641; Mexico—Marv Fisher, Apartado Postal 11-766, Mexico 11, D.F. 905 531-3907; Venezuela—Christian Roux, Radio Exitos 1090, Calle El Retiro, Qta. Vilma, El Rosal, Caracas.

Associate Publishers: Tom Noonan, Bill Wardlow; Business Affairs Director: Gary J. Rosenberg; Circulation: Jane Hoffman; Conference Director: Diane Kirkland; Director of Marketing Services & Chart Director: Bill Wardlow; Chart Manager: Jim Muccione; Managing Director Billboard Ltd. U.K./Europe: Frederick C. Marks; Production Manager: John Halloran; Assistant Production Manager: John Wallace; Production Coordinators: Ron Frank, Tom Quilligan; Promotion Director: Joshua C. Simons.

BILLBOARD PUBLICATIONS, INC.

Chairman: W. D. Littleford. Executive Vice President: Jules Perel. Senior Vice President: Mort L. Nasatir, Broadcast Operations; Gerald S. Hobbs, Art/Design Group. Vice President, Treasurer: William H. Evans, Jr. Vice Presidents: Lee Zhitto, Billboard Operations; Walter J. Heeney, Amusement Business Group; Patrick Keleher, Music In The Air, Direct Marketing; William F. Fahy, Circulation; Mary C. McGoldrick, Personnel; Maxwell A. Biller, Cincinnati Operations. Secretary: Ernest Lorch. Corporate Managers: Charles Rueger, Publishing Services; Charles Buckwalter, Marketing Services. Controller: Donald C. O'Dell; Assistant Controller: Michael T. Dooley.

Subscription rates payable in advance. One year, \$110 in U.S.A. (except Alaska, Hawaii, Puerto Rico, Canada). Other rates on request. Allow 3 to 6 weeks delivery first copy. Published weekly. Second-class postage paid at New York, N.Y. and additional mailing offices. Postmaster send Form 3579 to Subscription Manager, Billboard, Box 2156, Radnor, Pa. 19089. © Copyright 1979 by Billboard Publications, Inc. The company also publishes in New York: American Art & Antiques, American Artist, Interiors, International Society of Artists, Painting Holidays, Photo Weekly, Residential Interiors, Watson-Guptill Publications, Ampho, Whitney Library of Design, American Artist Book Club, Designers Book Club, Camera Arts Book Club, Music In The Air, Los Angeles: Billboard; Nashville: Amusement Business, Billboard Broadcasting Corp. (WLAC-AM, WKQB-FM); London: World Radio-TV Handbook, The Artists Book Club.

SUBSCRIBER SERVICE
P.O. Box 2156, Radnor, Pa. 19089
(215) 687-8200

Vol. 91 No. 39

Commentary

An Obituary For 8-Track

By JAMES ZEBORA

At a time when record companies are trying to economize, and retailers are finding themselves with excess inventory, I would like to raise a question which seems basic to the economy of the industry as a whole: Do we really need three product configurations?

As they should be, record albums are our first concern. We pay great attention to sound and graphics in order to maintain an appealing, high quality product. And yet we offer, essentially as convenience items, not one but two types of prerecorded tapes, neither of which has the sound quality or the visual appeal of the record album.

I propose, therefore, that we in the record business eliminate one form of tape: specifically, that we consider the gradual phase-out of the 8-track in favor of the cassette.

Does the industry need 3 product configurations?

I can see many ways in which the industry would benefit from offering only a single type of prerecorded tape. It would help simplify the manufacturing and sales segments of the business. Planners, buyers and salesmen could save much of the time and trouble that three configurations involve. Warehousing and order picking could be streamlined and paperwork reduced significantly.

On the retail side, the single tape format would allow a much more flexible inventory. Instead of duplicating product, we could increase shelf and display space for cassette hits and back catalog, which would be greatly appreciated by many of us who are currently experiencing an increase in cassette sales.

Regarding quality, the cassette has greater potential than the 8-track. This is apparent in the fact that several audiophile companies offer recordings solely in the form of high fidelity cassettes, and some major classical labels choose to issue product in LP and cassette form only, completely ignoring the 8-track.

Cassettes also appear to have fewer mechanical problems:

Articles appearing on this weekly page are designed as a forum for the expression of views of general interest. Contributions should be submitted to Is Horowitz, Commentary Editor, Billboard, 1515 Broadway, New York, N.Y. 10036.

we consistently see a lesser percentage of cassettes than 8-tracks returned due to defects.

On the plus side for the 8-track is the convenience provided by the endless loop of tape. This feature, while of great value in background music and radio station applications, is hardly needed in the car or home, where listeners tend to change the program after hearing it play once through. Of some concern might be the number of 8-track tapes and related pieces of equipment now in use. However, I do not believe this to be a crucial problem. The tapes themselves will certainly not last forever, and as machines wear out consumers will replace them with others that provide greater quality and selection. A drop in total tape sales need not occur.

I have pointed out several reasons for considering the elimination of the 8-track, but the primary motivation must come from studying our sales figures. We are beginning to perceive a great increase in cassette sales at the expense of 8-tracks. Certain lines of cassettes, despite inauspicious beginnings, seem now to be taking off. An example of this at Music World is the increase in classical cassette sales of approximately 800% this year over 1978.

It appears that our customers may be making a decision which we will have to follow. We do not want to be left behind.

James Zebora is assistant manager of Music World Inc., a retail outlet in Meriden, Conn.

James Zebora: Cassette sales are increasing at the expense of 8-track.

Letters To The Editor

Dear Sir:

We are extremely distressed after reviewing the CBS return goods policy as it applies to the substantial number of catalog releases being reduced from the \$7.98 to the \$5.98 list price.

Our rack serviced accounts expect, and will receive, credit for returned merchandise based on their cost prices, and will not accept a lesser credit.

We applaud the \$5.98 concept. However, the CBS approach in implementing this program is (in our opinion) self serving with little regard to the financial and marketing implications for the retailer and rackjobber.

Leonard Smith
President
Bee Gee Distributors
Latham, N.Y.

Dear Sir:

Ed Newmark's commentary (Sept. 8) attempts to place the blame for the recent record industry slump on disco when, in fact, disco has been making a positive impression on the industry. And he's wrong when he says disco is independent of radio.

If the record industry as a whole is hurting, then so is disco. The recent cutback of promotional releases to the disco pools should prove that.

A trip to any record store will disprove Newmark's contention that disco is not conducive to heavy purchase. The disco buyer is always buying more records to keep abreast of what's happening, to find that "serious jam" he heard in the club the other night, or just to have the disk nobody else yet has. He never has all the records he wants to party with. There's always one more he needs to turn his party out.

Let's forget all this fuss about disco snatching the bread out of the record industry's mouth. Let's just kick off our shoes and enjoy the music, which is at the bottom line anyway.

Elliott L. Drayton
Latin N.Y. Magazine
New York City

Dear Sir:

With regard to Al Brackman's inescapably lucid "A Plea For Percentage Parity" (Sept. 1), I would like to add one point.

The publisher/writer provides the only element involved in the manufacture of a record that is paid for on a contingency basis. If the record doesn't sell, he is not compensated for the use of his property.

The royalty artist is paid the required union fees for performances (notwithstanding advance monies which have probably also been paid). Non-royalty singers and

musicians are paid; the people who tend presses are paid; packaging fabricators are paid, and material used in manufacturing is bought and paid for.

The listing could easily be extended, but suffice it to say that all who have contributed to the release of any recording are at least compensated minimally for their contributions—all, that is, except those who own and/or have created the song material recorded.

Given the record companies' traditional acceptance of this gratis initial use of song material, please add my thoughts to those of Brackman on the U.S. joining the other major international record markets by providing song royalties on a percentage-of-retail basis.

David Rosner
Bicycle Music Co.
Los Angeles

Dear Sir:

Perhaps the record company blues have been exaggerated. But perhaps, too, the consumer has gotten tired of paying \$8.98 for one or two good songs on an album that is usually warped, cracked and poorly pressed. Something my colleagues and I have been screaming about for years, but something the record companies have totally ignored.

I think it is high time they clean up not only their act, but also their pressings.

Ralph Sanabria
WPAT-AM-FM
Clifton, N.J.

Dear Sir:

I was delighted to see a picture of our control room and studio headlining the article "Recording Facilities On The Rise" in the Billboard spotlight on Texas and Oklahoma (Aug. 18).

My pleasure was shortlived, however, when I noticed that both the studio's name and photo credit were incorrect. The confusion may have arisen from the fact that we also house Music Rat Productions, a promotional photography business, whose John Gill should be credited for the photo.

Bill Wade
Musician's Recording Studio
Houston, Texas

Dear Sir:

While there are many ways record companies can ease the quality problem, much of the blame belongs to hardware manufacturers.

Whenever a customer has a complaint about a record, we ask what brand of turntable is being used. The same names keep cropping up. Many service people suggest that some of the large manufacturers

simply do not make good turntables, regardless of price.

Since software cannot be used without the hardware, it is essential that the hardware be working properly. Consumers need to be made aware of this fact. They also need to be made more aware of the necessity for good hardware maintenance. This can only lead to more profit and fewer headaches for software manufacturers and dealers alike.

John Olsen
Uncle Albert's Records & Tapes
Arlington Heights, Ill.

Dear Sir:

Rock is stronger than ever, at least in fan strength. The fans of rock music are now the true fans, not the superficial fans. The latter have now jumped on the disco bandwagon. Our number may have decreased, but those who remain are the loyal ones, the kind rock wants and needs.

Disco is hype. While rock fans are content to sit back and mellow out to their music, disco fans perform in public, making their number more visible. The only way rock fans get seen is to have a concert or destroy a baseball field.

Don't hold your breath for the big war between disco and rock. The war might never happen. Rock music just doesn't consider disco worth the fight. Long live rock!

"Wildman" Alex Burleson
Music director
KLLA-AM
Leesville, La.

Dear Sir:

I'm incensed that Capitol plans to issue the "Beatles Rarities" LP commercially as an individual album. The very fact that only a slight few of the included tracks are remotely "rare" doesn't seem to stop them from releasing yet another in a series of illogical reissues. One must also consider that nine of the 17 selections have already been featured on at least two Capitol LPs.

Such sloppiness in a label's treatment of a most valuable catalog can only hurt sales. I fail to see how Capitol expects to profit further from the same selections instead of the more lucrative possibility, issuing previously unreleased material.

The boxed "gift set" sold well to Beatles collectors. But I bet the record-buying public will reject "Rarities," and any other ridiculous repackaging in the future.

Bill DeYoung
St. Petersburg, Fla.

"Royal Rappin's" The King and Queen of rap get down, together.

Millie Jackson is as famous for her way with words as for her great singing. And Isaac Hayes can turn you on with his soulful voice. Put them together on "Royal Rappin's," sit back and listen to songs like "It Seems Like The First Time," "Do You Wanna Make Love," and "You Never Cross My Mind." You won't want to miss a single note. Or a single word.

"Royal Rappin's."
Isaac Hayes and Millie Jackson.
So very together. On Polydor/
Spring Records and Tapes.

D 1-5229

Radio-TV Programming

ONCE BAY AREA POWERHOUSE Entire Air Staff Leaves KSAN-FM

By JACK McDONOUGH

SAN FRANCISCO — Wholesale personnel changes, including the departure of the entire existing air staff, have changed the face of Metromedia outlet KSAN-FM here, a station once recognized as the Bay Area's most significant progressive outlet.

All changes followed swiftly on the heels of the late July resignation of KSAN general manager Jerry Graham, who had been at the helm four years, and his replacement by David Moorhead, who came to KSAN from Metromedia's highly-ranked Los Angeles station, KMET-FM.

Graham resigned after a long and somewhat agonizing period of slippage in the ratings by KSAN, which had not only lost its top-ranked progressive status to the new (and twice

as powerful) Century Broadcasting outlet KMEL-FM, but which also faced further fragmenting of its audience off to other stations like KYA-FM, KYUU-FM, KSFX-FM and KSJO-FM, Graham who originally came to KSAN from New England, is continuing residence in the Bay Area while taking on independent radio and television consulting projects.

Within several weeks after Moorhead's assumption of command, the entire air staff, some of whom had been associated with KSAN for years, were gone. These included Richard Gossett, Tony Kilbert, Beverly Wilshire, Norm Weiner, Glenn Lambert and Sean Donahue. Gossett and Wilshire have gone on to open a new rock'n'roll disco. Kilbert went over to KCBS-FM and Weiner has accepted a position as program director at a Chicago station.

KSAN music director Kate Ingram had departed immediately before the change in management.

The station has a new program director, Jackie McCauley, who took over Aug. 1 from Abby Melamed, who has remained at the station as operations manager. McCauley previously worked with KLOL-Houston and with Metromedia in Los Angeles.

25 Hours Of Music

LOS ANGELES—TM Special Projects is marketing this fall, "The Top 10 Hits Of All Time," a 25-hour musical retrospective of the top hits since the 1950s. Hosted by Kris Erik Stevens, the program includes interviews, montages and vignettes dubbed "The Way It Was" and "Newsmakers."

Arbitron Figures Raise Question: Will Disco Continue To Flourish?

• Continued from page 1

If New York is any indication, disco is far from in trouble. New York, the first summer Arbitron book to be released, shows disco gaining in audience share from 14.0 to 15.3.

Disco, of course, is still far behind such leading formats as contemporary (often called adult contemporary since this format might be described as an adult-oriented Top 40) and beautiful music.

Among music formats, progressive is the second fastest growing with a 58% growth rate. This is followed by that FM phenomenon called album-oriented rock, known as AOR for short, with an 11% growth rate.

Among listeners 18 years old and older, beautiful music comes out on top with 29,897, but is down from last year's 30,167.

Second place in this age bracket is held by MOR with 25,846, down from last year's 26,461. This is followed by contemporary with 24,932, down from 27,313; country with 15,910, up from 15,607; AOR with

10,088, up from 9,413; news with 9,457, down from 9,733; and Top 40 with 8,787, down from 9,017.

Among teens the top format is contemporary with 6,064 listeners, down from 7,676 a year ago. It is followed by Top 40 with 3,584, down from 4,159; AOR with 3,264, up from 2,926; black with 1,995, down from 2,073; disco with 1,694, up from 794; and MOR, 1,068, down from 1,099.

The favorite format among men 18 to 24 is AOR with 3,603 listeners, up from 3,588 which displaces contemporary as the favorite of this age

group. Contemporary fell from 4,042 to 3,372.

Contemporary captures the most men 25 to 34 for an average quarter-hour total of 3,699, but beautiful music is the favorite among men 35 to 44, 45 to 54 and 55 to 64.

Among women 18 to 24 and 25 to 34 contemporary garners the most listeners: 4,400 and 4,245 respectively, but both are down from a year ago—5,088 and 4,651 respectively.

Women 35 to 44, 45 to 54 and 55 to 64 all prefer beautiful music to other formats.

Time's Pay TV Specializing Ross

NEW YORK—Time Inc.'s Home Box pay television system continues to expand and diversify its music programming. The service will be taping a Diana Ross special within two weeks in Las Vegas.

The service debuted a Doobie Bros. special Sept. 14 and recalls "The Singing Cowboys Ride Again" Oct. 6. This collection of old film clips stars Roy Rogers, Gene Autry,

Tex Ritter and John Wayne. The show is hosted by Ritter's son John Ritter.

A Sammy Davis Jr. show which hasn't been seen in two years is being brought back Oct. 3. Another October feature will be "Country In The Summit," which will feature Minnie Pearl and the Oak Ridge Boys at Houston's Summit Entertainment Center.

BILLBOARD ARBITRON RATINGS

A computation of all market's formats released by Arbitron for the April/May survey period based on metro average quarter hour and share figures for Monday to Sunday 6 a.m. to midnight. All figures are rounded to the nearest 100 persons. Figures in lightface are from previous year.

QUARTER REPORT APRIL 1979 thru MAY 1979

FORMATS	AVERAGE QUARTER HOUR—METRO SURVEY AREA													FORMATS
	TOTAL PERSONS 12+	TOTAL PERSONS 18+	MEN					WOMEN					TEENS 12-17	
			18-24	25-34	35-44	45-54	55-64	18-24	25-34	35-44	45-54	55-64		
AOR	13352	10088	3603	1939	273	90	72	2541	1054	219	113	88	3264	AOR
AOR	12037	9413	3588	1743	238	79	39	2352	930	193	109	45	2926	AOR
BEAUTIFUL	30267	29897	615	1501	2065	2922	3070	1004	2170	2827	4000	4049	370	BEAUTIFUL
BEAUTIFUL	30529	30167	593	1644	2235	3034	2987	1078	2321	2790	4144	3839	367	BEAUTIFUL
BIG BAND	173	173	2	13	18	35	23	7	7	5	23	15	0	BIG BAND
BIG BAND	188	188	5	13	8	33	25	3	9	6	18	19	0	BIG BAND
BLACK	9100	7105	977	846	448	255	188	1367	1231	701	463	264	1995	BLACK
BLACK	9460	7387	974	901	408	326	188	1392	1217	714	502	308	2073	BLACK
CLASSICAL	2395	2357	76	292	249	233	186	48	219	220	193	185	38	CLASSICAL
CLASSICAL	2609	2590	53	337	239	277	249	82	244	206	250	222	19	CLASSICAL
CONTEMP	30996	24932	3372	3699	1652	988	675	4400	4245	2184	1362	856	6064	CONTEMP
CONTEMP	35032	27313	4042	3977	1647	997	712	5088	4651	2190	1532	1048	7676	CONTEMP
COUNTRY	16366	15910	772	1557	1974	1642	1178	663	1570	1746	1554	1288	456	COUNTRY
COUNTRY	16162	15607	711	1675	1791	1452	1090	721	1600	1745	1607	1248	572	COUNTRY
DISCO	7959	6265	1029	1165	389	188	77	1404	1193	427	240	88	1694	DISCO
DISCO	4060	3244	704	590	131	50	20	875	530	190	124	39	794	DISCO
ETHNIC	185	183	5	6	8	12	21	6	19	7	24	26	2	ETHNIC
ETHNIC	97	95	4	3	6	13	6	1	9	9	14	13	2	ETHNIC
JAZZ	936	894	187	198	86	90	15	78	105	59	49	13	42	JAZZ
JAZZ	861	791	95	202	57	47	11	117	139	59	28	12	70	JAZZ
MELLOW	4184	3913	456	853	206	99	88	875	716	291	162	72	271	MELLOW
MELLOW	4378	3735	473	753	190	59	50	769	812	251	116	73	278	MELLOW
MOR	26914	25846	1079	2295	2056	2152	1858	1418	2381	2391	2692	2443	1068	MOR
MOR	27572	26461	1087	2320	2095	2246	1970	1257	2475	2550	2817	2673	1099	MOR
NEWS	9602	9457	199	609	701	832	1031	124	398	578	787	1117	145	NEWS
NEWS	9971	9733	161	665	742	927	1082	135	453	526	847	1115	165	NEWS
OLDIES	1993	1867	204	382	192	60	44	248	383	144	60	79	126	OLDIES
OLDIES	1927	1779	239	368	200	60	29	253	311	116	78	48	148	OLDIES
PROG ROCK	4632	3874	1434	897	106	50	21	755	405	48	56	40	758	PROG ROCK
PROG ROCK	2919	2498	954	531	85	20	18	501	247	56	40	17	429	PROG ROCK
RELIGIOUS	1385	1333	59	67	71	60	75	76	132	151	117	150	52	RELIGIOUS
RELIGIOUS	1629	1568	78	97	90	92	79	81	140	148	188	158	61	RELIGIOUS
SPANISH	3525	3302	181	258	281	187	131	258	471	516	416	266	223	SPANISH
SPANISH	3222	3045	167	221	180	250	173	206	494	421	229	277	177	SPANISH
TALK	8384	8253	141	452	478	779	643	82	325	479	877	1115	131	TALK
TALK	6462	6382	117	377	386	532	517	91	238	401	752	956	81	TALK
TOP 40	12371	8787	1548	1318	520	229	175	1797	1439	755	373	249	3584	TOP 40
TOP 40	13202	9107	1584	1384	475	291	141	1842	1411	700	441	267	4159	TOP 40

Above average quarter hour figures are expressed in hundreds (add two zeros).

MILLIONS LISTEN TO "Good Speech" AND USE IT.

FREE! FOR YOU TO GIVE TO YOUR RADIO AUDIENCE.*

Here's a first-rate 90-second talk feature you can schedule and be one of the growing "network" of stations that are bringing GOOD SPEECH to their listeners on behalf of their image-conscious advertisers.

GOOD SPEECH was introduced on our charter station lineup on September 3 and it is already proving to be a sure-fire audience builder. Each GOOD SPEECH program "teases" listeners with a short speech quiz. After the commercial (yours to sell), the quiz is answered and followed by a valuable, practical suggestion for improving verbal communications.

GOOD SPEECH is ideal for three or four repeats every day. If you are a GOOD SPEECH station, you receive six different programs per week. You gain an ideal setting for up to 28 commercials every week. Your listeners enjoy adopting the interesting GOOD SPEECH ideas for improving their verbal skills. And we earn compensat-

ing one-minute commercial spots to advertise our SPEECH POWER and SPEECHMAKER self-improvement audio cassette programs.

GOOD SPEECH is adapted from these best-selling programs; prepared by noted linguistic and speech professors; praised by speech educators, and produced by broadcasting experts to highest radio standards.

GOOD SPEECH is available on an area-exclusive first-come, first-served basis. If your coverage area is still open, you can add an enjoyable, quality feature at no cost. You just give us one minute of air time in exchange for each GOOD SPEECH broadcast.

For full details and a sample GOOD SPEECH cassette, call or write: Lynn Mileson, Tape Productions, Inc., 60 E. 42nd Street, New York, N. Y. 10017. (212) 867-6038.

*Offer subject to coverage area availability. First come, first served. Step on it!

SKATING GAMES—KSON-AM San Diego program director Rod Hunter is felled by station salesman Rodger Seelert (back to camera) during a roller relay match at the San Diego Sports Arena.

MIKE REYNOLDS ON KSTM-FM

Soul Grabs Toe-Hold In Arizona

APACHE JUNCTION, Ariz.—KSTM-FM has added a prime time soul show to its schedule. The move could be the first shift to a 100% soul format which would make it unique in the Phoenix area.

"We're looking at the possibility of going all soul if the response we've been getting keeps up," says general manager Ron Harkins. The soul show, "Mike Reynolds' Soul Of The Valley" hosted by Reynolds, started at the beginning of August and runs from 2 p.m. to 7 p.m. Reynolds is a freelancer.

Reynolds had been doing a similar program over other Phoenix stations, KXEG-AM and KIOG-FM, though he was related to late night and early morning positions.

The 3,000-watt KSTM, which could broadcast 24 hours though it chooses only to use the 6 a.m. to midnight hours, chose Reynolds because soul made up much of the station's programming.

"We program about 70% black, 4% disco, 25% easy listening and top 100 material and 1% album cuts and jazz. Of course, there is overlap since there are so many crossovers," Harkins explains. "And it was about the same before Reynolds arrived."

Slowly, the station is increasing its soul material. "We're dropping some of our pop tunes so that when Reynolds comes on, people won't fall out of their chairs," he says.

The air staff, which includes Harkins, Reynolds and Brett Oden, selects from a 75-song playlist. But Reynolds is given more range. "We block around him but we're not far away from what he's doing," Harkins states.

"If he was employed here as a staff person, I don't think I could afford him," Harkins says, explaining that Reynolds' shows at other outlets had been popular but their formats were not conducive to adding a soul show even in non-prime time slots.

Though only approximately 5% of the Phoenix area's residents are black, there is listenership. "These seems to be a demand," Harkins says. "There is a disco station here but it seems to be listened to mainly by Chicanos. We're finding that soul attracts high school and college kids of all races." The disco station is KXTC-FM.

"We tried everything. We had a big band show and I couldn't sell a penny off that," Harkins says of the station's beginnings in 1973. After a brief fling with country, KSTM turned easy listening. It was with this format, which it took on in 1975, that KSTM began adding soul and disco cuts.

Ad campaigns include bumper stickers, leaflets and a tie-in with a local electronic shop. This tie-in would be for the sale of antennae for

home receivers as KSTM is difficult to pick up in parts of the area.

Although Harkins admits that "some of what Funkadelic does might be just a little too wild," he says that the station plays all kinds of soul. "So far, we've had no negative feedback at all," he states.

HONOLULU FADEOUT

KPIG-FM, KDUK-FM Say Goodbye To Disco

By DON WELLER

HONOLULU—Disco radio "seems to have died a quick death. That's the comment from KPIG-FM program director Tony Taylor as his station and KDUK-FM drop their disco formats and leave this Hawaiian market without any exclusive disco radio.

KPIG-FM began its operation in January 1979. Owned by Jim Gabbert, KPIG, along with its sister AM station, KIKI (which plays Top 40), was sold to John and Kathleen Parker of Lake Tahoe for \$1.2 million Aug. 15, 1979. The sale must be approved by the FCC.

According to Tony Taylor, program director for KPIG since July of this year, the people of Hawaii have

responded favorably to disco music. They even like to try to make their own hits here.

He cites Leroy Gomez' "Let Me Change Your Mind," which has been No. 1 on the Hawaiian Island Music Report for the past month but which was released on the Mainland a year or two ago and did nothing, as a prime example.

"But at this point," Taylor explains, "disco is not that hot. There was a five-month span between October '78 and February '79 when it was the biggest thing around. But it seems to have died a quick death."

KPIG is now playing popular contemporary disco, songs which have crossover appeal. Their records are not remixed, and they don't have long sets—maybe one segue at most. Although they did experiment with live remote broadcasts at the Marakesh Club in January, as Taylor tells it, "there was a bundle of technical problems and we stopped early this year."

The DJ lineup on "The Pig" (as the station is commonly called) is Ron Wood from 6 a.m. to 10 a.m., Noel Gray from 10 to 2 p.m., Heidi Chang from 2 p.m. to 6 p.m., Ed Kanoi from 6 p.m. to 11 p.m., the Rabbett from 11 p.m. to 3 a.m., and Wendy from 3 to 6 a.m.

According to Taylor, "KPIG is going to change its format within the next few weeks. We're going to gradually change to adult contemporary. We won't be playing any hard rock 'n' roll, but we will be playing certified hits and oldies. We'll be taking each record on its own merit."

Another FM station began its operation at the same time as KPIG and with a similar all-disco format. KDUK-FM, owned by Sudbrink Broadcasting out of Miami, has a sister AM station, KPOI (which plays oldies exclusively).

Don Wright, programming director for both stations, claims that KDUK "is the only pure disco station in Hawaii. We're consulted nationally by the Burkhart-Abrams firm from Atlanta. While KPIG is mixing a lot of jazz and r&b stuff, our sound is pure disco.

"Our DJs put together the sound."
(Continued on page 51)

Murray For Cash

LOS ANGELES — Grammy award winner Anne Murray is the first guest to be signed for Johnny Cash's 60-minute Christmas special for CBS-TV to be taped in Nashville Oct. 11 and 12.

Tommy Valando
Welcomes
Lou Levy
as an associate in
FIDDLEBACK MUSIC PUB. INC. (BMI)
and
REVELATION MUSIC (ASCAP)

New Owner & Format For 2 WCNLs

LOS ANGELES—Sugar River Broadcasting Co., Inc., has purchased WCNL-AM-FM in Newport, N.H., and plans are to change the FM, which has been simulcasting an MOR format with the AM, into an "easy country" outlet.

"There's only one other easy country station in all of New Hampshire," explains Philip Lowe, president of Sugar River Broadcasting. "But we're not going to be hillbilly or just straight country. There are too many crossover artists these days."

No date has been set for the changeover as an engineering study is being conducted now and the firm is looking for a new tower location as well as new corporate headquarters.

Currently, the AM is a 250-watt daytimer and the FM is a 3,000-watt 24 hour outlet. "We're going for con-

siderable improvement," says Lowe of the increased signal strength he has applied for.

"But, we want everything achieved by the end of 1979 and it looks like it's going to happen," he adds. The FM will be automated with a Drake-Chenault format.

The AM will stick with MOR. "It's more contemporary and more Top 40," Lowe clarifies. Two new personalities are being added to the air staff. Douglas Shackett, new general manager of both stations, has a morning slot and John Davis joins in the afternoons.

The new program director is John R. Moniz. The new music director is Mark Provost, who has been with the station as air talent. Also remaining as DJs are Bruce Jasper, Jay Harvey and Dick Cretarola.

TOMMY VALANDO PUBLISHING CORP.
Suite 2110
1270 Avenue of the Americas
New York, N.Y. 10020
(212) 489-9696

West Coast Office
Prof. Mgr: Arthur Valando
1515 S. Beverly Glen Blvd.
Los Angeles, Ca. 90024
(213) 474-0061

Billboard Singles Radio Action

Playlist Top Add Ons ★ Playlist Prime Movers ★ Regional Breakouts & National Breakouts

Based on station playlists through Thursday (9/20/79)

TOP ADD ONS - NATIONAL

IAN GOMM—Hold On (Stiff)
KENNY ROGERS—You Decorated My Life (UA)
J.D. SOUTHER—You're Only Lonely (Columbia)

D—Discotheque Crossover

ADD ONS—The two key products added at the radio stations listed; as determined by station personnel.

PRIME MOVERS—The two products registering the greatest proportionate upward movement on the station's playlist; as determined by station personnel.

BREAKOUTS—Billboard Chart Dept. summary of Add On and Prime Mover information to reflect greatest product activity at Regional and National levels.

KOPA—Phoenix

- ELTON JOHN—Victim Of Love (MCA)
- FLEETWOOD MAC—Tusk (WB)
- ★ LED ZEPPELIN—All My Love (Swan Song) 27-16
- ★ THE KNACK—Good Girls Don't (Capitol) 28-18

KTKT—Tucson

- ELTON JOHN—Victim Of Love (MCA)
- FLEETWOOD MAC—Tusk (WB)
- ★ COMMODORES—Sail On (Motown) 3-1
- ★ HERB ALPERT—Rise (A&M) 10-2

KQEO—Albuquerque

- CHARLIE RICH—Life Goes On (UA)
- KENNY ROGERS—You Decorated My Life (UA)
- ★ DIONNE WARWICK—I'll Never Love This Way Again (Arista) 13-3
- ★ HERB ALPERT—Rise (A&M) 20-4

KENO—Las Vegas

- ELTON JOHN—Victim Of Love (MCA)
- WINGS—Arrow Through Me (Columbia)
- ★ MAUREEN MCGOVERN—Different Worlds (Warner/Curb) 17-11
- ★ THE KNACK—Good Girls Don't (Capitol) 25-15

KFMB—San Diego

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ HERB ALPERT—Rise (A&M) 15-7
- ★ COMMODORES—Sail On (Motown) 17-12

Pacific Northwest Region

TOP ADD ONS:

- THE KNACK—Good Girls Don't (Capitol)
- JENNIFER WARNES—I Know A Heartache When I See One (Arista)
- (D) MICHAEL JOHNSON—This Night Won't Last Forever (EMI)

PRIME MOVERS:

- HERB ALPERT—Rise (A&M)
- COMMODORES—Sail On (Motown)
- ATLANTA RHYTHM SECTION—Spooky (Polydor)

BREAKOUTS:

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (Warner Brothers)
- IAN GOMM—Hold On (Stiff)

KFRC—San Francisco

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ COMMODORES—Sail On (Motown) 23-16
- ★ HERB ALPERT—Rise (A&M) 20-11

KYA—San Francisco

- JENNIFER WARNES—I Know A Heartache When I See One (Arista)
- KENNY ROGERS—You Decorated My Life (UA)
- ★ LED ZEPPELIN—All My Love (Swan Song) X-24
- ★ LOBO—Where Were You When I Was Falling In Love (Curb/MCA) 22-13

KLIV—San Jose

- FLEETWOOD MAC—Tusk (WB)
- JENNIFER WARNES—I Know A Heartache When I See One (Arista)
- ★ NICK LOWE—Cruel To Be Kind (Columbia) 12-9

D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 16-7

KROY—Sacramento

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- ★ THE KNACK—Good Girls Don't (Capitol) 29-20
- ★ HERB ALPERT—Rise (A&M) 23-19

KYNO—Fresno

- BRENDA RUSSELL—So Good, So Right (Horizon)
- CARLY SIMON—Spy (Elektra)
- ★ ATLANTA RHYTHM SECTION—Spooky (Polydor) 24-18
- ★ GERRY RAFFERTY—Get It Right Next Time (UA) 23-16

PRIME MOVERS - NATIONAL

(D) HERB ALPERT—Rise (A&M)
(D) MICHAEL JACKSON—Don't Stop 'Til You Get Enough (Epic)
FOREIGNER—Dirty White Boy (Atlantic)

KGW—Portland

- MICHAEL JOHNSON—This Night Won't Last Forever (EMI-America)
- ★ THE KNACK—Good Girls Don't (Capitol)

D★ HERB ALPERT—Rise (A&M) 16-11

- ★ COMMODORES—Sail On (Motown) 9-4

KING—Seattle

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)

- ★ WINGS—Arrow Through Me (Columbia) 22-11

- ★ SNIFF 'N' THE TEARS—Drivers Seat (Atlantic) 11-1

KJRB—Spokane

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)

D★ DONNA SUMMER—Dim All The Lights (Casablanca) 16-7

- ★ WINGS—Arrow Through Me 23-17

KTAC—Tacoma

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)

★ DIONNE WARWICK—I'll Never Love This Way Again (Arista) 13-9

- ★ COMMODORES—Sail On (Motown) 19-10

KCPX—Salt Lake City

- IAN GOMM—Hold On (Stiff)
- EAGLES—Heartache Tonight (Asylum)

D★ PATRICK HERNANDEZ—Born To Be Alive (Columbia) 26-21

- D★ HERB ALPERT—Rise (A&M) 20-15

KRSP—Salt Lake City

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)

★ LOBO—Where Were You When I Was Falling In Love (Curb/MCA) 26-19

- ★ ATLANTA RHYTHM SECTION—Spooky (Polydor) 14-7

KTLK—Denver

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)

D★ FERN KINNEY—Groove Me (Malaco) 29-18

- ★ FUNKADELIC—Knee Deep (WB) 40-28

KIMN—Denver

- IAN GOMM—Hold On (Stiff)
- EAGLES—Heartache Tonight (Asylum)

★ KENNY ROGERS—You Decorated My Life (UA) 23-15

- D★ HERB ALPERT—Rise (A&M) 12-3

KJR—Seattle

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)

★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 24-21

- ★ ATLANTA RHYTHM SECTION—Spooky (Polydor) 16-12

KYYX—Seattle

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)

★ SNIFF 'N' THE TEARS—Drivers Seat (Atlantic) 18-8

- ★ THE KNACK—Good Girls Don't (Capitol) 30-23

KCBN—Reno

- FLEETWOOD MAC—Tusk (WB)
- CRUSADERS—Street Life (MCA)
- ★ KENNY ROGERS—You Decorated My Life (UA) 40-30
- ★ THE KNACK—Good Girls Don't (Capitol) 36-26

North Central Region

TOP ADD ONS:

- FOREIGNER—Dirty White Boy (Atlantic)
- BRENDA RUSSELL—So Good, So Right (Horizon)
- JEREMY SPENCER—Cool Breeze (Atlantic)

PRIME MOVERS:

- LITTLE RIVER BAND—Lonesome Loser (Capitol)
- DONNA SUMMER—Dim All The Lights (Casablanca)
- (D) MICHAEL JACKSON—Don't Stop 'Til You Get Enough (Epic)

BREAKOUTS:

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (Warner Brothers)
- CHEAP TRICK—Dream Police (Epic)

CKLW—Detroit

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- ★ LITTLE RIVER BAND—Lonesome Loser (Capitol) 12-6
- ★ TIM CURRY—I Do The Rock (A&M) 13-7

WDRQ—Detroit

- NATURE'S DIVINE—I Just Can't Control Myself (Infinity)
- KOOL & THE GANG—Ladies Night (Delight)
- ★ COMMODORES—Sail On (Motown) 24-14
- ★ BRENDA RUSSELL—So Good, So Right (Horizon)

WTAC—Flint

- CHRIS THOMPSON—if You Remember Me (Elektra)
- ANNE MURRAY—Broken Hearted Me (Capitol)
- M.—Pop Muzik (Sire) 16-6
- ★ HERB ALPERT—Rise (A&M) 23-14

Z-96 (WZZR-FM)—Grand Rapids

- DONNA SUMMER—Dim All The Lights (Casablanca)
- JOHN STEWART—Midnight Wind (RSO)
- ★ JOURNEY—Lovin' Touchin' Squeezin' (Columbia) 26-11
- ★ NICK LOWE—Cruel To Be Kind (Columbia) 18-7

WAKY—Louisville

- DONNA SUMMER—Dim All The Lights (Casablanca) 26-22
- KENNY ROGERS—You Decorated My Life (UA) 25-17

WBGN—Bowling Green

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ COMMODORES—Sail On (Motown) 20-14
- ★ JOURNEY—Lovin' Touchin' Squeezin' (Columbia) 24-17

WGCL—Cleveland

- HERB ALPERT—Rise (A&M)
- FOREIGNER—Dirty White Boy (Atlantic)
- D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 4-2
- ★ LITTLE RIVER BAND—Lonesome Loser (Capitol) 15-10

WZPP—Cleveland

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- D★ DONNA SUMMER—Dim All The Lights (Casablanca) 31-24
- ★ NICK LOWE—Cruel To Be Kind (Columbia)

Q-102 (WKRR-FM)—Cincinnati

- HERB ALPERT—Rise (A&M)
- DOOBIE BROTHERS—Depending On You (WB)
- ★ ATLANTA RHYTHM SECTION—Spooky (Polydor) 16-9

BREAKOUTS - NATIONAL

EAGLES—Heartache Tonight (Asylum)
FLEETWOOD MAC—Tusk (Warner Brothers)
COMMODORES—Sail (Motown)

WNCI—Columbus

- EAGLES—Heartache Tonight (Asylum)
- KENNY ROGERS—You Decorated My Life (UA)
- ★ M.—Pop Muzik (Sire) X-10
- ★ ROBERT PALMER—Bad Case Of Loving You (Island) 11-5

WCUE—Akron

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ HERB ALPERT—Rise (A&M) 25-16
- D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 20-10

13-Q (WKQT)—Pittsburgh

- JEREMY SPENCER—Cool Breeze (Atlantic)
- BRENDA RUSSELL—So Good, So Right (Horizon)
- D★ STEPHANIE MILLS—What Cha Gonna Do With My Lovin' (20th Century) 30-19
- ★ HERB ALPERT—Rise (A&M) 19-9

WPEZ—Pittsburgh

- EAGLES—Heartache Tonight (Asylum)
- CHEAP TRICK—Dream Police (Epic)
- ★ COMMODORES—Sail On (Motown) 15-8
- ★ SNIFF 'N' THE TEARS—Drivers Seat (Atlantic) 17-13

Southwest Region

TOP ADD ONS:

- IAN GOMM—Hold On (Stiff)
- (D) MICHAEL JOHNSON—This Night Won't Last Forever (EMI)
- CRYSTAL GAYLE—Half The Way (Columbia)

PRIME MOVERS:

- LED ZEPPELIN—All My Love (Swan Song)
- FOREIGNER—Dirty White Boy (Atlantic)
- M.—Pop Muzik (Sire)

BREAKOUTS:

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (Warner Brothers)
- THE WHO—5:15 (Polydor)

KILT—Houston

- FLEETWOOD MAC—Tusk (WB)
- KENNY ROGERS—You Decorated My Life (UA)
- ★ M.—Pop Muzik (Sire) 17-8
- D★ G.Q.—I Do Love You (Arista) 15-9

KRBE—Houston

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ MOON MARTIN—Rolene (Capitol) 19-12
- ★ FOREIGNER—Dirty White Boy (Atlantic) 28-22

KLIF—Dallas

- IAN GOMM—Hold On (Stiff/Epic)
- MICHAEL JOHNSON—This Night Won't Last Forever (EMI-America)
- ★ ROBERT JOHN—Sad Eyes (EMI-America)
- ★ EARTH, WIND & FIRE—After The Love Has Gone (Arc) 5-1

KFJZ-FM—Fl. Worth

- SNIFF 'N' THE TEARS—Drivers Seat (Atlantic)
- COMMODORES—Sail On (Motown)
- ★ LED ZEPPELIN—All My Love (Swan Song) 14-8
- ★ ROBERT PALMER—Bad Case Of Loving You (Island) 10-4

KNUS-FM—Dallas

- STEPHANIE MILLS—What Cha Gonna Do With My Love (20th Century)
- IAN GOMM—Hold On (Stiff/Epic)
- ★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 35-22
- ★ LED ZEPPELIN—All My Love (Swan Song) 18-11

KINT—El Paso

- LED ZEPPELIN—All My Love (Swan Song)
- KENNY ROGERS—You Decorated My Life (UA)
- ★ COMMODORES—Sail On (Motown) 9-5
- ★ BONNIE POINTER—Heaven Must Have Sent You (Motown) 17-10

WKY—Oklahoma City

- RTA COOLIDGE—Dne Fine Day (A&M)
- CRYSTAL GAYLE—Half The Way (Columbia)
- ★ JOHN STEWART—Midnight Wind (RSO) 16-13
- ★ DOOBIE BROTHERS—Depending On You (WB) 18-15

KTFX-FM—Tulsa

- THE WHO—5:15 (Polydor)
- MOON MARTIN—Rolene (Capitol)
- ★ JOURNEY—Lovin' Touchin' Squeezin' (Columbia) 12-7
- ★ ROBERT PALMER—Bad Case Of Loving You (Island) 14-10

KELI—Tulsa

- THE KNACK—Good Girls Don't (Capitol)
- FLEETWOOD MAC—Tusk (WB)
- ★ SNIFF 'N' THE TEARS—Drivers Seat (Atlantic) 7-4
- ★ ROBERT PALMER—Bad Case Of Loving You (Island) 5-3

WTIX—New Orleans

- EAGLES—Heartache Tonight (Asylum)
- ★ LED ZEPPELIN—All My Love (Swan Song) 40-24
- ★ FOREIGNER—Dirty White Boy (Atlantic) 35-23

WNOE—New Orleans

- THE WHO—5:15 (Polydor)
- EAGLES—Heartache Tonight (Asylum)
- ★ COMMODORES—Sail On (Motown) 10-4
- ★ K.C. & THE SUNSHINE BAND—Please Don't Go (TK) 3-1

KEEL—Shreveport

- JENNIFER WARNES—I Know A Heartache When I See One (Arista)
- MASS PRODUCTION—Firecracker (Atlantic)
- ★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 11-4
- ★ HERB ALPERT—Rise (A&M) 25-18

Midwest Region

TOP ADD ONS:

- ATLANTA RHYTHM SECTION—Spooky (Polydor)
- (D) BONNIE POINTER—Heaven Must Have Sent You (Motown)
- LOBO—Where Were You When I Was Falling In Love (Curb/MCA)

PRIME MOVERS:

- HERB ALPERT—Rise (A&M)
- COMMODORES—Sail On (Motown)
- (D) MICHAEL JOHNSON—This Night Won't Last Forever (EMI)

BREAKOUTS:

- FLEETWOOD MAC—Tusk (Warner Brothers)
- EAGLES—Heartache Tonight (Asylum)
- MELISSA MANCHESTER—Pretty Girls (Arista)

WLS—Chicago

- COMMODORES—Sail On (Motown)
- LITTLE RIVER BAND—Lonesome Loser (Capitol)
- ★ HERB ALPERT—Rise (A&M) 15-9

WEFM—Chicago

- BONNIE POINTER—Heaven Must Have Sent You (Motown)
- ATLANTA RHYTHM SECTION—Spooky (Polydor)
- ★ JOURNEY—Lovin' Touchin' Squeezin' (Columbia) 15-10
- ★ COMMODORES—Sail On (Motown) 24-15

WROK—Rockford

- KENNY ROGERS—You Decorated My Life (UA)
- MOON MARTIN—Rolene (Capitol)
- ★ MICHAEL JOHNSON—This Night Won't Last Forever (EMI-America) 18-9
- ★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 29-10

WIFE—Indianapolis

- DAN HILL—When You Smile At Me (20th Century)
- MUPPETS—Rainbow Connection (Atlantic)

(Continued on page 24)

© Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Music Majors.

Shoes. **Present Tense.** (6E-244)

Produced by Mike Stone.
Co-Produced by Shoes.
Stepping out in style—the brand new rush release from Shoes.

Harry Chapin.

Legends of the Lost and Found. (BB-703)

Arranged by Stephen Chapin.
The extraordinary secrets of ordinary people; a live, two-record set from the master of the story-song.

SIMMS BROTHERS BAND

The Simms Brothers Band.

The Simms Brothers Band. (6E-220)

Produced by Mike Stone.
Featuring the first single, "Back to School" (E-46529), from the debut album of the hot new group from New England, now out to rock the world!

Richie Furay. **I Still Have Dreams.** (6E-231)

Produced by Val Garay.
Bittersweet ballads and pure, good-time rock and roll from the man who wrote the first chapter in the soft rock sound of the seventies.

Jan Hammer. **Hammer.** (6E-232)

Produced by Jan Hammer.
New music and a new band from synthesizer virtuoso Jan Hammer and the group Hammer.

They're in a class by themselves.

The September Release from **Elektra/Asylum Records.**

© 1979 Elektra/Asylum Records A Warner Communications Co.

Billboard Singles Radio Action

Based on station playlists through Thursday (9/20/79)

Playlist Top Add Ons •
Playlist Prime Movers ★

• Continued from page 22

WNDE—Indianapolis

- EDDIE MONEY—Get A Move On (Columbia)
- IAN GOMM—Hold On (Stiff)
- ★ NICK LOWE—Cruel To Be Kind (Columbia)
- ★ COMMODORES—Sail On (Motown) 13-8

WOKY—Milwaukee

- FLEETWOOD MAC—Tusk (WB)
- ★ HERB ALPERT—Rise (A&M) 17-10
- ★ MICHAEL JACKSON—This Night Won't Last Forever (EMI-America) 13-7

WZUU-FM—Milwaukee

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ HERB ALPERT—Rise (A&M) 15-9
- ★ JENNIFER WARNES—I Know A Heartache When I See One (Arista) 25-18

KSLQ-FM—St. Louis

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ MICHAEL JACKSON—This Night Won't Last Forever (EMI-America) 12-9
- ★ DONNA SUMMER—Dim All The Lights (Casablanca) 30-22

KXOK—St. Louis

- EAGLES—Heartache Tonight (Asylum)
- ★ DIONNE WARWICK—I'll Never Love This Way Again (Arista) 13-7
- ★ ROBERT JOHN—Sad Eyes (EMI-America) 4-1

KIOA—Des Moines

- FLEETWOOD MAC—Tusk (WB)
- PATRICK HERNANDEZ—Born To Be Alive (Columbia)
- ★ M.—Pop Muzik (Sire) 11-3
- ★ HERB ALPERT—Rise (A&M) 16-8

KDWB—Minneapolis

- LOBO—Where Were You When I Was Falling In Love (MCA/Curb)
- KANSAS—Reason To Be (Kirshner)
- ★ COMMODORES—Sail On (Motown) 11-6
- ★ ART GARFUNKEL—Since I Don't Have You (Columbia) 19-11

KSTP—Minneapolis

- J.D. SOUTHER—You're Only Lonely (Columbia)
- MELISSA MANCHESTER—Pretty Girls (Arista)
- ★ KENNY ROGERS—You Decorated My Life (UA) 29-22
- ★ ATLANTA RHYTHM SECTION—Spooky (Polydor) 28-19

WHB—Kansas City

- ★ DONNA SUMMER—Dim All The Lights (Casablanca) 15-9
- ★ KENNY ROGERS—You Decorated My Life (UA) 20-15

KBEQ—Kansas City

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ JOURNEY—Lovin' Touchin' Squeezin' (Columbia) 11-1
- ★ HERB ALPERT—Rise (A&M) 15-5

KKLS—Rapid City

- MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic)
- JIMMY BUFFETT—Fins (MCA)
- ★ NICK LOWE—Cruel To Be Kind (Columbia) 11-6
- ★ DIONNE WARWICK—I'll Never Love This Way Again (Arista) 8-4

KQWB—Fargo

- CRYSTAL GAYLE—Half The Way (Columbia)
- WINGS—Arrow Through Me (Columbia)
- ★ RITA COOLIDGE—One Fine Day (A&M) 26-18
- ★ KENNY ROGERS—You Decorated My Life (UA) 30-15

KLEO—Wichita

- KENNY ROGERS—You Decorated My Life (UA)
- COMMODORES—Still (Motown)
- ★ MOON MARTIN—Rolene (Capitol) 17-15
- ★ DOOBIE BROTHERS—Dependin' On You (WB) 10-6

Northeast Region

• TOP ADD ONS:

- FRANCE JOLI—Come To Me (Prelude)
- DIANA ROSS—The Boss (Motown)
- J.D. SOUTHER—You're Only Lonely (Columbia)

★ PRIME MOVERS:

- K.C. & THE SUNSHINE BAND—Please Don't Go (Sunshine Sounds)
- DONNA SUMMER—Dim All The Lights (Casablanca)
- MICHAEL JACKSON—Don't Stop 'Til You Get Enough (Epic)

BREAKOUTS:

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (Warner Brothers)
- LAUREN WOOD—Please Don't Leave (Warner Brothers)

WABC—New York

- DIANA ROSS—The Boss (Motown)
- D• FRANCE JOLI—Come To Me (Prelude)
- ★ M.—Pop Muzik (Sire) 22-13
- ★ DIONNE WARWICK—I'll Never Love This Way Again (Arista) 10-3

99-X—New York

- EAGLES—Heartache Tonight (Asylum)
- ASHFORD & SIMPSON—Found A Cure (WB)
- D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 21-12
- ★ COMMODORES—Sail On (Motown) 16-9

WPTR—Albany

- DOOBIE BROTHERS—Depending On You (WB)
- IAN GOMM—Hold On (Stiff/Epic)
- D★ DONNA SUMMER—Dim All The Lights (Casablanca) 24-20
- D★ LITTLE RIVER BAND—Lonesome Loser (Capitol) 13-7

WTRY—Albany

- EAGLES—Heartache Tonight (Asylum)
- WINGS—Arrow Through Me (Columbia)
- ★ DONNA SUMMER—Dim All The Lights (Casablanca) 23-11
- ★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 25-12

WKBW—Buffalo

- FLEETWOOD MAC—Tusk (WB)
- BLONDIE—Dreaming (Chrysalis)
- ★ KENNY ROGERS—You Decorated My Life (UA) 18-10
- ★ CHRIS THOMPSON—If You Remember Me (Elektra)

WYSL—Buffalo

- ELTON JOHN—Victim Of Love (MCA)
- ALAN PARSONS PROJECT—Damned If I Do (Arista)
- ★ ROBERT JOHN—Sad Eyes (EMI/America) 14-3

D★ DONNA SUMMER—Dim All The Lights (Casablanca) 29-6

WBBF—Rochester

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- ★ DUKE JUPITER—Like Our First Night (Mercury) 26-22

D★ K.C. & THE SUNSHINE BAND—Please Don't Go (TK) 24-15

WRKO—Boston

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ JOHN STEWART—Midnight Wind (RSO) 26-17
- ★ HERB ALPERT—Rise (A&M) 24-12

WBZ-FM—Boston

- CHARLIE—Killer Cut (Arista)

F-105 (WVBF)—Boston

- FLEETWOOD MAC—Tusk (WB)
- D• MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic)
- ★ MAUREEN McGOVERN—Different Worlds (Warner/Curb) 19-14
- ★ M.—Pop Muzik (Sire) 26-16

WDRC—Hartford

- J.D. SOUTHER—You're Only Lonely (Columbia)
- LOREN WOOD—Please Don't Leave (WB)

WPRO (AM)—Providence

- BRENDA RUSSELL—So Good, So Right (Horizon)
- JIMMY BUFFETT—Fins (MCA)
- D★ ASHFORD & SIMPSON—Found A Cure (WB)
- ★ CRUSADERS—Street Life (MCA) 30-23

WPRO-FM—Providence

- THE KNACK—Good Girls Don't (Capitol)
- FLEETWOOD MAC—Tusk (WB)
- ★ ROBERT JOHN—Sad Eyes (EMI/America)
- ★ DONNA SUMMER—Dim All The Lights (Casablanca) 17-8

WICC—Bridgeport

- EAGLES—Heartache Tonight (Asylum)
- BLONDIE—Dreaming (Chrysalis)
- ★ FOREIGNER—Dirty White Boy (Atlantic) 30-22

D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 22-17

Mid-Atlantic Region

• TOP ADD ONS:

- ANNE MURRAY—Broken Hearted Me (Capitol)
- JENNIFER WARNES—I Know A Heartache When I See One (Arista)
- (D) BONNIE POINTER—Heaven Must Have Sent You (Motown)

★ PRIME MOVERS:

- (D) MICHAEL JACKSON—Don't Stop 'Til You Get Enough (Epic)
- DONNA SUMMER—Dim All The Lights (Casablanca)
- LITTLE RIVER BAND—Lonesome Loser (Capitol)

BREAKOUTS:

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (Warner Brothers)
- (D) ASHFORD & SIMPSON—Found A Cure (Warner Brothers)

WFIL—Philadelphia

- EAGLES—Heartache Tonight (Asylum)
- ANNE MURRAY—Broken Hearted Me (Capitol)
- ★ LITTLE RIVER BAND—Lonesome Loser (Capitol) 12-5
- ★ KENNY ROGERS—You Decorated My Life (UA) 21-17

WZZD—Philadelphia

- D• SUGAR HILL GANG—Rapper's Delight (All Platinum)
- D• ROSE ROYCE—Is It Love You're After (Whitfield)
- D★ DONNA SUMMER—Dim All The Lights (Casablanca) 26-20
- ★ M.—Pop Muzik (Sire) 23-14

WIFI-FM—Philadelphia

- D• BONNIE POINTER—Heaven Must Have Sent You (Motown)
- JOURNEY—Lovin' Touchin' Squeezin' (Columbia)
- ★ CHEAP TRICK—Ain't That A Shame (Epic) 16-10
- ★ COMMODORES—Sail On (Motown) 13-9

WPGC—Washington

- EAGLES—Heartache Tonight (Asylum)
- ASHFORD & SIMPSON—Found A Cure (WB)
- D★ DONNA SUMMER—Dim All The Lights (Casablanca) 18-12
- ★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 11-4

WGH—Norfolk

- JENNIFER WARNES—I Know A Heartache When I See One (Arista)
- KENNY ROGERS—You Decorated My Life (UA)
- ★ ROBERT JOHN—Sad Eyes (EMI/America)
- ★ HERB ALPERT—Rise (A&M) 17-6

WCAO—Baltimore

- JENNIFER WARNES—I Know A Heartache When I See One (Arista)
- EAGLES—Heartache Tonight (Asylum)
- ★ M.—Pop Muzik (Sire)
- D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 25-17

WYRE—Annapolis

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 12-8
- ★ COMMODORES—Still (Motown) 19-10

WLEE—Richmond

- DONNA SUMMER—Dim All The Lights (Casablanca)
- FLEETWOOD MAC—Tusk (WB)
- ★ GERRY RAFFERTY—Get It Right Next Time (UA) 15-5
- ★ M.—Pop Muzik (Sire) 14-6

WRVQ—Richmond

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ JOHN STEWART—Midnight Wind (RSO) 12-7
- ★ HERB ALPERT—Rise (A&M) 13-8

WAEB—Allentown

- FLEETWOOD MAC—Tusk (WB)
- ELTON JOHN—Victim Of Love (MCA)
- ★ LITTLE RIVER BAND—Lonesome Loser (Capitol) 13-7
- ★ NICK LOWE—Cruel To Be Kind (Columbia) 10-3

WKBO—Harrisburg

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- ★ ATLANTA RHYTHM SECTION—Spooky (Polydor) 20-13
- ★ DONNA SUMMER—Dim All The Lights (Casablanca) 21-14

Southeast Region

• TOP ADD ONS:

- J.D. SOUTHER—You're Only Lonely (Columbia)
- KENNY ROGERS—You Decorated My Life (UA)
- IAN GOMM—Hold On (Stiff)

★ PRIME MOVERS:

- HERB ALPERT—Rise (A&M)
- FOREIGNER—Dirty White Boy (Atlantic)
- (D) MICHAEL JACKSON—Don't Stop 'Til You Get Enough (Epic)

BREAKOUTS:

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (Warner Brothers)
- COMMODORES—Still (Motown)

WQXI—Atlanta

- EAGLES—Heartache Tonight (Asylum)
- J.D. SOUTHER—You're Only Lonely (Columbia)
- ★ COMMODORES—Still (Motown) 26-13
- ★ LED ZEPPELIN—All My Love (Swan Song) 18-10

WBBQ—Augusta

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- ★ KENNY ROGERS—You Decorated My Life (UA) 25-18
- ★ K.C. & THE SUNSHINE BAND—Please Don't Go (TK) 5-1

WZGC—Atlanta

- EAGLES—Heartache Tonight (Asylum)
- JIMMY BUFFETT—Fins (MCA)
- ★ COMMODORES—Still (Motown) 28-19
- ★ FOREIGNER—Dirty White Boy (Atlantic) 29-24

WFOM—Atlanta

- EAGLES—Heartache Tonight (Asylum)
- COMMODORES—Still (Motown)
- ★ ATLANTA RHYTHM SECTION—Spooky (Polydor) 9-5
- ★ GERRY RAFFERTY—Get It Right Next Time (UA) 15-10

WSGA—Savannah

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- D★ K.C. & THE SUNSHINE BAND—Please Don't Go (TK) 13-7
- D★ G.Q.—I Do Love You (Arista) 9-5

WFLB—Fayetteville

- EAGLES—Heartache Tonight (Asylum)
- D• MICHAEL JOHNSON—This Night Won't Last Forever (Epic)
- ★ K.C. & THE SUNSHINE BAND—Please Don't Go (TK) 10-8
- ★ EDDIE MONEY—Get A Move On (Columbia) 29-19

WQAM—Miami

- FLEETWOOD MAC—Tusk (WB)
- JENNIFER WARNES—I Know A Heartache When I See One (Arista)
- D★ HERB ALPERT—Rise (A&M) 20-16
- D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 2-1

WMIX (96X)—Miami

- REN WOODS—Everybody Get Up (Columbia)
- MICHAEL JACKSON—Working Day & Night (Epic)
- ★ TANYA GARDNER—When You Touch Me (West End) 24-16

D★ ISLEY BROTHERS—It's A Disco Night (TK) 16-11

Y-100 (WHYI-FM)—Miami

- JOURNEY—Lovin' Touchin' Squeezin' (Columbia)
- NICK LOWE—Cruel To Be Kind (Columbia)
- ★ MADLEEN KANE—You And I (WB) 23-16

D★ HERB ALPERT—Rise (A&M) 10-4

WLOF—Orlando

- FLEETWOOD MAC—Tusk (WB)
- KENNY ROGERS—You Decorated My Life (UA)
- ★ COMMODORES—Sail On (Motown) 10-6
- ★ DIONNE WARWICK—I'll Never Love This Way Again (Arista) 3-1

Q-105 (WRBQ-FM)—Tampa

- IAN GOMM—Hold On (Stiff/Epic)
- EAGLES—Heartache Tonight (Asylum)
- ★ COMMODORES—Sail On (Motown) 10-4
- ★ HERB ALPERT—Rise (A&M) 20-12

BJ-105 (WBWJ-FM)—Orlando

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- ★ ASHFORD & SIMPSON—Found A Cure (WB) 36-30
- ★ THE KNACK—Good Girls Don't (Capitol) 22-18
- ★ WINGS—Arrow Through Me (Columbia) 15-5

WAPE—Jacksonville

- EAGLES—Heartache Tonight (Asylum)
- COMMODORES—Still (Motown)
- ★ JIMMY BUFFETT—Fins (MCA) 25-21
- ★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 22-5

WAYS—Charlotte

- EAGLES—Heartache Tonight (Asylum)
- FOREIGNER—Dirty White Boy (Atlantic)
- ★ G.Q.—I Do Love You (Arista) 6-3
- ★ JENNIFER WARNES—I Know A Heartache When I See One (Arista) 14-8

WKIX—Raleigh

- ALESSI BROTHERS—I Wish I Was Making Love To You Tonight (A&M)
- O'JAYS—Sing A Happy Song (P.I.R.)
- ★ HERB ALPERT—Rise (A&M) 13-11
- ★ DONNA SUMMER—Dim All The Lights (Casablanca) 11-8

WTMA—Charleston

- ELTON JOHN—Victim Of Love (MCA)
- GLORIA GAYNOR—Let Me Know (Polydor)
- ★ HERB ALPERT—Rise (A&M) 13-11
- ★ DONNA SUMMER—Dim All The Lights (Casablanca) 11-8

WORD—Spartanburg

- EAGLES—Heartache Tonight (Asylum)
- ELTON JOHN—Victim Of Love (MCA)
- ★ JOURNEY—Lovin' Touchin' Squeezin' (Columbia) 28-20
- D★ MICHAEL JACKSON—Don't Stop Till You Get Enough (Epic) 8-3

WLAC—Nashville

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- ★ LOBO—Where Were You When I Was Falling In Love (MCA/Curb) 31-19
- ★ FOREIGNER—Dirty White Boy (Atlantic) 34-23

(WBQY) 92-Q—Nashville

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)

WHBQ—Memphis

- FLEETWOOD MAC—Tusk (WB)
- EAGLES—Heartache Tonight (Asylum)
- ★ PATRICK HERNANDEZ—Born To Be Alive (Columbia) 29-22
- ★ GERRY RAFFERTY—Get It Right Next Time (UA) 30-26

WRJZ—Knoxville

- EAGLES—Heartache Tonight (Asylum)
- FLEETWOOD MAC—Tusk (WB)
- ★ JENNIFER WARNES—I Know A Heartache When I See One (Arista) 12-4
- ★ THE KNACK—Good Girls Don't (Capitol) 33-21

WGOW—Chattanooga

- J.D. SOUTHER—You're Only Lonely (Columbia)
- GLORIA GAYNOR—Let Me Know (I Have A Right) (Polydor)
- ★ KENNY ROGERS—You Decorated My Life (UA) 26-20
- ★ DOOBIE BROTHERS—Depending On You (WB) 20-15

WERC—Birmingham

- CRYSTAL GAYLE—Half The Way (Columbia)
-

There's nothing up our sleeve.

ARTIST		INTRO	
TITLE		ENDING	
FLIP SIDE		TIME	
LABEL		TEMPO	
MFG. NUMBER			
RELEASE DATE			

45
R.P.M.
RECORD
HISTORY

NAME		COST	
ADDRESS		VALUE	
CITY		CONDITION	
STATE		SOURCE	
ZIP CODE		PURCHASED	

© RECORD-RAMA 1975 - ALL RIGHTS RESERVED

But what a sleeve it is!

RECORD-RAMA'S 45 RPM RECORD HISTORY SLEEVE is a must for broadcasters, deejays and collectors who want to protect and annotate their 45 RPM record libraries.

Our sleeve has set the standard for the industry. The highest quality sleeve ever manufactured, it is constructed of tough specially formulated paperboard, providing years of durable protection for your records.

Designed for easy use, it's for everyone who wants to simplify their 45 RPM filing and retrieval system.

A COMPLETE HISTORY AT A GLANCE...

There's space to fill in the vital facts about each record - from the artist and release date to timing and tempo. And there's room for your studio's name and address.

Well-designed, well-constructed--a standard in the industry, protect your valuable 7" record collection with

RECORD-RAMA'S 45 RPM RECORD HISTORY SLEEVE.

The first computerized record service and No. 1 source for Oldies in the world!

WARNING! The RECORD-RAMA "45 RPM Record History" Sleeve is copyrighted. All printed matter thereon remains the sole property of RECORD-RAMA. All violators of this copyright will be prosecuted to the full extent of the law. "RECORD-RAMA" is also a registered trademark.

Mail coupon to:

RECORD RAMA
635 Butler Street
Pittsburgh, PA 15223

Quantity	Unit Price
100 - 499	@ 18¢
500-999	@ 17¢
1,000-4,999	@ 16¢
5,000 and over	@ 15¢

Note: Minimum order 100

Outside U.S.A., add 2¢
per sleeve on all orders

If order is PAID IN FULL, RECORD-RAMA will
pay postage and handling.
C.O.D. orders include postage and handling.

Here is my order. Please send me

____ [Quantity] "45 RPM Record History" Sleeve @ ____¢ each.

Enclosed is my payment in full: \$____ (RECORD-RAMA pays postage and handling).

Please send my order C.O.D. I understand that postage and handling charges will be included.

Dealer inquiries welcome.

Name _____

Company/Station _____

Address _____

City _____ State _____ Zip _____

Billboard Album Radio Action

Playlist Top Ad Ons • Top Requests/Airplay ★ Regional Breakouts & National Breakouts

Based on station playlist through Wednesday (9/19/79)

Top Add Ons-National

JETHRO TULL—Stormwatch (Chrysalis)
THE WHO—Quadrophenia (Polydor)
SHOES—Present Tense (Elektra)
MOTELS—(Capitol)

ADD ONS—The four key products added at the radio stations listed; as determined by station personnel.

TOP REQUESTS/AIRPLAY—The four products registering the greatest listener requests and airplay; as determined by station personnel.

BREAKOUTS—Billboard Chart Dept. summary of Add Ons and Requests/Airplay information to reflect greatest product activity at regional and national levels.

KBPI-FM—Denver (Frank Cody)

- CHEAP TRICK—Dream Police (Epic)
- JETHRO TULL—Stormwatch (Chrysalis)
- THE WHO—Quadrophenia (Polydor)
- SHOES—Present Tense (Elektra)
- KARLA BONOFF—Restless Nights (Columbia)
- J.D. SOUTHER—You're Only Lonely (Columbia)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ FOREIGNER—Head Games (Atlantic)
- ★ CHEAP TRICK—Dream Police (Epic)
- ★ THE CARS—Candy-O (Elektra)

KISW-FM—Seattle (Steve Slaton)

- MOTELS—(Capitol)
- SHOES—Present Tense (Elektra)
- JETHRO TULL—Stormwatch (Chrysalis)
- CHEAP TRICK—Dream Police (Epic)
- ★ KUNGS—Low Budget (Arista)
- ★ SAMMY HAGAR—Street Machine (Capitol)
- ★ GEORGE THOROGOOD AND THE DESTROYERS—Better Than The Rest (MCA)
- ★ TALKING HEADS—Fear Of Music (Sire)

KZLZ-FM—Eugene (C. Kovarik/P. Mays)

- FOREIGNER—Head Games (Atlantic)
- JETHRO TULL—Stormwatch (Chrysalis)
- TOM JOHNSTON—Everything You've Heard Is True (WB)
- THE WHO—Quadrophenia (Polydor)
- CHEAP TRICK—Dream Police (Epic)
- MOTELS—(Capitol)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ POINTERS SISTERS—Priority (Planet)
- ★ MOLLY HATCHET—Flirtin' With Disaster (Epic)
- ★ BOB DYLAN—Slow Train Coming (Columbia)

Southwest Region

TOP ADD ONS:

- SHOES—Present Tense (Elektra)
- JETHRO TULL—Stormwatch (Chrysalis)
- THE WHO—Quadrophenia (Polydor)
- THE BEAT—(Columbia)

TOP REQUEST/AIRPLAY:

- LED ZEPPELIN—In Through The Out Door (Swan Song)
- THE KNACK—Get The Knack (Capitol)
- DIRE STRAITS—Communique (WB)
- BOB DYLAN—Slow Train Coming (Columbia)

BREAKOUTS:

- FOREIGNER—Head Games (Atlantic)
- CHEAP TRICK—Dream Police (Epic)
- FRANK ZAPPA—Joe's Garage Act 1 (Zappa)
- TOM JOHNSTON—Everything You've Heard Is True (WB)

KZEW-FM—Dallas (Doris Miller)

- THE BEAT—(Columbia)
- SHOES—Present Tense (Elektra)
- CHEAP TRICK—Dream Police (Epic)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ THE KNACK—Get The Knack (Capitol)
- ★ DIRE STRAITS—Communique (WB)
- ★ WINGS—Back To The Egg (Columbia)

KLOL-FM—Houston (Paul Riann)

- CHEAP TRICK—Dream Police (Epic)
 - JETHRO TULL—Stormwatch (Chrysalis)
 - PAT BENATAR—In The Heat Of The Night (Chrysalis)
 - SUZI QUATRO—Suzi And Other Four Letter Words (RSO)
 - FRANK ZAPPA—Joe's Garage Act 1 (Zappa)
 - ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
 - ★ FOREIGNER—Head Games (Atlantic)
 - ★ BOB DYLAN—Slow Train Coming (Columbia)
 - ★ THE KNACK—Get The Knack (Capitol)
- KY102-FM—Kansas City (M. Floyd/J. McCabe)**
- SHOES—Present Tense (Elektra)
 - JUODAS PRIEST—Unleashed In The East (Columbia)
 - ★ NEIL YOUNG & CRAZY HORSE—Rust Never Sleeps (Reprise)
 - ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
 - ★ FOREIGNER—Head Games (Atlantic)
 - ★ RED SPEEDWAGON—Nine Lives (Epic)

Top Requests/Airplay-National

LED ZEPPELIN—In Through The Out Door (Swan Song)
BOB DYLAN—Slow Train Coming (Columbia)
THE KNACK—Get The Knack (Capitol)
THE CARS—Candy-O (Elektra)

KMOD-FM—Tulsa (Bill Brain)

- FOREIGNER—Head Games (Atlantic)
- CITY BOY—The Day The Earth Caught Fire (Atlantic)
- RORY GALLAGHER—Top Priority (Chrysalis)
- HOUND—Puttin' On The Dog (Columbia)
- MOLLY HATCHET—Flirtin' With Disaster (Epic)
- FRANK ZAPPA—Joe's Garage Act 1 (Zappa)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ VAN HALEN—I (WB)
- ★ THE KNACK—Get The Knack (Capitol)
- ★ LITTLE RIVER BAND—First Under The Wire (Capitol)

KBBC-FM—Phoenix (J.D. Freeman)

- JETHRO TULL—Stormwatch (Chrysalis)
- HARRY CHAPIN—Legends Of The Lost And Found (Elektra)
- TOM JOHNSTON—Everything You've Heard Is True (WB)
- KENNY ROGERS—Kenny (UA)
- LENNY ZAMATEK—(A&M)
- ★ ALAN PARSONS PROJECT—Eve (Arista)
- ★ BOB DYLAN—Slow Train Coming (Columbia)
- ★ RITA COOLIDGE—Satisfied (A&M)
- ★ JIMMY BUFFETT—Volcano (MCA)

KRST-FM—Albuquerque (S. Cornish/J. Zaleski)

- TOM JOHNSTON—Everything You've Heard Is True (WB)
- MOTELS—(Capitol)
- DESMOND CHILD & ROUGE—Runners In The Night (Capitol)
- THE WHO—Quadrophenia (Polydor)
- JETHRO TULL—Stormwatch (Chrysalis)
- RICHIE FURAY—I Still Have Dreams (Asylum)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ AC/DC—Highway To Hell (Atlantic)
- ★ MOON MARTIN—Escape From Domination (Capitol)
- ★ FOREIGNER—Head Games (Atlantic)

Midwest Region

TOP ADD ONS:

- JETHRO TULL—Stormwatch (Chrysalis)
- THE WHO—Quadrophenia (Polydor)
- SHOES—Present Tense (Elektra)
- PAT BENATAR—In The Heat Of The Night (Chrysalis)

TOP REQUEST/AIRPLAY:

- LED ZEPPELIN—In Through The Out Door (Swan Song)
- THE KNACK—Get The Knack (Capitol)
- THE CARS—Candy-O (Elektra)
- FOREIGNER—Head Games (Atlantic)

BREAKOUTS:

- CHEAP TRICK—Dream Police (Epic)
- MOLLY HATCHET—Flirtin' With Disaster (Epic)
- POINTERS SISTERS—Priority (Planet)
- HOUND—Puttin' On The Dog (Columbia)

WBX-FM—Detroit (Ted Ferguson)

- JETHRO TULL—Stormwatch (Chrysalis)
- THE WHO—Quadrophenia (Polydor)
- CHEAP TRICK—Dream Police (Epic)
- MOLLY HATCHET—Flirtin' With Disaster (Epic)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ THE KNACK—Get The Knack (Capitol)
- ★ FOREIGNER—Head Games (Atlantic)
- ★ NEIL YOUNG & CRAZY HORSE—Rust Never Sleeps (Reprise)

WJKL-FM—Elgin/Chicago (T. Marker/W. Leising)

- CHEAP TRICK—Dream Police (Epic)
- RORY GALLAGHER—Top Priority (Chrysalis)
- SHOES—Present Tense (Elektra)
- WEATHER REPORT—8:30 (ARC/Columbia)
- CAL COLLINS—Blues On My Mind (Concord Jazz)
- POINTERS SISTERS—Priority (Planet)
- ★ SNIFF 'N' THE TEARS—Fickle Heart (Atlantic)
- ★ BRAM TCHAKOVSKY—Strange Man, Changed Man (Polydor/Radar)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ TALKING HEADS—Fear Of Music (Sire)

WMMS-FM—Cleveland (John Gorman)

- THE WHO—Quadrophenia (Polydor)
- SUZI QUATRO—Suzi And Other Four Letter Words (RSO)
- JETHRO TULL—Stormwatch (Chrysalis)
- THE BEAT—(Columbia)
- SHOES—Present Tense (Elektra)
- CHEAP TRICK—Dream Police (Epic)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ THE CARS—Candy-O (Elektra)
- ★ BREATHELESS—(EMI/America)
- ★ THE KNACK—Get The Knack (Capitol)

WLVC-FM—Columbus (Steve Runner)

- CHEAP TRICK—Dream Police (Epic)
- GEORGE THOROGOOD AND THE DESTROYERS—Better Than The Rest (MCA)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ THE CARS—Candy-O (Elektra)
- ★ THE KNACK—Get The Knack (Capitol)
- ★ FOREIGNER—Head Games (Atlantic)

WDVE-FM—Pittsburgh (Dave Lange)

- PAT BENATAR—In The Heat Of The Night (Chrysalis)
- SHOES—Present Tense (Elektra)
- BOB DYLAN—Slow Train Coming (Columbia)
- JETHRO TULL—Stormwatch (Chrysalis)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ FOREIGNER—Head Games (Atlantic)
- ★ MOLLY HATCHET—Flirtin' With Disaster (Epic)
- ★ CHEAP TRICK—Dream Police (Epic)

WWW-FM—Detroit (J. Urbie/M. McEwen)

- JETHRO TULL—Stormwatch (Chrysalis)
- PAT BENATAR—In The Heat Of The Night (Chrysalis)
- HOUND—Puttin' On The Dog (Columbia)
- SINCEROS—The Sound Of Sunbathing (Columbia)
- CHEAP TRICK—Dream Police (Epic)
- THE WHO—Quadrophenia (Polydor)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ THE KNACK—Get The Knack (Capitol)
- ★ THE CARS—Candy-O (Elektra)

KSHE-FM—St. Louis (Ted Habeck)

- CHEAP TRICK—Dream Police (Epic)
- BLISS BAND—Neon Smiles (Columbia)
- POINTERS SISTERS—Priority (Planet)
- THE WHO—Quadrophenia (Polydor)
- JETHRO TULL—Stormwatch (Chrysalis)
- SHOES—Present Tense (Elektra)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ RED SPEEDWAGON—Nine Lives (Epic)
- ★ SAMMY HAGAR—Street Machine (Capitol)
- ★ FOREIGNER—Head Games (Atlantic)

Southeast Region

TOP ADD ONS:

- JETHRO TULL—Stormwatch (Chrysalis)
- MOTELS—(Capitol)
- THE WHO—Quadrophenia (Polydor)
- BONNIE RAITT—The Glow (WB)

TOP REQUEST/AIRPLAY:

- LED ZEPPELIN—In Through The Out Door (Swan Song)
- JIMMY BUFFETT—Volcano (MCA)
- BOB DYLAN—Slow Train Coming (Columbia)
- TALKING HEADS—Fear Of Music (Sire)

BREAKOUTS:

- CHEAP TRICK—Dream Police (Epic)
- PAT BENATAR—In The Heat Of The Night (Chrysalis)
- TOM JOHNSTON—Everything You've Heard Is True (WB)
- POINTERS SISTERS—Priority (Planet)

WRAS-FM—Atlanta (Cledra White)

- MOTELS—(Capitol)
- CHEAP TRICK—Dream Police (Epic)
- THE WHO—Quadrophenia (Polydor)
- POINTERS SISTERS—Priority (Planet)
- KARLA BONOFF—Restless Nights (Columbia)
- STREETHEART—Under Heaven Over Hell (Atlantic)
- ★ ELLEN FOLEY—Nightout (Cleveland International)
- ★ CHARLIE—Fight Dirty (Arista)
- ★ VAN MORRISON—Into The Music (WB)
- ★ JIMMY BUFFETT—Volcano (MCA)

WNFS-FM—Washington, D.C. (David Einstein)

- SUZI QUATRO—Suzi And Other Four Letter Words (RSO)
- JETHRO TULL—Stormwatch (Chrysalis)
- BONNIE RAITT—The Glow (WB)
- MOTELS—(Capitol)
- JOHN MOONEY—Comin' Your Way (Blind Pig)
- TOM JOHNSTON—Everything You've Heard Is True (WB)
- ★ BOB DYLAN—Slow Train Coming (Columbia)
- ★ WEATHER REPORT—8:30 (ARC/Columbia)
- ★ PAT BENATAR—In The Heat Of The Night (Chrysalis)
- ★ TALKING HEADS—Fear Of Music (Sire)

National Breakouts

CHEAP TRICK—Dream Police (Epic)
POINTERS SISTERS—Priority (Planet)
FOREIGNER—Head Games (Atlantic)
TOM JOHNSTON—Everything You've Heard Is True (WB)

WSHE-FM—Fl. Lauderdale (Michelle Robinson)

- CHEAP TRICK—Dream Police (Epic)
- POINTERS SISTERS—Priority (Planet)
- TOM JOHNSTON—Everything You've Heard Is True (WB)
- PAT BENATAR—In The Heat Of The Night (Chrysalis)
- SHOES—Present Tense (Elektra)
- ★ LES ZEPPELIN—In Through The Out Door (Swan Song)
- ★ TALKING HEADS—Fear Of Music (Sire)
- ★ THE CARS—Candy-O (Elektra)
- ★ JIMMY BUFFETT—Volcano (MCA)

ZETA-7 (WOR)-FM—Orlando (BIM Mims)

- CHEAP TRICK—Dream Police (Epic)
- JETHRO TULL—Stormwatch (Chrysalis)
- BONNIE RAITT—The Glow (WB)
- ALIAS—Contraband (Mercury)
- GAMMA—Gamma 1 (Elektra)
- TIM CURRY—Fearless (A&M)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ POINT BLANK—Airplay (MCA)
- ★ AXE—(MCA)

WKDF-FM—Nashville (Alan Sneed)

- TOM JOHNSTON—Everything You've Heard Is True (WB)
- THE WHO—Quadrophenia (Polydor)
- INTERVIEW—Big Oceans (Virgin)
- JETHRO TULL—Stormwatch (Chrysalis)
- CHEAP TRICK—Dream Police (Epic)
- MARSHALL CHAPMAN—Marshall (Epic)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ BOB DYLAN—Slow Train Coming (Columbia)
- ★ FOREIGNER—Head Games (Atlantic)
- ★ LITTLE RIVER BAND—First Under The Wire (Capitol)

WQDR-FM—Raleigh (Tom Guid)

- CHEAP TRICK—Dream Police (Epic)
- MOLLY HATCHET—Flirtin' With Disaster (Epic)
- TOM JOHNSTON—Everything You've Heard Is True (WB)
- PAT BENATAR—In The Heat Of The Night (Chrysalis)
- KARLA BONOFF—Restless Nights (Columbia)
- THE KNACK—Get The Knack (Capitol)
- ★ RECORDS—(Virgin)
- ★ JIMMY BUFFETT—Volcano (MCA)
- ★ SNIFF 'N' THE TEARS—Fickle Heart (Atlantic)

Northeast Region

TOP ADD ONS:

- JETHRO TULL—Stormwatch (Chrysalis)
- THE WHO—Quadrophenia (Polydor)
- SHOES—Present Tense (Elektra)
- BOTTLES—(MCA)

TOP REQUEST/AIRPLAY:

- LED ZEPPELIN—In Through The Out Door (Swan Song)
- BOB DYLAN—Slow Train Coming (Columbia)
- THE CARS—Candy-O (Elektra)
- NEIL YOUNG & CRAZY HORSE—Rust Never Sleeps (Reprise)

BREAKOUTS:

- CHEAP TRICK—Dream Police (Epic)
- BRAND X—Product (Passport)
- SUZI QUATRO—Suzi And Other Four Letter Words (RSO)
- CARLENE CARTER—Two Sides To Every Woman (WB)

WNEW-FM—New York (Maryanne McIntyre)

- THE WHO—Quadrophenia (Polydor)
- DESMOND CHILLO & ROUGE—Runners In The Night (Capitol)
- BRAND X—Product (Passport)
- SUZI QUATRO—Suzi And Other Four Letter Words (RSO)
- CHEAP TRICK—Dream Police (Epic)
- BOTTLES—(MCA)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ RECORDS—(Virgin)
- ★ CHEAP TRICK—Dream Police (Epic)
- ★ BOB DYLAN—Slow Train Coming (Columbia)

WRNW-FM—New York (G. Axelbank/M. LaCicero)

- BRAND X—Product (Passport)
- THE WHO—Quadrophenia (Polydor)
- SHOES—Present Tense (Elektra)
- JETHRO TULL—Stormwatch (Chrysalis)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ BREAD & ROSES—(Fantasy)
- ★ DIRE STRAITS—Communique (WB)
- ★ KORGIS—(WB)

WLIR-FM—Long Island (D. Mc Namara/L. Kleinman)

- BOTTLES—(MCA)
- CHEAP TRICK—Dream Police (Epic)
- JETHRO TULL—Stormwatch (Chrysalis)
- THE WHO—Quadrophenia (Polydor)
- SHOES—Present Tense (Elektra)
- INTERVIEW—Big Oceans (Virgin)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ CAROLYNNE MAS—(Mercury)
- ★ JETHRO TULL—Stormwatch (Chrysalis)
- ★ CHARLIE DANIELS BAND—Million Mile Reflections (Epic)

WOUR-FM—Syracuse/Utica (Robin Sherwin)

- CHEAP TRICK—Dream Police (Epic)
- THE WHO—Quadrophenia (Polydor)
- JETHRO TULL—Stormwatch (Polydor)
- SIMMS BROTHERS BAND—(Elektra)
- CARLENE CARTER—Two Sides To Every Woman (WB)
- BRAND X—Product (Passport)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ NICK LOWE—Labour Of Lust (Columbia)
- ★ CAROLYNNE MAS—(Mercury)
- ★ NEIL YOUNG & CRAZY HORSE—Rust Never Sleeps (Reprise)

WPX-FM—New York (Meg Griffin)

- FRANK ZAPPA—Joe's Garage Act 1 (Zappa)
- BONNIE RAITT—The Glow (WB)
- CHEAP TRICK—Dream Police (Epic)
- JETHRO TULL—Stormwatch (Chrysalis)
- THE WHO—Quadrophenia (Polydor)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ B-52'S—(WB)
- ★ NICK LOWE—Labour Of Lust (Columbia)
- ★ TOM VERLAINE—(Elektra)

WBGN-FM—Boston (Kate Ingram)

- PAT BENATAR—In The Heat Of The Night (Chrysalis)
- CARLENE CARTER—Two Sides To Every Woman (WB)
- MOTELS—(Capitol)
- SUZI QUATRO—Suzi And Other Four Letter Words (RSO)
- THE WHO—Quadrophenia (Polydor)
- BLUE STEEL—No More Lonely Nights (Infinity)
- ★ CHEAP TRICK—Dream Police (Epic)
- ★ ELLEN FOLEY—Nightout (Cleveland International)
- ★ THE CARS—Candy-O (Elektra)
- ★ FOREIGNER—Head Games (Atlantic)

WMNR-FM—Philadelphia (Dick Hunkata)

- SHOES—Present Tense (Elektra)
- BONNIE RAITT—The Glow (WB)
- STEVE MARTIN—Comedy Is Not Pretty (WB)
- THE WHO—Quadrophenia (Polydor)
- JULES & THE POLAR BEARS—Fenetics (Columbia)
- THE BEAT—(Columbia)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ THE KNACK—Get The Knack (Capitol)
- ★ NEIL YOUNG & CRAZY HORSE—Rust Never Sleeps (Reprise)
- ★ THE CARS—Candy-O (Elektra)

WBUR-FM—Providence (Jeremy Schlossberg)

- CHEAP TRICK—Dream Police (Epic)
- CARLENE CARTER—Two Sides To Every Woman (WB)
- JETHRO TULL—Stormwatch (Chrysalis)
- SUZI QUATRO—Suzi And Other Four Letter Words (RSO)
- RONNIE RAITT—The Glow (WB)
- SHOES—Present Tense (Elektra)
- ★ TALKING HEADS—Fear Of Music (Sire)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ BOB DYLAN—Slow Train Coming (Columbia)
- ★ SHIRTS—Street Light Shine (Capitol)

WHCN-FM—Hartford (Michael Picozzi)

- CHEAP TRICK—Dream Police (Epic)
- JETHRO TULL—Stormwatch (Chrysalis)
- THE WHO—Quadrophenia (Polydor)
- SIMMS BROTHERS BAND—(Elektra)
- ELLEN FOLEY—Nightout (Cleveland International)
- ★ LED ZEPPELIN—In Through The Out Door (Swan Song)
- ★ THE CARS—Candy-O (Elektra)
- ★ FOREIGNER—Head Games (Atlantic)
- ★ MOLLY HATCHET—Flirtin' With Disaster (Epic)

© Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

TAKE SOME
HOME TONIGHT!

TAKE HEART ST-12000

THE NEW JUICE NEWTON ALBUM, PRODUCED BY OTHA YOUNG.
Featuring the single "Any Way That You Want Me." 4768

Vox Jox

By DOUG HALL

NEW YORK—One of the biggest programming jobs in the country has got to be the one at WABC-AM New York. And ever since Glenn Morgan departed from the WABC program director's post there has been speculation on who will fill it.

Nowhere was this speculation thicker than at the National Assn. of Broadcasters programming conference Sept. 9 to 12 in St. Louis.

One candidate who surfaced was Bill Tanner, p.d. at WHYI-FM Fort Lauderdale, but Tanner denies he is taking over the New York post. Ask him if he is in the running for the job and he will refer you to ABC vice president for programming Rick Sklar, who in turn will only say there are a number of candidates.

Sklar would neither confirm nor deny reports that such ABC staffers as WLS-AM Chicago p.d. John Gehron and WPLJ-FM New York Larry Berger do not want the job.

Scotty Brink, who was dropped along with his morning drive partner Richard Belzer from WNBC-AM New York recently, was at least at one point under consideration for an on-air post at WOR-FM New York. The station, which until recently has been known as WXLO

(99-X) (see separate story) is about to shift away from a Top 40 sound to a more adult format.

Brink was considered to be among the new lineup that was to kick off the new format for the fall Arbitron rating period. In fact, WOR-FM general manager Erica Farber had a discussion with NBC executives to see if NBC had an unexpired contract with Brink. It does.

When a local power failure took WNDR-AM/WNTQ-FM Syracuse, N.Y., off the air Rosanne Taylor, wife of WNDR/WNTQ chief engineer and mid-day jock Ray Taylor, switched over to listen to WFDL-AM. She was subsequently called by WFDL and won \$513 in a station contest.

WKTU-FM New York held an outdoor roller disco dance exhibition during lunch hour on Sixth Ave. in Manhattan. The crowd was treated to an exhibition of 25 contestants. The event was held for the benefit of the Lighthouse For The Blind. . . . Country WHN-AM New York promotion director Dale Pon leaves to join WNBC-AM New York in a similar position.

(Continued on page 33)

L.A. Deejay Terry Keeps Alive Riperton Voice On KJLH Airings

By CARY DARLING

LOS ANGELES—The death of singer Minnie Riperton last July 12 struck air personality Ted Terry of local soul and jazz KJLH-FM especially hard. He had been a friend to the singer and her death has had an effect on his six day a week, 4 p.m. to 8 p.m. slot.

"Her loss brought about a change in how I feel about art," says Terry, who on July 12 began his mini-concert and music menu concepts. "What I'm doing now is giving tribute to artists before they die."

The mini-concert and music menu alternate in the 6 p.m. time slot on Terry's Monday through Saturday shift. The mini-concerts, heard approximately three times per month though Terry has no specific dates set aside, are devoted only to the music of Minnie Riperton.

Although the mini-concert, 30 minutes of uninterrupted music, as such didn't begin until the day of her death, he had been playing much of her work previously. "I remember Minnie called me before she died to thank me because I had played her new album on the air. And I would

Ted Terry: "What I'm doing now is giving tribute to artists before they die."

use the slogan, 'this is the year of the Minnie,'" recalls Terry.

Terry is trying to keep that slogan alive. "Since we won't see Minnie in concert again, I'm asking listeners to

send the price of a concert ticket to the Cancer Society," he says.

The music menu program is structured similar to the mini-concert though it features a variety of artists. "It stemmed from what I did with Riperton. After I did the first Minnie show, the listening audience wanted to hear more programs of this kind," he explains.

Many of the programs have the featured artists on hand in the studio. Past guests include David Ruffin, Willie Bobo, Nancy Wilson, Melissa Manchester and Donald Byrd.

"I want an artist whom my audience can relate to," says Terry. "This gives the public the opportunity to learn more of the inner person."

Like the mini-concert, the music menu is only 30 minutes. "It is too short but I don't want to bore the audience. But it might be possible to go longer in the future. An hour would be nice," Terry states.

He has no set formula for the amount of talk as opposed to the amount of music. "I go with the flow. I usually use the music of the artist behind what the entertainer is saying. But, it's true, you can't get too much in."

Because of the nature of the programs and the lack of time, there are no commercials. "I try to push them all back into the other parts of my show. This is especially true of the mini-concerts where, even if I have a large commercial load, I won't air any commercials during this time," Terry explains.

Arbitron Detects San Diego Format Shift

SAN DIEGO—There's a decided shift from MOR, Top 40 and AOR to contemporary and progressive formats on the radio dial in this market.

This one of the various shifts in listening patterns reported in an exclusive Billboard analysis of the April/May Arbitron report for this market.

Among all listeners 12 years old and older, MOR slipped from a 9.3 to a 2.2 share while Top 40 is off from 12.9 to 8.3 and AOR is down from 13.9 to 8.5.

Contemporary is up from 9.8 to 20.1 and progressive gained from nowhere to 4.8.

Contemporary is the most popular format followed by beautiful, which has an 18.3 share. Other formats with substantial audience are country with a 6.7 and mellow with a 5.2. Disco jumped into contention from no audience a year ago to a 4.2.

The top format among teens is contemporary with a 26.0 followed by Top 40 with a 19.2 and AOR with a 17.6.

Among men 18 to 24 AOR shines with a 25 share, but contemporary is the favorite among men 25 to 34 and 35 to 44 with 28.7 and 21.7 respectively. Beautiful music is tops with men 45 to 54 with a 40.1 share.

Contemporary is the favorite among women 18 to 24, 25 to 34 and 35 to 44 with 24.0, 24.2 and 33.3 respectively. Women 45 to 54 prefer beautiful music giving it a 39.8 share.

Looking at actual numbers of lis-

teners for any average quarter hour, contemporary leads with 496 and is followed by beautiful with 451, AOR with 210, Top 40 with 207 and country with 163. All of these figures are for the audience aged 12 and over.

For the audience aged 18 and over, beautiful is the number one format with 450 listening on an average quarter hour. This is followed by 435 for contemporary, 169 for AOR, 162 for Top 40 and 159 for country.

BILLBOARD ARBITRON RATINGS

A computation of individual market's formats released by Arbitron based on metro average quarter hour and share figures for Monday to Sunday 6 a.m. to midnight. All figures are reported to the nearest 100 people. Figures in lightface are from previous year.

SAN DIEGO APRIL 1979

FORMATS	AVERAGE QUARTER HOUR—METRO SURVEY AREA												FORMATS	SHARES—METRO SURVEY AREA												
	TOTAL PERSONS 12+	TOTAL PERSONS 18+	MEN					WOMEN						TEENS 12-17	TOTAL PERSONS 12+ %	MEN					WOMEN					TEENS 12-17 %
			18-24	25-34	35-44	45-54	55-64	18-24	25-34	35-44	45-54	55-64				18-24 %	25-34 %	35-44 %	45-54 %	55-64 %						
AOR	210	169	101	16	3	0	0	34	7	5	1	1	41	AOR	8.5	25.0	5.4	2.1	0.0	13.6	3.3	3.4	0.6	17.6		
AOR	316	274	157	49	5	5	0	42	12	2	0	0	42	AOR	13.9	41.9	17.8	4.8	3.6	19.6	7.0	1.2	0.0	17.9		
BEAUTIFUL	451	450	10	12	28	48	42	28	11	38	66	43	1	BEAUTIFUL	18.3	2.4	4.1	19.6	40.1	11.2	5.2	25.7	39.8	0.4		
BEAUTIFUL	382	381	4	34	12	51	23	5	37	44	64	42	1	BEAUTIFUL	16.9	1.1	12.4	11.5	36.9	2.4	21.8	27.3	38.7	0.4		
CLASSICAL	63	61	2	2	3	5	5	7	7	3	9	4	2	CLASSICAL	2.5	0.5	0.7	2.1	4.2	2.8	3.3	2.0	5.4	0.9		
CLASSICAL	49	49	4	6	5	6	4	5	3	8	5	2	0	CLASSICAL	2.2	1.1	2.2	4.8	4.3	2.3	1.8	5.0	3.0	0.0		
CONTEMP	496	435	60	84	31	25	12	60	51	49	21	9	61	CONTEMP	20.1	14.8	28.7	21.7	20.8	24.0	24.2	33.3	12.6	26.0		
CONTEMP	225	191	45	43	9	1	3	29	28	17	5	3	34	CONTEMP	9.8	12.0	15.5	8.6	0.7	13.6	16.5	10.5	3.0	14.4		
COUNTRY	163	159	31	27	18	18	6	12	9	12	9	9	4	COUNTRY	6.7	7.7	9.3	12.6	15.1	4.8	4.2	8.2	5.4	1.8		
COUNTRY	147	145	0	18	16	23	12	12	6	19	19	14	2	COUNTRY	6.4	0.0	6.5	15.4	16.7	5.6	3.5	11.8	11.6	0.9		
DISCO	105	74	13	19	0	0	0	18	17	3	0	4	31	DISCO	4.2	3.2	6.5	0.0	0.0	7.2	8.1	2.0	0.0	13.2		
DISCO	0	0	0	0	0	0	0	0	0	0	0	0	0	DISCO	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
JAZZ	14	6	0	1	0	0	0	3	1	0	0	0	8	JAZZ	0.6	0.0	0.3	0.0	0.0	1.2	0.5	0.0	0.0	3.4		
JAZZ	0	0	0	0	0	0	0	0	0	0	0	0	0	JAZZ	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
MELLOW	129	122	37	27	2	0	0	28	20	4	2	0	7	MELLOW	5.2	9.2	9.2	1.4	0.0	11.2	9.5	2.8	1.2	3.0		
MELLOW	186	172	34	38	9	3	0	49	31	4	4	0	14	MELLOW	8.2	9.1	13.8	8.6	2.2	22.9	18.1	2.5	2.4	6.0		
MOR	54	53	2	2	5	7	2	2	4	5	14	5	1	MOR	2.2	0.5	0.7	3.5	5.8	0.8	1.9	3.4	8.4	0.4		
MOR	212	203	29	18	19	22	11	3	12	15	23	12	9	MOR	9.3	7.8	6.5	18.3	15.9	1.4	7.0	9.4	13.9	3.9		
NEWS	184	177	10	10	16	11	20	0	5	7	16	12	7	NEWS	7.4	2.4	3.4	11.2	9.2	0.0	2.4	4.8	9.6	3.0		
NEWS	166	165	8	14	7	15	20	0	4	4	10	19	1	NEWS	7.3	2.2	5.0	6.8	10.9	0.0	2.4	2.5	6.0	0.4		
OLDIES	71	69	1	23	10	1	0	8	17	3	4	2	2	OLDIES	2.9	0.2	7.8	7.0	0.8	3.2	8.1	2.0	2.4	0.9		
OLDIES	11	10	1	3	0	0	0	3	2	1	0	0	1	OLDIES	0.5	0.3	1.1	0.0	0.0	1.4	1.2	0.6	0.0	0.4		
PROG ROCK	119	110	52	20	0	0	0	15	21	0	0	0	9	PROG ROCK	4.8	12.9	6.8	0.0	0.0	6.0	10.0	0.0	0.0	3.8		
PROG ROCK	0	0	0	0	0	0	0	0	0	0	0	0	0	PROG ROCK	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
TALK	26	25	1	5	3	0	2	0	0	0	1	3	1	TALK	1.1	0.2	1.7	2.1	0.0	0.0	0.0	0.0	0.6	0.4		
TALK	0	26	1	1	3	1	2	0	0	1	1	4	0	TALK	1.1	0.3	0.4	2.9	0.7	0.0	0.0	0.6	0.6	0.0		
TOP 40	207	162	45	36	13	1	2	24	19	5	11	4	45	TOP 40	8.3	11.1	12.3	9.1	0.8	9.6	9.0	3.4	6.6	19.2		
TOP 40	0	197	42	35	6	7	0	47	23	18	9	5	96	TOP 40	12.9	11.2	12.7	5.7	5.0	22.0	13.5	11.1	5.4	40.9		

Above average quarter hour figures are expressed in hundreds (add two zeros).

ELECTRIC WEENIE
 Radio's most popular DJ Personality Gag Sheet since 1970, gets letters . . .

CHARLIE CHASE, WSM: "I keep looking forward to your grossies. Enjoy the stuff in the Weenie. Keep on jokin'!"

JAY BERMAN, WFI: "Enclosed renewal. The ARB numbers keep going up thanx to the Weenie. We ALL know that Personality Radio is where it's at! Thanks much."

"For free samples of the greatest gag service in World Radio, write:"

The Electric Weenie
 P.O. Box 25-866
 Honolulu, Hawaii 96825
 (808) 395-9600

NETWORK INTERVIEW—City Boy member Lol Mason, left, amuses NBC's Source Network interviewer John McGhan, right, as Atlantic album promotion/special projects manager Alan Wolmark, watches proceedings. Mason was interviewed for the network's show "A Minute With..." City Boy, an Atlantic Records recording group, were in New York before leaving for a European tour.

830 kc STRIFE UCLA Carrier Current Station Protests KDOR's FCC Request

LOS ANGELES—KLA, the carrier current radio station on the UCLA campus, plans to fight Dick Dorwart's efforts to establish his KDOR on the AM band in this city.

After illegally broadcasting over 830 kc from April 1978 to February 1979, Dorwart is filing with the Federal Communications Commission to turn his outlet into a legitimate operation (Billboard, Sept. 1, 1979). Dorwart is collecting signatures from residents of West Los Angeles and Santa Monica, where his 1,000-watt transmitter would be located if permission is granted.

The problem is that KLA also broadcasts over 830 kc. "There's more than one side to this sob story," says general manager Manuel Pacheco, referring to Dorwart's disabling bone disease which limits him to a wheelchair and life-long ambition to operate a radio station.

If the application for a building permit is approved, KLA plans to

start a petition which would be circulated at various colleges in the area. "To be cut off like this could set a trend for other college stations," voices Pacheco.

He notes that KLA would then file a complaint with the FCC on the grounds that Dorwart had operated a pirate station in the past and that he is taking over the frequency of an already established station.

For KLA to change to another frequency would put undue strain on its budget, claims Pacheco.

Dorwart responds that because KLA is a carrier current station, as opposed to a station which transmits

over the air, it has no claim on the 830 frequency. "When the FCC grants someone the frequency of 830, and they will whether I get it or someone in Tucson, Phoenix or New Mexico gets it, they're going to knock KLA off the air."

"They're going to have to find a new frequency anyway," he says. They can petition until they are blue in the face."

Dorwart says he has been told by the FCC that his past record would not be held against him. "I don't mean to hurt anyone. I'm all for college radio. That's how I learned at Los Angeles City College," he states.

Pro-Motions

NEW YORK—Atlantic Records' new AOR promotion director Judy Libow is breaking into her new position promoting the Records. Sniff 'N' The Tears, Foreigner and AC/DC.

Her first trip in the new position took her to Chicago to work out details on a tie-in promotion with WLUP-FM (the Loop) Chicago for a station-sponsored Records concert at Park West Thursday (20).

WXLO CHANGE CHALLENGED BY WRFM-FM

WASHINGTON—The Federal Communications Commission has given RKO conditional approval to switch WXLO-FM New York back to the call letters it was known by in 1972, WOR-FM, but the call letter change is far from settled.

The Top 40 outlet's call letter switch is being challenged by Bonneville's beautiful music outlet in New York, WRFM-FM. WRFM argues that WOR-FM is too close to WRFM in sound and letter combination.

WRFM's concern is reportedly heightened by indications that RKO's rocker will seek an older audience under the WOR-FM banner, which some see as an attempt at nostalgia. Under the WOR-FM calls, the station was one of the first to rock on the FM dial.

WRFM filed its complaint against RKO Sept. 6. FCC attorney Bob Hayne says that resolution of the dispute will probably not be reached until "sometime in October" because of a backlog of about 20 call letter conflicts. Most of these cases involve competing stations with objections to phonetic or rhythmic similarities in calls.

The Records, who will be on the West Coast during most of next month, tied-in with several radio stations when they were touring in the East. For example, they did on-air interviews with WNEW-FM New York, WBCN-FM Boston and WLIR-FM Garden City, N.Y.

When Foreigner starts touring in the Northeast Libow will no doubt be setting up promotions similar to those she arranged in Denver. KBPI-FM Denver did a 45-minute interview with Nick Jones and Lou Gramm and KAZY-FM gave away a trip.

A unique series of "Secret Wish" radio contests will be staged in a number of cities as a tie-in promotion with Robert Palmer's new Island "Secrets" album.

KQRS-AM-FM Minneapolis held a week-long promotion where contestants sent in their names on postcards. Two couples were drawn as winners and were treated to dinner with REO Speedwagon band members before a local concert. These couples also attended an after-show party.

WZXR-FM Memphis, in cooperation with the Memphis Humane Society, gave to the first 50 listeners coming to the Humane Society to adopt a cat on the day of the REO Speedwagon concert, two tickets to the "Nine Lives" concert.

WNEW Carrying

NEW YORK—WNEW-FM will be the station carrying Westwood One's syndicated "The Great American Radio Show" hosted by Mike Harrison as of Oct. 7. The program, heard on more than 150 stations in the country, had been heard over WXLO-FM.

Vox Jox

Continued from page 28

Don Imus reportedly is boosting WNBC-AM standing in morning drive by 40% in the September Mediastand report. . . . Dennis Michael DuPriest has been named p.d. at KERV-AM/PKFM-FM Kerrville, Tex. He is changing the format on the AM to MOR and on the FM to beautiful. He is looking for MOR service for the AM.

KQFM-FM Portland, Ore., p.d. Norm Gregory has good news for the record industry. He reports, "We've tracked nearly a 40% increase in album sales at local retail outlets this week." He notes the heavy sales of Atlantic's Led Zeppelin album.

KRJH-AM Hallettsville, Tex., has signed on the air with the following on-air lineup: Henry Phillips from sign on until 10 a.m., station manager Mike Williamson from 10 a.m. to 3 p.m., and David Meyer, afternoons and weekends. The station runs a country format.

WRKI-FM (I-95) Danbury p.d. Tom Zarecki has announced the following on-air lineup: Zarecki from 5 to 10 a.m., Jim Schultz from 10 a.m. to 2 p.m., Buzz Knight from 2 to 7 p.m. to midnight and Pamela Brooks from midnight to 5 a.m. Capt. Rick Lawrence, Beejay Cornell and Peter Mann handle weekends.

Billboard RADIO-TV MART

Rates: **PAYMENT MUST ACCOMPANY THE ORDER**
POSITIONS WANTED: 40¢ per word per insertion—\$10.00 minimum \$20.00 per column inch per insertion.
POSITIONS OPEN: 70¢ per word per insertion—\$14.00 minimum \$40.00 per column inch per insertion. 4 times, \$36; 26 times, \$32; 52 times, \$28 ea.
BOX NUMBERS: \$2.00 per issue for handling & postage. Audio or video tapes, transcriptions, films or VTR's cannot be forwarded. Suggestion: arrange for follow-up directly when replying.

SEND TO:
Billboard RADIO-TV MART, 1515 Broadway, New York, N.Y. 10036 (212) 764-7433
Call TOLL-FREE (except in NY) 800/223-7524
IN NEW YORK STATE CALL (212) 764-7433
Deadline: Tuesday, 11 days prior to date of issue

NAME _____ STATION _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____
 TELEPHONE _____
 American Express Credit Card # _____
 Diners Club
 VISA Expires _____
 Master Chg Signature _____
 Bank # _____

POSITIONS OPEN

The AIRCHECK Guide

Put your aircheck at the instant listening of new station openings. Nationwide. Include resume. Handling \$25.

8 Constant Avenue
 Lewiston, ME 04240
 1-207-782-0947
 Mon.-Fri. 9AM-6PM EST.

MORNING NEWSMAN

Minimum 5 yrs. radio news experience. Some experience in contemporary format also necessary. Send tape and resume to:

News Director
 WHBQ Radio
 483 So. Highland
 Memphis, TN 38111

CLASSIFIED ADVERTISING DOESN'T COST, IT PAYS.

POSITIONS WANTED

STATION MANAGERS . . .
PROGRAM DIRECTORS . . .
ANNOUNCERS . . . DJs . . .
 the Marketplace is open and your best buy is BILLBOARD

CLASSIFIED PROFITABLE ADS

Position wanted or position open—your message gets to over 100,000 readers weekly.

Don't Miss Another Week
CALL Leni Teaman (TOLL FREE) 800/223-7524
NOW to place your ad

Bubbling Under The HOT 100

- 101—YOU CAN DO IT, Al Hudson & The Partners, MCA 12459
- 102—WHEN YOU'RE #1, Gene Chandler, 20th Century 2411 (RCA)
- 103—GET IT UP, Ronnie Milsap, RCA 11695
- 104—FAMILY TRADITION, Hank Williams Jr., Elektra/Curb 46046
- 105—FOCLED BY A FEELING, Barbara Mandrell, MCA 41077
- 106—IS IT LOVE YOU'RE AFTER, Rose Royce, Whitefield 49049 (Warner Bros.)
- 107—DON'T YOU WANT MY LOVE, Debbie Jacobs, MCA 41102
- 108—I DO THE ROCK, Tim Curry, A&M 2166
- 109—I JUST CAN'T CONTROL MYSELF, Nature's Divine, Infinity 50027 (MCA)
- 110—TOUCH ME WHEN WE'RE DANCING, Bama, Free Flight 11629 (RCA)

Bubbling Under The Top LPs

- 201—BARBARA MANDRELL, Just For The Record, MCA 3165
- 202—VARIOUS ARTISTS, Propaganda, A&M SP 4786
- 203—PRISM, Armageddon, Ariola SW 50063
- 204—POINT BLANK, Airplay, MCA 3160
- 205—RORY GALLAGHER, Top Priority, Chrysalis CHR 1235
- 206—THE A'S, Arista AB 4238
- 207—THE SINCEROS, The Sound Of Sunbathing, Columbia IC
- 208—SOUNDTRACK, Americathon, Lorimar JS 36174 (Columbia)
- 209—STANLEY TURRENTINE, Betcha, Elektra 6E-209
- 210—MEAT LOAF, Bat Out Of Hell, Cleveland International PE 34974 (Epic)

Soul Sauce

Hathaway's Fund Starts Promisingly

By JEAN WILLIAMS

LOS ANGELES—The Donny Hathaway Scholarship Fund was launched Monday (17) at the Bel Air Bay Club in the L.A. area, with a \$25,000 check being presented to Hathaway's widow and children.

The \$25,000 reportedly was given by Dick Griffey, president of Solar Records and board chairman of the scholarship fund, along with RCA Records.

Although Hathaway was signed to Atlantic Records, RCA is 100% behind the project, according to Keith Jackson, RCA's national product manager of black product. Griffey's Solar label is distributed by RCA.

"We're proclaiming the first week in October Donny Hathaway week and we're already in the process of a promotional campaign for that week," says Jackson. Hathaway's birthday anniversary would have been Oct. 1.

Jackson points out that the company is in the middle of a full-scale mailing of a tabloid titled Donny Lives, which features on its cover a nearly full-page head shot of Hathaway. "The tabloid is being distributed to both r&b and pop stations and to our accounts," says Jackson.

The paper includes information on the singer/keyboardist, along with photos with and of some of the people who touched his life.

It also contains a promo for the Whispers' newest single, "A Song For Donny" on Solar. The tune is based on the original Hathaway/Nadine McKinnor piece. "This Christmas," Carrie Lucas, also on Solar, penned new lyrics to the melody.

All proceeds from "A Song For Donny" will go to the Hathaway family and the scholarship fund.

"Proceeds in the first year will all go to Donny's family," says Jackson. "Monies realized thereafter will go into a scholarship fund and donated to musicians wanting to attend college."

The fund's board of directors will determine how the selection of musicians will be handled. Board of directors are Griffey, David Franklin, Ray Harris, Glenda Gracia, Virgil Roberts and Marty Leance.

According to Jackson, "We hope through the tabloid, publicity and ads to create an awareness as to who Donny Hathaway really was and just how much he contributed to the entire music industry."

Several hundred notables were on hand for the kickoff celebration, at which the Whispers performed "A Song For Donny."

A proclamation from L.A.'s mayor Tom Bradley also was presented to the Hathaway family.

★ ★ ★

For the first time in the history of Spring Records a disk has been broken through retail record outlets, according to Bill Spitalsky, Spring's vice president, and Joe Medlin who is independently handling the Fat-back Band's project.

The label released "You're My Candy Sweet" and retailers started calling telling us we were working the wrong side of the record," says Medlin.

"Stores like New York City's Will's, Rainbow's, Colony, Brooklyn's Wiz, Jamaica's Green-

(Continued on page 35)

Billboard Hot Soul Singles

© Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher

★STAR Performer—singles registering greatest proportionate upward progress this week			★STAR Performer—singles registering greatest proportionate upward progress this week			★STAR Performer—singles registering greatest proportionate upward progress this week					
This Week	Last Week	Weeks on Chart	TITLE, ARTIST (Writer, Label & Number (Dist. Label) (Publisher, Licensee))	This Week	Last Week	Weeks on Chart	TITLE, ARTIST (Writer, Label & Number (Dist. Label) (Publisher, Licensee))	This Week	Last Week	Weeks on Chart	TITLE, ARTIST (Writer, Label & Number (Dist. Label) (Publisher, Licensee))
★1	10	1	DON'T STOP TIL YOU GET ENOUGH —Michael Jackson (M. Jackson, G. Phillinganes), Epic 9-50742 (Miram, BMI)	34	36	5	LOVE ON YOUR MIND —Con Funk Shun (F. Pilate), Mercury 76002 (Val-Joe, BMI)	★69	79	2	SHARE MY LOVE —LTD (A.M. Bennett, H.E. Davis), A&M 2176 (Almo/McRovscod, ASCAP/Irving/McDorsey BMI)
2	2	13	FOUND A CURE —Ashford & Simpson (N. Ashford, V. Simpson), (Nick-D-Val, ASCAP) Warner Bros. 8870	35	35	7	FOOL ON THE STREET —Rick James (R. James), Gordy 7171 (Motown) (Jobete, ASCAP)	70	70	9	CATCH ME —Pockets (R. Wright, C. Fearing), Arc Columbia 3-10954 (Patmos/Charleville, BMI/Chaz/Modern American, ASCAP)
3	3	14	I JUST WANT TO BE —Cameo (G. Johnson, L. Blackman), Chocolate City 019 (Casablanca) (Better Days, BMI/Better Nights, ASCAP)	★36	43	4	IT'S A DISCO NIGHT —The Isley Brothers (D. Isley, R. Isley, T. Neck 9-2287 (CBS) (Bovina, ASCAP)	★71	81	2	MY FLAME —Bobby Caldwell (B. Caldwell), Clouds 18 (T.K.) (Sherlyn, Lindseyanne, BMI)
4	4	15	FIRECRACKER —Mass Production (R. Williams), Cotillion 44254 (Atlantic) (Two Pepper, ASCAP)	37	37	11	BETTER NOT LOOK DOWN —B.B. King (J. Sample, W. Jennings), MCA 41062 (Irving/Four Knight, BMI)	★72	82	2	DOIN' THE DOG —Creme D'Cocoo (T. Camillo, C. Barker), Venture 112 (Barcam, BMI)
★5	9	6	KNEE DEEP —Funkadelic (G. Clinton), Warner Bros. 49040 (Mal-Biz, BMI)	38	39	9	I FEEL YOU WHEN YOU'RE GONE —Gangsters (Gangsters), Heat 01978 (Jimi Mack, BMI)	73	73	3	AFTER A NIGHT LIKE THIS —Shirley Brown (T. Jarrett, C. Marshall), Stax 3222 (Fantasy) (Stax/Poncello/Forest-Wolf, ASCAP)
6	5	15	GOOD TIMES —Chic (B. Edwards, N. Rodgers), Atlantic 3584 (Chic, BMI)	★39	50	6	YOU GET ME HOT —Jimmy "Bo" Horne (H.W. Casey, R. Finch), Sunshine Sound 1014 (T.K.) (Sherlyn/Harrick, BMI)	★74	83	2	COME TO ME —France Joli (T. Green), Prelude 800 (Cicada PRD/Trumor, BMI)
★7	8	13	I DO LOVE YOU —G.O. (E. R. LeBlanc, H. Lane, K. Crier, P. Service), (Arista, ASCAP/Careers, BMI) Arista 0426	★40	48	6	LADIES ONLY —Aretha Franklin (A. Franklin), Atlantic 3605 (Pundit, BMI)	75	77	4	FUTURE NOW—Pleasure (M. Hepburn, M. McClain, C. Debnam), Fantasy 864 (Three Hundred Sixty, ASCAP)
★8	10	7	SAIL ON —Commodores (L. Richie Jr.), Motown 1466 (Jobete/Commodores Entertainment, ASCAP)	★41	42	6	SMILE —The Rance Allen Group (R. Allen, S. Allen), Stax 3221 (Fantasy) (Stax/Roxatlanta Lane, BMI)	★76	86	3	TIL THE DAY I STARTED LOVIN' YOU —Dalton & Dubarri (G. Dalton, K. Dubarri), Hilltak 7902 (Atlantic) (Dalton & Dubarri/Anadate, ASCAP)
9	7	9	SING A HAPPY SONG —D'Jays (K. Gamble, L. Huff), P.I.R. 9-3707 (CBS) (Mighty Three, BMI)	★42	51	6	READY FOR YOUR LOVE —Chapter 8 (D. Washington), Ariola 7763 (Woodsong/Chapter 8/U.S. Aratella, BMI)	★77	87	2	(OOH-WEE) SHE'S KILLING ME —Johnnie Taylor (M. Buckins, R. McCormick), Columbia 1-11084 (Muscle Shoals Sound, BMI)
★10	14	9	RISE —Herb Alpert (A. Armer, R. Badazz), A&M 2151 (Almo/Badazz, ASCAP)	43	23	20	I'M A SUCKER FOR YOUR LOVE —Teena Marie (R. James), Gordy 7169 (Motown) (Jobete, ASCAP)	78	78	3	CLOSER —Johnny Nash (J. Nash, E. Brown, D.E. Brown Jr., W. DeLandro), Epic 8-50737 (Vanas, BMI/Arnas, ASCAP)
11	6	13	AFTER THE LOVE HAS GONE —Earth, Wind & Fire (D. Foster Jr., Graydon-B. Champlin), (Ninth/Garden Rake/Irving/Foster Frees, BMI/Bobette, ASCAP) Arc 3-11033 (CBS)	44	27	19	BEST BEAT IN TOWN —Switch (B. Debarge), Gordy 7168 (Motown) (Jobete, ASCAP)	★79	89	2	SUMMER LOVE —David Oliver (C. Womack, M. Wells), Mercury 76006 (Relaxed/Welcom, BMI)
12	11	17	TURN OFF THE LIGHTS —Teddy Pendergrass (K. Gamble, L. Huff), P.I.R. 3696 (CBS) (Mighty Three, BMI)	★45	55	5	MORE THAN ONE WAY TO LOVE A WOMAN —Raydio (R. Parker Jr.), Arista 0441 (Raydiola, ASCAP)	★80	90	2	OPEN UP FOR LOVE —Siren (J. Davis), Midsong 513 (Midsong/Monsterous, ASCAP)
13	12	17	THE BOSS —Diana Ross (N. Ashford, V. Simpson), Motown 1462 (Nick-D-Val, ASCAP)	46	28	13	THIS TIME BABY —Jackie Moore (C. James, L. Bell), (Mighty Three, BMI) Columbia 3-10993	★81	NEW ENTRY	→	YOU'RE SOMETHING SPECIAL —Five Special (R. Banks, T. Green, R. Johnson), Elektra 46531 (At Home/Baby Dump, ASCAP)
14	13	21	WHY LEAVE US ALONE —Five Special (R. Banks, T. Green, R. Johnson), Elektra 46032 (At Home/Baby Dump, ASCAP)	★47	58	5	I BETCHA DIDN'T KNOW THAT —KC & The Sunshine Band (F. Knight, S. Dees), T.K. 1035 (Moonsong/East Memphis/Two-Knight, BMI)	★82	92	6	ROCK ME —Frank Hooker & Positive People (F. Hooker), Panorama 11634 (RCA) (Duchess/Innerself, BMI)
15	15	18	BAD GIRLS —Donna Summer (D. Summer, B. Sudaro, E. Hokenson, J. Esposito), Casablanca 988 (Starnie/Earbone/Sweet Summer Night, BMI)	★48	56	6	REACHIN' OUT —Lee Moore (P. Moore), Source 41068 (MCA) (Ascent, BMI)	★83	NEW ENTRY	→	REMEMBER WHO YOU ARE —Sly & The Family Stone (S. Stewart, H. Banks), Warner Bros. 49062 (Fresco, BMI/Bubba, ASCAP)
16	16	10	OPEN UP YOUR MIND —Gap Band (R.J. Wilson, C.K. Wilson), Mercury 74080 (Total Experience, BMI)	★49	59	3	I JUST CAN'T CONTROL MYSELF —Nature's Divine (M. Stokes, L. Smith, R. Carter), Intinity 50027 (MCA) (Willow Girl, BMI)	★84	84	2	WHILE WE STILL HAVE TIME —Cindy & Roy (T. Worham, C. Biggs), Casablanca 2202 (Mighty Three, BMI)
17	18	10	STREET LIFE —Crusaders (J. Sample, W. Jennings), MCA 41054 (Four Knights/Irving, BMI)	★50	57	6	DO IT WITH YOUR BODY —7th Wonder (J. Weaver, K. Enco), Parachute 527 (Casablanca) (Weppub, BMI/Echo Ruma, ASCAP)	85	85	7	YOU PUT A CHARGE IN MY LIFE —Brainstorm (J. Peter, L. Mack), Tabu 5518 (CBS) (Golden Cornflakes, BMI/Mecca, ASCAP)
★18	7	7	BREAK MY HEART —David Ruffin (D. Garner), Warner Bros. 49030 (Groovesville/Forgotton, BMI)	51	25	21	YOU GONNA MAKE ME LOVE SOMEBODY ELSE —The Jones Girls (K. Gamble, L. Huff), P.I.R. 8-3680 (CBS) (Mighty Three, BMI)	★86	NEW ENTRY	→	HIGH STEPPIN', HIP DRESSIN' FELLA —Love Unlimited (B. White, F. Wilson, P. Politi), Unlimited Gold 9-1409 (CBS) (Seven Songs/Ba-Da, BMI)
19	17	12	DO IT GOOD —A Taste Of Honey (J. Johnson, P. Kibble), Capitol 4744 (Conductive/Dn Time, BMI)	52	52	6	YOU CAN DO IT —Al Hudson & The Partners (A. Myers, K. McCord), MCA 12459 (Perks, BMI)	87	88	2	LET ME DANCE —Ronn Matlock (R. Matlock, M. Stokes), Cotillion 45002 (Atlantic) (Willow Girl, BMI)
★20	26	5	COME GO WITH ME —Teddy Pendergrass (K. Gamble, L. Huff), P.I.R. 9-3717 (CBS) (Mighty Three, BMI)	★53	54	7	FANTASY —Bruni Pagan (N. Allen, J. Rosenblatt, B. Dietrich, B. Pagan), Elektra 46501 (Sound Palace, ASCAP)	★87	NEW ENTRY	→	THE SECOND TIME AROUND —Shalamar (L. Sylvers, W. Shelby), Solar 11709 (RCA) (Spectrum VII/Rosy, ASCAP)
21	20	23	WHAT CHA GONNA DO WITH MY LOVIN' —Stephanie Mills (J. Mlume, R. Lucas), 20th Century 2403 (RCA) (Scarab, BMI)	54	64	4	IS IT LOVE YOU'RE AFTER —Rose Royce (Miles Gregory), Whitfield 49049 (Warner Bros.) (May Twelfth/Warner-Tamerlane, BMI)	88	NEW ENTRY	→	WISHING ON A STAR —Jr. Walker (B. Calvin), Whitfield 49052 (Warner Bros.) (May Twelfth/Warner-Tamerlane, BMI)
22	21	14	FULL TILT BOOGIE —Uncle Louie (W. Murphy, G. Pistilli), Marlin 3335 (T.K.) (Finurphy, BMI/Hifalutin, ASCAP)	★55	65	4	I LOVE TO SING THE SONGS I SING —Barry White (B. White, P. Politi, V. Wilson, F. Wilson), 20th Century-Fox 2416 (RCA) (Seven Songs/Ba-Da, BMI)	★89	NEW ENTRY	→	I CAN'T TURN THE BOOGIE LOOSE —Controllers (F. Knight, M. Ward), Juana 3424 (T.K.) (Knight After Knight/Every Knight, BMI)
23	19	16	CRANK IT UP —Peter Brown (P. Brown, R. Rans), Drive 6278 (T.K.) (Sherlyn/Decibel, BMI)	56	34	8	OUT THERE —Evelyn "Champagne" King (S. Peake, T. Lite), RCA 11680 (Mills & Mills/Six Continents, BMI)	90	NEW ENTRY	→	A FREAK —Dynasty (L. Sylvers, N. Beard, D. Griffey), Solar 11694 (RCA) (Spectrum VII/Rosy, ASCAP)
24	24	18	I'LL NEVER LOVE THIS WAY AGAIN —Dionne Warwick (R. Kerr, W. Jennings), Arista 0419 (Irving, BMI)	★57	38	10	I GOT THE HOTS FOR YA —Double Exposure (R. Baker), Salsoul 2091 (RCA) (Burma East, BMI)	91	40	9	WHEN YOU'RE #1 —Gene Chandler (J. Thompson, E. Dixon), Chi-Sound 2411 (20th Century) (Cachand/Gaetana, BMI)
★25	31	7	BETWEEN YOU BABY AND ME —Curtis Mayfield & Linda Clifford (C. Mayfield), RSD 941 (Mayfield, BMI)	★58	68	4	WE GOT TO HIT IT OFF —Millie Jackson (B. Lattimore), Spring 3002 (Polydor) (Sherlyn, BMI)	92	46	11	THE WAY WE WERE/MEMORIES —Manhattans (J. Hamlish, A&M Bergman), Columbia 3-11024 (Colgems, E.M.I./Jobete, ASCAP/Stone Diamond, BMI)
26	29	8	GROOVE ME —Fern Kinney (K. Floyd), Malaco 1058 (T.K.) (Malaco/Rofignac, BMI)	★59	74	3	DON'T LET GO —Isaac Hayes (J. Stone), Polydor 2011 (Screen Gems-EMI, BMI)	93	NEW ENTRY	→	I CAN'T LIVE WITHOUT YOUR LOVE —Tomiko Jones (R. Muller), Polydor 14580 (Dne To Dne, ASCAP)
★27	33	6	LOVER AND FRIEND —Minnie Riperton (M. Riperton, Rudolph, St. Lewis, Dozier), Capitol 4761 (Minnie's/Bull Pen, BMI)	60	60	6	GROOVE CITY —Chocolate Milk (J. Smith III, A. Castenell, D. Richards, F. Richard, K. Williams, M. Tio, R. Dabon), RCA 11689 (Marsaint, BMI)	94	94	6	HOMEMADE LOVIN' —The Whispers (L. Sylvers, Solar 11685 (RCA), Whispers, ASCAP)
28	32	7	I LOVE YOU —New Birth (J. Baker, L. Washburn), Ariola 7760 (Sky Diver/Lite-Brite, BMI)	61	62	7	ROCK BABY —Tower Of Power (G. Crockett, M. Jeffries), Columbia 3-11012 (Michael Jeffries, ASCAP)	95	47	9	LOST IN MUSIC —Sister Sledge (N. Rodgers, B. Edwards), Cotillion 45001 (Atlantic) (Chic, BMI)
29	30	8	STRATEGY —Archie Bell & The Drells (G. McFadden, J. Whitehead, J. Cohen), P.I.R. 9-3710 (CBS) (Mighty Three, BMI)	★62	72	3	RRRRROCK —Foxy (L. Ledesma), Dash 5054 (T.K.) (Sherlyn/Lindseyanne/Buckaroo, BMI)	96	49	12	WE'VE GOT LOVE —Peaches & Herb (D. Fekaris, F. Perren), Polydor/MVP 14577 (Perren-Vibes, ASCAP)
★30	53	4	LADIES NIGHT —Kool & The Gang (G.M. Brown/Kool & The Gang), De-Lite 801 (Mercury) (Deightful/Gang, BMI)	63	63	4	STAR GENERATION —James Brown (B. Shapiro/R. McCormick), Polydor 2005 (Kayette, BMI)	97	61	19	RADIATION LEVEL —Sun (B. Byrd), Capitol 4713 (Glenwood/Detente, ASCAP)
★31	45	5	CRUISIN' —Smokey Robinson (W. Robinson, M. Tarplin), Tama 54306 (Motown) (Bertam, ASCAP)	★64	80	2	I WANNA BE YOUR LOVER —Prince (Prince), Warner Bros. 49050 (Ecnipr, BMI)	98	69	5	TALK THAT STUFF —AOC Band (J.M. Mathews, A. Mathews Jr.), Cotillion 45003 (Atlantic) (Woodsongs/Bus, BMI)
★32	44	6	SO GOOD, SO RIGHT —Brenda Russell (B. Russell), Horizon 123 (A&M) (Rutland Road, ASCAP)	★65	76	2	NEVER CAN FIND A WAY (HOT LOVE) —Vernon Burch (V. Burch, H. Redmon Jr., J. Gadsdon), Chocolate City 3201 (Casablanca) (Rick's/Sand B., BMI)	99	75	7	CAN'T LIVE WITHOUT YOUR LOVE —Tomiko Jones (R. Muller), Polydor 14580 (Dne To Dne, ASCAP)
★33	41	5	DIM ALL THE LIGHTS —Donna Summer (D. Summer), Casablanca 2201 (Sweet Summer Night, BMI)	66	66	4	LET'S TURN IT OUT —Sky (R. Muller), Salsoul 2102 (RCA) (Dne To Dne, ASCAP)	100	91	3	IT'S BEEN COOL —Dexter Wansel (D. Wansel), P.I.R. 9-3702 (CBS) (Mighty Three, BMI)

ROBINSON PUSHING NEPHEWS' DISKS

Smokey To Streets For Advice

By JEAN WILLIAMS

LOS ANGELES—Smokey Robinson has gone back to the streets, asking record buyers to help him select cuts to be pulled as singles.

Robinson, who is now managing acts, is using this approach for his first act, Keith & Darrell, and for upcoming product on Quiet Storm, whom he also manages.

"We have gone back to an old Detroit method we used years ago," says Robinson, "We would go into the streets and at random flag down cars and people just walking down the streets, and take them into the studio to listen to the records and ask for their opinions of what should be released.

"The company obviously grew too large for us to do that, but it always worked. With the industry going through an uncertain period, I want to insure my artists are releasing the right product; and who would know better than the people who actually buy the records?"

Although many in the industry

claim present industry conditions are allowing new acts to break through. Robinson feels now is not necessarily a good time to release product on brand new artists. Why? "Because radio stations, with their limited playlists, are going with established names first," he says.

For Keith & Darrell, Robinson included pop, r&b and disco on the LP. "This obviously gives them a chance to reach different markets," he says. "They also are doing guest stints on television for some pre-promotion."

Keith & Darrell, who wrote all tunes on the upcoming "Kickin' It Around" LP, are Robinson's nephews.

"For years they wanted to work with me but I refused, telling them I would work with them only after they completed school. They did, so here I am."

In addition to working with other acts, Robinson, a vice president at

Motown Records, is also concentrating on his own career.

He admits that his latest Tamla LP, "Where There's Smoke," has been given a shot in the arm through its second single release, "Crusin'."

"I believe a major factor in why the LP didn't take off was that the wrong single was released, 'Get Ready.' That really hurt.

"DJs in Chicago started playing 'Crusin'' and some of them actually told me not to send them copies of 'Get Ready.' This is a disco-oriented tune and releasing it taught me a lesson. That type of song is not what's expected from me and DJs don't want to hear it."

Robinson says he sees disco subsiding, "and I'm happy about that. Music is going back to being musical. Disco has hurt acts like me because you turn on the radio and for the most part, what you'll hear is disco-oriented material and that was damaging for the kind of music I offer."

Soul Sauce

Continued from page 34

line and Tribodo and others told us the flipside, 'King Tut The Third,' was the hit. They started playing that side and the record took off, so much so that New York radio picked it up and started playing it because of retailers," Medlin adds.

Seldom does a record stop this reporter in my tracks but a disk titled "Rapper's Delight" did just that.

The 12-inch single, recorded by the Sugarhill Gang (a trio of Englewood, N.J., teens who go by the names of Big Hank, Master G and Wonder Mike) is on the Sugarhill label.

Distributors reportedly across country have back orders on the record, including New York's Sunshine (77,000), Radio Shack (10,000), Baltimore's Zamolsky (10,000), Aquarius in Hartford (8,000), Philadelphia's Chips (15,000), Tone in Miami (6,000), Memphis' Hotline (4,500) among others.

Phillips Honored

MEMPHIS—Sam Phillips, president of Hi-Lo Music, Inc., was honored recently by BMI with special citations of achievement for four of his company's songs which have logged more than one million performances on American radio and television.

Jerry Smith of BMI presented Phillips with the framed certificates for "Blue Suede Shoes," "Folsom Prison," "I Walk The Line" and "Raunchy" at a press party held by Music Industries of Memphis launching the new industry association.

Mizells Join E/A

LOS ANGELES—Larry and Fonce Mizell have signed a production deal with Elektra/Asylum with the option of bringing new artists to the label or working with currently signed ones. The brothers, cousins of E/A fusion music general manager Don Mizell, have previously produced A Taste Of Honey, LTD and Donald Byrd, among others. They will produce three albums for E/A in the coming year.

Billboard Soul LPs

Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior written permission of the publisher.

This Week	Last Week	Weeks on Chart	*STAR Performer—LP's registering greatest proportionate upward progress this week	Title	Artist, Label & Number (Dist. Label)	This Week	Last Week	Weeks on Chart	Title	Artist, Label & Number (Dist. Label)
★	1	7		MIDNIGHT MAGIC	Commodores, Motown M8-926	39	36	12	DESTINATION	Sun, Capitol ST-11941
★	3	5		OFF THE WALL	Michael Jackson, Epic FE-35745	40	34	20	THE JONES GIRLS	The Jones Girls, P.I.R. JZ-35757 (CBS)
★	6	5		STAY FREE	Ashford & Simpson, Warner Bros. HS-3357	★	51	2	BOBBY BLAND	I Feel Good, I Feel Fine, MCA MCA-3157
4	2	6		RISQUE	Chic, Atlantic SD-16003	42	39	22	WILD & PEACEFUL	Teena Marie, Gordy G7-986 (Motown)
★	7	3		IDENTIFY YOURSELF	D'Jays, P.I.R. FZ-36027 (CBS)	★	53	5	OUTRAGOUS	Richard Pryor, LAFF A-206
6	4	11		SECRET OMEN	Cameo, Chocolate City CCLP-2008 (Casablanca)	44	42	11	WHEN LOVE COMES CALLING	Deniece Williams, Arc/Columbia JC-35568
7	5	14		TEDDY	Teddy Pendergrass, P.I.R. FZ-36803 (CBS)	45	45	7	I'M ON MY WAY	Jackie Moore, Columbia JC-35991
8	8	15		I AM	Earth, Wind & Fire, Arc/Columbia FC 35730	46	44	32	WE ARE FAMILY	Sister Sledge, Cotillion SD-5209 (Atlantic)
9	9	17		STREET LIFE	Crusaders, MCA MCA 3094	47	43	25	MORNING DANCE	Spyro Gyra, Infinity INF-9004
10	11	27		DISCO NIGHTS	G.Q., Arista AB-4225	48	46	43	DESTINY	Jacksons, Epic JE-35552 (CBS)
11	10	25		IN THE PUREST FORM	Mass Production, Atlantic SD-5211	49	47	12	CHANCE	Candi Staton, Warner Bros. BSK-3333
★	15	21		WHATCHA GONNA DO WITH MY LOVE	Stephanie Mills, 20th Century T-583 (RCA)	★	NEW ENTRY		XII	Fatback Band, Spring SP 1-6723 (Polydor)
13	12	20		MINNIE	Minnie Riperton, Capitol SO-11936	51	41	12	THIS BOOT IS MADE FOR FONK-N	Bootsy's Rubber Band, Warner Bros. BSK-3295
14	13	15		THE BOSS	Oiana Ross, Motown M7-923	52	48	21	ANY TIME, ANY PLACE	Dramatics, MCA AA-1125
15	14	15		DIONNE	Donne Warwick, Arista AB 4230	53	49	17	LET ME BE GOOD TO YOU	Lou Rawls, P.I.R. JZ 36006 (CBS)
16	17	8		PLEASURE	Future Now, Fantasy 9578	54	54	6	I LOVE TO SING THE SONGS I SING	Barry White, 20th Century T-590 (RCA)
17	16	19		SWITCH II	Switch, Gordy G7-988 (Motown)	55	55	26	LOVE TALK	Manhattans, Columbia JC-35693
18	19	19		CANDY	Con Funk Shun, Mercury SBM-1-3754	56	50	12	LOVE CURRENT	Lenny Williams, MCA MCA-3155
19	18	20		BAD GIRLS	Donna Summer, Casablanca NBLP-2-7150	57	59	2	BRENDA RUSSELL	Brenda Russell, Horizon SP-739 (A&M)
20	20	16		WINNER TAKES ALL	Isley Brothers, T-Neck PZ-2-36077	★	NEW ENTRY		INSPIRATION	Maze, Capitol SW-11912
21	21	10		HEARTBEAT	Curtis Mayfield, RSO RS-1-3053	★	NEW ENTRY		SO DELICIOUS	Pockets, Columbia JC 36001
22	23	3		RAINBOW CONNECTION IV	Rose Royce, Whitfield HS-3387 (Warner Bros.)	★	NEW ENTRY		GOIN' HOME FOR LOVE	Jimmy "Bo" Horne, Sunshine Sound 7805 (T.K.)
23	22	6		TAKE IT HOME	B.B. King, MCA MCA-3151	61	61	11	I WANNA PLAY FOR YOU	Stanley Clarke, Nipper KZ-2-35680 (CBS)
24	24	13		DEVOTION	L.T.D., A&M SP-4771	62	67	5	TALK THAT STUFF	ADC Band, Atlantic SD-5216
25	25	9		FIVE SPECIAL	Five Special, Elektra 6E-206	63	60	8	PATRICK HERNANDEZ	Born To Be Alive, Columbia JC 36100
26	26	14		DO YOU WANNA GO PARTY	KC & The Sunshine Band, T.K. TK-611	64	62	6	WHEN YOU'RE #1	Gene Chandler, 20th Century/Chi-Sound T-598 (RCA)
★	37	2		KOOL & THE GANG	Ladies' Night, De-Lite DSR-9513 (Mercury)	65	65	2	HEAVEN & EARTH	Fantasy, Mercury SRM-1-3763
28	27	10		DO IT ALL	Michael Henderson, Buddah B05-5719 (Arista)	★	NEW ENTRY		A SONG FOR THE CHILDREN	Louise Lister Smith, Columbia JC-36141
29	29	24		ROCK ON	Raydio, Arista AB-4212	67	64	19	FEVER	Roy Ayers, Polydor PD-1-6204
30	28	7		BACK ON THE STREETS	Tower Of Power, Columbia JC-35784	68	66	20	HEART STRINGS	Earl Klugh, United Artists UALA-942 (Capitol)
31	32	4		HAPPY FEET	Al Hudson & The Soul Partners, MCA MCA-1087	69	NEW ENTRY		BREAKIN' THE FUNK	Faze-O, She 742 (Atlantic)
★	40	15		WHERE THERE'S SMOKE	Smokey Robinson, Tamla T7-366 (Motown)	70	70	2	KINSMAN DAZZ	Dazz, 20th Century T-594 (RCA)
33	33	10		ANOTHER TASTE	A Taste Of Honey, Capitol SHO-11951	71	73	6	THE GOOD LIFE	Bobbi Humphrey, Epic JE-35607
★	NEW ENTRY			DON'T LET GO	Isaac Hayes, Polydor PD-1-6224	72	58	34	BUSTIN' OUT OF L SEVEN	Rick James, Gordy G7-984 (Motown)
35	35	8		MAXINE NIGHTINGALE	Lead Me On, Windsong BXL-1-3404 (RCA)	73	71	24	SKYY	Skyy, Salsoul 8517 (RCA)
36	30	23		GAP BAND	Mercury SRM-1-3758	74	63	17	THE ADVENTURES OF CAPTAIN SKY	Captain Sky, AVI 6042
37	31	20		McFADDEN & WHITEHEAD	McFadden & Whitehead, P.I.R. JZ-35800 (CBS)	75	57	4	BROWNE SUGAR	Tom Browne, Arista/GRP GRP-5003
38	38	9		A NIGHT AT STUDIO 54	Various Artists, Casablanca NBLP-2-7161					

SEPTEMBER 29, 1979, BILLBOARD

Minimum 10 Per Title—No Exceptions

4.60 (8.98 LIST)

THE COMMODORES
A TASTE OF HONEY
PETER FRAMPTON
CAROLE KING

ROCKY II
WINGS
DIANA ROSS
TAANA GARDNER

VILLAGE PEOPLE
STEVE MILLER GR. T. HITS
ROD STEWART
CARLY SIMON

3.95 (7.98 LIST)

FAT BACK BAND
THE TRAMMPS
K.C. & SUNSHINE BAND
TEENA MARIE
MACHINE
CAPTAIN SKY
FRANCE JOLI
SANTA ESMERALDA
LOVE & KISSES
PATTI SMITH
J.B.'S
MIAMI
THELMA HOUSTON
MARY WILSON
GREY & HANKS
DENISE LA SALLE
ST. TROPEZ
CRUSADERS

SWEET
WAR
ANITA WARD
NOEL POINTER
BETTY WRIGHT
SATURDAY NIGHT BAND
D.C. LARUE
CINDY & ROY
LOU REED
MELISSA MANCHESTER
FOXY
COMMODORES HITS
POPS WE LOVE YOU
AL HUDSON
LENNY WILLIAMS

FEVER
SWITCH II
PLEASURE
SHOTGUN
SMOKEY ROBINSON
RICHARD PRYOR
L.A.X.
KOOL & THE GANG
MECO
THE NUGGETS
OHIO PLAYERS
BLUES BROTHERS
HIGH ENERGY
FAST BREAK SOUNDTRACK
DR. STRUT
HOT CHOCOLATE
TOM ROBINSON BAND
JIMMY BO HORNE

ABOVE PRICES ARE FOR LP'S ONLY. EXPIRES OCTOBER 12, 1979

ATTENTION ALL DEALERS:
WE CARRY A COMPLETE ONE STOP SERVICE. ALL CURRENT NEW RELEASES ON ALBUMS AND TAPES, ALSO WE STOCK CATALOG LP'S & TAPES. OUR PRICES ARE THE LOWEST AROUND. SAME DAY SHIPPING SERVICE. THESE ARE OUR HIGHEST PRICES CHARGED.

ALL \$7.98 LP OR TAPES 4.40
ALL \$8.98 LP OR TAPES 5.00

ALL 12" \$4.98 LIST 2.75
ALL 45'S \$1.49 LIST \$.75

THIS OFFER EXPIRES OCTOBER 12, 1979

TAPE KING INC.
220 West 19th Street, New York, NY 10011
212-675-0800

EXPORTING TO ALL COUNTRIES • Our TELEX: 237891
(Some Quantities Limited—Prices Subject to Manufacturer's Change)

We Catalog all labels on LP's and Tapes. Orders shipped same day.
Minimum Order is \$50. All orders COD. CASH or CERTIFIED CHECK only.

SONY/AMPEX EMMY—Masahiko Morizono, second left, Sony video products division managing director, Tokyo, and Koichi Tsunoda, second right, Sony Video Products president in the U.S., holds the Emmy shared by Sony and Ampex for development of the compatible one-inch type C videotape format. John Cannon, left, president of the National Academy of Television Arts & Sciences, and chairman Bob Wussler, presented the awards, with Don Kleffman, audio/video systems general manager, accepting for Ampex.

150 EXPECTED

EIA Merger Talk Is IHF Audio Meet Tag

NEW YORK—More than 150 are expected for the Institute of High Fidelity Audio Conference Oct. 2-4 at the New York Statler, with a post-meet discussion on the proposed merger into the Electronic Industries Assn./Consumer Electronics Group boosting final attendance.

Approximately 115 were registered as of Tuesday (18) according to Bob Gur-Arie, IHF executive director, with additional attendees expected from the subsidized exhibitors at the New York Hi Fi Stereo Music Show that opens at the same site after the conference.

Some 30 hi fi manufacturers, dealers, sales reps and other industry service execs are on the series of panels and workshops, all themed to meeting the challenges of the 1980s, Gur-Arie notes.

"Never before has there been a time of greater need for all sectors of the audio business to gather to exchange viewpoints on how to increase market share for hi fi components and accessories," emphasizes Jerry Kalov, IHF president and head of Jensen Sound Labs.

The membership discussion on the merger action, approved by the IHF board (Billboard, Sept. 15, 1979), will provide for a full, open expression of views, Kalov promises. One key element is the maintenance of an IHF identity, which could

come through the establishment of an IHF audio group within the EIA/CEG.

Two luncheon presentations and a half-dozen other sessions are planned for the conference, which Gur-Arie and Kalov see as a continuing extension of the group's key role in the educational area for the industry.

- Opening Tuesday (2) lunch presentation by Eli Belil of Playboy Enterprises will highlight a Louis Harris study on changing lifestyle attitudes of American men. A focus panel will follow with Mel Miller of the Yankelovich Co. and Town Owens, Playboy audio editor.

- "The Challenges Facing Branded Audio" is moderated by Dick Ekstract, Audio Times, with panelists John Hollands, BSR (USA) Ltd.; Kalov; Richard Schaak, Schaak Electronics, St. Paul chain; and Jim Flora, J. Malcolm Flora, Plymouth, Mich., rep firm.

- "Crystallizing The Markets Of The '80s" is chaired by John Koss, Koss Corp., with Warren Syer, ABC Leisure Magazines, covering the component marketplace; Jim Twerdahl, Jensen Sound Labs, hi fi autosound mart, and John Hall, U.S. Pioneer, the hi fi markets of the '80s.

- Wednesday sessions (3) kick

(Continued on page 39)

N.Y. AES FIRING Semi-Pro & Audio Career Sessions & More Exhibits

By STEPHEN TRAIMAN

NEW YORK—Special sessions on semi-pro studio operations and audio career opportunities, visits to major recording studios and an expanded exhibit area with the most sound rooms ever are expected to attract the biggest East Coast turnout for the 64th Audio Engineering Society convention, Nov. 2-5 at the Waldorf-Astoria here.

The practical programming additions are designed to continue the movement of AES more into the mainstream of the music industry, executive director Don Plunkett emphasizes. At the same time, the technical sessions will present another impressive group of papers on all aspects of new technology, with the focus again on digital developments.

- Larry Blakely, formerly with dbx and now a consultant to the

Creative Audio & Music Electronics Organization (CAMEO), will handle the workshop on semi-pro studio design, operation and future outlook.

- Almon Clegg of Panasonic, general chairman of the 61st AES here last November, will conduct the seminar on employment opportunities in audio, and how to prepare for them educationally. Included will be an update on the work of the AES education committee, headed by Prof. Jeff Wilson of Penn State.

- A series of visits to some of mid-Manhattan's major new and renovated recording studios is being arranged, with Erik Porterfield of CBS Records, general convention chairman, instrumental in this area along with all other policy matters.

- More than 160 exhibitors were firmed as of Sept. 19, exhibits coordinator Pam Davis reports, with the addition of 40 booths on the convention floor level in the Jade and Astor booths, and two floors of sound demo rooms. Some 60 companies are taking the fifth and sixth floor space for demos, nearly 50% more than last year. Only second tier exhibit space and some demo rooms are still available.

- Included in the exhibit list are 27 British companies, the most ever for any AES, and evidence that the U.K. is "pleasantly aggressive in the field," as Plunkett observes. Of the total, 21 are jointly sponsored by the British Overseas Trade Board and the Assn. of Sound and Communications.

- Technical sessions are being shifted to the larger Empire Room, with direct access from the ballroom level, without the use of elevators. Bob Schulein of Shure Bros. is papers chairman, with sessions on magnetic and disk recording/digital recording, digital techniques, sound reinforcement/architectural acoustics, signal processing/instrumentation, environmental audio/acoustical and medial impact on man, and transducers.

With the departure of Jacqueline Harvey, veteran AES executive who started with the Society on the Journal in 1965 and now has her own consulting firm, Plunkett has restructured the key staff to handle all operational areas.

Pam Davis is responsible for exhibits and logistics; Ann Smyth for membership services and registration; Pat Macdonald, AES Journal managing editor, for the special issues and publication preprints; Gerri Caalmusa for advertising, and Atlantic Coastal Display & Rental, handling exhibit shipments, move-in and move-out.

Plunkett also notes that work is well along on the 65th AES set for Feb. 25-28 in London, with exhibits split 40% in the London Hilton and 60% in the Park Lane, within a few minutes of each other, with sound rooms in the latter. Exhibit rates are about \$175 per square meter including 15% VAT. Laurie Fincham of KEF is convention chairman, and the biggest European turnout is expected.

3d Diskotek A London Hit For BADEM

By NICK ROBERTSHAW

LONDON—The third Discotek '79 event organized by the British Assn. of Disco Equipment Manufacturers closed here Sept. 13, to a chorus of enthusiasm from the 57 exhibitors.

Attendance and business written were both well up on 1978 levels, leaving the organizers with only one problem: how to shoehorn an ever-growing number of companies and stands into the limited space of the otherwise excellent Bloomsbury Center Hotel venue.

Exact attendance figures have not yet been collated, but visitors from the general public numbered around 1,000—twice as many as last year, while overseas trade attendance was also 1,000, largely thanks to a much increased advertising budget for the show.

Despite the use of an upstairs area for extra space, many companies had to be turned down, and with most of those who did attend talking in terms of bigger stands next time. Assn. chairman Jim St. Pier says the organization may well have to look for an alternative London venue in 1980.

Typical exhibitors' reaction came from Mike Geary, boss of laser firm Lasertronics, which attends around 15 shows each year worldwide. "It was a beautiful event, absolutely first class. The sound rota worked well, there were masses of people about, and apart from the usual union problems everything went extremely smoothly. After three years Discotek is a well-established, professional show."

Lasertronics spent around \$4,500 on exhibition space, and at least that much again on associated costs: T-shirts and color brochures, accommodations for representatives from five overseas agents and associated U.S. company Litelab, an elaborate theater-style stand display. Yet with orders over the three days worth \$300,000, Geary regards it as money well spent.

Next year, he plans to take 10 linked stands. Next on his show agenda are Barcelona, Las Vegas and the Paris Discom event, where he hopes to illuminate the Eiffel Tower. The international scope of the disco business generally is illus-

U.S. IMPORTS ALSO

1st EMI Digital MOR Due

LONDON—EMI is releasing its first digitally recorded MOR album this month—"Super Natural" by Manuel. The release is being supported by four-color posters, two-color streamers and four-page leaflets giving detailed information about the technical aspects of digital recording.

With Decca now producing one a month, Unicorn having tested the waters with one double album, and RCA releasing its first here next month, the world of digital records is continuing to expand, as predicted.

1ST DIGITAL 12-INCH 45 IN FINLAND

HELSINKI — Mainos-TV-Reklam, the only commercial television company in Finland and Scandinavia, has produced the territory's first digital recorded 12-inch 45 r.p.m. disk, using the facilities of its own audio/visual division.

It features Sibelius compositions sung by the Helsinki Univ. Chorus, the group situated in a 300-square-meter television studio, and the recording engineers in one of the MTV music studios equipped with the latest multi-track technical machinery.

The analog sound was converted into digital form via Sony's pulse code modulator and then recorded on Sony Betamax equipment. The record was plated and pressed in MTV's a/v service center.

This digital production is regarded as an experiment with MTV hoping it will lead to full commercial use of the digital technique here.

KARI HELOPALTIO

Metrosound Audio Products, which so far has specialized in the direct-disk imports from U.S. firms such as Crystal Clear, has just imported several American digital releases.

These are "Aspen Gold" by the Kingston Trio produced by Nautilus of California and Copland's "Appalachian Spring Suite" with Ives' "Three Places In New England" played by the St. Paul Chamber Orchestra conducted by Dennis Russell Davies, on Sound 80 Records of Minneapolis.

Both are only now going out to British reviewers, but no matter what the verdict, price may be a stumbling block. While U.K. digital albums retail at just a few pennies over normal list prices, both the new American digitals are priced at about \$16.75, slightly higher than U.S. list due to import costs.

Tape Storage Freight Reduction Is Sought

NEW YORK—Any accessory firm with tape storage units of the carousel or revolving type who has not received a questionnaire from the National Assn. of Recording Merchandisers should contact the NARM office immediately at (609) 795-5555.

Behme Associates, a leading freight transportation consulting firm, has been retained by NARM to seek a reduction in freight class ratings of such units, which could save considerable dollars. Hearings before the National Classification Board are set for November, and Behme needs the input from all manufacturers and wholesalers as soon as possible.

ElectroSound QCV all-new quality control reproducer

The indispensable machine to audio-test pre-recorded tapes before loading, and to align and maintain any duplicating system.

Distributed in the U.S. and worldwide by **audio** AUDIOBANE CORPORATION

1290 AVENUE OF THE AMERICAS
NEW YORK, NY 10019 PHONE 212/582-4870
CABLE AUDIOBANE TELEX 12 6419

OTHER OFFICES
PARIS HONG KONG MEXICO CITY
REPRESENTATIVES THROUGHOUT THE WORLD

Audiophile Recordings

MICHAEL NEWMAN: CLASSICAL GUITARIST—Sheffield Lab 10, distributed by Sheffield Lab, \$14 list.

One of the more talented guitarists of his generation, this young artist makes no concession here to the rigors of direct-to-disk in his choice of program. He seems more concerned with projecting a meaningful performance than in treading cautiously the pitfalls of the recording discipline, and the few slips from grace hardly detract from the full measure of enjoyment this album affords. Major work is the monumental Bach "Chaconne," taking up a complete side, attractively complemented by three Spanish pieces, among them the ever-popular "Torre Bermeja" by Albeniz. Natural sound and immaculate processing.

* * *

BEETHOVEN: PIANO SONATAS, VOL. I—Bernard Roberts, Piano, Nimbus Recordings (U.K.) DC901, distributed by Direct Disk Labs and Audio Source, \$49.95 list (4 LPs).

Almost as true a musical experience as attending a recital by a talented performer in a hall of moderate dimensions, but blessed with excellent acoustics. British pianist Bernard Roberts, the liner notes inform, has made a specialty of playing complete cycles of the Beethoven sonatas. And on the evidence of this first multi-record album he is an interpreter of consequence, far better equipped than most to carry out the staggering goal of recording all 32 direct-to-disk. It will be interesting to hear how he copes with the more technically demanding later sonatas. The first seven are etched in sequence on the four disks in this album.

* * *

CARLO CURLEY GOES DIGITAL—Chalfont Digital SDG303, distributed by Discwasher, \$15 list.

Curley, a showman organist in the Virgil Fox tradition, gives exciting and somewhat homogenized performances of favorite pieces, including works of Widor, Piene, Clarke, and—you guessed it—the Bach "Tocatta" and "Fugue in D Minor." The Allen digital electronic organ reproduces with impressive "bigness" of sound and the Soundstream digital effort preserves a fairly good sense of hall image. Chalfont's excellent job in presentation and cover art should arouse interest. On the other hand, the color and texture qualities of this amplified instrument are unspectacular.

* * *

SUNDOWN—Gordon Lightfoot, Mobile Fidelity Sound Lab Original Master Recording, MFSL-1-018, distributed by Mobile Fidelity, \$14.95 list.

While there is not that much in vocal and instrumental sonics to challenge the additional top end available from the half-speed remastering, the album's rich textures offer a definitive audiophile contrast to the original 1974 Warner Bros. recording. "Seven Island Suite" is a warm blend of three guitars, bass, Moog and strings, while "Is Anyone Home" offers distinctive separation on all instruments. The title track, a big hit for Lightfoot as a single, gets a full blown arrangement but individual instruments stand out, while "Too Late For Praying," with its pleasant vocal phrasing and instrumental backing, provide an understated effect that was less evident on the original. An A/B session gives a listener the real value of the Mobile Fidelity promise, that there's a lot more in the grooves (or on the tape) than might be expected.

* * *

NATURALLY—Mel Lewis and the Jazz Orchestra, Telarc DC-10044, distributed by Audio-Technica, \$17.98 list.

As one of the first digitally recorded big band jazz efforts, this interesting group of Thad Jones compositions and arrangements provides the natural ambience of concert hall sound, compared to the closely miked, isolation instrument treatment of the studio. As such, it takes some getting used to, with the program bit uneven in sonic excitement. "Cherry Juice" jumps off with a blast on side one to set the stage for jazz fireworks, and "My Centennial" starts quietly in the virtually noiseless Soundstream environment, then the brass moves in stealthily and it is up tempo on drums for an overall brilliant 12-minute jam. Loss successful is side two, except for a vibrant percussion passage leading to the big brass windup on "Que Pasa Bossa." The album proves, in the main, that "no miking" can definitely be better than over-miking.

* * *

E=MC²—Giorgio Moroder, Casablanca NBLP-7169, distributed by Polygram, \$8.98 list.

ground and remarkable sound clarity in this first disco LP to use digital for organization of almost all tracks (some of the vocals were taped with analog). The Soundstream process gives a real edge to the production, popping out synthesizer

lines from the loudspeakers with an effortlessness that even the most casual audiophile will detect. The six highly electronic cuts obey the imperatives of disco music, which may be a turn off to some pure bred sound buffs. There's the

insistent beat, the musical repetition and running together of songs and the rather constant dynamic levels. It means some degree of tedium for those who merely sit and listen, but heaven for those on the dance floor.

Audiophile Recordings for review should be sent to Alan Penschansky, Chicago, and Stephen Traiman/Is Horowitz, New York. Earlier reviews appear in issues of April 14, 28; May 12, 26; June 9, 23; July 7, 21; Aug. 4, 18; Sept. 1, 15.

We are pleased to announce that

TURNER

has joined the growing product family of

TELEX

- HEADPHONES • HEADSETS • MICROPHONES • TAPE COMPONENTS • CASSETTE RECORDERS • TAPE DUPLICATING SYSTEMS • LANGUAGE LABORATORIES
- BACKGROUND MUSIC SYSTEMS • IN-FLIGHT ENTERTAINMENT SYSTEMS

TELEX • MAGNECORDER

- TAPE RECORDERS/REPRODUCERS
- LOGGERS

hy-gain electronics
DIVISION OF TELEX COMMUNICATIONS, INC.

- ANTENNAS • TOWERS

TURNER

DIVISION OF TELEX COMMUNICATIONS, INC.

- MICROPHONES • ANTENNAS

AND A HOST OF OEM PRODUCTS

PRODUCTS OF SOUND RESEARCH

TELEX

COMMUNICATIONS, INC.

9600 ALDRICH AVE. SO., MINNEAPOLIS, MN 55420 U.S.A., Telephone: 612-884-4051, telex: 29-7053
EUROPE: 22, rue de la Légion-d'Honneur, 93200 St. Denis, France, Téléphone: 820-98-46, telex: 63-0013

U.K. DELAY ON VIDEODISK

LONDON—Philips will not launch its VLP optical videodisk system until the early part of 1981 in the U.K. market. Demonstrating the disk at the poorly attended Interpop event recently the company said it was doing "very well" in U.S. test marketing, but more experience was needed before a British launch.

When eventually released, the disk format will be backed with an initial catalog of around 200 titles (Abba was featured on the demonstration unit). Cost for a 30-minute program will be \$16-\$22, while feature films will cost about \$33. (This compares to \$16.95 and \$24.95, respectively in the U.S.)

The company also announced plans for a March 1980 consumer launch of the new V2000 VCR machine, selling at approximately \$1,400, with coincident release of videotapes playing four hours per side, at around \$5.50 per hour of tape (Billboard, Sept. 8-15, 1979).

Recently, RCA managing director Ken Glancy said that his company's own videodisk system would not be available in the U.K. till well into the 1980s, though U.S. consumers should be able to buy it by late next year along with a catalog of 200 to 250 titles.

Video Takes

The biennial **Berlin Radio TV Fair** which wound up its 10-day run Sept. 2 maintained its spot as the top-drawing consumer electronics event worldwide, with 638,373 visitors, 70% from abroad, including 54,000 trade attendees and 1,400 press representatives. There were 525 suppliers from 26 countries, with the video highlights including the LVR systems of **BASF** and **Toshiba**, the eight-hour Video 2000 VCR from **Philips** and the improved **Sony** optical videodisk/digital audio disk system compatible with the Philips/MCA/Pioneer units.

Magnetic Video officially dedicated its expanded world headquarters production/administration complex at Farmington Hills, Mich., Sept. 11, with president Andre Blay joined by Dennis Stanfill, head of parent 20th Century-Fox Corp. The multimillion-dollar expansion includes a major Studio In The Park production/editing facility with state-of-the-art equipment and remote services, a greatly enlarged Video Duplication Center to handle the company's home entertainment catalog with 1,500 titles under license plus custom 1/2 Beta VHS, 3/4 U-

Matic, 1 and 2-inch services. Expanded home video distribution via the record industry is just one area being explored.

A decision on the **Universal/Disney Studios** suit versus **Sony** and its **Betamax** on alleged infringement of copyright via off/air recording was postponed to Oct. 1 from the anticipated Sept. 17 announcement in Los Angeles federal court. An appeal is certain from the losing side, with the Supreme Court expected to ultimately rule on the key question. . . . **Warner Amex Cable Communications** will be the joint venture act up when the 50% purchase of Warner Cable by American Express for \$175 million from parent Warner Communications is approved. Some 650,000 subscribers in 140 systems are currently in the "network," which is expected to get a \$250 million line of credit under the new venture to expand operations. Gustave Hauser remains as chairman and chief executive officer.

In what is believed the first U.K. prosecution involving allegedly obscene videocassettes, 10 men have appeared before Birmingham magistrates, charged with conspiring to publish obscene articles for gain, following a raid by police on cinema clubs in the area. They were remanded on bail until a Nov. 8 hearing.

Three **Todd Rundgren** "Video Art" specials are set for **Moogy Klingman's** "Manhattan Alley" on Channel J, Manhattan Cable and TelePrompter in New York, with the first aired Wednesday and Friday (19, 21), and then Sept. 26, 28 and Oct. 3, 5, including one repeat of each. . . . **Video Music Inc.** has new outlets for its syndicated tv specials including the six new shows of the "Leonard Bernstein Conducts" series and the "Verdi Requiem" Easter special. Included are KHJ Los Angeles; WBMA Kansas City; WTMJ Milwaukee; KPHO Phoenix; KTXL Sacramento; WCNY Syracuse, and the Iowa PBS Network. . . . A new 89-minute color videocassette portraying the story of the text being sung on "Handel's 'Messiah'" will be available in mid-October at \$69.95 in Beta or VHS direct from **Penumbra**, Box 862, Southfield, Mich. 48037.

Magnavox drew crowds for its Magnavision videodisk demo all last week at **Macy's** in New York, following a prior week of demos at **Abraham & Strauss**. The company has been promoting in-store previews of the system to whet dealer appetites for market expansion, tied directly to the availability of disks from **MCA**, which now has delivered about 165 of the initial 200 catalog titles in Atlanta and Seattle/Tacoma. **STEPHEN TRAIMAN**

FUJI TEAM—Gary Conway, Fuji magnetic tape national consumer sales manager, is flanked by new regional sales execs Rob Smith, left, Western, and Jack Pender, Midwest.

The new 64:1 system is a pacesetter for high-speed duplicating. It's designed with the most sophisticated electronics and dependable transport mechanisms.

The pacesetting features include an 8MHz quartz bias oscillator in each slave, slanted loop-bin with an adjustable capacity and new transport design for improved tape path, built-in variable-frequency cue tone generator, all TTL control logic and plug-in electronics.

Behind the DP-7000 stand technology and reliability proven through a wide range of our professional sound equipment up to the 24-track recorder. For details, please contact your nearest Otari.

OTARI

Otari Corporation
981 Industrial Road, San Carlos, California 94070
Phone: (415) 593-1648
Otari Electric Co., Ltd.
4-29-18 Minami Ogikubo, Suginami-ku, Tokyo 167
Phone: (03) 333-9631

Introducing the second-generation 64:1 duplicating system.

OTARI DP-7000

World Radio History

IHF Confab:
Audio '80s

Continued from page 36

off with "Selling The Women's Market," moderated by Kathrine Barth, Frank Barth Inc., with an audio/visual presentation of "Women In the 80s" by Al Eisenpreis, Newspaper Advertising Bureau. Panelists include Ann Boutcher, TDK Electronics, and Jerry Taylor, Gerald Taylor Boutcher, TDK Electronics, and Jerry Taylor, Gerald Taylor Associates, rep firm.

- "Merchandising The High-End Mystique" is chaired by Hal Rogers, Popular Electronics, with panelists Harold Beveridge, who leads a namesake hi fi firm; Jim Lackey, Natural Sound; Jim Beattie, Crown International; Mitch Cotter, Mitchell A. Cotter Co., and Mark Andrews, Hi Fi Trade News.

- Luncheon keynote address will have Kalov talk on strategies for industry development in the coming decade.

- "Making Co-Op Advertising Work" is moderated by Vince Wheeler, BSR (USA) Ltd., chairman of the IHF co-op ad committee. On the panel are Ed Crimmons, of Ed Crimmons & Co., and Rick Deutsch, Stereo Component Systems, Randolph, Me.

- Followup Co-Op Ad Workshop, chaired by Harold Oppenheimer, Kenwood Electronics, will feature Bob Wilcox, Armstrong Tile & Cork; Bob Kiel, Bose Corp., and Harry Estersohn, Estersohn & Associates, rep firm.

- Thursday morning (4) opener on "Laser Audio And Digital Dynamics," moderated by Len Feldman, IHF technical director, will include panelists Michael Schulhof and Saburo Kikuchi of Sony Industries; Bernie Mitchell, U.S. Pioneer; George Meyers, U.S. JVC Corp., and Bert Whyte, independent producer.

- Windup session, "Audio Financial Management," is chaired by the IHF's Gur-Arie, with an opening presentation by Bob Morrill, Phase Linear, on "The IHF Audio Product Sales Date Program—An Idea Whose Time Has Come." Following panel includes Tom Floerchinger, CMC Corp., St. Louis; Bob Seabring, Citibank, New York, and Barry Shereck, U.S. Pioneer.

Registration is \$100 to all participants, with details from IHF, 489 Fifth Ave., New York 10017, phone (212) 682-5131.

U.K. Discotek Solid

Continued from page 36

rated by the size of Lasertronics' exports: 97% of production.

Among first-time exhibitors at Discotek '79 were sound/lighting firm Discopower, light-screen manufacturer Fantasy Electronics, Mico lighting with its fluorescent tubes, and Roscolab, European subsidiary of New York-based Rosco Laboratories.

New product included speakers, amps and lighting controllers from Citronic; the new Series 80 range of cassette effects from Optikinetics, housed in a spectacular five-foot display, and Pulsar's new 10-vay chaser, which apparently takes several weeks to go through its permutations. Soundout had several new consoles and a new amplifier range, Shure the SC39 series of cartridges, specially designed for disco use and showing for the first time in the U.K.

Sound Business
MCI Again Leads Studio Tape Machines

By JIM McCULLAUGH

LOS ANGELES—A Billboard survey of 699 U.S. and Canadian recording studios indicates that MCI is both the console and tape machine (16 or more tracks) most frequently found in those studios, while JBL is the monitor leader.

In addition, Ampex and Scotch are the brands of professional recording tape used most by these same studios although Ampex appears to have gained a much stronger position in this area.

While percentages differ slightly this year, these same firms retained their leadership positions from last year's survey (Billboard, Oct. 21, 1978).

The survey reflects brand preferences of the responding studios and is not intended to be an industry share of market.

The results of this special probe of recording studio equipment usage were drawn from questionnaires returned by 699 U.S. and Canadian studios during this summer for Billboard's International Recording Equipment & Studio Directory 1979-1980 which publishes Oct. 20.

This year's directory, which has been refined in a number of areas, also taps a much larger universe with the most ever responses from recording studios. Last year's total questionnaire response was 440 U.S. commercial recording studios. The previous year's universe was 569.

Highlights include:

Of the studios surveyed this year, 16% indicate that they use Ft. Lauderdale, Fla.-based MCI consoles, with TEAC Tascam receiving an 11.3% share, and custom boards 9%.

This compares with 16% for MCI last year, 11.3% for TEAC Tascam and 12.2% for custom.

For open reel recorders (16 or more tracks), MCI earns a 38% share, followed by Ampex with 25% and 3M with 19%. Last year's survey indicated that MCI had a 36.4% share, Ampex had 26.5%, and 3M had 15.7%.

For open reel recorders (fewer than 16-tracks), Ampex earns a 31% share, Studer/Revox 15%, and TEAC Tascam 14%. Last year Ampex had 27.8%, followed by Scully with 17.5% and 3M with 7.4%.

And 35% of the studios surveyed indicate that they use JBL studio monitor speakers, followed by Altec with 18%. Last year's survey had JBL with a 34.4% share and Altec with a 20.5% share.

For professional audio recording tape, the survey indicates that Ampex has a 76% share while Scotch

has dipped to 46%. Last year's survey indicated that 77.1% of the studios surveyed were using Ampex and 76.6% were using Scotch. This year professional audio tape for recording purposes and professional audio tape for duplicating purposes were combined, however. Last year these were broken out as separate categories. Ampex also appears to be much favored in the rapidly expanding semi-pro (which encompasses more affordable creative audio electronics) market.

Assistance in preparing this story provided by Linda Feldman, Los Angeles-based, independent marketing research/consultant specialist who contributed to the Directory.

Cutting systems used most frequently by studios that do disk mastering, according to the survey, are Neumann with 37%, and Haeco/Westrex with 30%. Last year's figures were Neumann 36.3% and Westrex 30.7%.

For master cutting disks this year, Transco earns a 60% share while Audiodisc has 48%. Last year Transco had 58.9% and Audiodisc 55.4%.

For lathe/disk cutting equipment, Neumann has a 34% share while Scully has a 31% share. Last year Scully had 31% while Neumann had 29.1%.

In the key noise reduction category, dbx has a 73% share while Dolby has 62%. Last year dbx had 48.8% and Dolby 47.8%.

Crown is the leading monitor amplifier with 32%, followed by McIntosh with 16%. Last year Crown had 34.5% and McIntosh 18.4%.

Among leaders in other categories: Eventide with 35% for delay systems; EMT with 33% for echo/reverb units; 17% for UREI with filters; 30% with Koss for headphones; 47% for UREI/United Audio/Telex for compressors/limiters; and Neumann with 22% for microphones.

A complete and more detailed breakdown, which includes figures for various other studio and studio related equipment, appears in the forthcoming Recording Equipment & Studio Directory.

The Directory has been improved by the inclusion, for example, of which studios have digital recording capability, as well as various film and video services. "Services" are now broken down into the subcategories of audio, film and video.

"Special Features" is a new subcategory at the end of "Services" and includes features like accommodations, saunas, game rooms, and other amenities not directly related to the recording process.

Two new geographic areas—Australia and the Bahamas—have been added to the international listings. And reflecting the growth of the recording studio industry, the Directory lists more studios, more equipment and tape companies, and producers.

The methodology for tabulating and classifying results of the questionnaires has also been refined this year, such as certain equipment now being grouped under a parent company.

It should also be noted that the calculations for most equipment categories are a weighted figure based on the number of studios using the equipment and the total number of items as reported. They do not necessarily reflect the exact total situations in U.S. and Canadian recording studios.

WALLY'S BACK—Wally Heider mans the controls of the Filmways/Heider mobile unit parked backstage at the Monterey Jazz Festival in California to record Woody Herman. At his side is engineer Biff Dawes. Heider calls the project his "last hurrah." He has been serving as consultant to the firm which bears his name.

Studio Track

LOS ANGELES—Activity at One Step Up: Tavares tracking and overdubbing for a new Capitol LP, Bob Bowles producing, engineering by Lewis Peters, assisted by Dan Lazerus; Diane DeFresne recording for Barclay Disques with Jim Keltner on drums, Ian Terry and Paul Salvor producing, David Zammit engineering with Mark Curry assisting; and Spencer Davis finishing up tracks with his band the L.A.R.K.S., Richard Digby Smith engineering with assistance from Dan Lazerus and Dan Everhart.

Group IV action sees: Kenny Rankin finishing work on a new LP, Ron Maelo at the board and Ira Leslie assisting, Don Costa producing; Sarah Vaughan recording for Pablo Records, Norman Granz producing, Val Valentin engineering and Ira Leslie assisting; and ABC Circle films scoring for "The Contest Kid" movie for television, Earl Hagen composing, Dennis Sands engineering with Greg Orloff and Paul Aronoff engineering.

The Orchids in at Kitcha Sync laying down tracks for a debut LP, Kim Fowley producing, B.J. Thomas at Crimson Sound, Nick DeCaro producing, Hank Cicalo engineering.

Dolly Parton at Saily Dog working on a disco version of "Great Balls of Fire," Dean Parks producing, Eric Prestidge at the board, Carl Cicero assisting. Also there, Marc Tanner Band doing tracks and overdubs for a new Elektra/Asylum LP, Nat Jeffrey producing, Bobby Thomas at the board.

Ray Manzarek producing the Zippers at the Annex. . . Skip Monte mixing Patki Roberts LP at I.A.M., Irving, Calif.

Chris Cabral, chief engineer at the Sound Factory, is leaving that post. He's moving to Missouri. Neil Pedinoff is chief engineer.

* * *

At New York's Mediasound: Charlie Calello producing Rex Smith for Columbia. Harvey Goldberg engineering; Harvey Goldberg mixing Richie Havens for Elektra/Asylum; Gary Lyons producing Aerosmith for Columbia, Pete Thea assisting with engineering; Louis Shelton and Michael Masser producing Jane Oliver for Columbia, Doug Epstein engineering; and producer Joel Diamond working on the Britt Ekland album, Alec Head engineering.

Steely Dan working on its next LP project at Automated Sound Studios, New York, Gary Katz producing, Elliot Scheiner engineering, assisted by Marty Robertson.

At Blank Tapes, Inc., New York. Bunny Sigler producing Instant Funk for Salsoul. Also, Richie Vetter producing Aztec: Two Step for Waterhouse Records.

Producer Lou Cortney in with the Fifth Dimension overdubbing and mixing, Jim McCurdy engineering and Phil Faraci assisting.

Sanborn Productions, a new Boulder, Colo.-based 24-track remote studio, completed an engagement with Lynn Anderson at the Utah State Fair, sponsored by Backstage, Ltd. for future ABC radio syndication, Bruce Macomber engi-

neering, assisted by Carl Frost, Larry Martin, Larry Schwartz, Neal Pendergraft and Dennis Fotin.

Buddy Killen producing Bill Anderson at Nashville's Soundshop, Ernie Winfrey engineering. Denny Bianto also there mixing Starland Vocal Band for Windsong.

Cher working on a new project at Commercial Sound Studios, Las Vegas, Larry Emerine producing. Also there, Wayne Newton with Hank Cicalo engineering.

Fane Productions Studios, Santa Cruz, Calif., hosting ex-Humble Pie member Small Faces leader Steve Marriott. Also there, Leslie West with Fane Opperman producing.

Ralph Murphy producing Sandra Steele's debut BMI-America LP at Jack Clement, Nashville, Harold Lee engineering.

Action at New York's Blue Rock: Brian Eno producing his own album with David Byrne and Chris Frantz of Talking Heads and Robert Fripp on the session, engineered by Eddie Korvin; Richard T. Bear producing German singer Inga Rumpf's first American LP for RCA, Eddie Korvin engineering; and Jerry Love and Michael Zager doing tracks for the Spinners upcoming LP, Korvin engineering.

At Muscle Shoals Sound Studios, Muscle Shoals, Ala., Barry Beckett producing British singer/composer Dave Wilkey for Phonogram, Gregg Hamm engineering.

At Sea-Saint Recording Studio, New Orleans, Allen Toussaint producing Jorge Santana as well as Mylon LeFevre's LP for Mercury.

Mark Abel, leader of the group Passengers, producing the Feelies for Stiff/Epic at the Vanguard Studios, N.Y.

Jimmy Bowen mixing albums by Mel Tillis, Hank Williams Jr. and Roy Head at Sound Stage Studios, all for Elektra. Ron Treat is engineer.

Brenda Lee working on an album with new producer Ron Chancy at Woodland's Studio A for MCA Records. Engineering is Les Ladd along with David McKinley and Skip Shimmin. Also there, Conway Twitty and Loretta Lynn working on a forthcoming album for MCA, David Barnes producing with Danny Hilley, Steve Goostree and David McKinley engineering.

Jerry Kennedy producing tracks for Johnny Russell's forthcoming Mercury album. Tom Sparkman serving as engineer at Sound Stage Studios.

Dr. Hook in at Nashville's Sound Lab Studio working on next Capitol LP with producer Ron Hoffkine, Jim Cotton monitoring the controls. Also Skip McQuinn producing new Elektra talent Billy Earl McClelland with Cotton engineering.

Sound Stage staying busy with producer Jimmy Bowen finishing up new Elektra projects on Mel Tillis and Hank Williams Jr., with Ron Treat behind the board. Bill Gaither Trio also at Sound Stage finishing its forthcoming Word LP, Bob MacKenzie producing and Warren Peterson engineering.

JIM McCULLAUGH

Talent

MARC BERMAN EXITS

Roxy In San Diego Changes Its Booker

By THOMAS K. ARNOLD

SAN DIEGO—In a move not entirely unexpected, Marc Berman Concerts has announced it will no longer handle bookings into the 629-seat Roxy Theatre here.

Effective Saturday (15), bookings are now being handled by Concert Nite Productions operated by Joanne Ward and owned by Ward and Drs. Murray Rosenthal and George Weiss.

Ward was a partner of David Thayer in California Concerts, San Diego's major concert promoting firm, until Berman's rise to the top two years ago. Last May Ward left to form her own company.

Berman has had an exclusive booking arrangement with Roxy owner Scott Shore for the past year. In that time, he has brought such name acts as Lou Reed, Dire Straits and Emmylou Harris to the hall, one of about four similarly sized venues in the city.

Recently, however, his shows have been fewer in number and featured lesser known acts, resulting in lower attendance, some acts drawing as few as 30 persons.

"Things started slowing down when Scott put the Roxy on the market," Berman says. "I didn't want to risk putting all my energies into booking shows there that might be cancelled if a sale was made."

At presstime, Shore was unavailable for comment, but a Roxy

spokesperson says under the lease with Concert Nite, the building cannot be sold until Sept. 15, 1980.

Berman says he started booking the Roxy to help break acts and to establish himself with booking agents by providing exposure for new artists.

"I have several alternative facilities in mind, including San Diego State Univ.'s Montezuma Hall and the Univ. of California at San Diego's Mandeville Auditorium," Berman says.

Ward claims Shore contacted her about two months ago and asked her if she would be interested in handling shows at the hall. Shore told her, she said, that the arrangement with Berman wasn't working out.

"I've always thought it's one of the nicest little theatres in town, and with the addition of concessions and lowering of ticket prices, it can make it as a concert hall," Ward says. "We've applied for a beer and wine license and are just now starting a week-long renovation which will see an enlargement of the lobby."

"We're also working on a way to lower ticket prices. Clubs all over town are packed, and restaurants are empty. That shows me that people still have money to spend on entertainment, and with a little incentive, I think we can attract many more people to Roxy shows."

Appeal Filed By Promoter

NEW YORK—Promoter Frank Russo is appealing a Stockbridge, Mass., court decision that enjoins him from further productions at the town's outdoor Music Inn venue. He runs Gemini Productions.

The Rhode Island-based promoter, who recently inherited Frank Sinatra's one-night bookings from Jerry Weintraub, says he was the victim of circumstances beyond his control during an August Allman Bros. band gig when two motorcycle gangs rolled into town. The incident led to the court order.

After nixing an offer from the bikers to act as security guards, Russo says he turned more than 400 fans away in order to comply with town officials' requests that he avoid overcrowding.

However, someone lobbed a broken bottle over a fence, seriously injuring one of 45 security guards Russo had brought in from Boston, where they usually handle the crowds at Fenway Park and Schaffer Stadium. A number of security men dashed outside in response, where the bikers were apparently waiting for something to happen. It did, and several people were seriously hurt in the ensuing melee.

"The bikers came on their own," Russo says, noting that some reports claimed he had hired them as security guards. "I've never used those guys for anything. They did volunteer their services, but we told them 'thank you but we can't use you'."

DICK NUSSER

Billboard photo by Chuck Pulin

GARDEN DATE—Jerry Garcia, Bob Weir and Phil Lesh, three of the founding members of the Grateful Dead, perform during one of the three nights the band played at Madison Square Garden recently.

Ken Rosene Again Active Promoting Hawaiian Dates

By DON WELLER

HONOLULU—After an eight-month absence from the local concert promotion scene, Ken Rosene has returned with a new partnership deal involving Larry Vallon Presents of Los Angeles.

Rosene, a 15-year island resident, began to promote mainland acts in the 50th state in 1975. He left in December 1978 to work for Nederlander Inc., booking the Concord Pavilion in San Francisco and the Greek Theatre in Los Angeles.

He left Nederlander Aug. 1 of this year to join Larry Vallon Presents.

Rosene will work out of Los Angeles and Hawaii. On the Mainland, he'll be working for Vallon. Shows that he does in Hawaii will be done under his company name, KMR Productions Ltd., in partnership with Vallon.

"My company will retain a staff of three here in Hawaii while I'm on the Mainland helping Larry," explains Rosene.

The Vallon/Rosene partnership was successfully launched Sept. 8 with a sellout Seawind/George Benson concert at Honolulu's Blaisdell Arena.

"Our next show," says Rosene, "will be a Kenny Loggins concert Nov. 25 at the Arena. And we have Fleetwood Mac in early 1980. Basically, we've moved back into the Hawaii market and we expect to be doing about one show every month, and then to expand it beyond that."

Adds Vallon: "The two of us are going to do a large number of shows in Hawaii. You might say we'll be going on a volume approach—which, of course, is not to say that we'll take anything and everything that comes along. What we will be doing is to introduce some packages to Hawaii that have not played here in the past—in essence, creative packaging with both new and veteran acts."

Vallon, formerly vice president and junior partner of Wolf & Rissmiller, has been in the concert business for 10 years. He formed his own company in April of this year, and does shows in the general Southwest area of the country. Both Vallon and Rosene will be working out of the former's office at 9465 Wilshire Blvd., Beverly Hills.

All Acoustic Event Set In Berkeley Oct. 5-7

By JACK McDONOUGH

BERKELEY, Calif.—The Bread & Roses organization's performance lineup for its third annual all-acoustic Festival of Music Oct. 5-7 at the Greek Theatre here is firmed. At the same time the two-record set of performances from the debut 1977 festival, just released on the Fantasy label, is picking up exposure on more than 40 major FM stations nationwide.

The Bread & Roses Festival, under the direction of singer Mimi Farina, is held each year to raise funds for the work of the organization in bringing live music to medical shut-ins and prisoners.

This year's festival has been set one month later than last year's, when a Labor Day weekend scheduling proved disastrous.

This year the event will be able to take full advantage of the presence of the university community at Berkeley.

The opening concert at 7 p.m. Friday night features Kris Kristofferson, David Crosby, Hoyt Axton, Chick Corea, Norton Buffalo and the Roches.

Saturday afternoon's show (1 p.m.) will have Joan Baez, the Chambers Brothers, John Hammond, Leah Kunkel, Pete Seeger and Paul Siebel. For this performance only Bread & Roses will provide sign language interpreters for the deaf.

The 1 p.m. Sunday program features Graham Nash, the New Generation Choir, the Persuasions, Peter, Paul & Mary and Flora Purim.

All sets are acoustic only, which Farina admits "can be a little strange for some performers who are new to it and haven't played for us before. Generally we go out of our way with those performers to explain our feelings about the concept to them."

National Public Radio will do live broadcasts of two shows, and Farina indicates it may do a third if coverage of the SALT debate does not interfere. The broadcasts will be national and may possibly be beamed to some European outlets as well. Last year NPR recorded the festival and has been airing segments over the past 12 months history

The Bread & Roses album contains 22 selections recorded at the 1977 festival by Columbia, which then passed on its option to release an LP. The album was picked up by Fantasy after Fantasy's Bill Belmont expressed interest in hearing the tapes because two of the label's acts, Country Joe McDonald and Toni Brown & Terry Garthwaite had performed that year.

Belmont, who is principally involved with handling foreign negotiations for Fantasy, says he took the tapes to Europe, "where I got good reaction from marketing people there who believed it would do well overseas."

Belmont notes that securing the necessary releases for the material from the artists, managers and other labels "was very difficult in some cases, and the only reason I was able to get some of the permissions was because it was for Bread & Roses."

Some of the artists represented in the collection are Jackson Browne, Maria Muldaur, Arlo Guthrie, Hoyt Axton, the Persuasions, Joan Baez, Jesse Colin Young, Buffy Sainte-Marie and Mickey Newbury.

Belmont, in noting the airplay from "40 major FM stations," also says the album is doing well in college areas.

Movies New Larry Gatlin's Goal

By GERRY WOOD

NASHVILLE—Buoyed by the No. 1 chart success of his recent releases and invigorated by his move to a new label, Larry Gatlin plans some new directions in his career.

The Columbia artist plans to take his music to the movies and even deeper into television where he has gained a strong following through his appearances on such shows as the "Johnny Carson Show" and "Dinah!"

The movie is "Penny Annie," based on the Gatlin-composed song of that name. It has been scripted, but awaits budget money and the green light. Beyond this screen venture, Gatlin indicates he'll weigh other movie offers carefully. "We feel like anything that gets in the way of us making our music is like cancer, and has to be cut out right now."

Viewing tv as the "media of the century," Gatlin does plan for in-

creased exposure on the tube. He'd like to host his own variety show on a syndicated or network basis, and plans to set his sights on this future goal.

The Seminole, Tex., native, newly moved from Monument Records to Columbia, has gained the charts quickly with his new single, "All The Gold In California," and LP, "Straight Ahead."

Gatlin is a perfectionist, tackling his stage time like an athlete. Before stepping into the spotlight, he prepares mentally, physically and vocally, utilizing sit-ups, push-ups and stretching exercises.

"Some people prepare by drinking Jack Daniels and snorting cocaine," he says. "We prepare by warming up, having a little prayer and everybody patting each other on the back."

Creating the Gatlin sound with
(Continued on page 54)

TASTY TUNES

words
&
music

By: BENNY RAY

ATTENTION:

Record producers, recording artists, music publishers, and personal managers:

Latch on to the tasty-catchy tunes of the highly talented Benny Ray. Benny Ray tunes are "Top of the Chart" hit material. They will sell big.

Country-M.O.R.

Ballads

Phone or write:
RHAELICHT

c/o TASTY TUNES Inc.

6825½ Whitsett Ave.

North Hollywood, Cal. 91605

PHONE: (213) 764-6992

Personal Management:

bill boyd agency
Hollywood, Calif.

It's too late.

Production has begun.

**JOHN DAN
BELUSHI AYKROYD**

**THE
BLUES BROTHERS**

with

**JAMES BROWN, CAB CALLOWAY, RAY CHARLES,
CARRIE FISHER, ARETHA FRANKLIN, HENRY GIBSON**

and

THE BLUES BROTHERS BAND

**STEVE CROPPER, DONALD "DUCK" DUNN, MURPHY DUNNE,
WILLIE HALL, TOM MALONE, LOU MARINI, MATT MURPHY, ALAN RUBIN**

Written by

DAN AYKROYD and JOHN LANDIS

Executive Producer

BERNIE BRILLSTEIN

Produced by

ROBERT K. WEISS

Directed by

JOHN LANDIS

A UNIVERSAL PICTURE

© 1979 UNIVERSAL CITY STUDIOS, INC. ALL RIGHTS RESERVED

Billboard Top Boxoffice

© Copyright 1979, Eillboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Rank	ARTIST—Promoter, Facility, Dates DENOTES SELLOUT PERFORMANCES	Total Ticket Sales	Ticket Price Scale	Gross Receipts
Arenas (6,000 To 20,000)				
1	THE WHO —Ron Delsener, Madison Sq. Garden, N.Y.C., N.Y., Sept. 13-16 (3)	60,000	\$8-\$12.50	\$690,000
2	BEE GEES/SWEET INSPIRATIONS —Robert Stigwood/Jerry Weintraub W/Concerts West/Electric Factory Concerts, Riverfront Col., Cincinnati, Ohio, Sept. 15 & 16 (2)	33,334	\$10-\$15	\$469,545*
3	BEE GEES/SWEET INSPIRATIONS —Robert Stigwood/Jerry Weintraub W/Concerts West, Madison Sq. Garden, N.Y.C., N.Y., Sept. 11 & 12 (2)	39,364	\$12.50-\$15	\$376,000*
4	BEE GEES/SWEET INSPIRATIONS —Robert Stigwood/Jerry Weintraub W/Concerts West, War Mem'l, Buffalo, N.Y., Sept. 14	16,800	\$10-\$15	\$236,492*
5	BETTE MIDLER —Concord Pavilion, Pavilion, Concord, Calif., Sept. 12-14 (3)	18,283	\$8.50-\$15	\$207,496
6	ABBA —Perryscope Concert Productions, P.N.E. Col., Vancouver, B.C., Sept. 15	13,499	\$8.50-\$9.50	\$125,387*
7	KISS/JUDAS PRIEST —Entam, Civic Center, Huntington, W. Va., Sept. 10	9,798	\$10	\$97,980*
8	KISS/JUDAS PRIEST —Entam, Col., Knoxville, Tenn., Sept. 12	9,442	\$10	\$94,420*
9	BLUE OYSTER CULT/IAN HUNTER BAND —Don Law Co., Garden, Boston, Mass., Sept. 14	9,700	\$7.50-\$8.50	\$82,004
Auditoriums (Under 6,000)				
1	THE WHO —Monarch Entertainment, Capitol Thea., Passaic, N.J., Sept. 10 & 11 (2)	6,744	\$9-\$12	\$73,464
2	KENNY LOGGINS —Avalon Attractions, Amp., St. Univ., San Diego Ca., Sept. 15 & 16 (2)	6,923	\$8.75-\$9.75	\$64,620
3	ASHFORD & SIMPSON/NOEL POINTER —Electric Factory Concerts Academy Of Music, Philadelphia, Pa., Sept. 15 & 16 (2)	5,858	\$7.50-\$12.50	\$62,018*
4	LITTLE RIVER BAND/HOTEL —Alex Cooley Organization, Fox Theatre, Atlanta, Ga., Sept. 11	3,831	\$7.50	\$28,733**
5	KINKS/JOHN COUGAR —Contemporary Productions/Chris Fritz & Co., Mem'l Hall, Kansas City, Kan., Sept. 14	3,300	\$8.50	\$28,050**
6	AMERICA —Avalon Attractions, Co. Bowl, Santa Barbara, Calif., Sept. 15	3,220	\$6.50-\$8.50	\$26,687
7	KINKS/JOHN COUGAR —Star Date Productions, Col., Madison, Wisc., Sept. 16	3,598	\$6.50-\$7.50	\$26,149
8	ATLANTA RHYTHM SECTION/LE ROUX —Pace Concerts/Louis Messina, Music Hall, Houston, Tx., Sept. 14	2,890	\$8.50	\$23,996
9	OIRE STRAITS/IAN GOMM —Electric Factory Concerts, Tower Thea., Philadelphia, Pa., Sept. 14	3,132	\$6.50-\$7.50	\$21,726
10	RONNIE MILSAP/ALEX HOUSTON —Pace Concerts/Louis Messina, Jones Hall, Houston, Tx., Sept. 13	2,689	\$7.50-\$8.50	\$21,474
11	DIRE STRAITS/IAN GOMM —Monarch Entertainment, Capitol Thea., Passaic, N.J., Sept. 13	2,519	\$8.50-\$9.50	\$21,115
12	BLACKFOOT/MISSOURI —Contemporary Productions/Chris Fritz & Co., Cotillion Ballroom, Wichita, Kan., Sept. 11	1,924	\$7.50-\$8.50	\$14,873
13	BLACKFOOT/WOODY & TOO HIGH BANO —Feyline Presents, Rainbow Music Hall, Denver, Co., Sept. 13 & 14 (2)	2,275	\$6-\$7	\$13,991
14	BLACKFOOT/MISSOURI —Contemporary Productions, Robinson Aud., Little Rock, Ark., Sept. 10	1,543	\$7.50-\$8.50	\$12,215
15	STANLEY CLARKE —Avalon Attractions/Marc Berman Concerts, Amp., St. Univ., San Diego, Calif., Sept. 14	1,518	\$6.75-\$7.75	\$11,652
16	SCORPIO/JADE STONE —R.V. Presents, Tenn. Thea., Nashville, Tenn., Sept. 15	2,020	\$5	\$10,100**
17	BUZZCOCKS/GANG OF FOUR/DILLS —Superb Productions, Geary Temple, U.C., Berkeley, Calif., Sept. 11	1,700	\$4.50-\$6.50	\$9,256**
18	DAVID GRISMAN & STEPHANE GRAPPELLI —Feyline Presents, Rainbow Music Hall, Denver, Co., Sept. 11	1,164	\$7.50-\$8.50	\$9,035
19	SOUTHSIDE JOHNNY & THE ASBURY JUKES/BILLY PRICE —Brass Ring Productions, Center Stage, Canton, Mich., Sept. 12	872	\$8.50	\$7,412
20	JEAN LUC PONTY —Avalon Attractions, Arlington Thea., Santa Barbara, Calif., Sept. 11	825	\$8.50	\$7,013
21	POINT BLANK/CREED —Mid-South Concerts, Aud. N. Hall, Memphis, Tenn., Sept. 14	4,333	\$1.03	\$4,234

Campus Music Courses Zoom In L.A. College Circles

LOS ANGELES—A number of Los Angeles colleges and universities are offering courses relating to the music industry.

Joe Csida, former RCA and Capitol executive and former editor-in-chief of Billboard, conducts a six-week course on "How To Develop A Career In The Music/Record Industry" at California State Univ., Northridge Extension from Sept. 27-Nov. 1 on six consecutive Thursdays. Csida is also the author of "The Music/Record Career Handbook," widely used in colleges and universities. Fee for the course is \$55.

Rick Landy, 18-year music business veteran, currently vice president of Palm Records, will instruct Pierce College's first music course commencing Oct. 16 and running for eight consecutive Tuesdays.

Landy states the content of the course is designed to "provide singers, songwriters, musicians, studio engineers and those interested in the business aspect of the industry an overview of the industry including records, publishing, studio operation and law." Guest speakers are planned each week. Course fee is \$35.

UCLA Extension is offering a series of courses which began Sept. 17. "The Music Business Course," led by H. Richard Etlinger, vice president, business affairs, Casablanca Record & FilmWorks, continues through Nov. 12. Etlinger will trace the course of the industry from the early 1900s to the present. Career opportunities in personal management, agencies and concert promotion will also be discussed.

In a one-day program Sept. 22 "Program Management: Dynamics Of Career Development," Ron DeBlasio, partner in Shankman-DeBlasio Management, focused on developing and guiding an artist's career. Topics included artist's training, booking, recording, publishing, marketing and promotion.

The inner workings of a record company will be revealed in "The Anatomy Of A Record Company" led by Ron Kramer, independent record producer and former vice president of Beechwood Music Corp. He will trace product from its original acquisition to its point of sale. Guest speakers from major labels will discuss a&r, publishing, business affairs, promotion, sales and marketing. The course meets every Wednesday through Nov. 7. Fee is \$80.

Two new programs by blues and jazz performer Jon Hendricks, star and author of "Evolution Of The Blues," and Benny Powell, trombonist, will be offered this fall as well.

Hendricks' course will explore highlights in the history of jazz and blues, brought to life in lecture, demonstration and performance on Oct. 6. The fee is \$7.50.

Rollins & Weber Top Evanston Fest

CHICAGO—The Evanston Jazz Festival has its inauguration Saturday (29) sponsored by Northwestern Univ. with concert promoters Amazingrace. It will headline Sonny Rollins and Eberhard Weber & Colours, \$7 general admission, at the school's Pick-Steiger Auditorium, following afternoon free performances by Maestoso, the Jazz Investment, Denise Osso Ensemble and the Simon and Bard group at Evanston's Noyes Cultural Arts Center.

Talent

Talent In Action

BETTE MIDLER

Greek Theatre, Los Angeles

Midler's performance at the first of eight nights here Sept. 17 tapped all of her many and diverse talents: peerless standup comic, gifted actress and deft interpreter of a wide range of music.

Her song selections ranged from a sensitive reading of James Taylor's ballad "Millworker" to a bluesy rock version of the Stones' classic "You Can't Always Get What You Want;" from fun, campy treatments of '40s standards "Boogie Woogie Bugle Boy" and "In The Mood" to the disco rhythms of "Married Men" (neatly segued with the old Midler favorite, "Chapel Of Love").

But the number which drew the heartiest response was "Stay With Me Baby," an intense blues number from Midler's soon-to-be-released film, "The Rose," about a burned-out rock star. The song, somewhat like Janis Joplin's show-stopper "Piece Of My Heart," drew a lengthy standing ovation.

The show was divided into two 75-minute halves, separated by a half-hour intermission. Midler was backed by three new girls, the Staggering Harlettes, and a 10-member band under the direction of Marty Paich.

Midler is clearly an entertainer who sings and not the other way around. As good as she is as a vocalist, her show is carried by her personality, incredible energy level and razor-sharp comedic instincts.

Midler's forte, like Joan Rivers', is the catty, outrageous one-liner. But Midler manages at the same time to project a certain childlike sweetness that keeps even the most shocking, "bad taste" remark from appearing offensive. A highlight of the show came when she assumed the role of Sophie Tucker and reeled off a string of jokes that were mostly unprintable but always hilarious.

Midler also demonstrated her skill at the Carol Burnett brand of broad mugging and physical comedy in a riotously overblown "Revue Tropical." In it she played Delores DeLaGo ("The Toast Of Chicago"), a reincarnation of her beloved Vikki Eydie character.

And at the other end of the emotional spectrum, Midler played a lonely woman on a park bench in a rather sad pantomime reminiscent of Red Skelton's Freddie the Freeloader bits. The spot gave the show a depth that carried it beyond Midler's mocking self-description: "another tawdry evening of tit and wit; sleaze beneath the stars."

This is not to suggest that Midler's show couldn't use tighter editing: it would probably work better in two one-hour acts. In its present form, it's brilliant but somewhat erratic.

Midler wisely ribbed herself a bit about the steep top ticket price for the show: \$17.50. As wonderful as the show was, that seems awfully high, considering there was no orchestra, extravagant lighting effects or special staging. The show wasn't chintzy: there were props and costume changes galore. But \$17.50? **PAUL GREIN**

DIRE STRAITS IAN GOMM

Palladium, New York

Dire Straits has an elusive and tantalizing sound that catapulted its debut Warner Bros. LP into platinum territory, while spawning a runaway hit, "Sultans Of Swing." Yet its 90-minute show Sept. 11 revealed a group in danger of being strait-jacketed by its own distinctiveness.

No doubt this four-piece British outfit handled its repertoire with sleek professionalism in the face of occasional technical problems during the 17-song set. Mark Knopfler's vocals moved intriguingly through the material like midnight fog, and his pithy Fender guitar solos or vocal-accompanying arabesques were tight, with an understated, flirtatious tone. Pick Withers often drummed out a sensuous beat targeted at the pelvis with a r&b feel.

But the majority of songs, however well-crafted, lacked the necessary variety in rhythm and overall delivery to sustain such a program to the end. The crowd applauded each song respectfully, waiting for the band to try something different. But polish held court over passion.

The call for an encore after the closing tune, "Sultans Of Swing," was more tentative than af-

Back Street Moves

LOS ANGELES—Bambi Byrens and Terrence Quinn have relocated their Back Street Management Co. to expanded offices at 9229 Sunset Blvd., Los Angeles, Calif. 90069. Telephone (213) 550-1216.

firming. Surprisingly the band returned for two separate double-barrelled encores. The last included "Twisting By The Pool," which was basically a throw-away, but an appreciable break in the mold.

Stiff/Epic artist Ian Gomm opened the show with a rocking set that drove 12 songs by in 40 minutes. Included was Gomm's chart single, "Hold On." He got polite response.

BOB RIEDINGER JR.

WILLIE BOBO

Parisian Room, Los Angeles

Once inside, it was easy to determine why the relatively small jazz nightclub was doing runaway business Sept. 18.

Bobo and his nine-man troupe jammed from the time they hit the stage through their 45-minute, five-tune set.

The timbalist, who stands with the best of them, blew the roof off the place as he conducted one of the tightest bands around on "2001—Theme From A Space Odyssey," with combination Latin rhythms topped with classical overtones. Bobo appeared to have a bottomless well of energy.

The 10 pieces, which often sound like three times the number—pleasantly so, rocked the club and thrilled the audience with "Always There" from Bobo's first Columbia LP "Hell Of An Act To Follow."

From his newest LP, "Just Plain Bobo," he performed "Reason Why" featuring his vocalist, who also doubled as percussionist.

Vocals were the only weak spots in the show, but instrumentation was so extraordinary the vocals were quickly forgotten anyway.

Bobo clowned with the audience, which responded like true fans, and inserted just the right amount of chatter between tunes. Why is he so underrated? **JEAN WILLIAMS**

**TOP QUALITY
8X10
PRINTS**

LITHOGRAPHED ON HEAVY GLOSS STOCK

BLACK & WHITE 8x10's
500 - \$37.00 1000 - \$54.00

COLOR PRINTS
1000 - \$257.00

SEND 8x10 PHOTO - CHECK OR M.O.
PRICES INCLUDE TYPESETTING AND FREIGHT
SAMPLES ON REQUEST

ABC PICTURES
1867 E. FLORIDA ST.
SPRINGFIELD, MO. 65803

Our search for new and original songs is being conducted for a leading producer who needs material for a forthcoming production.

Send us your original songs, poems or melodies to FANTASIA MUSIC PUBLISHING Co.

Your songs can be in any of the following categories: Country, Easy Listening, Disco, Rock. Each entry must be accompanied by check or money order to cover costs of evaluation by our staff of professional musicians.

PLEASE date and sign your material. Be sure to keep a copy for your own protection. If your song meets our requirements you will be notified in approximately 6 weeks for further details.

**FANTASIA MUSIC
PUBLISHING CO.**
P.O. BOX 224
Hollywood, CA 90046

STUDIO ONE CONSTANTLY UPGRADING

L.A. Spot Remodels—Every Year

By PAUL GREIN

LOS ANGELES—The key to the longevity of Studio One, according to owner Scott Forbes, is its attention to renovation. "We do a major remodeling every May," he says, "and a midyear remodeling every December. We're continually updating the sound and light systems."

The club will have more new lighting fixtures after filming is completed there on the Village People's film debut, "You Can't Stop The Music" (retitled from "Discoland: Where The Music Never Stops"). Litelab installed the equipment at the club, named Saddletramps in the film. Shooting took place Tuesday through Friday (11-14).

Forbes, who just signed a new lease at his West Hollywood location, opened the club on a \$37,000 initial investment in May 1974. The property had been an empty warehouse.

Studio One is open seven nights a week from 9 p.m. to 2 a.m. Since it is in an unincorporated section of L.A. County, afterhours drinking or dancing is not permitted. The best-attended nights are Thursday, Friday and Saturday; the off nights are Sunday and Wednesday, though Forbes claims the club never draws fewer than 500 patrons.

The clientele is 90% male gays between the ages of 21 and 35, according to Forbes, 32. Admission ranges from \$2 on weekdays to \$4 on week-

ends, though it is climbing to \$5 on Saturdays.

There are reportedly 1,000 members in the Studio One Club, which, for a \$25 annual membership, gives members free or discounted admittance to many events at the club.

Studio One has two DJs, each of whom works three nights: Mike Lewis and Craig Morley. Wednesday is usually guest night, at which a local DJ is invited to sit in. DJs select the music and work the sound. Lights are operated by Bill Langenheim, head lighting technician. Steve Corneel and Bruce Johnson are club managers.

According to Forbes, Studio One has 104 full-time employees; 56 of them in the disco operation, including eight security staffers—four on the floor and four at the door. It is as a result of this tight security, he says, that the club has never had an arrest or a drug or liquor violation.

The club has artist showcases two or three times a week, according to Forbes, with the performers generally singing live over a prerecorded track. The fee for buying the club for a night ranges from \$1,000 to \$10,000. The higher rate would be for a Friday or Saturday night when there was no door charge and the club picked up all costs.

Adjoining the disco, though with a separate entrance, is the Backlot, a performance club also owned by Forbes. Ticket prices for the Backlot,

which draws more of a mixed clientele than Studio One, range from \$3.50 to \$10, averaging \$5.

Besides renting out the club to record companies for showcases, Forbes rents it out in the daytime for department store fashion shows and for the filming of disco-oriented tv commercials.

Downstairs at the club is a record shop, the Storeroom, with space

(Continued on page 47)

IN SESSION 3 DAYS

200 Leaders Attend First Japanese Industry Huddle

TOKYO—Disco Forum Japan, a three-day conference here Aug. 29-31 which involved about 200 leaders of the local disco industry, keyed in on such issues as the regional lag between the big cities and provinces, which causes difficulty in obtaining disco disks and information.

The forum, the first international gathering of its kind, was sponsored by the Disco Forum Japan executive

committee. Billboard cooperated in the planning, along with the Tokyo Music Festival Foundation, Japan Air Lines and Music Labo.

Complete photo coverage appears on pages 52-53.

Among the overseas participants were Bill Wardlow, associate pub-

(Continued on page 51)

UNITED WAY SHARES IN PROFITS

Huge Buffalo Party Pulls 17,000

By JIM BAKER

BUFFALO—The world's Largest Disco Party held at the \$20 million Buffalo Convention Center here Sept. 8, reportedly attracted more than 17,000 disco party lovers from the U.S. and Canada, and netted a hefty chunk of money for the United Way charity fund, which is sharing the profits with the host facility.

The show, affectionately dubbed the "Woodstock of Disco," attracted the talents of such entertainers as Edwin Starr, Trammps, Gloria Gaynor, Direct Current, Ednah Holt, Cindy & Roy and Fern Kenny.

In between the live attractions, a slew of disco deejays of international renown spun the records which kept the dancers on their feet for the more than five hours of continuous entertainment. Among those taking turns at the turntables were Wally MacDonald from Heaven's, Toronto; Mike Lewis, Studio One, L.A.; T.J. Johnson, T.J.'s, Hawaii; Bobby DJ Guttadaro of New York City; and John Ceglia, Charlie Anzalone and Marty Angelo from Buffalo clubs.

Among the highlights of the evening was the performance of the finals of an invitational disco dance championship. The event, sponsored by Dance On America in conjunction with the World's Largest Disco, was won by James Carriera and Anea Monsel who took the honors from about 40 competing couples.

Shirley Cina of Kenmore, N.Y., was the finalist in the freestyle contests. Prizes included cash and trips worth more than \$3,000. Winners also qualify for sponsorship on the national Dance-On America contest to be held in New York City later this year.

Beyond the contests, almost everyone else attending was a winner, for in addition to being a participant in what must be the most successful mass merchandised disco event ever staged, they also received special prizes including Caribbean cruises, cars, a trip to London, and further down the ladder, T-shirts and whistles.

Two television crews, one from the U.S. Soap Factory syndicated disco tv show and the other from French tv's Channel One filmed the event, which included a birthday party, complete with a five-foot cake for Gloria Gaynor.

The disco extravaganza, which is said to have generated more than \$1 million in business revenues for merchants in the Buffalo area, had a sound system provided by Unistage, and lights by Litelab of New York.

The sound system included amplifiers from Crown International, and more than 100 JBL speakers. Both Crown and JBL provided promotional equipment for the show.

Litelab's light show featured star-

bursts, pin beams, lasers and the firm's own award-winning model L8000 light controller.

The elaborate equipment also in-

cluded a holophonic (3D) sound effect board supplied by T.J. Johnson of Hawaii. A 6,000 watt backup

(Continued on page 47)

PULSAR

There are thousands of pulsar units at work in hundreds of situations around the world. Good reliable and versatile controllers at the right prices.

- Sequencers • Colour Organs • Strobes
- Dimmers

Write or phone for full details of our product and your nearest supplier

PULSAR

Pulsar Light of Cambridge Ltd.
Henley Road Cambridge

(0223) 66798 England CBI 3EA Telex 81697

The New S2L 10x1200 MZ 10-Channel Controller
THE STANDARD OTHERS STRIVE TO ACHIEVE!

The leading lights.

229 NEWTOWN ROAD, PLAINVIEW, NY 11803 • (516) 752-1288

LS/FOUR...
SYSTEM LIGHT CONTROLLER

start with four...

LS/4MC MAIN CONTROL

...then add more.

LS/4E EXPANDER

a zone to select...

LS/4Z ZONE CONTROL

LS/4X MATRIX

now add watts...
with a powerpak
box.

LS/4P POWER-PAK

eKKOR

A DIVISION OF OMNCOMP
5150 N. 16TH ST., # 253, PHX, AZ. 85016 602/264-2475

Billboard's Disco Action

Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Disco Los Angeles Studio One

Continued from page 46
leased by Carol Taylor. Taylor also teams with Forbes in Fun Productions, which has booked a number of private "Gay Night" parties at local amusement parks: Disneyland, Knott's Berry Farm, Magic Mountain and Great American in San Francisco.

The parks allow Forbes to price tickets only 50 cents higher than cost, so the events are not big money-makers. And all expenses such as advertising must be paid out of the \$10,000 Forbes can make from the events, based on a capacity crowd of 20,000 patrons. He estimates that a few thousand dollars is spent on promotion in gay bars and literature.

All proceeds from the events are donated to the Gay Community Services Center, according to Forbes.

Buffalo's Big Party

Continued from page 46
sound system was used to complement Unistage's regular 30,000 watt system.

The lighting equipment needed an estimated 20 miles of cable, and more than 80,000 watts of power to function.

To further bedazzle the audience, four cannons showered tons of confetti on participants. Hand-numbered posters were sold to eager souvenir collectors at \$2 each.

65dB Signal to noise*

Just one of the Professional features of the Meteor Clubman 1-1 Write or call for full details and local dealer to:

METEOR LIGHT and SOUND CO.
155 Michael Dr. Syosset, N Y 11791
Telephone (516) 364-1900

METEOR

*Hi/Fi Stereo Buyers Guide

SEPTEMBER 29, 1979, BILLBOARD

ATLANTA

- This Week**
- 1 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 2 THE BREAK—Kat Mandu—TK (12-inch)
 - 3 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 4 FOUND A CURE—all cuts—Ashford & Simpson—Warner (LP/12-inch)
 - 5 THIS TIME BABY—Jackie Moore—Columbia (12-inch)
 - 6 DANGER—Gregg Diamond—TK (12-inch)
 - 7 I'VE GOT THE NEXT DANCE—Deniece Williams—ARC (12-inch)
 - 8 GET UP AND BOOGIE—Freddie James—Warner (12-inch)
 - 9 PUT YOUR BODY IN IT/YOU CAN GET OVER—Stephanie Mills—20th Century (LP/12-inch)
 - 10 BACKSTREET—Patti Whalley—Warner/RFC (12-inch)
 - 11 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 12 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 13 HANDS DOWN—Dan Hartman—Blue Sky (12-inch)
 - 14 BOYS WILL BE BOYS/SADNESS IN MY EYES—Duncan Sater—Earmarc (LP)
 - 15 FANTASY—Bruni Pagan—Elektra (12-inch)

DALLAS/HOUSTON

- This Week**
- 1 THE BREAK—Kat Mandu—TK (12-inch)
 - 2 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 3 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 4 GOT TO GIVE IN TO LOVE—Bonnie Boyer—Columbia (12-inch)
 - 5 RISE—Herb Alpert—A&M (12-inch)
 - 6 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 7 HARMONY—Suzi Lane—Elektra (LP/12-inch)
 - 8 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 9 FANTASY—Bruni Pagan—Elektra (LP/12-inch)
 - 10 GROOVE ME—Fern Kinney—TK (12-inch)
 - 11 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 12 THIS TIME BABY—Jackie Moore—Columbia (12-inch)
 - 13 POP MUZIK—M—Sire (12-inch)
 - 14 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 15 SHOE SHINE—Jim Capaldi—RSD (12-inch)

NEW ORLEANS

- This Week**
- 1 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 2 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 3 MUSIC MAN/REVENGE—Revanche—Atlantic (LP)
 - 4 FEVER—all cuts—Fever—Fantasy (LP)
 - 5 THE BREAK—all cuts—Kat Mandu—TK (12-inch)
 - 6 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 7 HARMONY—Suzi Lane—Elektra (LP/12-inch)
 - 8 OPEN UP FOR LOVE/MORNING MUSIC—Siren—Midson (12-inch)
 - 9 WORLD WIDE PARTY—Max Berlin—Emergency (12-inch)
 - 10 HOLD ON I'M COMIN'—Karen Silver—Arista (12-inch)
 - 11 KEEP IT ON ICE—Crisette—AVI (12-inch)
 - 12 ROCK IT—Lipps, Inc.—Casablanca (12-inch)
 - 13 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 14 GIMME BACK MY LOVE AFFAIR—Sister Power—Ocean (12-inch)
 - 15 SWEET TALK—Robin Beck—Mercury (LP)

PITTSBURGH

- This Week**
- 1 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 2 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 3 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 4 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 5 THE BREAK—Kat Mandu—TK (12-inch)
 - 6 GET LOOSE/SEXY THING—Bob McGilpin—Butterfly (LP/12-inch)
 - 7 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 8 FANTASY—Bruni Pagan—Elektra (LP/12-inch)
 - 9 HOLD ON I'M COMIN'—Karen Silver—Arista (12-inch)
 - 10 MUSIC MAN/REVENGE—Revanche—Atlantic (LP)
 - 11 HARMONY—Suzi Lane—Elektra (12-inch)
 - 12 STAND UP, SIT DOWN—AKB—RSD (12-inch)
 - 13 GOT TO GIVE IN TO LOVE—Bonnie Boyer—Columbia (12-inch)
 - 14 GROOVE ME—Fern Kinney—TK (12-inch)
 - 15 PUT YOUR FEET TO THE BEAT/BAD REPUTATION—Ritchie Family—Casablanca (LP/12-inch)

BALT./WASHINGTON

- This Week**
- 1 FANTASY—Bruni Pagan—Elektra (12-inch)
 - 2 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 3 THE BREAK—Kat Mandu—TK (12-inch)
 - 4 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 5 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 6 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 7 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 8 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 9 CAN'T LIVE WITHOUT YOUR LOVE—Tamiko Jones—Polydor (12-inch)
 - 10 WHEN YOU TOUCH ME—Taana Gardner—West End (LP/12-inch)
 - 11 LOVE DANCIN'/SUITE 17—Martena Shaw—Columbia (LP/12-inch)
 - 12 HARMONY/OOH LA LA—Suzi Lane—Elektra (LP/12-inch)
 - 13 TAKE A CHANCE—Queen Samantha—TK (12-inch)
 - 14 LOOKING FOR LOVE—Fat Larry—Fantasy/WMOT (12-inch)
 - 15 HERE COMES THAT SOUND AGAIN—Love Orlove—Warner (LP/12-inch)

DETROIT

- This Week**
- 1 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 2 GROOVE ME—Fern Kinney—TK (12-inch)
 - 3 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 4 DON'T YOU WANT MY LOVE—Debbie Jacobs—MCA (LP/12-inch)
 - 5 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 6 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 7 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 8 THIS TIME BABY—Jackie Moore—Columbia (12-inch)
 - 9 PUT YOUR FEET TO THE BEAT—Ritchie Family—Casablanca (LP/12-inch)
 - 10 THE BREAK—Kat Mandu—TK (12-inch)
 - 11 WHEN YOU TOUCH ME—Taana Gardner—West End (12-inch)
 - 12 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 13 THAT'S WHAT YOU SAID—Loleatta Holloway—Salsoul (12-inch)
 - 14 FEVER—all cuts—Fever—Fantasy (LP)
 - 15 GOT TO GIVE IN TO LOVE—Bonnie Boyer—Columbia (12-inch)

NEW YORK

- This Week**
- 1 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 2 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 3 FANTASY—Bruni Pagan—Elektra (LP/12-inch)
 - 4 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 5 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 6 THE BREAK—Kat Mandu—TK (12-inch)
 - 7 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 8 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 9 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 10 HARMONY—Suzi Lane—Elektra (LP/12-inch)
 - 11 POP MUZIK—M—Sire (12-inch)
 - 12 GROOVE ME—Fern Kinney—TK (12-inch)
 - 13 WHEN YOU TOUCH ME—Taana Gardner—West End (12-inch)
 - 14 LADIES NIGHT—Kool & The Gang—De-Lite (12-inch)
 - 15 WHEN YOU'RE #1—Gene Chandler—20th Century (12-inch)

SAN FRANCISCO

- This Week**
- 1 HARMONY—Suzi Lane—Elektra (LP/12-inch)
 - 2 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 3 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 4 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 5 FEVER—all cuts—Fever—Fantasy (LP)
 - 6 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 7 THE BREAK—Kat Mandu—TK (12-inch)
 - 8 GROOVE ME—Fern Kinney—TK (12-inch)
 - 9 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 10 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 11 POP MUZIK—M—Sire (12-inch)
 - 12 TAKE A CHANCE—Queen Samantha—TK (12-inch)
 - 13 OPEN UP FOR LOVE/MORNING MUSIC—Siren—Midson (12-inch)
 - 14 WHEN YOU TOUCH ME—Taana Gardner—West End (12-inch)
 - 15 FANTASY—Bruni Pagan—Elektra (LP/12-inch)

BOSTON

- This Week**
- 1 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 2 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 3 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 4 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 5 WHEN YOU'RE #1—Gene Chandler—20th Century (12-inch)
 - 6 FANTASY—Bruni Pagan—Elektra (LP/12-inch)
 - 7 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 8 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 9 LADIES NIGHT—Kool & The Gang—De-Lite (LP/12-inch)
 - 10 GET UP AND BOOGIE—Freddie James—Warner (LP/12-inch)
 - 11 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 12 PUT YOUR FEET TO THE BEAT—Ritchie Family—Casablanca (LP/12-inch)
 - 13 YOU CAN DO IT—Al Hudson & The Partners—MCA (12-inch)
 - 14 THIS TIME BABY—Jackie Moore—Columbia (12-inch)
 - 15 POP MUZIK—M—Sire (12-inch)

LOS ANGELES

- This Week**
- 1 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 2 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 3 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 4 THE BREAK—Kat Mandu—TK (12-inch)
 - 5 FOUND A CURE—Ashford & Simpson—Warner (LP/12-inch)
 - 6 HARMONY—Suzi Lane—Elektra (LP/12-inch)
 - 7 POP MUZIK—M—Sire (12-inch)
 - 8 GROOVE ME—Fern Kinney—TK (12-inch)
 - 9 RISE—Herb Alpert—A&M (12-inch)
 - 10 STAND UP, SIT DOWN—AKB—RSD (12-inch)
 - 11 YOU CAN DO IT—Al Hudson & The Partners—MCA (12-inch)
 - 12 THIS TIME BABY—Jackie Moore—Columbia (12-inch)
 - 13 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 14 PUT YOUR BODY IN IT/YOU CAN GET OVER—Stephanie Mills—20th Century (LP/12-inch)
 - 15 ANOTHER CHA CHA—Santa Esmeralda—Casablanca (LP/12-inch)

PHILADELPHIA

- This Week**
- 1 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 2 FANTASY—Bruni Pagan—Elektra (LP/12-inch)
 - 3 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 4 STAND UP, SIT DOWN—AKB—RSD (12-inch)
 - 5 GROOVE ME—Fern Kinney—TK (12-inch)
 - 6 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 7 THE BREAK—Kat Mandu—TK (12-inch)
 - 8 LADIES NIGHT—Kool & The Gang—De-Lite (12-inch)
 - 9 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 10 LOOKING FOR LOVE—Fat Larry—Fantasy/WMOT (12-inch)
 - 11 WE ALL NEED LOVE—Troiano—Capitol (12-inch)
 - 12 SWEET RELEASE/BOOGIE MAN—Direct Current—TEC (LP)
 - 13 GET LOOSE/SEXY THING—Bob McGilpin—Butterfly (LP/12-inch)
 - 14 CAN'T LIVE WITHOUT YOUR LOVE—Tamiko Jones—Polydor (12-inch)
 - 15 RISE—Herb Alpert—A&M (12-inch)

SEATTLE/PORTLAND

- This Week**
- 1 GET LOOSE/SEXY THING—Bob McGilpin—Butterfly (LP/12-inch)
 - 2 THE BREAK—Kat Mandu—TK (12-inch)
 - 3 PUT YOUR FEET TO THE BEAT/BAD REPUTATION—Ritchie Family—Casablanca (LP/12-inch)
 - 4 GIMME BACK MY LOVE AFFAIR—Sister Power—Ocean (12-inch)
 - 5 I DON'T WANT THE NIGHT TO END—Sylvie Vartan—RCA (12-inch)
 - 6 FEVER—all cuts—Fever—Fantasy (LP)
 - 7 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 8 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 9 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 10 CAN YOU FEEL IT—Cindy & Roy—Casablanca (12-inch)
 - 11 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 12 THE GROOVE MACHINE—Bohannon—Mercury (12-inch)
 - 13 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 14 HOLD ON I'M COMING—Karen Silver—Arista (12-inch)
 - 15 POP MUZIK—M—Sire (12-inch)

CHICAGO

- This Week**
- 1 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 2 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 3 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 4 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 5 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 6 POP MUZIK—M—Sire (12-inch)
 - 7 PUT YOUR BODY IN IT/YOU CAN GET OVER—Stephanie Mills—20th Century (LP/12-inch)
 - 8 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 9 THIS TIME BABY—Jackie Moore—Columbia (12-inch)
 - 10 THE BREAK—Kat Mandu—TK (12-inch)
 - 11 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 12 NEVER GONNA BE THE SAME—Ruth Waters—Millennium (12-inch)
 - 13 ROCK IT—Lipps, Inc.—Casablanca (12-inch)
 - 14 LADIES NIGHT—Kool & The Gang—De-Lite (LP/12-inch)
 - 15 STAND UP, SIT DOWN—AKB—RSD (12-inch)

MIAMI

- This Week**
- 1 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 2 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 3 GROOVE ME—Fern Kinney—TK (12-inch)
 - 4 FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch)
 - 5 LOVE INSURANCE—Front Page—Panorama (12-inch)
 - 6 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 7 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch)
 - 8 THE BREAK—Kat Mandu—TK (12-inch)
 - 9 GET UP AND BOOGIE—Freddie James—Warner (LP/12-inch)
 - 10 HERE COMES THAT SOUND AGAIN—Love Deluxe—Warner (LP/12-inch)
 - 11 POP MUZIK—M—Sire (12-inch)
 - 12 FEVER—all cuts—Fever—Fantasy (LP)
 - 13 THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch)
 - 14 HARMONY—Suzi Lane—Elektra (LP/12-inch)
 - 15 WHEN YOU TOUCH ME—Taana Gardner—West End (12-inch)

PHOENIX

- This Week**
- 1 COME TO ME—all cuts—France Joli—Prelude (LP)
 - 2 MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch)
 - 3 PUT YOUR FEET TO THE BEAT—Ritchie Family—Casablanca (LP/12-inch)
 - 4 STAND UP, SIT DOWN—AKB—RSD (12-inch)
 - 5 POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch)
 - 6 GET LOOSE/SEXY THING/54—Bob McGilpin—Butterfly (LP/12-inch)
 - 7 REVANCHE—all cuts—Revanche—Atlantic (LP)
 - 8 TUMBLE HEAT—Michele Freeman—Polydor (12-inch)
 - 9 THE BREAK—Kat Mandu—TK (12-inch)
 - 10 HARMONY—Suzi Lane—Elektra (12-inch)
 - 11 GIMME BACK MY LOVE AFFAIR—Sister Power—Ocean (12-inch)
 - 12 IF ALL WE'RE GONNA DO IS DANCE/AIN'T LOVE GRAND—Hott City—Butterfly (LP/12-inch)
 - 13 HOLD ON I'M COMIN'—Karen Silver—Arista (12-inch)
 - 14 GET UP AND BOOGIE—Freddie James—Warner (LP/12-inch)
 - 15 POP MUZIK—M—Sire (12-inch)

MONTREAL

- This Week**
- 1 GET UP AND BOOGIE—Freddie James—RCA (12-inch)
 - 2 SAVAGE LOVER—The Ring—London (12-inch)
 - 3 THE BREAK—Kat Mandu—RCA (12-inch)
 - 4 HERE COMES THAT SOUND AGAIN—Love Deluxe—WEA (12-inch)
 - 5 COME TO ME—France Joli—Capitol (LP)
 - 6 INTRO DISCO—Discoque—TC (12-inch)
 - 7 NEVER GONNA BE THE SAME—Ruth Waters—RCA (12-inch)
 - 8 PUT YOUR BODY IN IT—Stephanie Mills—RCA (12-inch)
 - 9 THE BOSS—Diana Ross—Motown (12-inch)
 - 10 DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—CBS (12-inch)
 - 11 YOU CAN DO IT—Al Hudson—MCA (12-inch)
 - 12 HOLD ON I'M COMING—Karen Silver—Quality (12-inch)
 - 13 CAN'T YOU FEEL MY LOVE—George McCrae—CBS (12-inch)
 - 14 E=MC²—all cuts—Giorgio—Polydor (LP)
 - 15 I'VE GOT THE HOTS FOR YA—Double Exposure—RCA (12-inch)

Compiled by telephone from Disco D.J. Top Audience Response Playlists representing key discotheques in the 16 major U.S. Disco Action Markets, plus sales reports from key disco product retailers/one stops.

BILLBOARD'S DISCO INTERNATIONAL

IT'S WHAT'S HAPPENING

BILLBOARD'S DISCO

Disco is burning up the world's dance floors. It's crazy, it's feverish, it's already an international phenomenon that's spread like wildfire. Billboard is fanning the flames with the 'first ever' summit conference with a worldwide perspective: The Billboard Disco Internationale/Monte Carlo Conference is designed especially for **maximum** Disco growth through increased international cooperation and participation.

REGISTRANTS: MEET THE PEOPLE WHO CAN BOOST YOUR BUSINESS, INCREASE YOUR KNOWLEDGE AND OPEN NEW VISTAS TO CONQUER!

Billboard's Disco Internationale/Monte Carlo Conference—total y Disco, totally international—will put all registrants together with designers and manufacturers of all the latest audience-grabbing Disco equipment, as well as experts representing every phase of the Disco industry.

Billboard's Disco Internationale/Monte Carlo Conference is your opportunity to participate, study and question the leaders, trendsetters and decision makers of this industry. Top professionals from over 30 countries representing every phase of the business will meet December 4-7, 1979.

Billboard's Disco Internationale/Monte Carlo Conference is unquestionably a unique business opportunity. Be part of it and discuss:

- *How To Find New Disco Product in International Markets*
- *Importance of Discotheques vs. Radio in Foreign Markets*
- *Marketing and Merchandising Disco Product in Foreign Markets*
- *Disco Programming in Foreign Discos*
- *Promotion of Disco Products in Foreign Markets*
- *Artist Development in Foreign Markets*
- *Sound Equipment in Foreign Markets*
- *Lighting Equipment in Foreign Markets*
- *Disco Club Management in Foreign Markets*
- *Foreign Disco Charts. How are they formulated?*
- *Franchising of Clubs in Foreign Markets*
- *Foreign Licensing Counterparts to BMI/ASCAP. How do they function re licensing of music to Disco clubs?*

ALL WORK AND NO PLAY? NO WAY!

Billboard's Disco Internationale/Monte Carlo Conference DJs each night will spotlight internationally acclaimed Disco performers and the world's hottest DJs...to keep you "in" on what's happening around the world!

BILLBOARD'S DISCO INTERNATIONALE/MONTE CARLO CONFERENCE PRESENTS THE 80'S AND INCREASED PROFITS FOR DISCO.

See and learn what's happening on the street worldwide. Disco is exciting, but it also will be profitable for you. It's your chance to leap ahead in the world of Disco. You really can't afford to sit this one out. Mail your reservation form today. Contact:

U.S./Other

Diane Kirkland/Nancy Falk
Billboard's Disco
Internationale/Monte Carlo
9000 Sunset Blvd.
Los Angeles, CA 90069
(213) 273-7040
Telex: 69-8669

Europe

Helen Boyd
Billboard's Disco
Internationale/Monte Carlo
7 Carnaby St.
London W1, England
(01) 439-9411
Telex: 262100

EXHIBITORS: MEET THE PEOPLE WHO MAKE THE DECISIONS TO BUY.

Billboard's six successful forums in the U.S. have generated millions of dollars of new business for exhibitors. Choice exhibit space went fast. With the world's Disco fever still rising, Billboard's Disco Internationale/Monte Carlo Conference presents a unique opportunity to increase your penetration into the worldwide marketplace...face to face with the decision makers of this \$6 billion-a-year+ industry.

The biggest international Disco audience to assemble under one roof...a steady stream of solid prospects converging on the only worldwide conference.

Meet: Disco Owners

Disco Managers

DJs

Disco Recording Artists

Disco Club Franchisers

Disco Chain Purchasing Agents

Disco School Consultants

Disco Entertainment and Audio/Video Distributors

Disco Food and Spirits Managers

IF YOU THINK YOUR DISCO MARKET COULD BE LARGER, THIS IS YOUR OPPORTUNITY TO DO SOMETHING ABOUT IT

The four levels of the Convention Center adjacent to the Loews Monte Carlo Hotel contain more than 125 exhibition spaces, sound rooms and meeting facilities for participants

Exhibitors are at the crossroads of all conference seminars, forums and other activities...thus maximizing your company/product sales potential!

Billboard's Disco Internationale/Monte Carlo Conference will be the most stimulating conference of its kind ever held anywhere. Meaningful problem-solving sessions, spectacular entertainment—the ideal selling climate that is available to you if you participate.

Reserve your exhibit space today.

For exhibitor information, contact:

U.S./Other

Fred Favata
Expocon Management
115 New Canaan Ave.
Norwalk, CT 06850
(203) 847-3857

Europe

M. Ladislav Chamski
S. International
15, Rue Eugene Flachet
75017 Paris, France
Phone: (1) 380-7320
TELEX: SINTER 640070F

INTERNATIONALE/MONTE CARLO IN DISCO...WORLDWIDE

Internationale

LOEWS/MONTE CARLO
DEC. 4-7, 1979

REGISTRATION FORM

Mail completed form to:

U.S./Other
Diane Kirkland/Nancy Falk
Billboard's Disco
Internationale/Monte Carlo
9000 Sunset Blvd.
Los Angeles, CA 90069
(213) 273-7040
Telex: 69-8669

Europe
Helen Boyd
Billboard's Disco
Internationale/Monte Carlo
7 Carnaby St.
London W1, England
(01) 439-9411
Telex: 262100

Please register me for Billboard's Disco Internationale at the Loews Monte Carlo, Dec. 4-7, 1979

I am enclosing a check or money order, in the amount of (please check):
 \$315 Early Bird Rate (before October 12, 1979) for the following registrant categories: Club Owners/Managers/Franchisers, Record Company Personnel, Equipment Manufacturers, Exhibitors, Promotion and Marketing, Managers, Artists and Radio Personnel.
 \$350 Regular Rate (after October 12, 1979) for the above categories.
 \$265 for Disco DJs, Disco Forum Panelist, Students, Military, Spouses.

You may charge your Disco Internationale Registration if you wish:

Master Charge BankAmericard/Visa
 Diners Club American Express

Credit Card Number _____

Expiration Date _____

Signature _____

Registration does not include hotel* accommodations or airfare. Registrant substitutions may be made. 10% cancellation fee will apply to cancellations prior to November 15. Absolutely no refunds after November 16, 1979.

Register Now! Registration at the door will be \$25.00 higher.

*All information on hotel accommodations will be mailed to you immediately upon receipt of your completed registration form.

Name(s) _____

1st Name for Badge _____

Title(s) _____

Company/Disco _____

Telephone () _____

Address _____

City _____

State _____ Zip _____ Country _____

Billboard®

STUDY REVEALS

Discotheques Can Be Profitable Ventures

By MAURIE ORODENKER

PHILADELPHIA—A comprehensive study of the discotheque industry conducted by leisure-time industry specialist Bjorn Hanson, conceded that while disco management is not for everyone, "a properly conceived, planned, managed and promoted discotheque can be a highly profitable venture."

In refining the characteristics of what makes a discotheque, Hanson singles out the use of recorded music rather than live entertainment. He also points to special lighting and visual effects, and the club's spinner.

Most discos operate seven days a week, although some are closed Sundays, Mondays and/or Tuesdays, when the facilities are rented for private functions at fees ranging from \$3,000 to \$10,000 per night at major spots. In major cities discos usually open after 9 P.M. with some opening for business as late as midnight. Most sell drinks and cover charges at the major spots range from \$5 to \$15, with \$10 being the most common charge. Beverage charges are generally higher than those charged in nearby restaurants and bars and a typical ratio of drinks to cover charge revenue is 50%.

A projected daily trend of admissions for one of the major proposed discos in New York operating seven nights a week figures on taking in 6,000 patrons weekly. More than half coming in on Friday (1,500) and Saturday (1,700) nights. Lavanthol & Horwath figures on estimated patrons 600 on Monday, 500 for Tuesday, and again on Wednesday; 900 on Thursday, and 300 on Sunday.

Lavanthol & Horwath also prepared a consolidation of several financial statements indicating ratios of revenue and expenses for existing and proposed discotheques. The projection shows that a major disco will obtain two-thirds (66.7%) of its revenue from cover charge and membership fees, and one-third (33.3%) from its bar. On the expense side, the bar costs ran less than 9%. The biggest expense item is payroll at 27% with another 25% for other operating costs. This leaves plenty for rent (6%), insurance (2%), with 31.4% of the income available for depreciation, amortization and debt service.

A discotheque with an average weekly take of 5,000 patrons on a \$10 admission, would have an in-

come of \$1,224,600 available for depreciation, amortization and debt service. If the same discotheque took \$1.5 million to get going, the payback period would be just under 1½ years, Hanson's figures show. Further, using these assumptions, the annual return before debt service related to project cost would be more than 70%. If any portion of the project were financed, the return on equity would be even greater.

While the figures all look promising and profitable, Lavanthol & Horwath does not recommend that everyone should start building discotheques. Before rushing to cash in on the disco goldmine, Hanson warns investors that "the potential for failure is great." Hanson warns it is difficult to predict the success of a disco because its acceptance depends often on "celebrities" frequenting the place, press coverage, public image and other "uncontrollable" factors.

Also, discos require specialized management to develop a desirable concept, to market and promote the facility and to maintain control over the large amounts of cash from admission covers and drinks. Hanson also warns the life of a club can be short if new and more extravagant discos open. The nature of the market is such, he says, that the newest, most "in" places will be the most popular. "As a result," he reports, "a discotheque has only a few years to be successful before a thorough renovation is required in order to remain competitive." He points out that major discos generally invest as much as \$50,000 each year for newly-introduced visual and sound equipment.

Hanson also reports that because discotheques are relatively new as an "industry" classification, success and failure rates and industry-wide studies are not available. And it is unlikely that any large-scale studies will be prepared in the near future other than his own study which was designed to provide "some basis for developing an understanding of discotheques as a business entity." Nonetheless, while discos may be a fad to some extent, their type of entertainment is likely to remain popular for some time to come.

This concludes an article begun in last week's issue.

Disco Top 100

Billboard SPECIAL SURVEY For Week Ending 9/29/79

© Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

This Week	Last Week	Weeks on Chart	TITLE(S), Artist, Label	This Week	Last Week	Weeks on Chart	TITLE(S), Artist, Label
★ 1	1	8	COME TO ME—all cuts—France Joli—Prelude (LP) PRL 12170	49	32	18	DON'T YOU WANT MY LOVE/UNDER COVER LOVER/HOT, HOT—Debbie Jacobs—MCA (LP/12-inch) 13920/3156
2	2	12	FOUND A CURE/STAY FREE/NOBODY KNOWS—Ashford & Simpson—Warner (LP/12-inch) HS 3357/DWBS 8874	50	38	15	GOOD TIMES/MY FEET KEEP DANCIN'/MY FORBIDDEN LOVER—Chic—Atlantic (LP/12-inch) 16003/DSKO 192
★ 3	6	6	MOVE ON UP, UP, UP/DESTINATION'S THEME/MY #1 REQUEST—Destination—Butterfly (LP/12-inch) FLY 3103/FLY 13934	51	39	8	AINT LOVE GRAND/FEELIN' LOVE/IF ALL WE'RE GONNA DO IS DANCE—Hott City—Butterfly (LP/12-inch) FLY 3103/13924/13923
4	3	8	THE BREAK—Kat Mandu—TK (12-inch) TKD 155	52	52	7	LOVE THANG—First Choice—Salsoul (12-inch) GG 502
5	5	7	DONT STOP TIL YOU GET ENOUGH—Michael Jackson—Epic (LP/12-inch*) FE 35745	53	53	5	LOVE DANCIN'—Marlena Shaw—Columbia (LP/12-inch*) JC-35632
★ 6	7	7	LOVE INSURANCE—Front Page—Panorama/RCA (12-inch) YD 11677	★ 54	62	4	I DON'T WANT THE NIGHT TO END—Sylvie Vartan—RCA (12-inch) PD 11594
★ 7	8	8	FANTASY—Bruni Pagan—Elektra (LP/12-inch) 6F-215/AS 11423	★ 55	63	4	I JUST WANT TO BE—Cameo—Chocolate City (12-inch*) NBLP 2008
8	8	9	POW WOW/GREEN LIGHT—Cory Daye—New York Intl. (LP/12-inch*) BXL 3408	56	56	7	ROCK ME—Cerrone—Atlantic (12-inch) SDKO 194
9	10	7	HARMONY/OOH LA LA—Suzi Lane—Elektra (LP/12-inch) 6E 207/AS 11417	57	49	8	SHOE SHINE—Jim Capaldi—RSO (12-inch) RSS 370
10	4	15	THE BOSS—all cuts—Diana Ross—Motown (LP/12-inch) M-8 823R-1/M00026D-1	58	60	2	SWEET BLINDNESS—Mighty Pope—Warner/RFC (12-inch) DRCS 8885
11	13	9	GROOVE ME—Fern Kinney—TK (12-inch) TKD 401	59	61	9	I GOT THE HOTS FOR YA—Double Exposure—Salsoul (12-inch) SG 304
★ 12	18	4	POP MUZIK—M—Sire (12-inch) DSRE 8887	★ 60	NEW ENTRY		TJM—all cuts—TJM—Casablanca (LP) NBLP 7172
13	12	11	STAND UP, SIT DOWN—AKB—RSO (12-inch) RSS 302 AS	61	34	11	NEVER GONNA BE THE SAME—Ruth Waters—Millennium (12-inch) YD 11777
14	11	15	THIS TIME BABY—Jackie Moore—Columbia (12-inch) 23-10994	★ 62	NEW ENTRY		I'LL TELL YOU—Sergio Mendes-Brasil '88—Elektra (12-inch) AS 11425
★ 15	19	6	MUSIC MAN/REVENGE—Revanche—Atlantic (LP) 19245	★ 63	NEW ENTRY		HOW HIGH—Cognac—Salsoul (12-inch) SG 305
16	15	18	PUT YOUR BODY IN IT/YOU CAN GET OVER—Stephanie Mills—20th Century (LP/12-inch) T583/DC 103	64	48	12	THE MAIN EVENT—Barbra Streisand—Columbia (LP/12-inch*) JS 36115
17	14	13	GET UP AND BOOGIE—Freddie James—Warner (12-inch) DWBS 8857	65	71	2	THIS IS HOT—Pamala Stanley—EMI (12-inch) 7800
★ 18	24	6	PUT YOUR FEET TO THE BEAT—The Ritchie Family—Casablanca (LP/12-inch*) NBLP 7166	★ 66	74	14	SHINING/NIGHT RIDER—Venus Dodson—Warner/RFC (LP/12-inch*) 3348
★ 19	25	7	WHEN YOU'RE #1—Gene Chandler—20th C. (12-inch) TCD 80	67	68	4	GOT TU GO DISCO—Patti Brooks—Casablanca (12-inch*)
★ 20	41	4	BEAT OF THE NIGHT/PUMP IT UP—Fever—Fantasy (LP) F-9580	68	55	11	THE GROOVE MACHINE—Bohannon—Mercury (LP) SRM 1 3778
★ 21	42	4	LADY'S NIGHT—Kool & The Gang—Delite (LP/12-inch*) DSR 9513	69	69	11	GIVE YOUR BODY UP TO THE MUSIC—Billy Nichols—West End (12-inch) WES 22118
★ 22	29	4	HOLD ON I'M COMIN'—Karen Silver—Arista (12-inch) CP 707	70	70	6	WORLD WIDE PARTY—Max Berlins—Emergency (LP) EMLP 7502
23	23	8	CANT LIVE WITHOUT YOUR LOVE—Tamiko Jones—Polydor (12-inch) PDD 513	71	75	2	DONT STOP—L.A.X.—Prelude (LP) PRL 12171
★ 24	40	4	WHEN YOU TOUCH ME—Taana Gardner—West End (12-inch) WES 22122	72	50	14	SAVAGE LOVER—The Ring—Vanguard (12-inch) SPV 23
25	27	6	SEXY THING/GET LOOSE—Bob McGilpin—Butterfly (LP/12-inch) FLY 3104/31940	73	64	4	OOOH WHAT A LIFE—Gibson Bros.—Island (12-inch) CP 706
26	26	7	HANDS DOWN—Dan Hartman—Blue Sky (12-inch) ZS8-2778	74	66	9	LET YOUR BODY RUN—Francie Simone—B.C. Records (12-inch) BC 4001
27	17	10	RISE—Herb Alpert—A&M (12-inch) SP 12022	75	84	2	SHARE MY LOVE—d'Légance—RSO (12-inch) RSS 306
28	20	9	OPEN UP FOR LOVE—Siren—Midsong (12-inch) MD 513	76	77	5	KEEP IT ON ICE—Crisette—AVI (LP) 6066
29	30	5	ROCK IT—Lipps, Inc.—Casablanca (12-inch*)	77	72	4	FORCES OF THE NIGHT—D.C. La Rue—Casablanca (LP) NBLP 7160
★ 30	35	4	E=MC²—all cuts—Giorgio—Casablanca (LP) NBLP 7169	78	78	4	SWEET RELEASE/BOOGIE MAN—Direct Current—TEC (LP) TEC 159
31	21	16	YOU CAN DO IT—Al Hudson & the Partners—MCA (LP/12-inch) AA 1136/13926	79	80	2	CATCH ME—Pockets—ARC (LP) JC 36001
32	22	9	GOT TO GIVE IN TO LOVE—Bonnie Boyer—Columbia (12-inch) 43-11026	★ 80	90	2	QUE TAL AMERICA—Two Man Sound—JDC Records (12-inch) 12-4
33	28	7	ON YOUR KNEES—Grace Jones—Island (12-inch) DISD 8869	81	83	2	J'OUVERT—John Gibbs/Jam Band—TEC (12-inch) 61A
34	16	14	HERE COMES THAT SOUND AGAIN—Love Deluxe—Warner (LP/12-inch) BSK 3342/WBSD 8827	82	88	2	DEPUTY OF LOVE—Don Armando's Second Avenue Rhumba Band—Buddah (12-inch) ZEA 12-003
35	36	7	GIMME BACK MY LOVE AFFAIR—Sister Power—Ocean (12-inch) OR 7501	83	89	2	I DON'T WANT TO BE A FREAK—Dynasty—Solar (12-inch) YD 11693
★ 36	45	5	DANGER—Greg Diamond—TK (12-inch) TKD 408	★ 84	NEW ENTRY		MISS THING—Melba Moore—Epic (12-inch) 48-50771
37	37	5	TUMBLE HEAT—Michele Freeman—Polydor (12-inch) PDD 514	85	81	9	I WANNA TESTIFY/CAN YOU FEEL IT—Cindy & Roy—Casablanca (LP/12-inch*) NBLP 7159
38	43	6	CATCH THE RHYTHM—Caress/Boris Midney—Warner/RFC (LP/12-inch*) RFC 3384	★ 86	NEW ENTRY		LOVE IS JUST A HEARTBEAT AWAY (Nocturna's Theme)—Gloria Gaynor—MCA (LP) 2-4121
39	33	9	DONT YOU FEEL MY LOVE—George McCrae—TK (12-inch) SSD 212	87	87	3	TELL ME, TELL ME—Curtis Mayfield—RSO (LP/12-inch) RS-1-3053
★ 40	51	4	ANOTHER CHA CHA—Santa Esmeralda—Casablanca (LP) NBLP 7175	★ 88	NEW ENTRY		MR. BIG SHOT—Simon Orchestra—Polydor (LP) PD 1 6216
★ 41	54	4	LOOKING FOR LOVE—Fat Larry's Band—Fantasy/WMOT (12-inch) D-137	89	73	4	HAVE A REAL GOOD TIME—Afro-Cuban—Arista (12-inch) CP 706
★ 42	57	3	TAKE A CHANCE—Queen Samantha—TK (12-inch) TKD 415	90	79	7	DO IT GOOD—Taste Of Honey—Capitol (LP/12-inch*) SOO 11951
★ 43	59	2	SADNESS IN MY EYES/BOYS WILL BE BOYS—Duncan Sisters—Earmarc (LP) EMLP 4001	91	NEW ENTRY		STREET LIFE—Crusaders—MCA (LP) 03094
44	44	6	IT'S A DISCO NIGHT—Isley Brothers—T-neck (LP/12-inch) PZ 36077/428-2289	92	NEW ENTRY		SWEET TALK—Robin Beck—Mercury (LP) SRM 1-3787
45	31	16	I'VE GOT THE NEXT DANCE—Deniece Williams—ARC/Columbia (12-inch) 23-10991	93	65	17	CRANK IT UP—Peter Brown—TK (12-inch) TKD 151
46	46	10	WHATCHA GONNA DO ABOUT IT—Rozalin Woods—A&M (12-inch) SP 12921	94	67	20	BORN TO BE ALIVE—Patrick Hernandez—Columbia (12-inch) 23-10987
47	47	7	WE ALL NEED LOVE—Troiano—Capitol (12-inch) 8518	95	NEW ENTRY		ONE WAY TICKET—Eruption—Ariola (12-inch) AR-9020
★ 48	58	3	THAT'S WHAT YOU SAID—Loleatta Holloway—Salsoul (12-inch) GG 503	96	NEW ENTRY		THE BITCH—Olympic Runners—Polydor (LP/12-inch*) PD 1 6196
				97	NEW ENTRY		BACKSTREET—Patti Whalley—Warner/RFC (12-inch) DRCS 8884
				98	91	22	HEAVEN MUST HAVE SENT YOU—Bonnie Pointer—Motown (12-inch) M00020
				99	85	22	LET ME TAKE YOU DANCING—Bryan Adams—A&M (12-inch) SP 12014
				100	95	24	BAD GIRLS—all cuts—Donna Summer—Casablanca (LP/12-inch) NBLP 2-7150/NBD 20167

*non-commercial 12-inch

Compiled from Top Audience Response Records in the 15 U.S. regional lists.

The New S2L 3x800 3-Channel Controller
GO FOR PERFECTION. WE DID!

The leading lights.

229 NEWTOWN ROAD, PLAINVIEW, NY 11803 • (516) 752-1288

Disco Radio Loses Steam In Honolulu

Continued from page 21

We have index cards listing all the information about the songs—number of beats per minute—and they match the songs so that the listener can't really tell when one song ends and the next begins. I'd say our average set lasts about 20 minutes."

KDUK, or "The DUKE" as it is typically called, has a large television budget for outside promotions. Also, it tries to tie into any concerts in the islands to get its name on fliers and hand-outs.

The disk jockey lineup on KDUK is Young Preston Young from 6 a.m. to 10 a.m., Jonell from 10 a.m. to 3 p.m., Steve Craig from 3 p.m. to 8 p.m., Noe from 8 p.m. to midnight, and Kirk Mason from midnight to 6 a.m.

Like KPIG, "The DUKE" has changed its format.

"At midnight, Sept. 3, we changed from disco to the Abrams 'Superstar' format," says Wright. "This is essentially a rock'n'roll format. It's basically cut from the biggest selling albums, oldies and so forth.

"The change is taking place because we feel that the disco audience presently is not large enough for one disco FM station, much less two. The last ARB showed that disco drew about 4 1/2% of the total listening audience.

"Furthermore, it's important to note that the disco audience here is more of a cult audience than anything else. They're a tightly knit group. Now after we did our exten-

sive research on this market, we found that this group is rather small and that it can't support a purely disco station. So the change we're making will be to a mass appeal format. It'll be aimed at the 18 to 35-year-old market."

Still another Honolulu station, KKUA-AM, has eliminated disco altogether from its long-standing Top 40 format.

For many years ranked as one of the biggest AM stations, KKUA quietly pulled disco songs from its Top 40 format in mid-August.

Music director Jerry Morris explains: "We've gone to oldies and rock'n'roll. In fact, we're pretty much anti-disco, and although we haven't come out on the air yet and said it, we'll probably do so soon, maybe with an anti-disco weekend or something like that.

"We're taking a stand. We're going to announce this stand instead of just not playing disco music. We're even staying away from the big disco hits. Even if, say, the Village People had another No. 1 record, they'd have to change their sound an awful lot before we'd play it.

"Don't get me wrong. I'm not saying that disco is going to die as an entertainment form. People are still going to dance to it.

"But even in the clubs you're seeing a trend toward playing lots more rock'n'roll. I think this trend began this spring, as rock'n'roll began improving in quality and took over a larger share of the charts."

Disco Mix

By BARRY LEDERER

NEW YORK—New releases from Marc Paul Simon's newly formed label show Carol Lloyd's debut LP "Score" is pleasantly arranged and cleanly orchestrated. The artist's voice is crisp, well-defined and works with the potent rhythm tracks. Although some of the cuts may be enhanced through remixing, "Dream Dancer" and "Plans For Tomorrow" stand out with a catchy melody and attractive tempo. "Shake Me, Wake Me" allows Lloyd to extend her vocal abilities on this far too short cut.

Produced by Michael Forte and Bruce Weeden, this first effort shows potential. The same appraisal can be applied to the Duncan Sisters release which has been available for several weeks and is making headway in the clubs. "Boys Will Be Boys" stands out (especially popular in gay discos) as well as "Outside Lover." The latter contains a break with pulsating hand-clapping and guitar effects that heighten the momentum. Producers Ian Guenther and Willie Morrison have always come across with well executed products. The Duncan Sisters release is consistent in their harmonizations and shine through as artists that are up and coming.

If rock is making a surge into disco, then Mighty Pope's version of Iron Butterfly's hit "In A-Gadda-Da-Vida" can only increase the impact. This 7:26 minute cut is from his first LP for RFC Records. The classic melody line and haunting flavor are kept intact with a hot bongo break combined with echo effects and moving orchestration that should insure its durability. Also "Sway" the LP title, and "New Orleans" show potential. These selections were mixed by Jim Burgess. Produced by John Driscoll and arranged by Gino Soccio, the entire production works well.

From EMI America comes Pamela Stanley's "This Is Hot" a 12-inch 33 1/2 r.p.m. that was previewed at the last Billboard Disco Forum. Deejay reaction was immediate from this disk which was remixed by Rick Gianatos. At 7:45 minutes, attention is garnered from the artist's sensuous chanting of the title and the smooth quality of her voice, backed with lush orchestration and arrangements. The pulsating percussion break comes just before the end, adding a final punch.

Joe Palminteri, disco promotion head at United Artists is receiving visible results from this production by Joachim Heider with remixing by Rick Gianatos.

The quality of Freddie James' voice shines through on his Warner Bros. LP "Get Up And Boogie." Though none of the cuts are as intense and energetic as the title and previous hit, both "Hollywood" and "Crazy Disco Music" are pleasant and swift moving with the artist's voice blending well with rhythm tracks to grab disco play.

Japan Disco

Continued from page 46

fisher of Billboard; R. Arruckle, export manager, and B. Spulgit, technical manager, of Cerwin-Vega; T.J. Johnson, president of T.J.'s Disco, a Hawaiian disco sound and lighting company; Jim Kowalski, vice president of the 2001 Clubs of America chain; and Richie Rivera, top New York DJ.

Also participating were such local industry figures as DJ Goro Itoi, management expert Toshimasa Ueda; Ben Okano, chairman, Disco Forum Japan executive committee and Kenji Katsumoto, chairman, Japan Super Disco Assn.

Such top disco stars as Amii Stewart performed at the event, which also featured exhibits of new equipment by hardware manufacturers.

The delegates concluded that this is the time for disco to bloom in Japan, especially as the Japanese people are searching for places to meet and listen to music. The Forum's executive committee passed a resolution calling for the Japan disco industry to fulfill its social role of helping the industry grow and contribute to the culture of the nation.

The second Disco Forum Japan will be held next April 2-4.

Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced in any form or by any means electronic, mechanical, photocopying, recording, or otherwise without the prior written permission of the publisher.

Adult Contemporary

These are best selling middle-of-the-road singles compiled from radio station air play listed in rank order

This Week	Last Week	Weeks on Chart	TITLE, Artist, Label & Number (Dist. Label) (Publisher, Licensee)
1	3	11	WHERE WERE YOU WHEN I WAS FALLING IN LOVE Lobo, MCA 41065 (Bobby Goldsboro, ASCAP/House Of Gold, BMI)
2	1	14	RISE Herb Alpert, A&M 2151 (Almo/Badazz, ASCAP)
3	4	12	AFTER THE LOVE HAS GONE Earth, Wind & Fire, Arc 3-11033 (Columbia) (Ninth/Garden Rake/Irving/Foster Frees, BMI/Bobette, ASCAP)
4	18	2	YOU DECORATED MY LIFE Kenny Rogers, United Artists 1315 (Music City, ASCAP)
5	2	14	DIFFERENT WORLDS Maureen McGovern, Warner/Curb 8835 (Bruin, BMI)
6	6	14	ALL THINGS ARE POSSIBLE Dan Peek, MCA/Songbird 41123 (Christian Soldier, ASCAP/Home Sweet Home, BMI)
7	9	8	THEN YOU CAN TELL ME GOODBYE Toby Beau, RCA 11670 (Acuff-Rose, BMI)
8	10	9	THIS NIGHT WON'T LAST FOREVER Michael Johnson, EMI-America 8019 (Captain Crystal, BMI)
9	8	19	I'LL NEVER LOVE THIS WAY AGAIN Dionne Warwick, Arista 419 (Irving, BMI)
10	13	7	SAIL ON Commodores, Motown 1466 (Jobete/Commodore, ASCAP)
11	11	8	GOOD FRIEND Mary MacGregor, RSO 938 (Bernal/ASG/Haliburton/Summer Camp/ASCAP/BMI)
12	5	21	LEAD ME ON Maxine Nightingale, Windsong 11530 (RCA) (Almo, ASCAP)
13	17	8	LIFE GOES ON Charlie Rich, United Artists 1307 (MakaMillion, BMI)
14	7	14	IF YOU REMEMBER ME Chris Thompson, Planet 45904 (Elektra/Asylum) (Chappell/Red Bullet, ASCAP/Unichappel/Begonia Melodies, BMI)
15	12	15	MAIN EVENT Barbra Streisand, Columbia 3-11008 (Primus Artists/Diana/Rick's, BMI)
16	15	9	LONESOME LOSER Little River Band, Capitol 4748 (Screen Gems-EMI, BMI)
17	22	6	ONE FINE DAY Rita Coolidge, A&M 2169 (Screen Gems-EMI, BMI)
18	16	20	SAD EYES Robert John, EMI-America 8015 (Careers, BMI)
19	28	6	SO GOOD, SO RIGHT Brenda Russell, Horizon 123 (A&M) (Rutland Road, ASCAP)
20	23	6	GET IT RIGHT NEXT TIME Gerry Rafferty, United Artists 20507 (Colgems-EMI, ASCAP)
21	14	16	SUSPICIONS Eddie Rabbitt, Elektra 46053 (DeDeve/Briarpatch, BMI)
22	19	16	MAMA CAN'T BUY YOU LOVE Elton John, MCA 41042 (Mighty Three, BMI)
23	47	2	BROKEN HEARTED ME Anne Murray, Capitol 4773 (Chappell & Co./Sailmaker, ASCAP)
24	20	20	SHADOWS IN THE MOONLIGHT Anne Murray, Capitol 4716 (Chappell, ASCAP/Tri-Chappell, SESAC)
25	26	5	SPOOKY Atlanta Rhythm Section, Polydor 2001 (Lowery Music, BMI)
26	24	16	I KNOW A HEARTACHE WHEN I SEE ONE Jennifer Warnes, Arista 0430 (Chappell, ASCAP/Unichappel, BMI/Tri-Chappell, SESAC)
27	27	23	MORNING DANCE Spyro Gyra, Infinity 50 011 (MCA) (Harlem Music/Crosseyed Bear, BMI)
28	25	9	DANCIN' 'ROUND AND 'ROUND Olivia Newton-John, MCA 7968 (Warner-Tamerlane/Ten Speed, BMI)
29	34	7	BRIGHT EYES Art Garfunkel, Columbia 1-11050 (Blackwood, ASCAP)
30	21	9	COOL BREEZE The Jeremy Spencer Band, Atlantic 3601 (Pieces/R&M, ASCAP)
31	29	19	HEART OF THE NIGHT Poco, MCA 41023 (Tarantula, ASCAP)
32	33	4	WHEN I THINK OF YOU Leif Garrett, Scotti Bros. 502 (Atlantic) (Shepherd's Fold/Saber Tooth, BMI)
33	43	2	HALF THE WAY Crystal Gayle, Columbia 1-11087 (Chriswood, BMI/Murfeezongs, ASCAP)
34	42	5	SPY Carly Simon, Elektra 46514 (C'Est, ASCAP/Country Road, BMI)
35	31	19	UP ON THE ROOF James Taylor, Columbia 3-11005 (Screen Gems-EMI, BMI)
36	40	2	CRUEL TO BE KIND Nick Lowe, Columbia 3-11018 (Anglo-Rock/Albion, BMI)
37	50	2	ARROW THROUGH ME Wings, Columbia 111070 (MLP/Welbeck, ASCAP)
38	35	5	FOOLED BY A FEELING Barbara Mandrell, MCA 41077 (Pi-Gem, BMI)
39	44	2	DEPENDIN' ON YOU Doobie Bros., Warner Bros. 49020 (Soquel Songs, ASCAP/Snug, BMI)
40	45	2	LADY LYNDA Beach Boys, Caribou 99030 (Brother/Jardine, BMI/Welojarston/Mesa Lane, ASCAP)
41	46	2	RAINBOW CONNECTION Kermit The Frog, Atlantic 3610 (Welbeck, ASCAP)
42	49	5	TOUCH ME WHEN WE'RE DANCING Bama, Free Flight 11629 (RCA) (Hall-Clement, BMI)
43	NEW ENTRY		HEAVEN MUST HAVE SENT YOU Bonnie Pointer, Motown 1459 (Stone Agate, BMI)
44	NEW ENTRY		LAND OF MAKE BELIEVE Chuck Mangione, A&M 2167 (Gates, BMI)
45	48	5	SEE YOU IN SEPTEMBER Debby Boone, Warner/Curb 49042 (Vibar, ASCAP)
46	NEW ENTRY		THE BOSS Diana Ross, Motown 1462 (Nick-O-Val, ASCAP)
47	NEW ENTRY		DREAM ON Oak Ridge Boys, MCA 41078 (Duchess, BMI)
48	NEW ENTRY		YOU'RE ONLY LONELY J.D. Souther, Columbia 1-11079 (Ica Age, ASCAP)
49	NEW ENTRY		MIDNIGHT WIND John Stewart, RSO 1000 (Bugie/Stigwood/Unichappel, BMI)
50	NEW ENTRY		ANGEL EYES Abba, Atlantic 3609 (Countless, BMI)

SEPTEMBER 29, 1979, BILLBOARD

DISCO MAIL ORDER SERVICE

Retail • DJ Imports & U.S.

Call or write us. We have the fastest service, best stock and cheapest retail price on U.S. and imports. Send for our FREE listings of imports, 12" Discs, and U.S. LP's. We also have 5,000 pop oldies in stock. Send \$1.00 for catalog, deductible against first order.

We export to DJ's in all foreign countries (retail only).

Call us about our AUTOMATIC MAILING SUBSCRIPTION SERVICE—personalized to the needs of your disco or area.

All orders are shipped immediately U.P.S.—We give personal attention to your needs—We have the best prices—Try us. You'll never need anyone else.

New Phone No. (516) 269 5530
We accept VISA and MASTER CHARGE

P.O. Box 143
Kings Park, N.Y. 11754

SPECIAL OFFER!!

BILLBOARD'S AWARD WINNING LIGHT CONTROLLER 1979

The Disco 10x12" is a ten channel 1200 Watts per Channel self-contained lighting system. Unlike a color organ, the 10x12 is a computer-driven unit with memory.

10x12 Controller w/Memory Also Available, Memory Matrix Expander

SPECIAL PRICE \$575⁰⁰

Disco and Stage Lighting Catalog Available Upon Request.

- MIRRORBALLS
- PINBEAMS
- STROBES
- PROJECTORS
- CONTROLLERS
- STARBURSTS
- RAINLIGHTS
- SPINNERS
- BEACONS
- FOG MACHINES

Stage Lighting Discount Corp.

346 West 44th St. New York, N.Y. 10036 212-489-1370

548 Sunrise Hwy. West Babylon, N.Y. 11704 516-669-1616

JAPAN DISCO FORUM

Goro Itoi, Japanese radio personality, addresses the first Japan Disco Forum in Tokyo.

Right: Ben Okano, chairman of the board of the Japan Disco Forum, opens the first session.

Bill Wardlow, Billboard associate publisher, begins his keynote address.

TJ the DJ of Honolulu spins at the forum, above.

Richie Rivera, left, represents the U.S. as he spins disks at the turntable.

Jim Kowalski, right, vice president of 2001 Clubs of America, addresses the opening session.

Winners of the Monte Carlo Invitation Dance Contest show their style on the dance floor. Couple is from Number Ten in Shibuoaka, Japan.

Participating in a panel discussion are, from left, Shinomiya of Kansai Disco Assn., DJ Kado and Saito, of the Live DJ Assn.

Delegates at the general session listen attentively.

Sharing their experiences on the manager's panel are, from left, MC Jon Yoshinori, secretary-general of the Japan Disco Forum; advisor Shimada, management consultant for Super Market and F.S.; and panelist Jim Kowalski, vice president of 2001 Clubs of America.

Members of the DJ/promotion man panel are, from left, a representative of CBS Sony, Sanada of Teichiku Record, a rep of Epic/Sony and Satoshi Honda of Victor Musical Industries, Inc.

Another view of the DJ/Promotion panel spotlights, from left, Kobayaski of Alfa Records, Uchida of Warner-Pioneer, Kitamura of Toshiba/EMI, a representative of CBS Sony, Sanada of Teichiku, a representative of Epic/Sony and Hustle Honda of Victor Musical Industries, Inc.

A view of the exhibits at the forum reveals the latest in hardware and software.

Panelists at the opening session are, from left, Prof. Ueda, Wakita and Shimada.

Participating in a panel discussion are, from left, a representative of Discomate, Hara of King Records, Hara of RCA and Matsumoto of Polydor.

The owner's panel participants are, from left, Satoru Ebihara of the Chester Bully chain, Kadoya of Pickup, Yuichi Saito of Warm Gun, Shinicki Komura of Ann & Samantha and Yoshihisa Higuchi of Akai Kutsu.

Hidesade Yarii of the Tokyo Broadcasting System looks for a delegate at the forum.

Delegates, at right, relax at the closing night's awards dinner.

JAPAN DISCO FORUM

Sharing a table at the awards banquet are, from left, Robbie Wada, producer of Radio City Records; unidentified dinner guest; Yoshiyuka Nishizawa, DJ at Chester Bully in Tokyo; Mitsugu Matsumoto, DJ at Bobbie Maggie in Tokyo and Tatsuya Kado, DJ at Caltier Latin in Sapporo.

Jim Kowalski, center, vice president of 2001 Clubs of America, presents award for the best disco in the Nagoya area to Tatsuo Yamada of the club Logic.

Robbie Wada of Radio City Records accepts the best domestic disco single award, presented by singer Amii Stewart, third from the left.

Osamu Sato "Victor," right, accepts Billboard's award for best disco single of the year ("Y.M.C.A.") from Bill Wardlow, associate publisher.

Jack Tanaka, dressed in white, accepts the prize for best DJ in Osaka from Richie Rivera, top New York DJ.

Satoshi "Hustle" Honda, right, of Victor Musical Industries, receives congratulations from Bill Wardlow on being named best promotion man of the year.

Country

Dick Blake's Intl Agency Takes 'Dualistic' Approach

By MIKE HYLAND

NASHVILLE—Borrowing a page from the rock and pop ranks, the Dick Blake International agency in Nashville is leaning toward the booking/promoting dualistic approach to country music acts.

Booking and promoting shows can be a risky venture, but Blake has taken much of the guesswork out of it with his Statler Brothers and Barbara Mandrell shows.

Blake's firm is now self-promoting the Statler package. In association with Lon Varnell, the talent company handles the entire job—setting up the dates, advertising, publicity, ticket sales and interviews.

Blake says the advantages of self-booking and promoting are, "knowing what's been done in advance of a show and the follow-through of the

promotion. The biggest advantage is that all the parties involved know that a thorough promotion of the date has been set up. Every stone has been turned when we go into a market."

Concerts West and Jerry Weintraub have been conducting this type of promotion with pop and rock acts such as Frank Sinatra and John Denver. In the country market, Roy Acuff has tried it—but only recently has it become a viable alternative.

The artists' record companies also support the concert dates, buying radio time to promote the latest record releases. Blake praises the involvement of Mercury Records (for the Statlers) and MCA (Mandrell's label).

The Statler Brothers continue to work for some promoters because of previous friendships and early support. But, mainly, the shows are promoted by Blake's organization.

"Years ago," Blake explains, "when country was climbing, every area had a promoter. Today, they're all gone. Either the prices put them out of business or they didn't do a good job. There are only a few good, aggressive promoters out there."

Blake indicates he keeps in mind that the bottom line for any show is quality entertainment. "A lot of promoters are underfinanced and they take chances. We don't do that. We know what it takes to promote a show."

Blake's association with Varnell dates back to earlier years. Varnell handles all of the Lawrence Welk concert dates in the U.S., and he has been involved in promoting for more than 30 years. He was the first promoter to take the Harlem Globetrotters south of the Mason-Dixon line. It not only was a breakthrough, it was a smashing success.

Along with Ben Farrell, his assist-

ant, Varnell coordinates activities with Blake.

Besides the Statlers and Mandrell, Blake also books Don Williams, Dave & Sugar, Stella Parton, Grandpa Jones and the Four Guys. He plans to maintain a roster of artists who are potential headliners, promoting them in the successful manner of the Statler-Mandrell package. Plans are underway to begin promoting Dave & Sugar on all dates in a Blake-Varnell package.

CASH PROMO BY CACHET

NASHVILLE—A major sales and marketing campaign to include in-store merchandising materials plus major tv advertising time buys in both the U.S. and Canada will be undertaken by Cachet Records. The campaign will be put into effect to support the release of "A Believer Sings The Truth," a two-record set by Johnny Cash, to be released in October.

In a black simulated leather jacket with gold embossing, the two-record, double-fold set features a wide range of traditional and contemporary songs. A single from the LP, "There Are Strange Things Happening Every Day," is set for immediate release.

A two-hour radio special based on the album and featuring Cash will also be simultaneously released and available to radio stations.

Organized several months ago, Cachet maintains its headquarters in Los Angeles, Nashville and Toronto. Its artist roster includes international star Nana Mouskouri, Ferlin Husky, Ronnie Prophet and Ernest Tubb.

New Team: Larry Gatlin makes a point with his new label's chieftain, Bruce Lundvall, president of the CBS Records Division.

'PENNY ANNIE' FIRST

Larry Gatlin Eying Movies & More TV

• Continued from page 40

Larry are his brothers Steve and Rudy—an integral part of the Gatlin concept for the future.

Steve sings the low harmony parts and plays bass; Rudy is on rhythm guitar and high harmony. Phillip Fajardo is on drums, Steve Smith handles lead guitar, while Mike Smith plays steel and Ralph Geddes controls the keyboards. The band has been together intact for nearly three years.

Gatlin has been performing in public for more than 20 years, starting in a gospel group with his brothers. Dottie West was instrumental in luring him to Nashville just in time to take part in the creative explosion almost a decade ago that saw the best efforts come from such writers

as Kris Kristofferson, Mickey Newbury, Willie Nelson, Hank Cochran and Roger Miller.

It wasn't long before Gatlin the writer began to score with some hits. And, soon afterwards, as a Monument Records act, he began to score on the charts as an artist.

Gatlin believes so strongly in his music that he's quick to offer his fans a moneyback guarantee at his concerts:

"If they'll sit and listen with their ears, heart, soul, belly for one hour, and then if they can honestly say they didn't enjoy it, the band doesn't play good, the harmony isn't good, we don't sing in tune, the songs aren't any good... then they can have their money back. I'll pay the promoter."

WELK EXPANDS Maestro's Publishing Group Also Flexing Chart Muscles

• Continued from page 10

Group also launched a London branch office last January, a move that's expected to further expand the firm's international publishing link-ups, according to company executive vice president Dean Kay.

Welk songwriters locally accounted for a solid chain of chart songs, including such No. 1 hits as Ronnie Milsap's "Nobody Likes Sad Songs," written by McDill and Holyfield; "Tulsa Time," written by Flowers and cut by Williams; and McDill's classic "Amanda," published by Gold Dust Music and nominated this year for the CMA's single of the year and song of the year categories.

Catalog product was also strong in 1979 for writers like Dave Loggins, Foster & Rice, Routh and Kingston.

"Pieces Of April," a Loggins composition acquired by the Welk organization two years ago, is featured on his newest Epic album, while Crystal Gayle's first Columbia album, "Miss The Mississippi," contains a Routh song titled "A Little Bit Of The Rain."

Dickey Lee has signed a new artist's contract with Mercury Records, resulting in a self-titled LP and a Lee-Holyfield single, "I'm Just A Heartache Away."

And this week's Billboard Hot Country Singles chart yields yet an-

other No. 1 hit for the Welk Music Group, as Don Williams moves into the kingpin spot with a song he wrote himself, "It Must Be Love."

The Welk Music Group encompasses such publishing enterprises as Jack and Bill, T.B. Harms, Hall-Cle-

ment, Harry Von Titzer, Bibb, Vogue and Champagne Music. Although the company has been a division of the Lawrence Welk organization for four years, it has operated under the aegis of Welk Music Group only since last year.

AND COMMENDS THE CMA

Carter Slates Country Music Month

NASHVILLE—President Jimmy Carter has proclaimed October as Country Music Month.

The President commended the Country Music Assn. for its efforts in bolstering country music and added, "Country music chronicles the richness and fullness of American life, the hopes and dreams, joys and sorrows of those who have raised a great nation from a bountiful land."

Preparing for 1979's Country Music Month, CBS Records artist Willie Nelson sent letters to governors of all 50 states, requesting that they issue official proclamations for Country Music Month in their states.

Already, more than 30 proclamations have been received.

The CMA is also sending promotional packages to country radio stations. They include advertising slicks, posters and disks with messages from country artists about Country Music Month.

A promotional effort is being aimed at the 600 shopping center members of the International Council of Shopping Centers. The CMA is also setting up a display at the Nashville airport for Country Music Month.

Talent Buyers To See 10 Major Acts

NASHVILLE—The Country Music Assn.'s Talent Buyers Seminar Showcase will spotlight 10 major country acts, Oct. 9-10.

Appearing in one of the three seminar showcases will be Ronnie McDowell, Cristy Lane, Con Hunley, T.G. Sheppard, Big Al Downing, the Cates, Billy "Crash" Craddock, John Conlee, Louise Mandrell and R.C. Bannon.

This year's seminar will be held at the new Radisson Hotel, Oct. 8-10.

Our German Steinways, Bösendorfers, Yamahas, Electronic Keyboards, Synthesizers and Sennheiser Vocoders are

NOT FOR SALE AT ANY PRICE!

But you CAN tour or record with them for next to nothing!

ProPiano

SF 415/621-1210
LA 213/852-1400
NY 212/662-8226

In Nashville...

AT THE TOP OF EVERYBODY'S CHART!

A MOTEL DESIGNED FOR THE DEMANDS OF THE MUSIC PROFESSIONAL

• LOCATION - Right on Music Row, beside the Country Music Hall of Fame Studios, publishers, record companies all within walking distance!

• SOUND TRACK RESTAURANT & LOUNGE - where you can break for dinner with live entertainment and the finest cuisine!

• DISCOUNT - 10 Percent off on rooms!

CALL FOR RESERVATIONS (615)244-8888

HALL OF FAME MOTOR INN

1407 Division Street
Nashville, Tennessee 37203

home of the stars

We are proud
to welcome

Mel Tillis

to Elektra
Records.

And
we're delighted
to announce
the release of
his first album
on our label.

**Me and
Pepper**

(6E-236)

Containing the single,
"Blind In Love With You."
(E-46536)

Produced by Jimmy Bowen.
On Elektra Records and Tapes.

© 1979 Elektra/Asylum Records A Warner Communications Co. ©

Top C&W RECORDS 1949-1977

Mapping Strategy: Bill Hudson and his assistant Sarah Dunlap map out the latest strategy to save the clear channel stations and the "Grand Ole Opry." Hudson's agency was retained to organize a campaign on behalf of the show.

STRIVE TO AID WSM-AM

No Clear Channel Peace

NASHVILLE—While no decision has been made as to whether the Federal Communications Commission will break down the clear channel question, the Nashville music community, legislators, recording artists and country radio stations have continued their fight to keep the 25 Class 1-A clear channel stations intact.

Their fight, however, is geared to support WSM-AM, which broadcasts the "Grand Ole Opry" each week, reaching millions of people across the country.

The "Friends Of The Grand Ole Opry," chaired by Roy Acuff, is continuing to remain in contact with the communications subcommittee, and are hopeful that the status of the clear channel stations can be maintained.

In addition, thousands of letters were sent from listeners of the "Opry" in the States and many foreign countries to the FCC. Letters and petitions were sent to congressmen and senators from the fans and the industry's stars. More than 100 country music radio stations joined in the effort by running radio spots by recording artists Ronnie Milsap, Danny Davis and Tom T. Hall, in support of the clear channel.

Newspaper coverage has been

extensive, with many editorials in support of the "Opry." The television networks came to Nashville to air reports on the pending threat to the "Opry." Minnie Pearl, a long-time member of the "Opry," flew to Washington to testify before the congressional subcommittee on communications, requesting the continuance of the Opry broadcast.

The "Opry" and WSM have received support from Tennessee's legislators. Congressman Bill Boner has introduced H.R. 1913 which, if passed, would prohibit the FCC from reducing the coverage area of the nation's clear channel stations, and to date, Boner's bill has 56 cosponsors in the House.

Both Sen. Baker and Sen. Gore provided guidance and support of the efforts of Sen. Barry Goldwater's introduction of S. 622 before the Senate. Both bills are currently pending.

The Bill Hudson & Associates agency in Nashville was retained to rally support of the clear channel issue. The agency, which provides public relations services for both music companies and the film industry, launched the campaign on behalf of the "Grand Ole Opry" and the clear channel issue.

Nashville Scene

By KIP KIRBY

Members of the local music community here staged an impromptu goodbye bash Sept. 9 to honor newsman Huell Howser, longtime "interviewer of celebrities and profiler of the stars" on Nashville television. Howser, who is moving to New York City to continue his career on WCBS-TV there, received good wishes from producers, artists and music industry staffers who dropped by his party. He also received a pie in the eye thrown by pal Brenda Lee, who took time out from recording her new MCA album to make the "presentation."

Proving that you can do two things at once—and well—RCA's busy Nashville director of artist development, Jerry Flowers, also manages to squeeze in time for songwriting. Flowers' latest accomplishment is a tune he wrote called "Smoky Mountain Lullabye" on Tommy Overstreet's newest LP.

Sammy Jackson's "Coffee With..." program on KLAC-AM in Los Angeles has been picking up momentum with guest coffee-drinkers Johnny Cash and Dolly Parton, who each made visits to the show this month.

Tom T. Hall kicked off the first live broadcast

of a new radio show called "Live From The Lone Star," when he appeared at the popular New York City club on Sept. 16. The program is scheduled for simulcast every Sunday evening over 120 radio stations participating in the hookup. Hall is at work on his first fiction novel to follow up publication of his autobiography.

Conway Twitty (who recently talked about his "new" image in a "People" magazine article) discussed the same on "Good Morning America" Sept. 13. Twitty sang "Grand Ol' Blues," the flip side of his hit single, "I May Never Get To Heaven," and visibly brightened when he launched into one of his favorite topics of conversation—the Nashville Sounds baseball team (which Twitty co-owns).

Johnny Carson welcomed Dolly Parton back on the "Tonight" Show Sept. 19. And Dolly underscored her drawing power by selling out the first three nights of her engagement at the Universal City Amphitheatre in Los Angeles in mid-September. Seating capacity there is 5,300.

Tennessee Pulleybone opened for the New Grass Revival recently at Western Kentucky Univ., followed by a headline appearance at

Billboard Hot Country LPs

Billboard SPECIAL SURVEY
For Week Ending 9/29/79

© Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

This Week	Last Week	Weeks on Chart	TITLE—Artist, Label & Number (Distributing Label)
★ 1	19	1	MILLION MILE REFLECTIONS—Charlie Daniels Band, Epic JE-35751
2	22	2	GREATEST HITS—Waylon Jennings, RCA AHL1-3378
3	42	3	THE GAMBLER—Kenny Rogers, United Artists UA-LA 934-H
★ 4	13	5	FAMILY TRADITION—Hank Williams Jr., Elektra/Curb 6E-194
5	15	4	ONE FOR THE ROAD—Willie Nelson and Leon Russell, Columbia KC 2036064
★ 6	8	9	3/4 LONELY—T.G. Sheppard, Warner/Curb BSK 3353
7	21	7	THE BEST OF DON WILLIAMS, VOL. II—Don Williams, MCA 3096
8	15	8	GREAT BALLS OF FIRE—Dolly Parton, RCA AHL 13361
9	18	6	LOVELINE—Eddie Rabbitt, Elektra 6E-181
10	15	11	IMAGES—Ronnie Milsap, RCA AHL 13346
★ 11	6	16	YOU'RE MY JAMAICA—Charley Pride, RCA AHL1-3441
12	6	12	OUR MEMORIES OF ELVIS, VOL. II—Elvis Presley, RCA AQL1-3448
13	12	13	THE TWO AND ONLY—Bellamy Brothers, Warner/Curb BSK 3347
14	21	15	BLUE KENTUCKY GIRL—Emmylou Harris, Warner Bros. BSK 3318
15	8	10	THE LEGEND AND THE LEGACY, VOL. I—Ernest Tubb, Cachet CL 33001
★ 16	88	19	TEN YEARS OF GOLD—Kenny Rogers, United Artists UA-LA 835-H
17	24	18	CLASSICS—Kenny Rogers & Dottie West, United Artists UALA 946H
18	11	17	WE SHOULD BE TOGETHER—Crystal Gayle, United Artists UA-LA 969-H
19	73	14	STARDUST—Willie Nelson, Columbia JC 35305
★ 20	32	34	NEW KIND OF FEELING—Anne Murray, Capitol SW 11849
★ 21	5	30	SHOT THROUGH THE HEART—Jennifer Warnes, Arista AB 4217
22	8	22	MR. ENTERTAINER—Mel Tillis, MCA 3167
23	17	21	CROSS WINDS—Conway Twitty, MCA 3096
24	25	24	THE OAK RIDGE BOYS HAVE ARRIVED, MCA AY-1135
25	8	23	THE VERY BEST OF LORETTA LYNN & CONWAY TWITTY, MCA 3164
26	2	27	JUST FOR THE RECORD—Barbara Mandrell, MCA 3165
27	43	29	WILLIE AND FAMILY LOVE—Willie Nelson, Columbia KC 2-35642
★ 28	3	38	STAY WITH ME/GOLDEN TEARS—Dave & Sugar, RCA AHL1-3360
29	7	25	RANDY BARLOW, Republic 6024
30	54	32	EXPRESSIONS—Don Williams, MCA AY 1069
31	3	31	VOLCANO—Jimmy Buffett, MCA 5102
32	85	36	LET'S KEEP IT THAT WAY—Anne Murray, Capitol ST 11743
33	7	35	EVERYTIME TWO FOOLS COLLIDE—Kenny Rogers & Dottie West, United Artists UA-LA 864-H
★ 34	NEW ENTRY	34	KENNY—Kenny Rogers, United Artists LWAK-979
35	66	20	WHEN I DREAM—Crystal Gayle, United Artists UALA 858 H
36	33	33	LEGEND—Poco, MCA AA-1099
37	4	28	SILVER—Johnny Cash, Columbia JC-36086
38	5	39	A RUSTY OLD HALO—Hoyt Axton, Jeremiah JH5000
39	46	26	ROSE COLORED GLASSES—John Conlee, MCA AY-1105
40	2	40	JIM ED & HELEN—Jim Ed Brown & Helen Cornelius, RCA AHL1-3258
41	87	45	WAYLON & WILLIE—Waylon Jennings & Willie Nelson, RCA AFL 12686
42	33	47	THE BEST OF BARBARA MANDRELL, MCA AY-1119
43	89	44	THE BEST OF THE STATLER BROTHERS, Mercury SRM 1-1037 (Phonogram)
44	50	49	MOODS—Barbara Mandrell, MCA AY-1088
45	17	42	SERVING 190 PROOF—Merle Haggard, MCA 3089
46	NEW ENTRY	46	DAYTIME FRIENDS—Kenny Rogers, United Artists UA-LA 754-G
47	NEW ENTRY	47	ALL AROUND COWBOY—Marty Robins, Columbia JC-36085
48	21	46	REFLECTIONS—Gene Watson, Capitol SW-11805
49	4	37	TOTALLY HOT—Olivia Newton-John, MCA 3067
50	2	48	DON'T LET ME CROSS OVER—Jim Reeves, RCA AHL1-3454

Nashville's Exit/In... Delbert McClinton opening dates for John Prine in Richmond, Norfolk and Washington, D.C.

Gove on the road with John Hartford, who is touring in support of his new Flying Fish LP, "Skumberin' On The Cumberland." Gove's album, "Coconut Gove," is also on the same label. Hank Williams Jr. and Charly McClain will ap-

pear in concert at the Cobb County Civic Center in Marietta, Ga. Oct. 26, while Buck Trent is finding himself more in demand than ever on the solo circuit. Trent's been a regular on "Hee Haw" and on Roy Clark's live shows, but the banjo picker has picked up solo dates that showcase his special talents on the electric five-string (an instrument he invented himself).

THE ONLY COMPLETE RECORD OF BILLBOARD'S "COUNTRY" CHARTS

Joel Whitburn's Top C&W book and supplements include every artist and record to hit Billboard's "Hot Country Singles" charts from '49 through '77.

PACKED WITH INFORMATION INCLUDING:

- Date record hit charts
- Highest numerical position record reached.
- Total number of weeks on charts.
- Label and record number.

PLUS:

- Cross-reference alphabetically listing by title every record to hit Billboard's Country charts.
- Picture Index of Top Artists.
- Trivia Index of interesting and useful facts.

Be an authority on charted music. Order your set today!

Record Research
P.O. Box 200
Menomonee Falls, WI 53051

Mail your check or money order to:
Record Research Inc., P.O. Box 200
Menomonee Falls, WI 53051

- Top C&W '49-'71 \$25
- Top Pop (Hot 100) '55-'72... \$30
- Top Pop '40-'55..... \$20
- Top LPs '45-'72..... \$30
- Top R&B (Soul) '49-'71... \$25
- Top Easy Listening '61-'74... \$25

SUPPLEMENTS \$10 Each

	'77	'76	'75	'74	'73	'72-'73
Country	<input type="checkbox"/>					
Pop	<input type="checkbox"/>					
LPs	<input type="checkbox"/>					
Soul	<input type="checkbox"/>					
Easy Listening	<input type="checkbox"/>					

Overseas orders add \$4.00 per book and \$1.00 per supplement.

Name _____
Address _____
City _____
State _____ Zip _____

MARKETPLACE

ADDRESS ALL ADS: Billboard Classified,
1515 Broadway, New York, N.Y. 10036
Phone: 212/764-7433

Check Type of Ad You Want

- REGULAR CLASSIFIED: \$1.05 a word minimum \$21.00. First line set all caps. Name, address and phone number included in word count.
- DISPLAY CLASSIFIED: \$45.00 one inch, 4 times \$40, 26 times \$37.00, 52 times \$30.00 ea.
- INTERNATIONAL (other than U.S.) Regular: 55¢ a word, min. \$16.50. Display: \$35 ea. inch, \$30 ea. inch 4 or more times.
- BOX NUMBER c/o Billboard, figure 10 words and include \$2.00 service charge.

Check Heading You Want

- ANNOUNCEMENTS
- COMEDY MATERIAL
- DISTRIBUTORS WANTED
- DISTRIBUTING SERVICES
- FOR SALE
- GOLDEN OLDIES
- BUSINESS OPPORTUNITIES
- HELP WANTED
- LINES WANTED
- AUCTIONS
- BOOKINGS
- MISCELLANEOUS

PAYMENT MUST ACCOMPANY ORDER

- Amer. Express
- Diners Club
- Visa
- Master Chg. Bank #

NAME

ADDRESS

CITY

STATE

ZIP

TELEPHONE

Credit Card Number

Expires

Signature

CALL TOLL-FREE (except in N.Y.) 800-223-7524

DEADLINE: Closes 4:30 p.m. Monday,
12 days prior to issue date.

FOR SALE

PREMIUM

8-TRACK & CASSETTE BLANKS

Lear Jet style cartridge with rubber roller, 3M Professional duplicating tape, 90 lengths in 1 min increments Private labeling available

	8-Tr	Cas
1 min to 45 min any quantity	80¢	65¢
46 min to 65 min any quantity	90¢	72¢
66 min to 80 min any quantity	98¢	85¢
81 min to 90 min any quantity	\$1.08	98¢
Shrink Wrapped & Labeled add	.14¢	.13¢
Head Cleaners	50¢	50¢
Reel-to-reel 3M tape 1800'		\$5.00
Blank VHS 2/4 hr. video tapes		\$19.00

Low Cost Shrink-Wrap Equipment Available.

PROFESSIONAL 8-TRACK DUPLICATORS—\$1,495.00

CASSETTE & 8-TRACK CALIBRATORS & ERASERS

\$35.00 minimum order

BAZZY ELECTRONICS CORPORATION

39 N. Rose, Mt. Clemens, Mich. 48043

Phone: (313) 463-2592

Master Charge and Visa Welcome

BUDGET TAPES

We have the largest selection of original artist and 8 track tapes in the country.

• Country • Rock • Soul • Blues
• Jazz • Disco • Gospel

• Easy Listening • Party • Spanish
As Well as Major Label Cut-Outs and CBS Special Editions.

Thanks

CNS Company

for your order.

Call **JOE (918) 836-0496**

BLANTON SALES

P.O. Box 7501, Tulsa, OK 74105

WHY PAY MORE?

8 TRACK & CASSETTE BLANKS

1-45 min. any quantity.....70¢

46-65 min. any quantity.....80¢

66-80 min. any quantity.....89¢

81-90 min. any quantity.....95¢

Shrink wrap & labeled add 21¢

First line recording tape, top of line cartridge & cassette Professional 8 track & cassette duplicators Custom duplication

Call or write:

TRACKMASTER, INC.

1310 S. Dixie Hiway W.

Pompano Beach, FL 33060

Phone (305) 943-2334

ATTENTION RACK JOBBERS

RECORD WIDE DISTRIBUTORS

1755 Chase Dr.

Fenton, [St. Louis], MO. 63026

We can supply all your needs Largest selection of 8-track and albums on budget line and major label cut-outs Call today

JIM ADAMS—(314) 343-7100

WHAT'S ALL THIS JAZZ, ROCK AND SOUL?

It's all in our current catalogue of major label cut-outs. LP's are priced at 25¢ and up. Write today for free catalogue. Hit Records Inc., 300 West Elizabeth Avenue, Linden, N.J. 07036. Dealers Only.

WHILE OTHER PEOPLE ARE RAISING their prices, we are lowering ours. Major label LP's as low as 50¢ Your choice. Write for free listings. Scorpio Music, Box 391-BC, Cornwells Hts., Pa 19020, USA Dealers only.

CUSTOM DUPLICATION OF STEREO CASSETTES and 8 tracks with full color labels available from 30 and more. Highest quality tapes. Write for information. Phone (419) 692-6507 or 238-4793. Buckeye Recording Service, P.O. Box 126, Van Wert, Ohio 45891.

LIBERTY 1/2" BIN STEREO CASSETTE duplicator with four slaves. Clean, in excellent condition. Priced to sell. Call Jim or Sandy at (219) 642-3852.

Professional Recording TAPE

AUDIO/VIDEO REELS • CASSETTES AMPEX • 3M

Polyline Corp. Ask for our recording supplies catalog

312/297-0955

1233 Rand Rd. • Des Plaines, IL 60016 • 14

BUDGET TAPES

Have largest selection of original artist 8 tracks in the country Heavy in C&W Rock Religious and Spanish categories Displays signs and sales aids available

Call Bill (405) 364-5034 or write.

OKLAHOMA

TAPES & RECORDS, INC.

P.O. Box 946, Norman, Okla. 73070

CUTOUTS

8 Track and Cassettes Our Specialty

If you are a distributor, rack jobber or exporter, contact J S J today. Call or write for free catalog.

J S J DISTRIBUTORS

6620 W. Belmont, Chicago, Ill. 60634

(312) 286-4444

8 Track & Cassette Blanks

Low Noise. High Output Tape

1 min. to 45 min. 80¢

46 min. to 65 min. 90¢

66 min. to 90 min. 99¢

50 Pc. Minimum Orders Only

Cassettes—Wide Price Range

From Chromium to Low Noise High Output

ANDOL AUDIO PRODUCTS, INC.

4212 14th Ave., Brooklyn, N.Y. 11219

(212) 435-7322

CUT CORNERS

PREMIUM CUT-OUT & OVERSTOCKED LP's & TAPES.

CALL OR WRITE FOR FREE CATALOG.

310B NEW YORK AVENUE

HUNTINGTON, N.Y. 11743 • (516) 421-5083

POSTERS

LIGHTS! POSTERS! INCENSE!

Many New Lights • Color Organs • Strobes • Cartwheels • OP Lamps • Blinking Lights • Motion Moods

Litho Posters • Velvet Posters • Incense • Spray Incense • Air Fresheners • Novelties, etc

ALL PLUS PROFIT MERCHANDISE FOR RECORD STORES & GIFT SHOPS

TRI-CITY PRODUCTS

99B Guess St.

Greenville, S.C. 29605

(803) 233-9962

Free Catalogue to Dealers Only

POSTERS

Largest and Latest Selection Of Posters In The Country

Send for free 72 page color catalog.

NEW!!!

LAVA LAMPS, FLICKER BULBS

NEW POSTERS!!!

BLONDIE, LEO ZEPPLIN

Incense, Lights & Mirrors

DEALERS ONLY

FUNKY ENTERPRISES, INC.

139-20 Jamaica Ave.

Jamaica, NY 11435

(212) 658-0076 (800) 221-6730

DISCO FURNITURE

DISCO FURNITURE

Sells More Drinks, Makes More Money!

Hi-Booths • Buddy Stools • Mini-Bars

AMERICAN BOOTH CREATORS

Horsesheds, New York 14845

(607) 739-3625

LIGHTING, ETC.

WANT TO MAKE A HEALTHIER PROFIT???

JUST RECORDS & TAPES WON'T DO IT

But Here's What Will !!!

Strobes, Mirror Balls, Color Organs, Op Lamps, Flicker Bulbs & Cans, Lava Lites, Confetti Lites, Black Lites and so on... We've got all these and more... like incense, body tattoos and the hottest new item in town.

DISCO VISORS (with lights)

FAST SERVICE • GOOD FILL

• FAIR PRICES •

Call DON or BEVERLY

Toll Free (800) 241-7327

or collect in Ga. (404) 458-2895

SUNBELT DISTRIBUTING

3172 Oakcliff Ind. St., Atlanta, Ga. 30340

P.S. Start thinking Christmas soon

FREE LIGHTING SYSTEM INFORMATION. Ideal for bands, club or Disco. DSSCO, Dept. BB-2, P.O. Box 2871, Sacramento, CA 95828.

T-SHIRTS

T-SHIRTS

Listed below are only a few of your favorite Rock T-Shirts which are available to the trade at once!!

Donna Summer Waylon Jennings

Steve Martin Cheryl Ladd

Superman, Andy Gibb, Leif Garrett, Shaun Cassidy, Rolling Stones, Kiss (12 designs), Kansas, Linda Ronstadt, Blues Brothers, Village People, Jefferson Starship, Christie, Greg Allman, Commodores, Barry Manilow, Boston, ELO, Marshall Tucker Band, Sylvers, Spinners, REO, ARS, Brick, Eidon Bishop, Meatloaf, Scott Bolo, Wings over the World, Grateful Dead

It's plus profit time.

Call collect: Barbara, Jake or Barry

(404) 427-7338 (800) 241-8207

SUNBURST GRAPHICS

1097 Cobb Parkway

Marietta, GA 30062

Let us put a T-Shirt shop in your store.

CUSTOM PRINTED T-SHIRTS. QUALITY printing of your designs. Free details. The Square Circle, Dept. 2, Box 6942, Afton, MO 63123.

MUSICAL INSTRUMENTS

FOR SALE: HAMMOND B-3 ORGAN. Excellent. Asking \$2500. (607) 962-5498. Ask for Tina.

GOLDEN OLDIES

OVER 10,000 OLDIES LISTED IN GIANT 45-page catalog. Crystals, Ronettes, Bill Haley and thousands more. Send \$1.00 for catalog to: Aardvark Music, Box 69441, Los Angeles, Calif. 90069.

OLDIES 50S, 60S, 70S, 100 DIFFERENT \$15.00, 200 different (\$33.00), 500 different \$100. Also want lists filled. Becky Overton, 6464 West Quaker, Orchard Pk., N.Y. 14127.

RECORD SHOP FOR SALE

HIGH EARNING RECORD STORES FOR SALE

(Brooklyn/New Jersey)

Can be sold individually or as group. Principals only.

(212) 442-3462

MUST SELL NEW RECORD AND TAPE store. Good Orange County location. For information call (714) 846-3369.

MUST SELL RECORD & TAPE STORE, northwest side of Chicago. Established 4 yrs. For information call (312) 478-9353. 12 Noon to 9 PM.

DISCO FOR SALE

For Sale LARGEST DISCO

in SAN FRANCISCO BAY AREA

Approximately 42,000 sq. ft., over 12,000 sq. ft. lighted dance floor. Completely remodeled, fine location. Principals only.

Call (916) 448-5167

VIDEO CASSETTES & TAPES

35MM FULL LENGTH FEATURES ON VIDEO CASSETTES

Adult and all other ratings on Betamax and VHS formats.

Call Toll Free 1-800-421-4133

Call, residents (213) 462-6018

TVX DISTRIBUTORS

1643 No. Cherokee Ave.

Hollywood, Calif. 90028

Credit Cards Accepted

CHART RECORD SERVICES

INTERNATIONAL RADIO STATIONS

MUSIC PUBLISHERS AND DISCOTHEQUES

Subscribe to our AUTOMATIC AIRMAIL SERVICE for all singles and Ip's from the charts

The Fastest, Most Dependable Service in the World

AIRDISC SPECIAL SERVICES

Box 835, Amityville, NY 11701

WANTED TO BUY

NEED CASH?

We pay top dollar for new releases catalog albums and tapes, liquidated merchandise. Call—

THE MONEY STORE

(201) 222-5738

WE WILL BUY YOUR CASSETTE OVER-runs or cutouts Call Cassette Library (714) 846-3369 or write to P.O. Box 897, Westminster, CA 92683.

24-HR. TOLL-FREE HOT-LINE FOR PLACING YOUR CLASSIFIED AD

Just Dial

800-223-7524

Ask for LENI TEAMAN

(IN N.Y. STATE (212) 764-7433)

Hot-line is for fast, personal service

placing Classified Ads only. For all other

business call the regional office nearest

you

BOXES

STEREO 8 and CASSETTE CARTONS HOLIDAY PACKAGING

IN STOCK INSTANT SHIPMENT

Beautiful Printing

Form Fit & 12" Piller Proof Heights

Low Prices — Free Samples

PAK-WIK CORPORATION

128 Tivoli St., Albany, NY 12207

(518) 465-4556 collect

BUSINESS OPPORTUNITIES

INVESTORS WANTED

Money Used 60 Days or Less

25% Return

Rock/Musical Concert Industry

Write:

Barbara Ho

801 Franklin, Suite 1435

Oakland, CA 94607

★ RECORDING ARTISTS & GROUPS ★

No fees, gimmicks or tricks. I may be able to use your material. Send copy in cassette form for analysis to:

COMEDY MATERIAL

PROFESSIONAL COMEDY MATERIAL
(The Service of the Stars Since 1940)
"THE COMEDIAN"
The Original Monthly Service — \$60 yr.
3 Sample Issues—\$20. 35 "FUN-MASTER"
Gag Files—\$100. Anniversary Issue—\$40
"How to Master the Ceremonies—\$20."
BILLY GLASON
200 W. 54th St., N.Y.C. 10019

FREE SAMPLE ISSUE OF RADIO'S MOST popular humor service! O'Liners, 1448-H West San Bruno, Fresno, California 93711 (or phone 209/431-1502).

DEEJAY SPECIALS! MONTHLY GAGLET-ter! Individualized Service! We have it all. FREE information package. PETER PATTER, P.O. Box 402-B, Pinedale, Ca. 93650.

CHEAP RADIO THRILLS! PROMO MUSIC. sound effects, program themes, synthesizers, jingle add-ons, production aids, over 325 dynamite tracks on 4 low-priced LPs!! Free sample: L.A. AIR FORCE, Box 944, Long Beach, CA 90801.

NOT COMEDY: BI-WEEKLY INFORMATION on current artists (all formats), daily calendar, much more hot stuff for working pros! Free issue: Galaxy, Box 20093-A, Long Beach, CA 90801. (213) 438-0508.

KNOCKERS! A GREAT SET OF HILARIOUS recorded bits for DJ's. Inexpensive. Send \$1.00 or recorded sampler. Box 881, Cincinnati, OH 45201.

HUNDREDS OF DEEJAYS RENEWED again this year! Guaranteed funnier! Free sample. Contemporary Comedy, 5804-A Twine-ing, Dallas, Texas 75227. Phone 214/381-4779.

AIR CARGO

CONFIDENTIAL!
TO: American Exporters & Foreign Buyers. We ship daily Music Industry products to every city in the world. Best freight rates, from New York & Los Angeles. Banking, insurance, trade services, etc. VERY PERSONAL ATTENTION!
BERKLEY AIR SERVICES
Contact: Bernard Kleinberg, Pres. Bldg. 80 POB 665, JFK Airport, NY 11430 Ph. (212) 656-8066 TLX 425628

PROMOTIONAL SERVICES

PROMOTION
Artist and Record Promotion's Specialist in management of your promotional needs.
Deltron Productions, Inc.
United Artist Tower, Suite 309
50 Music Square West
Nashville, Tennessee 37203
615/327-3464

EXCLUSIVE DISCO DES ONLY—FREE newly released Disco Records—most major labels Dues required 814-886-9931 D.P.A. 631 Front, Crescon, PA 16630

MARKETING PROBLEMS? LET US SOLVE them. We market and promote records and tapes nationally. Sunbelt Promotions, 2750 Northaven, Suite 310, Dallas, TX 75229.

TALENT

ATTN: RECORD PRODUCERS, A&R PERSONS, TALENT SCOUTS LOOKING FOR ROCK BABY GUNN
has it!!!
• Hot Sound • Great Songs
• Super Looks & Show
BABY GUNN
seeks recording contract and good tour exposure.
Contact Bob Crook or Jim Nelly at KUG Radio
(509) 529-8000; after 5:30
(PDT) call (509) 525-7603
P.O. Box 513, Walla Walla, WA 99362

PRO ROCK BAND
All originals are produced to be released in need of rhythm guitarist—rock voice and stage appearance. Call after 6 p.m.
(212) 342-3358

COSSACK PRODUCTIONS IS LOOKING or new talent with original material, must be willing to tour, concerts only. Send tape to Cossack Productions, P.O. Box 8361, St. Paul, MN 55113.

SCHOOLS & INSTRUCTIONS

REI offers complete broadcast training. 15 yrs. exp. thousands successfully trained. 5 wk. FCC 1st phone. 6 wk. radio announcing—emphasis on creative commercial production. Student rooms at school. Call/write REI, 61 N. Pineapple Ave., Sarasota, FL 33577 (813) 955-6922.

DISTRIBUTING SERVICES

MUSIC STREAMS INC.
One of the Largest Selections of Imports Available. Including:
• Rock • Jazz • Pop • French Folk
• Progressive European • French Singers
• 7" and 12" Product
• Color Vinyl and Picture Discs
Services include:
• Free or Discounted Delivery
• Low, Competitive Flexible Pricing
• Liberal Return Policy
• Fast, Reliable Service
For free catalog (specify category) write or call (collect) 212-247-5670
161 WEST 54TH STREET • SUITE 1401
• NEW YORK, NEW YORK 10019
(212) 247-5670 Telex: 237906-MSI

EXPORT ONLY

All brands phonograph records and pre-recorded tapes. Also largest selection of attractive close-out offers. 31 years of specialized service to record and tape importers throughout the world. Overseas Dealers and distributors only.

ALBERT SCHULTZ, INC.
116 W. 14th St., N.Y., N.Y. 10011
Cable: ALBYREP Tel.: 236569
(212) 924-1122

RECORDING TAPE & ACCESSORIES
24 HR. FREIGHT-PAID SERVICE

Largest Selection at Lowest Cost Anywhere
MAXELL • MEMOREX • SCOTCH • TDK • SONY • DURACELL • WATTS • DISC-WASHER • SOUND GUARD • SHURE • PICKERING • AUDIO TECHNICA • REC-OTON • EVEREADY • VID. TAPE • SAVOY.
SEND FOR FREE CATALOG
A.I. ROSENTHAL ASSOCIATES
Dept. B, 1035 Louis Dr., Warminster, Pa. 18974
DEALERS ONLY [215] 441-8900

MAKE MORE PROFIT . . .

with our low prices, full return, and same day shipment on all major label LP's, 8-tracks, and cassettes. Top 1000 list updated weekly. Write:

TOBISCO
6144 Highway 290 West
Austin, TX 78735

PROFESSIONAL SERVICES

NRS Where The Stars Have Their Printing Done!
WHOLESALE PUBLICITY PRINTING
Catalog: Free • Sample Kit: \$1.00
National Reproduction Services
2121-B East Esther St., Appleton, WI 54911

PUBLICITY PHOTOS
MUSICIANS GROUPS, DANCERS, PERFORMERS
Flyers—Album Covers
Location or studio work. Call for appointment.
JOHN GOTTMAN
STUDIO SERVICES ASSOC.
111 W. 24 St., N.Y., N.Y. 10011
(212) 255-0569
reasonable rates

THE WRAP PARTY

We Produce Parties for the Entertainment Industry.
JANICE BOROYAV
PAM HAUSER
(213) 655-4150

HELP WANTED

RETAIL MANAGEMENT

Join the management team of a growing Record Retail Chain expanding on the East Coast. We need experienced Managers and Assistant Managers who are ambitious and hard working for our expansion. Hiring now for openings. Reply in confidence to Tim Sexton (202) 529-5700 or write

HARMONY HUT
2146 24th Place N.E.
Washington, DC 20018

ESTABLISHED RECORD COMPANY

desires office manager/administrator. Complete knowledge of production. Salary open. Benefits. Send resume to:

Records, Box 764
Rockville Center, NY 11571

RECORD DIRECTOR

Director with comedy experience needed to produce several comedy albums.

Box 7319, Billboard
1515 Broadway, NY, NY 10036

MUSIC PUBLISHER SEEKS AGGRESSIVE sales oriented person for promotion and talent scouting. Marks Music, (212) 247-7277.

General News

Williams, Prez Conference Ignite Fest

• Continued from page 14

Cuba. Cuba's Irakere would have been perfect. He only represented New York mambo dance music until Clark Terry and Dizzy Gillespie came onstage to add some jazz fire to the already cooking rhythm feel.

They played their horns on the commercial ditty, "Salsero." Terry on flugelhorn. The spirit of Chico O'Farrell, the noted composer/arranger of many Latin jazz charts of the '50s was represented by his son who played a gutbucket style of piano on his own tune, "Junior's Thing" which had the crowd swaying.

The Saturday matinee had little blues but a lot of r&b and flash as various combinations of the Neville Brothers played in various combinations. Mac Rebennack, known as Dr. John added his own brand of soulful gumbo, the New Orleans All Stars strutted their formula brand of r&b. Earl King and Aaron Neville socked home some funky vocals and the Wild Tchoupitoulas band played its bouncy party time dance kind of music.

The quartet's colorful antics, including its wildly patterned Indian costumes will be seen by television viewers if Video Ventures 79, a freelance company videotaping the event finds a domestic outlet for the footage.

All the music of this festival will be heard overseas as the Voice of America, Tokyo Broadcasting System and Swedish Broadcasting were all on hand to tape the festivities for later broadcast.

Of all the New Orleans cats, Dr. John, who has had some semblance of commercial success, was the most

distinctive with his tight pronunciation and catchy vocal style on such familiar works as "Right Place In The Wrong Time" and "Such A Night." His inclusion of cajun lyrics provided an authenticity to the program. But blues?

Saturday evening was again devoted to Dizzy Gillespie with the program bannered "Saturday Night Jive With Dizzy & Friends."

Woody Herman and his Young Thundering Herd opened the program with all intentions to get enough tracks down for an LP, since veteran jazz engineer Wally Heider was backstage at the console. But Woody and associates only got to play five of the scheduled seven tunes as Diz cut them off to bring on some of his friends in musical combinations.

While he was in center stage, Woody played beautifully on clarinet and soprano sax, running down such numbers as "Caravan," "Funk Over Monterey," "Borderland," "I Got It Bad And That Ain't Good" and "Count Down." What's nice about the Herman Herd is that the leader shares the spotlight with his talented soloists, like Joe Rockasano who plays a dynamite tenor sax.

Gillespie's own dynamic trumpet style—an automatic feature of this festival—was its customary excellent medium of intensity as he worked with Roy Haynes on drums, Ed

(Continued on page 68)

MUSICIANS WANTED

PRO ROCK BAND

All originals are produced, waiting to be released in need of (high quality) keyboard player with knowledge of synthesizers and moogs—(singing +).
Call (212) 342-3358 after 6 p.m.

SITUATION WANTED

FORMER WELL KNOWN ARRANGER

with thorough knowledge of music business wishes to associate with new or established recording and/or music publishing operation in any of the following categories: Arranger-Orchestrator, A&R or Accountant/Auditor. LA area only.

ABE OSTROW

Phone (213) 784-0050

MISCELLANEOUS

**DOCTORS . . .
LAWYERS . . .
MUSICMAKERS . . .
REALTORS . . .**

the Marketplace is open and your best buy is **BILLBOARD**

CLASSIFIED ADS
PROFITABLE

Something to sell or something to tell, your message gets to over 100,000 readers weekly.

Don't Miss Another Week

CALL **Leni Teaman (TOLL FREE)**
800/223-7524
NOW to place your ad

New Companies

Starburst Management, an artist development company geared to new acts, formed by Harriet Sternberg, former publicist at Far Out Productions, London Records and Chappell Music, and record producer Walter Stewart, who has worked with Johnny Rivers and Stonebolt. Initial signings are Kathy Westmoreland, Barbara Johnson and Sara Anderson. Address: 1680 N. Vine St., Los Angeles 90028. (213) 656-4787.

Cookin' Music, dealing in artist development and management, launched by Jerry Victor. First artist is the Masqueraders on CBS/Bang, formerly with Isaac Hayes & Hot Buttered Soul on ABC. Address: 120 W. 25th St., New York 10001.

Stanson Record Co. reactivated by Sonny Craver, president, and Aubrey Taylor, national promotion executive. First artist is Paul Humphrey. Label is distributed by Record Merchandisers. Address: 3101 Exposition Blvd., Los Angeles 90008. (213) 874-6204.

The Media Connection, a public relations firm, opened by Victoria Rose with assistant Liza Place, both formerly with DeWitt Public Relations. Firm handles the Boomtown Rats, Janis Ian and FCC. Address: 9000 Sunset Blvd., Los Angeles 90069. (213) 271-5633.

Opus Two Thousand Publishing (BMI) with its affiliates **Opus Records** and **Jim Single Productions** launched by Single, formerly associated with such publishers as the Lowery Group and Bang. The label's first acts are Frank Hardin, Will Boyd & Crosscountry and the Nobz. Address: P.O. Box 720319, Atlanta 30328. (404) 435-4008.

Moonlight Management and Productions launched by Paul Ahern, manager of Boston, and Mel Baister, formerly vice president of international artist development for Leber-Krebs Management. Firm will arrange Boston's forthcoming two-month maiden European tour. Address: 5 Evergreen Parkway, Westport, Conn. 06880. (203) 226-8564.

Record Promotion Enterprises is the new name for Record Promotion Service. Edward Saphier's firm. Address: 1730 Losantiville Rd., Cincinnati 45237.

Videotech, a new division of Sound Enterprises, formed by Dan Thompson, owner of the parent firm. Videotech will supply video products both as a distributor and a mail-order house. Address: 3610 McKinley St. N.E. Minneapolis 55418. (612) 781-1134.

New from Europe

Billboard Benelux now also available in America.

Through the post the European news (in the Dutch language) comes straight from the press into your mailbox.

Subscription-rates:
\$ 90.— per year,
or \$ 48.— per ½ year,
(exclusive of postage).

Billboard: that weekly touch of disco.

Please send me 1 year's subscription (tick the appropriate box) ½ year's subscription

Name: _____
Street & No. _____
Town: _____
State: _____ Zip: _____
Country: _____

Return to:
Billboard Benelux,
P.O. Box 23,
7400 GA Deventer -
Holland

U.K. SECOND QUARTER

Singles Spark, But Overall Sales Sour

By NICK ROBERTSHAW

LONDON—Second quarter business in the U.K., detailed by new statistics from the British Phonographic Industry (BPI), show singles as the most encouraging configuration, with deliveries amounting to 22.9 million—16.4% ahead of the same period last year, and despite the fact that 45 prices are almost 20% higher than 12 months ago.

But the slump in albums is only too clearly illustrated, with this con-

figuration 16% down on 1978 figures.

The BPI describes these as the worst results for any three-month period since quarterly surveys began in 1976, and very probably the worst results for about six years. It suggests escalating prices as a major factor: average value of each LP unit was 25% more than last year, and total trade value, despite the reduced volume, was 5% up.

The second factor, says the organization, was home taping. This took a crippling toll, it believes, since blank cassette sales increased almost 40% in the first quarter of 1979.

Other areas of the market remain healthy, as suggested by the previous quarter's statistics (Billboard, July 14, 1979). Pre-recorded cassette deliveries were 21% ahead of the corresponding 1978 period, at 4.7 million units, with value 35% up at \$23.5 million.

Average cassette cost is now only 13 cents more than the album price. A year ago, the gap was 60 cents. The BPI concludes this indicates greatly increased budget tape sales.

Looking deeper in the singles scene, it also points out that although this configuration has shown substantial and consistent growth over the last two years, the current level of increase is the lowest since the end of 1977. So while the industry may reach output of 100 million 45s a year in 1979, the underlying trend is not that encouraging.

Total trade value of the market in the April-June quarter was \$120 million, and for the first half of 1979, \$250 million (\$37 million more than in the same period in 1978).

Slump For Promoters?

LONDON—As latest industry statistics document the continuing slump in disk sales in Britain, promoters are now beginning to feel the pinch.

Reports suggest that Fred Bannister, organizer of the well-known Knebworth open-air rock fest, has put his company, Treoard, into voluntary liquidation.

So far, Bannister himself has made no statement, though national newspapers quote him as blaming rising costs and high artist fees for the collapse. He's known to have sustained a considerable loss on the two Saturday shows held at Knebworth this past August, headlined by Led Zeppelin.

Elsewhere, promoters speak in optimistic but realistic terms. Mel Bush reports the concert scene as "healthy," but warns that the rising cost of tickets could deter audiences.

"It costs a lot of money to stage a pop show, and some promoters are going to have to get 100% attendance to break even. If they only get 85%, then they're going to lose a lot of money."

Andrew Miller is cautious: "There's no doubt that the recession is making itself felt, with the result that some acts are finding it hard to sell out. But top bands still have no problem on that score; Gallagher & Lyle sold out for me eight weeks in advance, and Supertramp sold out their four Wembley dates within one week.

"The real problem is Value Added Tax. I believe most promoters have not yet passed the increase on to the public, because they're afraid of the effect it will have."

Ric Dixon of Kennedy Street Enterprises notes, "Costs are rising everywhere, but British rock fans still get a good bargain. Ticket prices have to be realistic, but they're highly competitive with levels on the Continent."

Finally, Derek Block says, "Business is as buoyant as ever. I'm confident for the future of live pop and rock concerts."

Platinum Pairing

MADRID—Latest album by adult-child duo, Enrique Y Ana, has topped the 500,000 mark, reportedly the highest unit sales achieved by a single LP in this market. The pair was recently presented with a platinum disk for the achievement by Hispavox, which made a similar award to television personality, Jose Maria Inigo. His championship of Enrique Y Ana on his "Fiesta" program is acknowledged as their first major career break.

JUVENILE RIOT—Britain's Cliff Richard signs a copy of his "Rock'n'Roll Juvenile" album for a fan at EMI's HMV retail location in London's Oxford St. It was one of 1,400 copies he signed there, as 5,000 reported fans crammed the store and overflowed into the street outside, forcing police to lock the doors and declare the store closed for the day. Richard celebrates 21 years of U.K. hit records this month.

Malaco's 'Groove' For World Through WEA

By ADAM WHITE

NEW YORK—Fern Kinney's "Groove Me," top 10 disco hit in the U.S. from TK-distributed Malaco Records, is being rush-released overseas by WEA International.

CBS Records International handles most TK product abroad—including Anita Ward's "Ring My Bell," currently or recently top 10 in virtually every world market—but the terms of Malaco's deal with TK allows the Jackson, Miss., label to set its own foreign distribution.

Malaco's Tommy Couch, coproducer of "Groove Me," explains that the firm generally prefers artist-by-artist, country-by-country arrange-

ments. But on this occasion, reaction to the record demanded a worldwide pact with a major.

Only three were under consideration, as he tells it: CBS, WEA and Phonogram. Of these, WEA's Ertegun brothers displayed the most enthusiasm, and presumably the best financial terms.

Couch calls the company "aggressive" in its interest, and will consider placing future properties there.

In fact, the first major hit of the Southern firm's 10-year existence was distributed by Atlantic: King Floyd's 1970 original version of

(Continued on page 62)

EVEN INTEREST IN MAINLAND CHINA

Tsui: New Eastern Superstar?

By HANS EBERT

HONG KONG—After Canto-rock. Canto-MOR?

The first artist signed to CBS/Sony in Hong Kong, Paula Tsui, has already been dubbed by some local industryites "the Chinese answer to Debby Boone," but the fact is that in an extremely short time, she's emerged as the most popular Chinese female recording artist in the region.

And whereas Canto-rock pioneer Sam Hui continues to gain widespread popularity in Japan, the soft-shoe sentimentality of Tsui's recordings has begun to make inroads into the People's Republic of China.

"We haven't received any direct orders from China," says Tony Lee, a&r chief of CBS/Sony (Hong Kong) Ltd. "But we are getting a great deal of feedback from dealers in Hong Kong saying that people here are now picking up two cassettes of Paula's recordings, one for their own use and one for taking into mainland China for their relatives. What's more, xerox copies of ordinary photographs of Paula are now being sold in that country."

Following the release of one album for Wing Hung Records which reportedly sold a modest 15,000 units, Tsui was signed to CBS/Sony in late 1977, a few months before the company officially began business. Her first album for the label, "On

The Road Of Wind And Rain," released late last year, became an overnight success.

But what has caused the most interest has been Tsui's second album, released three months ago. "The first shipment, confirmed orders prior to release, was 150,000 units," claims Lee. "I think that was something of a record as far as the local industry was concerned."

"We were amazed at the response. In fact, the entire company went to the factory, pitched in and helped put records in the jacket sleeves. We just didn't have enough people assisting to meet the supply needs."

What has been the prime component in Tsui's sudden popularity? Says Lee: "I think we somewhat changed her image. Before she signed with us, she appealed to a slightly older audience. She was recording more Mandarin material at that time."

What CBS/Sony did was to have Tsui record six Cantonese songs and six Mandarin songs for the first album. And then for the second, have her record three Mandarin numbers, and nine in Cantonese.

"After all," explains Lee, "the market here is geared towards Cantonese material, so the move was a natural one to take. The second album is slightly classier, in that we experimented with different instru-

mentations and arrangements than was attempted for the first release.

"The songs are a bit more complicated, musically. Certain things are pretty much drawn out; for instance, there's one track with a guitar solo that was meant to sound like George Benson.

"For the third album, we'll probably attempt to record a concept disk, something along the lines of 'Jonathan Livingston Seagull': superficially simple, but with a philosophical content."

Lee also feels that Canto-rock, a combination of hard rock instrumentation and colloquial Cantonese lyrics, has perhaps run its course—which means that the average Chinese record buyer is now searching for something new, something musically more sophisticated. "Paula Tsui could be the answer," he says.

"Basically, she's a very, very good singer. Also, there is a slightly more poetic quality to her lyrics than, say, to Canto-rock. The subject matter is a combination of love and philosophy. Some of the material has been translated from Japanese songs, whereas we've also done new arrangements to traditional Chinese folk songs. That's probably a contributing factor to her present popularity in China.

"We've even received letters from

(Continued on page 62)

GERMAN TAPES HAUL YIELDS TOP TITLES

HAMBURG — The German group of the International Federation of Producers of Phonograms and Videograms (IFPI) is taking court action against two Hamburg record wholesalers, following the seizure by police of 50,000 alleged pirate cassettes.

The tapes, mostly of recordings high in the German charts, were shipped to the wholesalers by the Audiobel duplicating plant in Belgium, a company which has done custom duplication for K-tel, among other labels.

The police action was triggered when the Horten department store contacted the IFPI and asked for a check as to whether certain tapes it had acquired from one of the wholesalers were legitimate product.

The Federation branded them as counterfeit and, as a result of further investigations, were able to intercept a shipment of a further 50,000 cassettes to the second wholesaler.

Product involved included albums by Abba, the Bee Gees, Dire Straits, Jean-Michel Jarre and German tv compilation albums by K-tel and Phonogram.

The German IFPI group is claiming that the seized product was patently illicit because it was offered to the wholesalers at 3.50 marks (\$1.60) per unit, when the average wholesale price of equivalent product is closer to 11 DM (about \$5).

Concurrently with the German court action, the Belgian group of the IFPI is planning legal moves against Audiobel.

Rare Jazz On Aussie RCA Disk

SYDNEY—As part of its 50th anniversary celebrations, RCA Australia has released an album of special interest to jazz fans.

Entitled "The Immortal Jazz Classics," the 19-track disk features original RCA jazz recordings from the past half-century, many of which are highly sought after by collectors. Among the artists: Fats Waller, Bunny Berigan, Bob Scobey's Frisco Jazz Band, Dukes of Dixieland, Muggsy Spanier and his Ragtimers, Pete Fountain, Al Hirt and Erskine Hawkins.

As a bonus, a 12-inch single is included at no extra cost. This contains what purports to be the very first jazz recordings made. Dating from Feb. 26, 1917, the two tracks—"Dixie Jazz Band One Step" and "Livery Stable Blues"—are performed by the Original Dixieland Jazz Band, featuring Nick LaRocca, Larry Shields, Eddie Edwards, Henry Ragas and Tony Sbarbaro.

Adds RCA advertising manager, Paul Carter, "We've tried very hard to make the 12-inch single look like an original 78, by using the original black RCA Victor label." The album was conceived by consultant, Ron Wills, RCA house producer during the '60s.

Bliss Management

SYDNEY—Edith Bliss, newcomer discovered by ATV-Northern Songs (Billboard, Aug. 18, 1979) in Australia, has been signed for U.S. management by Roger Davies, manager of Highway (RSO) and Steve Kipner, and Lee Kramer, who handles Olivia Newton-John.

FLAPF CONVENTION

Rio Meeting Mulls Practical Matters

By MARV FISCHER

RIO DE JANEIRO—Modern techniques for manufacturing, marketing, distributing and promoting records and tapes were among the topics of the 11th annual convention of the Federacion Latino Americana de Productoras de Fonogramas (FLAPF) held here Sept. 14-16.

The meeting took on added importance due to the fact that the semi-annual meeting of the board of directors of the International Federation of Producers of Phonograms and Videograms (IFPI) met here for the first time, to focus attention on the piracy problem in Latin America.

The FLAPF gathering was marked this year by a lack of dry, legal-oriented issues. Instead the emphasis in round table meetings was on new marketing techniques and other commercial matters. Previously FLAPF, according to its by-laws, had restricted these meetings to the legal aspects of the record and tape business.

Participants from the 85-member companies heard speakers discussing home taping, antipiracy campaigns, industrialization and modernization conventions, the collection of royalties among the Latin American nations, and new marketing techniques.

A more open, lively atmosphere prevailed throughout the confab and the streamlining of the meeting process itself was greeted with enthusiasm by the delegates.

The conference, held at the Rio

Sheraton here, attracted delegates from member companies from Bolivia, Argentina, Colombia, Costa Rica, Chile, El Salvador, Ecuador, Mexico, Peru, Uruguay, Venezuela and the host country, Brazil.

Assistance in this story provided by Dick Nusser.

A new president of FLAPF was elected for two years. He is Ricardo Gioscia, who heads the Palacio de la Musica, a major manufacturer, wholesaler and retailer of disks and tape with headquarters in Montevideo.

Out-going president Heinz Klinckwort of Mexico's Discos Peerless becomes the organization's first vice president, a new post. Orlando Parra of Asincol, the Columbian Record Assn., will be second vice president.

The IFPI panel included Nesuhi Ertegun, Stanley Gortikov, Dick Asher, Gillian Davies, George Meyerstein-Maigret, Giuseppe Ornato and Esteban Garcia Morencos.

Principal speakers included Dr. Henry Jessen, who talked about antipiracy measures; Dr. Peter Ulrich of Mexico who spoke on new recording techniques; Dr. Miguel Angel Emery of Argentina, who discussed home copying; and Joao Araujo of Brazil who spoke on promoting disks via discos and radio. Gillian Davies discussed the future of video cassettes in the Latin markets.

Hauke's Philosophy: No Preconceptions

By WOLFGANG SPAHR

FRANKFURT—"A producer must be open to what's new, and yet not commercial. He must give the musician creative freedom. He mustn't think in terms of budgets. Music only becomes 'commercial' when the buying public makes it so."

The man speaking is Peter Hauke, producer of one of Europe's prime disco properties, Supermax, and owner of Rockoko Productions, which has just joined with WEA International (Billboard, Sept. 15, 1979) to deliver 10 new acts for the major.

Despite his current disco credentials, Hauke eschews the formula approach to this music just because it's the trend. Music happens; music is in the air, and brings musicians into studios.

"When I began to produce Nektar, years ago, people said it wouldn't sell, that it was totally uncommercial. Yet when success arrived, the music was suddenly 'commercial.'"

"Three years ago I was taking the first Supermax tracks from company to company. Again, experts said it was monotonous, uncommercial. Now all that's forgotten and Supermax is 'commercial,' a 'trendsetter.'"

Hauke's most recent project has been new band, Black Jack, signed to Berlin's Pinball Records. "The first album was made almost independently by my crew of musicians over the last nine months," he explains. "International feedback has been more than just positive, and I'm convinced that foreign audiences will love that album, which

melds rock elements with music to dance to—and listen to."

Though he professes not to analyze trends, the producer feels tastes will turn once again to what he terms "listen-to" music. "We work day for day, and live in music 24 hours a day. That way, we get influenced by the music scene, and we influence it.

"Disco for me is not necessarily a direction. It's just that different styles and elements of music have been made danceable. When people are fed up with disco and dance music, they'll probably want 'listen-to' music again. Certainly that will soon show."

Hauke's preference is for the freelance approach. "As a freelancer, I do business with the companies whose chiefs and a&r men are in the same groove as I am. Without Jurgen Otterstein, I would not regard Pinball as a partner for me. Without Siegfried Loch, I wouldn't have made long-term deals for my artists with WEA."

The producer's pact was negotiated in August with Loch and WEA International president, Nesuhi Ertegun. Hauke will work with fellow producers Kurt Hauenstein and Ingo Schanz, latter ex-a&r manager of Bellaphon Records. Outfit has its own studios, Hotline.

First productions under the WEA deal feature Einstein, Beau Katzmann and Bamboo. These and other Rockoko-originated acts will be promoted through the established WEA International network.

Monterey's Global Flavor

Yugoslavia's B.P. Convention Quartet with Bosko Petrovic on vibes, above, opens the international night at the 22nd annual Monterey Jazz Festival in California. Swedish pianist Davor Kajfes,

circle, is in deep concentration during his solos. Below from the left, Canada's flutist Moe Koffman plays soprano on one selection; Spain's Tete Montoliu performs with precise delicacy on the keyboard and Japan's "Sleepy" Matsu-moto cuts deep tones on his tenor sax.

London Interpop Exhibition: No Future

LONDON—Interpop '79, entrepreneur Nick Neubert's gallant attempt to establish a MIDEM in London, ended Sept. 7 in an atmosphere of despair.

The plush Connaught Rooms venue had been virtually deserted all through the five-day trade fair, which lost \$35,000. Last year, its first, losses were around \$100,000.

Neubert had some scathing comments to make about the U.K. industry. "It's been a very depressing experience," he says. "The conference sessions made money, but the trade fair section lost it. As many as 80 U.K. people who were fully paid up failed to attend and I'm totally at a loss to understand this."

He names CBS and Chrysalis as "absentee companies" contributing to the "ghost town" atmosphere of the event, and of RCA notes: "They

sent in decorators on the first day to put up some posters, then nobody came till the day before the end, when the same decorators came to remove them."

RCA would doubtless say this is putting the cart before the horse, that lack of traffic made it pointless to man the stand. In fact, though it was claimed 127 companies had registered and 32 stands had been booked, RCA was the only major exhibiting.

Only the seminars and the talent showcase at which 11 acts performed live attracted any interest. The exhibition area itself never showed any sign of activity.

Neubert also hit out at trade organizations the British Phonographic Industry and the Music Publishers' Assn., which he described as "incredibly apathetic." "It's not a question of money, simply some

moral support. Foreign journalists I've talked to during the week tell me European trade organizations are much stronger and more involved in this kind of event than those here."

Given the poor economic shape of the U.K. industry, Neubert is unlikely to put his head on the block a third time. Instead he is considering alternative plans for next year: concentration on the conference aspect possibly, or else a trade fair angled more to hardware than software. Even a public festival format has been mooted, with bands, presentations and star appearances in co-operation with a radio station.

"I said in the brochure for Interpop" concludes Neubert, "that trade fairs are made by those who take part in them. If participants don't turn up, then there is nothing that we as organizers can do about it."

International

U.K. PUBLISHERS

Seek To Control Xeroxing

LONDON—The Music Publishers' Assn. here has distributed 100,000 copies of a new code of practice aimed at controlling the xerox copying of sheet music.

Unauthorized copying already costs many thousands of dollars in lost royalties, and the more pessimistic publishers regard it as a growing threat that could even force some of them out of business.

Johnson Dyer, former president of the MPA and initiator of the code, says: "The biggest worry is that, unless something is done, there won't be any music left to copy. There are leading firms in printed music whose catalogs are only one-quarter the size of 10 years ago when photo-copying really started to spread—and there's been a steady decline in the actual number of companies over the same period."

The problem is that copying is very much a grey area, with infringements extremely hard to detect or police, and much of the relevant copyright law has not been tested.

The code, drawn up by 25 organizations representing composers, publishers, orchestras, colleges, libraries and music societies, recognizes these difficulties by taking a pragmatic approach. For instance, nine cases of acceptable copying are enumerated: when lost copies cannot be replaced in time for a performance, and so on.

Publishers feel it is the colleges and music societies that are among the most persistent offenders, and hope they will be among the most amenable to reform. They were cheered by the warm welcome accorded the code by Sir David Willcocks, director of the Royal College of Music, who describes it as, "a wonderful first step to the solution of the problem."

Polygram Gets Local Acts In Malay Drive

By CHRISTIE LEO

KUALA LUMPUR—First fruits are evident of Polygram's drive for increased market share in Malaysia via local artists and repertoire.

Three locally produced albums have been released by the company in recent months, with the Alleycats' "Terima Kaseh" leading the sales pack after a sluggish start.

The thrust was blueprinted earlier this year under the auspices of Polygram's Southeast Asia chief, Norman Cheng (Billboard, March 24, 1979).

The payoff is not only improved market share in a country where local recordings command around 60% of sales, but also improved protection against piracy since the government increased penalties when Malaysian material is illegally plundered. International repertoire is not yet so stringently protected.

Key to Polygram's drive is Mohd Nasir, signed as an exclusive songwriter for local artists—it's the first time that a disk firm has employed a full-time lyricist—and as a producer, serving both the Malaysia branch office and the Singapore regional headquarters.

Nasir penned the lyrics for the Alleycats' LP, is working on material for the group's next release, and also has eight of the 12 titles on Normah Johari's debut album.

Though there's been criticism of Johari's offering for being too ambitious (covering pop, disco, soul and ballad stylings) and too amateur, the label is already planning a second record, convinced that the singer has potential for this market.

By profession an actor and painter, Nasir has honed his new craft over the past year. An early work was "Dosa," the Malay version of Freddie Aguilar's Asian smash, "Anak."

Polygram is also employing the services of Radio-Television Malaysia's top-rated arranger and group leader, Ooi Eow Jin, as musical director, involving production and arranging duties.

Polygram's competition includes local companies (Hup Hup is acknowledged as market leader) and multinationals like EMI, long-established and with a substantial Malay-

sian roster, and WEA, which formed its own company here last year and has already acquired several local names.

• Polygram's Southeast Asia business is also being boosted by Sam Hui, whose new album has reportedly sold over 140,000 copies in his native Hong Kong, and approximately 50,000 to date in Malaysia (where negotiations are in progress for concert dates) and Singapore.

Canto-rock pioneer Hui's last release, movie soundtrack to "The Contract," shifted more than 500,000 units, probably the largest-selling Chinese disk in the region to date. And this excludes Japan, where "The Contract" recently opened in 150 cinemas nationwide. Polygram in that market is looking to total sales of 300,000.

Malaco's 'Groove' Rushed Overseas By WEA Intl.

• Continued from page 60

"Groove Me," on Malaco's sister label, Chimneyville.

WEA has Kinney's record for every overseas market except Brazil (where K-tel is the licensee) and will issue it on the WEA International label, with a Malaco logo.

Couch sees best sales prospects in Germany, Australia and Britain. In the last-named market, ironically, Kinney's fellow Malaco artists, Dorothy Moore and James Bradley, are signed to CBS. The major also has U.K. rights to Kinney's 1978 duet with Frederick Knight, "Sweet Life," which might be reissued there if "Groove Me" is a hit.

Admits Couch: "CBS in Britain wanted Fern's record."

Kinney and Moore were once members of the Poppies, known for their 1966 hit on Epic, "Lullaby Of Love." And Kinney's first label when she left that group for a solo career? Atlantic.

Kinney will be undertaking foreign promotion dates next month, coinciding with the release of her al-

DECCA LEASES TRACKS

Moodies Album In K-tel \$6M Drive

LONDON—K-tel plans a \$6 million television drive on records in Britain this fall—if and when the strike presently blocking the nation's commercial network (Billboard, Sept. 22, 1979) is resolved. It will be spearheaded by compilation albums of the Moody Blues and Elvis Presley, the former linked up with the group's first U.K. concerts in six years.

The company's local managing director, Colin Ashby, revealed these plans at K-tel's recent sales presentation in Malta.

The Moodies' release, entitled "Out Of This World," not only coincides with the group's live appearances, but marks one of the few occasions that Decca Records has leased contemporary repertoire to a tv merchandising firm such as K-tel.

The label has long been a holdout in this sphere. Ironically, the deal comes as Decca announces its first financial losses in 25 years, with the records/audio/tv division profits in the red to the tune of \$3.8 million last year (compared to a profit of \$1 million during the previous 12 months).

Decca will be adding its muscle to the K-tel campaign, valued at over \$650,000 according to Ashby, with reactivation of the Moody Blues' classic single, "Nights In White Satin," which is also in the compilation. The group is performing four dates at the end of October, with two at London's Wembley arena.

Actually, Ashby acknowledges that the tv strike might well drag on to the end of next month. In the event of the blackout continuing, he says, "we are preparing alternative strategy which includes press, radio and promotion."

The K-tel chief continues: "By pursuing those activities, the new Don Williams album, 'New Horizons,' has already shipped gold. Williams is about to tour, and the album will do well without television. As soon as the commercial stations are

back, though, we will be hitting very hard.

"We're lucky that we've bought heavily right until Christmas. In the past, we have tended to plan short-term, but fortunately this time, because we did commit ourselves back in June, we have plenty of airtime when we need it."

The irony of the tv strike's effect on companies such as K-tel has not escaped observers here. In the absence of their prime medium, the mass merchandisers are being forced to follow in the traditional promotion and advertising footsteps of the mainstream record labels.

This, after tv advertising has become almost *de rigeur* for those mainstream firms, seeking to exploit to the fullest their blue chip, high (artist) royalty album product.

Nevertheless, several tv merchandisers in Britain have been moving closer to the industry mainstream since before the strike. K-tel is the most conspicuous in this respect, via its recent deal with A&M to promote that label's current and new artists in a tv package, "Seasons," and via its joint venture with Creole Records to boost the career of Ruby Winters.

Hansa Conference Affirms Indie Status & Optimism

LONDON—Hansa Productions, source of such prime international properties as Boney M and Amii Stewart, must retain its independent status, delegates to the company's recent U.K. sales conference were told.

"We have two very good deals with WEA and Ariola," said Hansa chief, Peter Meisel, "which are important to us, and they've proved to be strong partners." But, he continued, the company is "still open to do business with any other label, no matter how small. We will continue to place our acts with those labels which can do the best job."

Claiming international sales of 75 million singles and albums during the past year, the West German operation was entitled to be in optimistic mood. Representatives from Germany, Benelux, France, Spain, Mexico and Australia heard Meisel stress the need to seek out new directions.

"In Europe, Hansa has built an image of producing a lot of black disco music, and while that's good, we're also involved in other areas of music, and constantly branching out in fresh directions.

Superstar Tsui

• Continued from page 60

there saying that her music has been a great form of inspiration to them. Canto-rock material tends to deal in generalizations. Paula's material is much more personal. It brings back a romantic element that's presently lacking in Chinese music being created today."

Tsui's appeal is not restricted to Hong Kong and China. She's developed a strong following in the Chinese communities throughout the world, including Los Angeles, San Francisco, New York, London and Southeast Asia, and recently undertook a concert tour of the U.S. and Canada.

HELP FOREIGN TALENT TOUR U.S. MARKET

NEW YORK—An innovative aspect of the recently formed Moonlight Management and Productions Company based in Westport, Conn., is that the company is planning to offer U.S. management services for international acts coming to the U.S., as well as helping out American acts wanting to tour abroad.

Mel Baister, president and partner in the company with Paul Ahern, says that no matter how well versed a European manager may be on the American market, he still will not know everything about the American market in order to make the best record and tour deals.

Baister has managed Wishbone Ash and the Climax Blues Band and was vice president of international artist development for Lebar-Krebs Management, while Ahern is the manager of Boston, Moonlight's initial international project is Boston's first tour of Europe, now in progress.

Baister says he is not just looking for established European and Japanese acts, but also new acts to represent in the U.S. The needs of the individual act should determine Moonlight's involvement with it, ranging from tour management to a U.S. partnership with the band's foreign management.

Thomas Cuts Live

NEW YORK—Latest album by American r&b artist, Timmy Thomas, was recorded live at Johannesburg's Milner Park Stadium, featuring local South African musicians, Spirits Rejoice, and backup group, Joy. The disk, produced by Thomas and Mark Fine, with engineering handled by Greg Cutler, is released on TK Records' Glades label.

Trudi Meisel dwelt on Hansa's track record with newcomers, particularly Stewart. During the nine months since she first broke with her disco-driven revival of "Knock On Wood," that disk has sold 4.5 million copies, and the followup, updating "Light My Fire," has passed the 1.2 million mark to date.

Trudi Meisel dwelt on Hansa's track record with newcomers, particularly Stewart. During the nine months since she first broke with her disco-driven revival of "Knock On Wood," that disk has sold 4.5 million copies, and the followup, updating "Light My Fire," has passed the 1.2 million mark to date.

DJM To London

LONDON—London Records will represent DJM in Canada under the terms of a license deal negotiated between DJM's Stephen James and London vice president Alice Koury, during James' recent trip to the U.S. First product will be new album releases by John Mayall and Unyque. Excluded from the arrangement are all Elton John titles, which are still licensed to MCA.

Billboard Hits Of The World

© Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

BRITAIN

(Courtesy Music Week)
As of 9/22/79
SINGLES

This Week	Last Week	Singles
1	2	CARS, Gary Numan, Beggars Banquet
2	1	WE DON'T TALK ANYMORE, Cliff Richard, EMI
3	4	DON'T BRING ME DOWN, Electric Light Orchestra, Jet
4	7	IF I SAID YOU HAD A BEAUTIFUL BODY, Bellamy Brothers, Warner Bros.
5	9	LOVE'S GOTTA HOLD ON ME, Dollar, Carrere
6	5	STREET LIFE, Crusaders, MCA
7	3	BANG BANG, B. A. Robertson, Asylum
8	NEW	MESSAGE IM A BOTTLE, Police, A&M
9	8	JUST WHEN I NEEDED YOU MOST, Randy Vanwarmer, Island
10	6	ANGEL EYES, Roxy Music, Polydor
11	23	STRUT YOUR FUNKY STUFF, Frantique, Philadelphia Intl
12	18	BEGGAE FOR IT NOW, Bill Liveday, Charisma
13	12	GOTTA GO HOME, Boney M, Atlantic/Hansa
14	24	SAIL ON, Commodores, Motown
15	21	GONE GONE GONE, Johnny Mathis, CBS
16	26	CRUEL TO BE KIND, Nick Lowe, Radar
17	10	MONEY, Flying Lizards, Virgin
18	14	DUCHESS, Stranglers, United Artists
19	11	GANGSTERS, Specials, 2 Tone
20	17	LOST IN MUSIC, Sister Sledge, Atlantic
21	27	TIME FOR ACTION, Secret Affair, I-Spy
22	25	BOY OH BOY, Racey, RAK
23	37	THE PRINCE, Madness, 2 Tone
24	16	I DON'T LIKE MONDAYS, Boomtown Rats, Ensign
25	3	SLAP AND TICKLE, Squeeze, A&M
26	33	SINCE YOU'VE BEEN GONE, Rainbow, Polydor
27	35	KATE BUSH LIVE ON STAGE, EMI
28	28	TOMORROW'S GIRLS, U.K. Subs, Virgin
29	NEW	DON'T STOP 'TIL YOU GET ENOUGH, Michael Jackson, Epic
30	30	GET IT RIGHT NEXT TIME, Gerry Rafferty, United Artists
31	13	OOH WHAT A LIFE, Gibson Brothers, Island
32	22	WHEN YOU ARE YOUNG, Jam, Polydor
33	29	SOMETHING THAT I SAID, Ruts, Virgin
34	NEW	BACK OF MY HAND, Jags, Island
35	NEW	WHATEVER YOU WANT, Status Quo, Vertigo
36	NEW	YOU CAN DO IT, AI Hudson & Soul Partners, MCA
37	15	AFTER THE LOVE HAS GONE, Earth, Wind & Fire, CBS
38	NEW	DIM ALL THE LIGHTS, Dorna Summer, Casablanca
39	20	IS SHE REALLY GOING OUT WITH HIM, Joe Jackson, A&M
40	NEW	NIGHTS IN WHITE SATIN, Dickies, A&M

LPs

1	NEW	THE PLEASURE PRINCIPLE, Gary Numan, Beggars Banquet
2	1	IN THROUGH THE OUT DOOR, Led Zeppelin, Swan Song
3	29	ROCK 'N' ROLL JUVENILE, Cliff Richard, EMI
4	2	DISCOVERY, Electric Light Orchestra, Jet
5	3	SLOW TRAIN COMING, Bob Dylan, CBS
6	38	STRING OF HITS, Shadows, EMI
7	5	I AM, Earth, Wind & Fire, CBS
8	4	PARALLEL LINES, Blondie, Chrysalis
9	4	THE BEST DISCO ALBUM IN THE WORLD, Various, Warner Bros.
10	7	VOULEZ VOUS, Abba, Epic
11	11	REPLICAS, Tubeway Army, Beggars Banquet
12	6	BREAKFAST IN AMERICA, Supertramp, A&M
13	NEW	JOIN HANDS, Siouxsie and the Banshees, Polydor
14	9	OUTLANDOS D'AMOUR, Police, A&M
15	10	STREET LIFE, Crusaders, MCA
16	13	NIGHT OWL, Gerry Rafferty, United Artists
17	23	MANIFESTO, Roxy Music, Polydor
18	17	MIDNIGHT MAGIC, Commodores, Motown
19	19	HIGHWAY TO HELL, AC/DC, Atlantic
20	18	MORNING DANCE, Spyro Gyra, Infinity
21	15	DOWN TO EARTH, Rainbow, Polydor
22	21	INTO THE MUSIC, Van Morrison, Vertigo
23	20	WELCOME TO THE CRUISE, Judie Tzuke, Rocket
24	16	SOME PRODUCT CARRI ON, Sex Pistols, Virgin
25	14	TUBEWAY ARMY, Beggars Banquet
26	12	MANILOW MAGIC, Barry Manilow, Arista
27	24	THE BEST OF THE DOOLEYS, GTO
28	25	EXPOSED, Mike Oldfield, Virgin

29	NEW	WAR OF THE WORLDS, Jeff Wayne's Musical Version, CBS
30	22	BRIDGES, John Williams, Lotus
31	26	BAT OUT OF HELL, Meat Loaf, Epic/Cleveland Intl
32	28	BAD GIRLS, Donna Summer, Casablanca
33	35	DO IT YOURSELF, Ian Dury, Stiff
34	27	LIVE KILLERS, Queen, EMI
35	33	FEAR OF MUSIC, Talking Heads, Sire
36	NEW	WE ARE FAMILY, Sister Sledge, Atlantic
37	37	THE VERY BEST OF LEO SAYER, Chrysalis
38	32	OUT OF THE BLUE, Electric Light Orchestra, Jet
39	34	DRUMS AND WIRES, XTC, Virgin
40	NEW	LOOK SHARP, Joe Jackson, A&M

CANADA

Courtesy Canadian Recording Industry Assn.)
As of 9/19/79
SINGLES

This Week	Last Week	Singles
1	3	MY SHARONA, The Knack, Capitol
2	1	I WAS MADE FOR LOVIN' YOU, Kiss, Casablanca
3	2	BORN TO BE ALIVE, Patrick Hernandez, Columbia
4	NEW	POP MUZIK, M, Sire
5	7	LEAD ME ON, Maxine Nightingale, RCA
6	NEW	DRIVER'S SEAT, Sniff 'n' The Tears, Atlantic
7	11	IS SHE REALLY GOING OUT WITH HIM, Joe Jackson, A&M
8	14	MAIN EVENT, Barbra Streisand, Columbia
9	NEW	CRUEL TO BE KIND, Nick Lowe, CBS
10	6	GOODBYE STRANGER, Supertramp, A&M
11	5	BAD GIRLS, Donna Summer, Casablanca
12	17	LET'S GO, The Cars, Elektra
13	19	I WANT YOU TO WANT ME, Cheap Trick, Columbia
14	8	GOLD, John Stewart, RSO
15	20	MAKIN' IT, David Naughton, RSO
16	12	GOOD TIMES, Chic, Atlantic
17	9	LOGICAL SONG, Supertramp, A&M
18	NEW	LONESOME LOSER, Little River Band, Capitol
19	4	RING MY BELL, Anita Ward, TK
20	10	MAMA CAN'T BUY YOU LOVE, Elton John, MCA

LPs

1	1	BREAKFAST IN AMERICA, Supertramp, A&M
2	6	IN THROUGH THE OUT DOOR, Led Zeppelin, Atlantic
3	2	GET THE KNACK, Capitol
4	5	AT BUDOKAN, Cheap Trick, Epic
5	4	DISCOVERY, ELO, Jet
6	3	CANDY-O, Cars, Elektra
7	8	THE CARS, Elektra
8	9	VOULEZ-VOUS, Abba, Atlantic
9	7	BAD GIRLS, Donna Summer, Casablanca
10	NEW	SLOW TRAIN COMING, Bob Dylan, Columbia
11	14	I AM, Earth, Wind & Fire, Columbia
12	10	HOT SHOT, Trooper, MCA
13	NEW	LOW BUDGET, Kinks, Arista
14	12	DYNASTY, Kiss, Casablanca
15	13	THE GAMBLER, Kenny Rogers, United Artist
16	NEW	FLASH IN THE PAN, Epic
17	NEW	MILLION MILE REFLECTIONS, Charlie Daniels Band, Epic
18	18	RUST NEVER SLEEPS, Neil Young & Crazy Horse, Reprise
19	17	BACK TO THE EGG, Wings, CBS
20	NEW	52nd STREET, Billy Joel, CBS

WEST GERMANY

(Courtesy Der Musikmarkt)
As of 9/24/79
SINGLES

This Week	Last Week	Singles
1	1	EL LUTE, Boney M, Hansa
2	2	I WAS MADE FOR LOVIN' YOU, Kiss, Casablanca
3	3	SO BIST DU, Peter Maffay, Telefunken
4	10	WE DON'T TALK ANYMORE, Cliff Richard, EMI
5	5	MOSKAU, Dschinghis Khan, Jupiter
6	9	I DON'T LIKE MONDAY, Boomtown Rats, Mercury
7	11	BOY OH BOY, Racey, RAK
8	8	BRIGHT EYES, Art Garfunkel, CBS
9	15	DAS LIED VON MANUEL, Manuel & Pony, Polydor
10	6	A WALK IN THE PARK, Nick Straker Band, Telefunken
11	7	POP MUZIK, M, MCA
12	4	RING MY BELL, Anita Ward, TK
13	12	WHEN YOU'RE IN LOVE WITH A BEAUTIFUL WOMAN, Dr. Hook, Capitol
14	18	KINGSTON KINGSTON, Lou & The Hollywood Bananas, Hansa Intl
15	14	GLORIA, Umberto Tozzi, CBS
16	16	1-2-3-4 RED LIGHT, Teens, Hansa Intl
17	24	UNDER FIRE, Clout, Carrere
18	25	I WANT YOU TO WANT ME, Cheap Trick, Epic

19	22	MY SHARONA, The Knack, Capitol
20	21	HOT STUFF, Donna Summer, Casablanca
21	13	KNOCK ON WOOD, Amii Stewart, Hansa Intl
22	NEW	TU SEI L'UNICA DONNA PER ME, Alan Sorrenti, Decca
23	19	VOULEZ VOUS, Abba, Polydor
24	17	DO TO ME, Smokie, RAK
25	20	BAD GIRLS, Donna Summer, Casablanca
26	NEW	DON'T BRING ME DOWN, Electric Light Orchestra, Jet
27	NEW	EIN HERZ FUER KINDER, Andrea Jurgens, Ariola
28	23	SUNDAY GIRL, Blondie, Chrysalis
29	30	BORN TO BE ALIVE, Patrick Hernandez, Aquarius
30	28	SOME GIRLS, Racey, RAK

LPs

1	1	EVE, Alan Parsons Project, Arista
2	NEW	DIE STIMME DER PRAERIE, Ronny, K-tel
3	2	STEPHENWOLF, Peter Maffay, Telefunken
4	NEW	TRIUMPH DER GOLDENEN STIMME, Karel Gott, Polydor
5	4	ZAUBER DER GITARRE, Ricky King, Epic
6	3	BREAKFAST IN AMERICA, Supertramp, A&M
7	5	TRAEUMERIEEN, Richard Clayderman, Telefunken
8	6	COMMUNIQUE, Dire Straits, Vertigo
9	8	VOULEZ VOUS, Abba, Polydor
10	11	DSCHINGHIS KHAN, Dschinghis Khan, Jupiter
11	7	DIRE STRAITS, Vertigo
12	10	DYNASTY, Kiss, Casablanca
13	15	HAIR, Soundtrack, RCA
14	NEW	SOUVENIERS ASUS GRIECHENLAND, Francis Goya & Les Helleniques, K-tel
15	9	LIVE KILLERS, Queen, EMI
16	13	DISCOVERY, Electric Light Orchestra, Jet
17	14	ANGEL STATION, Manfred Manns Earthband, Bronze
18	18	GONE TO EARTH, Barclay James Harvest, Polydor
19	16	BAD GIRLS, Donna Summer, Casablanca
20	17	HIGHWAY TO HELL, AC/DC, Atlantic

JAPAN

(Courtesy Music Labo)
As of 9/17/79
SINGLES

This Week	Last Week	Singles
1	1	KANPAKU-SENGEN, Masashi Sada, Freeflight (KK Masashi)
2	6	SEXIAL VIOLET NO. 1, Masahiro Kuwana, RCA (Nichion)
3	2	GINGATETSUDO 999, Godiego, Nippon Columbia (NTV)
4	3	CALIFORNIA CONNECTION, Yutaka Mizutani, For Life (NTV)
5	5	OMOIDEZAKE, Sachiko Kobayashi, W. Pioneer (Daichi)
6	7	SMILE ON ME, George Yanagi & Rainy Wood, Bourbon (Freeway)
7	4	AMERICAN FEELING, Circus, Alfa (Alfa)
8	8	YOAKE, Chiharu Matsuyama, (STV Pack)
9	9	OMOISUGOSHI-MO-KOI-NO-UCHI, Southern All Stars, Victor (PMP)
10	NEW	SHINAYAKA-NI-UTATTE, Momoe Yamaguchi, CBS/Sony (Tokyo)
11	10	POLAR STAR, Junko Yagami, Discmate (Yamaha)
12	NEW	YUUKI-GA-AREBA, Hideki Saijou, RCA (Geiei)
13	19	YOSEBA-IINONI, Toshi Itoh/Happy & Blue, Canyon (Victor)
14	12	OYAJI-NO-UMI, Kenkichi Muraki, Philips (Yusen)
15	13	SHINJUNKU MINATOMACHI, Shinichi Mori, Victor (Mori)
16	14	NIJU-TO-SNEAKER-NO-KORO, Turip, Express (Shinko)
17	16	BREAKFAST IN AMERICA, Supertramp, A&M (PMP)
18	20	AI-NO-SUICHUKA, Keiko Matsuzaka, Columbia (Nichion)
19	17	WANTED, The Dooleys, GTO (PMP)
20	NEW	KISS IN THE DARK, Pink Lady, Victor (Intersong)

LPs

1	1	GINGATETSUDO 999, Original Sound Track, Columbia
2	2	10 NUMBERS CARAT, Southern All Stars, Victor
3	5	BREAKFAST IN AMERICA, Supertramp, A&M
4	3	IN THROUGH THE OUT DOOR, Led Zeppelin, Swan Song
5	4	NEW HORIZON, Circus, Alfa
6	6	OLIVE, Yumi Matsutoya, Express
7	9	YUME-KUYOU, Masashi Sada, Warner Pioneer
8	7	VOULEZ VOUS, Abba, Discmate
9	8	MORNING, Satoshi Kishida, CBS/Sony
10	12	ALICE 7, Alice, Toshiba-EMI
11	11	NECHU-JIDAI, Sound Track, For Life
12	10	IKUE-JISHIN, Ikue Sakakibara, Columbia
13	13	HEART, Keiko Kizukoshi, Polydor

14	14	MORNING ISLAND, Sadao Watanabe, Victor
15	15	YOKOHAMA, George Yanagi & Rainy Wood, Tokuma
16	16	BAD GIRLS, Donna Summer, Victor
17	NEW	UCHU-SENKAN-YAMATO, Original Sound Track, Columbia
18	18	SORA-O-TOBU-TORI-NO-YOUNI, Chiharu Matsuyama, Canyon
19	NEW	GET THE KNACK, The Knack, Capitol
20	NEW	KUWANA NO. 5, Masahiro Kuwana, RCA

AUSTRALIA

(Courtesy Kent Music Report)
As of 9/18/79
SINGLES

This Week	Last Week	Singles
1	1	MY SHARONA, Knack, Capitol
2	2	UP THERE CAZALY, Two-Man Band, Fable
3	4	I WAS MADE FOR LOVIN' YOU, Kiss, Casablanca
4	3	SOME GIRLS, Racey, RAK
5	5	RING MY BELL, Anita Ward, TK
6	9	GOLD, John Stewart
7	6	YOU CAN'T CHANGE THAT, Raydio, Arista
8	7	COOL FOR CATS, UK Squeeze, A&M
9	8	REUNITED, Peaches & Herb, Polydor
10	10	ONE WAY TICKET, Eruption, RCA
11	11	POP MUZIK, M, MCA
12	13	HIT AND RUN, Jo Jo Zep & Falcons, Mushroom
13	18	DON'T BRING ME DOWN, ELO, Jet
14	12	BRIGHT EYES, Art Garfunkel, CBS
15	NEW	HOT SUMMER NIGHTS, Night, Planet
16	19	BORN TO BE ALIVE, Patrick Hernandez, CBS
17	15	BAD GIRLS, Donna Summer, Casablanca
18	17	BAD CASE OF LOVIN' YOU, Robert Palmer, Island
19	14	LIGHT MY FIRE, Amii Stewart, RCA
20	NEW	WE ARE FAMILY, Sister Sledge, Cotillion

LPs

1	2	DISCOVERY, ELO, Jet
2	1	GET THE KNACK, Knack, Capitol
3	3	IN THROUGH THE OUT DOOR, Led Zeppelin, Swan Song
4	5	FIRST UNDER THE WIRE, Little River Band, Capitol
5	7	DYNASTY, Kiss, Casablanca
6	4	ENGLISH HISTORY, Jon English, Mercury
7	6	THE VERY BEST OF LEO SAYER, Chrysalis
8	8	BREAKFAST IN AMERICA, Supertramp, A&M
9	13	5, J.J. Cale, Shelter
10	12	BOMBS AWAY DREAM BABIES, John Stewart, RSO
11	10	BACK TO THE EGG, Wings, MPL
12	9	RUST NEVER SLEEPS, Neil Young & Crazy Horse, Reprise
13	11	FATE FOR BREAKFAST, Art Garfunkel, CBS
14	16	NO EXIT, The Angels, Albert
15	14	BAD GIRLS, Donna Summer, Casablanca
16	15	SCREAMING TARGETS, Jo Jo Zep & The Falcons, Mushroom
17	19	GRAFFITI CRIMES, Mi-Sex, CBS
18	NEW	SLOW TRAIN COMING, Bob Dylan, CBS
19	18	COOL FOR CATS, UK Squeeze, A&M
20	NEW	CANDY-O, The Cars, Elektra

HOLLAND

(Courtesy TROS Radio)
As of 9/18/79
SINGLES

This Week	Last Week	Singles
1	1	QUIEREME MUCHO, Julio Iglesias, CBS
2	2	I DON'T LIKE MONDAYS, Boomtown Rats, Mercury
3	3	WE DON'T TALK ANYMORE, Cliff Richard, EMI
4	7	SURF CITY, Jan & Dean, Dureco
5	5	GOTTA GO HOME/EL LUTE, Boney M, Ariola
6	18	A BRAND NEW DAY, Wiz Stars, EMI
7	6	DON'T BRING ME DOWN, Electric Light Orchestra, Jet
8	13	WILLEM, Willem Duyn, Philips
9	9	CAN'T STAND LOSING YOU, Police, A&M
10	8	GIVE UP YOUR LINGS, The Buoy, EMI
11	12	ANGEL EYES, Roxy Music, Polydor
12	16	MARCHING ON, B-Z-N, Mercury
13	4	I WAS MADE FOR LOVIN' YOU, Kiss, Casablanca
14	15	BEAT THE CLOCK, Sparks, Virgin
15	11	EENY MEENY MINY MOE, Luv, Philips
16	17	DADDY, Pussycat, Bovema/Negram
17	10	YOU CAN'T CHANGE THAT, Raydio, Arista
18	19	WE'VE GOT LOVE, Peaches & Herb, Polydor
19	NEW	SAIL ON, Commodores, Motown
20	NEW	IK ZOEK EEN MEISJE, Jan En Zwaan, Polydor

ITALY

(Courtesy Germano Ruscitto)
As of 9/18/79
LPs

This Week	Last Week	LPs
1	2	L.A. & N.Y., Alan Sorrenti, EMI
2	9	BANANA REPUBLIC, L. Dalla E.F. Gregori, RCA
3	1	GLORIA, Umberto Tozzi, CGDMM
4	3	CHICAS, Miguel Bose, CBS/CGDMM
5	4	IN CONCERTO, Fabrizio De Andre, Ricordi
6	6	BAD GIRLS, Donna Summer, Durium
7	7	DALLA, Lucio Dalla, RCA
8	NEW	GELATO AL CIOCCOLATO, Pupo, Baby/CGDMM
9	8	PLASTEROID, Rockets, Rockland/CGDMM
10	5	SOLI, Adriano Celentano, Clan/CGDMM
11	10	FLORIAN, Le Orme, Philips/Phonogram
12	13	I AM, Earth, Wind & Fire, CBS/CGDMM
13	NEW	MYSTIC MAN, Peter Tosh, Rolling Stones/EMI
14	15	BREAKFAST IN AMERICA, Supertramp, A&M
15	20	BRIVIDO DIVINO, Donatelle Rettore, Ariston/Ricordi
16	12	CATAUORI SRL, Various, Ricordi
17	18	BACK TO THE EGG, Wings, EMI
18	16	XXVIII RACCOLTA, Fausto Papetti, Durium
19	17	MUNICH ALBUM, Patty Pravo, RCA
20	NEW	GIANTS, Giants, Polydor/Polygram

SPAIN

(Courtesy El Gran Musical)
As of 9/22/79
SINGLES

This Week

Canada

FOR FALL SALES

Fresh Canadian Product Primed

TORONTO—Record companies are putting the finishing touches to marketing campaigns for a massive fall releases schedule on Canadian talent productions.

Already shipped or planned for fall releases include LPs by established acts such as Trooper, Bob Segarini, the Battered Wives, Stampedeers, Croweuss, Dutch Mason Blues Band, Cano, Dale Jacobs, Hellfield, Zwol, Chilliwack, Anne Murray, Bruce Cockburn, FM, Neil Young, Joni Mitchell, Paul Anka, The Good Brothers, Nick Gilder, Shooter, Dan Hill, Ronnie Hawkins, Maynard Ferguson and Patsy Gallant.

In Ontario, the retail incentive to boost initial orders on Canadian productions is strong with the provincial lottery Half-Back program, which allows Wintario lottery tickets to be used as discount coupons, worth 50 cents, when purchasing disks by Canadian performers, producers, songwriters or arrangers. The Half-Back program expires at the end of this month.

Retailers are also keyed to up-front news provided by the respective labels of tour support for many of these acts, combined with co-op advertising programs. Radio support is also likely to be considerable for many of the new releases with the 30% Canadian content regulations, established in 1971 by the Canadian Radio/Television and Telecommunications Commission.

Adding to the number of hot new releases by Canadian acts financed and/or distributed by major labels is

a steady flow of one-shot productions from fledgling new labels trying to get a foot in the door.

Among these is new Tube Records, an offshoot of Toronto pub club the Picadilly Tube. According to the new label's resident producer, and radio personality on the powerful AOR outlet, CHUM-FM, the label's philosophy is simply to provide an outlet for hot new talent to be heard by the general public.

Tube Records is using a remote truck to capture the bands on wax at the Picadilly Tube club. All product is being distributed by J.C. Enterprises land carries an affordable \$4.99 suggested list price.

Wilson's concept of mixing club talent with a record label narrowly beats El Mocambo owner Mike Baird's concept to the gate. He plans to kick off his own El Mocambo Records shortly, with the aid of local talent hot-shot Bob Dunne. According to a source close to this deal, all that remains to be done to launch this label is a deal for national distribution.

Jeff Plewman is another entrepreneur with his eye toward the growth in sales of Canadian productions. Billing himself as Nash The Slash on stage, the progressive rock instrumentalist started his own Cut Throat Records close to a year back and for less than \$300, recorded his own EP after being repeatedly turned down by a&r departments who found him to be too avant-garde for this market.

To date, he has sold 7,000 units of his extended-play single and has just completed his first LP, titled "Dreams And Nightmares." Advance sales on the LP, Plewman reports, are over the break-even mark with several chin outlets guaranteeing orders of 5,000 units between them.

Four Doubles Debut Via CBS

TORONTO—The newly developed Direct Marketing division within CBS Canada kicks off this fall with four double-LP packages and a television ad budget pegged at around \$400,000.

The two-album sets carry a low \$7.98 list and include greatest hit compilation by Kris Kristofferson, Andy Williams, Engelbert Humperdinck and a "Dancin' At The Disco" twofers with key tracks by the likes of Earth, Wind & Fire, Anita Ward, Patrick Hernandez and Jackie Moore.

Spots set for television are 30 and 60 seconds in length and are being keyed for most provinces in the country, except Ontario and Quebec.

One of the distinctive features of the campaign centres on the "Dancin' At The Disco" twofers, which is being tied to a national disco championship. As many as 10 regional championships will be organized by rock promoters Donald K. Donald and Concert Productions International. The finale is set for a New Year's Eve bash in Toronto with CBS lending promotion and prize support, as well as organizing a media conference.

A CBS spokesperson indicates that the four tv packages will spearhead a major catalog drive by the label on all artists involved in the campaign.

Lifelines

Births

Son, Kashi, to Janet and Larry Lee Sept. 12 in Springfield, Mo. Father is member of Ozark Mountain Daredevils on Columbia Records.

Marriages

Greg Geller to Hope Antman Sept. 15 in New York. He is vice president of a&r contemporary music at Columbia Records. Bride is vice president, press and public information at Columbia.

Deaths

Louis F. Bush, 69, pianist, composer and arranger who made numerous records in the 1950s as Joe "Fingers" Carr, Sept. 18 near Camarillo, Calif., in a motor car accident. He had been an ASCAP member since 1951 and as a youth played piano in the Louisville Loons, Clyde McCoy, Henry Busse, Vincent Lopez and Hal Kemp orchestras. Later, he produced hit comedy disks by Allan Sherman for Warner Bros. Among his compositions are "Hello Muddah, Hello Fadduh," "Portofino," "Ivory Rag" and "Roller Coaster." He is survived by his widow, Nita; a brother and sister.

* * *

Norrie Paramor, 65, pianist, arranger, conductor and composer, in London of cancer Sept. 9. He recorded more than a dozen big selling LPs for Capitol in the 1950s and '60s including his "In London, In Love" hit, and he was the creative force behind the emergence of much British talent as a&r chief of EMI's Columbia label. He quit EMI in 1968 to establish his own production company, then joined the BBC's Midland Radio orchestra in Birmingham. He is survived by his widow, Joan; two daughters and a son.

* * *

Tommy Leonetti, 50, singer who once was featured on "The Hit Parade" and who recorded for Capitol several years, of cancer in Houston Sept. 15. A member of ASCAP, he became prominent in Australia on television in the 1960s. He is survived by his widow, Cynthia, and a brother, Anthony.

* * *

Nat LaPatin, 52, sales and promotion executive, in Freehold, N.J., Sept. 11. He was national sales manager of Vanguard Records and had worked, in his long career, for RCA, MGM and Schwartz Brothers. He is survived by his widow and three sons.

* * *

George Grees, 60, trumpeter with the old Randy Weeks and Vaughn Monroe bands in the '40s, Sept. 11 in Bedford, Mass.

* * *

Rhoda Davis, 23, bass player with Isis, all-female band, in New York recently of lupus erythematosus.

* * *

Wilbur B. Ware, 56, jazz bassist who had worked with numerous top-flight bands the last 25 years, in Philadelphia Sept. 9 of emphysema. He recorded for Blue Note, Muse and the Riverside labels after getting his start at the age of 14 at Chicago's Bee Hive Club.

* * *

Billy Banks, 78, president and owner of WHAT-AM and WWDB-FM in Philadelphia, in Philadelphia Sept. 6. He was involved in broadcasting 50 years and is credited with making WHAT, in 1944, the first station to be programmed for black listenership. He is survived by his widow, five sisters and a brother.

General News

Labels 'Get Tough'

• Continued from page 1

CBS is saying, in effect, that accounts are bound by returns policies established five years ago which place a limit of 17% for dealers and 18% for subdistributors (Billboard, Sept. 8, 1979).

Polygram Distribution was on the verge of announcing a new sales policy—with returns said to be a major component of its new directives—but has deferred in favor of a reexamination of the original blueprint (Billboard, Sept. 22, 1979). It is believed that strong opposition from several of Polygram's key labels prompted the delay.

The WEA stand on the 2% discount, apparently presented verbally to some major accounts, was supposedly spelled out in no uncertain terms: failure to pay bills within the normal 60-day billing period eliminates the 2% discount for prompt payment.

"They told us they won't promote or hype us on product, to buy only what we need, but we must live up to the terms of the invoice," maintains retailer Ben Karol of King Karol in New York.

To Karol, the credit pinch flies in

the face of the realities of the business.

"The relationship between us and our distributors," Karol declares, "is much like an unwritten partnership. We've always understood it all meant, 'we'll work with you.'"

Karol contends, "We live on that 2% and if we don't have the necessary capital to invest, we just won't be in the record business."

The veteran retailer says his course of action at the moment will be to limit the exposure and display of WEA product.

Henry Droz, president of WEA, claims no change in company credit policy that has led to tighter control of its 2% discount, while admitting to recent discussions with major accounts, details of which he would not divulge.

Bernie Boorstein of Double B Records & Tape of Freeport, N.Y., a retail/one-stop operation, admits to extra pressure to quality for the 2% discount.

"It's not a question of 'reward'—a favorite word by the way, of credit men; today it's imperative, that's what we live on.

"They've got to take into account

(Continued on page 65)

Billboard SPECIAL SURVEY For Week Ending 9/29/79

Billboard Hot Latin LPsTM

© Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

NEW YORK (Salsa)		SAN ANTONIO (Pop)	
This Week	TITLE—Artist, Label & Number (Distributing Label)	This Week	TITLE—Artist, Label & Number (Distributing Label)
1	OSCAR DE LEON El mas grande TH 2063	1	JOSE DOMINGO Con motivos Mericana melody 5628
2	CELIA CRUZ Y LA SONORA PONCENA La ceiba Vaya 84	2	CAMILO SESTO Sentimientos Pronto 1042
3	W. COLON & R. BLADES Siembra Fania 537	3	ROBERTO PULIDO El prime A.R.V. 1056
4	WILLIE COLON Solo Fania 535	4	WALLY GONZALEZ Las mujeres y las novelas Falcon 5026
5	JOHNNY PACHECO & HECTOR CASANOVA Los amigos Fania 540	5	MANOLO MUNOZ En accion Gas 4209
6	LOS VIRTUOSOS Arrollando Discolor 8801	6	JULIO IGLESIAS Emociones Alhambra 3122
7	PUERTO RICO ALLSTARS Tribute to the Messia Jason 003	7	MERCEDES CASTRO Muzart 10744
8	DIMENSION LATINA Combinacion latina #4 Velvet 3001	8	VICENTE FERNANDEZ A pesar de todo Caytronic's 1526
9	ANGEL CANALES El sentimiento del latino Selenac 8888	9	RUBEN NARANJO Los exitos Sarape 1146
10	MARVIN SANTIAGO Fuego a la icotea TH2061	10	RENACIMIENTO 74 Esta es mi cancion Ramex 1026
11	FANIA ALLSTARS Cross over Columbia 36109	11	RIGO TOVAR Con mariachi Mericana melody 5629
12	ORQUESTA NOVEL Canto y encanto Fania 539	12	PERLAS DEL MAR Medallita Joey 2058
13	LOS HIJOS DEL REY Karen 43	13	LOS TIGRES DEL NORTE El tahir Fama 577
14	ORQUESTA CUARARE Inca 1071	14	RAMON AYALA Soldado raso Freddy 1126
15	BOBBY VALENTIN La boda de ella Bronco 107	15	JUAN GABRIEL Pronto 1051
16	LOS HIJOS DEL REY New Life Combo 2012	16	ESTEBAN JORDAN Ahorita Hacienda 7901
17	TIPICA 73 En Cuba Fania 547	17	RAMON AYALA Musica brava Freddy 1086
18	ORQUESTA HARLOW Rumbambola Fania 543	18	LOS CLASICOS El primo A.R.V. 1056
19	JOHNNY VENTURA El caballo negro Combo 2010	19	EL MAZZ El Cara 012
20	LA SONORA PONCENA Inca 1064	20	LOS CLASICOS Seguire mi camino A.R.V. 1051
21	ORQUESTA LA TERRIFICA Pura Artimax 2046	21	VICTOR ITURBE De vez en vez Atlas 5055
22	WILLIE ROSARIO TH2041	22	NELSON NED Mi manera de amar Westside latino 4120
23	SOCIEDAD 76 Fania 548	23	PEDRITO FERNANDEZ La de la mochila azui Caliente 7299
24	CHARANGA AMERICA El sonido 2085	24	CHELO Las cuentas claras Muzart 1758
25	NUESTRA ORQUESTA La salsa mayor Velvet 8023	25	LUCHA VILLA Las consentidas de Jose Alfredo J. Muzart 1763

From The Music Capitals Of The World

TORONTO

Rogers Broadcast Production chief, Jim Macdonald, has bagged a Canadian distribution exclusive for twin two-hour NBC radio specials that spotlight Kris Kristofferson/Rita Coolidge and Willie Nelson. . . . Lighthouse drummer Skip Prokop has formed the Bolsover Band and has signed a subpack with ATV Publishing Inc.

Infinity Records showcased Iris "You Can't Make Love To A Memory" Larratt at the Concord-Stage West club, Sept. 14. . . . April Wine is completing the latest "Harder . . . Faster" LP at Le Studio, Quebec, with co-producer Nick Blagona assisting guitarist Myles Goodwyn. Also in the studio, John Astley and Phil Chapman with Pumps for Polygram; Rush follows in with coproducer Terry Brown.

IGM Records, Canada, reports peak sales in Europe with guitarist Dave Bendeth's LP, locally with debut 45 for Harlequin, "Survive," and jive talking Joanne Brooks with "Love Can Be Sold."

CBS announces distribution pact with Bomb Records, which includes October LPs by the (Battered) Wives, "Cigarette," and pop star Bob Segarini, "Goodbye L.A." CBS has also signed Suzanne Stevens, formerly with Capitol in Canada and a name star in Quebec. . . . "Hold On To The Night" is Dan Hill's latest 45, co-written with Barry Mann; track is to be included in forthcoming LP. . . . Bomb Records sports new offices at 207 Queen's Quay, Suite 400, Toronto. New phone is (416) 364-2311.

New discotheques in the city include Stop 33 at the Sutton Place Hotel, Sparkles, perched on top of the Canadian National Telecommunications Tower, and 5444 in the Ramada Inn Airport West. . . . Capitol reports SRO for Anne Murray's debut at Carnegie Hall, N.Y., Sept. 19. She played against the anti-nuke Madison Square dates.

DAVID FARRELL

Closeup

CAROLYNE MAS, Mercury SRM13783. Produced by Steve Burgh.

She has been hailed as a female Bruce Springsteen. Other comparisons parallel her to Janis Joplin and even Lou Reed. New York powerhouse WNEW-FM broke its policy and aired her demo tape on the strength of her club shows and impressive reviews in all the New York papers.

In any event, Carlyne Mas just may be the most dynamic singer/writer to emerge on the Apple in some time. Her songs are written from a female perspective. Each one conveys a sincere sense of emotion dealing with familiar themes like love, pain, humor and joy, the only difference with her songs being that they are freshly delivered. Mas' songs are conveyed through characterizations in story form.

Her debut album does recall Springsteen, with its Clarence Clemens-like sax riffs delivered by Crispin Cioe and an enormous amount of energy behind them. Mas' songs are street songs like Springsteen's dealing with "real life" themes instead of fantasy and imagination. And she sings like she's experienced everything she writes. Another link to the Springsteen comparison is guitarist David Landau, brother of Springsteen producer Jon Landau.

The opening track and first single, "Stillsane," is the closest thing on the album to resembling Springsteen. Cioe's sax riff plays a prominent role in the song's structure while Mas' energetic, fastly delivered vocals rush out at you like an express train.

Landau's sterling guitar work fronts the band comprised of Robbie Kondor, keyboards; John Siegler, bass; Andy Newmark, drums; and producer Burgh on tambourine and synthesizer.

"Sadie Says" is a change of pace and one of the more humorous tunes. Mas looks to the elder Sadie for advice on men and comes off as a younger sister type. It is here that Mas shows some vulnerability as she states: "Sadie is older and knows more than I do and I believe what Sadie says is right."

"Snow" is a complacent ballad dealing with Mas' love of wintertime. Her vocals change octaves throughout, and go from delicate to gutsy, as the band easily sets the balmy yet point-making mood. Percussive effects add to the track, yet this is purely a song to show just how great a range Mas has.

Carlyne Mas

"It's No Secret" is a raucous rocker which changes tempo at the chorus. Newmark's drums and Landau's guitar propel this track, as Mas sings of her love for her man.

Side one ends with a plaintive ballad, "Call Me (Crazy To)," that is another exercise in which Mas' vocal timber gets a chance to shine.

"Quote Goodbye Quote" is a funky calypso-tinged rocker propelled by hard driving rock instrumentation. It's a tale of forlorn love as her man walks out, leaving only a letter stating "Goodbye." Mas' vocals are not only full of fire, but also regret. Bernie Shanahan adds background harmonies. And this familiar tale of lost love is written without the usual cliches.

Cioe's sax supports Mas' vocals on "Never Two Without Three," in which her voice takes on a '50s style and then returns to a more contemporary delivery.

"Do You Believe I Love You" has a haunting chorus. Kondor's keyboards open the track with guitar, bass and drums giving this power rocker the needed jolt.

I can't recall a song relating to love that has the fiery impact as this one. When Mas sings "do you believe I love you," I believe.

"Sittin' In The Dark" is a percussive tune reminiscent of Janis Joplin only in the gut level enthusiasm of Mas' vocals. It also has the feel of Joplin's "Ball And Chain" when the band cuts loose on the instrumental break.

"Baby Please" closes the album on an upbeat number complete with stinging guitar work, sax and a blistering vocal.

Mas' album was released at the same time as a number of other new female rockers. I've listened to them all and my money is on Mas.

ED HARRISON

Merchandisers Miffed At Labels

Continued from page 64

that we perform a service in getting merchandise exposed. We also give extended credit to our accounts. That 2% is part and parcel of our bottom line."

Boorstein regards today's climate of business dealings with manufacturers as a "three-way tug of war."

"On one hand, they want us to get the product out and expose their artists. On the other hand, their credit department tells us not to buy more than we need, and, thirdly, upper management is looking at IBM runs and applying great pressure for payment of bills.

"They've got to realize, too, that top-selling product is being offered to the public from different sources at cost and, sometimes, below cost. We try to make it on catalog, which doesn't move at the same rate as current hits."

From a rack point of view, the new NARM resolution touches directly on restrictive credit policies

which the organization claims is part of an unwarranted "pervading negative atmosphere."

The resolution declares that "despite numerous press reports to the contrary, the sales of recorded music in 1979 have maintained sales levels achieved in 1977, and are at a level which can consistently support retail profit and growth, if the record manufacturers maintain their previous adequate, reliable and consistent marketing support.

"...merchandisers must be provided selective dating and discounts to allow them the flexibility of providing exposure and promotion for a broad scope of product."

To NARM, label "unwillingness to understand the dynamics of the marketplace is viewed by the NARM board as far more disturbing than the current business malaise."

It is this very "malaise" that is seen as the origin for the growing credit/

(Continued on page 78)

Classical
CRYSTAL MOVES

Establishes Headquarters And Production In Wash.

By ALAN PENCHANSKY

CHICAGO—Crystal Records is establishing label headquarters and a production center for classical recordings in a rural area of Washington state.

The label, founded in Los Angeles in the late 1960s, has moved into a building complex on an 8½-acre site in Sedro Woolley, Wash.

Approximately 20 albums per year are released by Crystal, which specializes in recordings of wind and brass chamber music. The company was founded by producer Peter Christ.

According to Carol Cuning, label vice president, a new recording studio is being built by the company in its new home.

"The reason we're up here is just that it's a nicer place to be," Cuning explains.

"People who record up here will be away from the hassles of their cities," she adds.

Crystal is looking into digital equipment for the new studio. Up till now, recording for Crystal has been handled by free lance engineers using their own equipment.

"We are hoping to go into digital," Cuning relates. "It's a matter of affording it and waiting for the industry to decide on the format."

Live Talent Helps Sales In Florida

MIAMI—Q Records here is staging a month-long classical promotion involving all major labels, highlighted by weekly in-store concerts, including a special appearance by a 10-piece tuba ensemble from the Univ. of Miami.

With support from various labels and station WTMI-FM, Q Records sent out a 10,000-piece mailing, aimed at the Miami area professional community of doctors and lawyers.

The mailing consists of a 10-page flyer listing the classical selections featured in the sale, including selected \$4.99 specials and a \$3 discount off list price on Sundays, when the in-store concerts are held.

In addition, the store is offering discounts of 50% off the list price on every classical record or tape in the store that has the letter Q in the title.

The discounts involve 12 featured LPs during the week, with the entire classical inventory featured on Sundays.

The concerts, in addition to the tuba band, feature a string quartet, a woodwind quintet and a brass ensemble.

"We did more classical business in one day than we did in three months," manager Ned Berndt reports after Sunday's sale (16). "Our business was up three times over a normal Sunday. People came into the store and hung out for several hours."

Among the labels involved are RCA, Columbia, DG, Philips, Angel, Vanguard and London.

Historic U.S. Dates

NEW YORK—The first "recorded in the U.S." projects to be released on the Peters International label will appear this month. The label has albums of Bach Motets and Christmas Carols recorded by the Westminster Choir of Princeton, N.J.

"Obviously, the industry is moving toward digital."

Crystal has more than 125 \$7.98 albums in its catalog. Cuning says about half the releases are produced outside the label.

Some of the better known ensembles recording on Crystal include the New York Tuba Ensemble, the New York Brass Quintet, the Harvey Pittel Saxophone Quartet and the Empire Trio.

Cuning says the new headquarters facility includes a housing complex for musicians who come to record. The complex includes a large Chatlet-style main house and a matching "mini chalet," she notes.

Alcantara Batoning New Phoenix Season

By AL SENIA

PHOENIX—The Phoenix Symphony begins its 33rd season with a new, full-time conductor, an increased budget, visible signs of growing support from segments of the community and a renewed sense of optimism.

Part of the optimism lies in the hope that fiery, red-haired Theo Alcantara, a Spanish-born conductor who has been a part of the classical music scene for more than two decades, will lend a charismatic, cohesive style to the symphony performances.

Over the eight-month season there will be a total of 16 different symphony and pops concerts. All except five will be conducted by Alcantara, which represents the longest residency by a conductor in Phoenix in more than a decade.

The symphony begins its 34-week season Oct. 15. The opening night program features Jorge Bolet as solo pianist with selections of Wagner, Prokofiev and Dvorak.

There will be guest appearances by Richard Hayman on Nov. 26-27; Carmen Dragon Dec. 20-21; Erich Kunzel Jan. 17-18; Kazuyoshi Akiyama Jan 28-29; and Sixten Ehrling Apr. 28-29.

This year's fund-raising goal of \$350,000 has been surpassed by \$14,000 and ticket sales are running about 10% to 15% ahead of last year. The total budget is about \$1.2 million, with revenue split in almost equal shares among fund raising, ticket sales and foundation grants.

"Phoenix is supporting the symphony a lot more in all respects," says spokesman Paul Beress. "Theo is bringing a new life to the symphony in terms of more community involvement."

Corporate contributions have increased—a sign that larger firms may at last be taking the notion of community involvement more seriously—but sizable personal donations have also been recorded.

"The history has not been to support the symphony in this town," Beress comments. "It's a non-arts supporting town, really. But now a lot of moderate income, young and new people are coming to the symphony and buying season tickets."

Staffers are launching a campaign aimed at garnering additional support from both corporate benefactors and the general public.

The campaign utilizes more than 100,000 color brochures as well as daily newspaper advertising in Phoenix and suburban newspapers and extensive radio and tv ads and public service announcements.

The new studio room measures 30 feet by 50 feet. Cuning says it won't be ready until sometime in 1980, with developments in digital pricing and availability being closely watched.

"We have some favorite engineers who might be coming up from L.A.," she advises.

Crystal maintains a small number of stocking distributors, and also sells direct to large users. Christ himself is often on the road inventoring many of his accounts.

Offices and warehouse space also are provided at the new Washington state complex, located approximately 60 miles from Seattle.

Patrons save 23% of the cost of single concert seats by purchasing season tickets. Prices range from \$43 to \$116 for the Monday or Tuesday evening 12-concert package; \$27 to \$63 for a six-concert "mini-series;" and \$20-\$25 for the "Evening At Pops" series. A special Christmas concert is priced from \$3 to \$10.75.

'Giovanni' Filmtrack Soon On CBS Label

NEW YORK—A complete motion picture soundtrack recording of Mozart's "Don Giovanni" will be released by CBS Records. The new full-length film, starring singer Ruggero Raimondi in the title role and directed by Joseph Losey, will have its world premier screening at Washington's Kennedy Center Nov. 4.

Singers Teresa Berganza, Kiri Te Kanawa and Jose Van Dam also star in the production. The Paris Opera Chorus and Orchestra are conducted by Lorin Maazel.

Regularly scheduled screenings of the film will begin Nov. 6 at New York's Plaza Theatre. In addition to the opening night benefit engagement, a Nov. 5 benefit screening at Lincoln Center is planned.

Classical Notes

The first eight weeks of the 100th anniversary session of the St. Louis Symphony have been cancelled, as players and management are unable to settle on a new contract. According to manager David Hyslop, the disagreement centers on pension, dental plan and seniority pay. A West Coast tour has been cancelled and recording sessions for Vox and Sheffield Lab Records also are called off. The season, the first under music director Leonard Slatkin, was to have begun Sept. 8.

Negotiations between Chicago Symphony players and management also were at a standstill last week. At least part of a nine-city Illinois tour has been called off and the regular season's start may have to be pushed back, management officials concede. The musicians' contract expired Sept. 16, and bargaining centers mainly on the issue of pension. Sir Georg Solti is scheduled to conduct a special concert for Pope John Paul in Holy Name Cathedral Oct. 5. Reportedly the commitment will be honored even in the event of a prolonged strike.

The Oakland Symphony will conduct regional auditions of black players to fill two new minority fellowship chairs. Manager Harold Lawrence says it represents an attempt to develop a model program in minority recruitment and training.

ALAN PENCHANSKY

Billboard's Top Album Picks

Billboard SPECIAL SURVEY For Week Ending 9/29/79

Number of LPs reviewed this week **50** Last week **48**

© Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Pop

JETHRO TULL—Stormwatch, Chrysalis CHR1238. Produced by Ian Anderson, Robin Black. The 10 songs included tell the story of man's fall due to his struggle for energy and how the world reverts to what it was before man found it. Although the tale is an old one, this veteran English band manages to restore new life into it because of haunting, pastoral melodies and well written lyrics. Ian Anderson's voice is as strong as ever and the playing by the band is everything a listener comes to expect from a band of this caliber. There's nothing as immediately ear catching as "Aqualung," and it may take a few listens for the strengths to emerge as much of this is mediocrity and classical in feel, but set is strong nonetheless.

Best cuts: "Elegy," "North Sea Oil," "Something's On The Move," "Flying Dutchman," "Orion."

Dealers: Group has loyal following.

BONNIE RAITT—The Glow, Warner Bros. HS3369. Produced by Peter Asher. Raitt's first album with Asher is a well-balanced mix of plaintive ballads and spicy rockers, with two of the best in the latter category being revivals of old r&b hits: Sam & Dave's "I Thank You" and Mary Wells' "Bye Bye Baby." Raitt's best performance here is a bluesy, funky vocal on Bobby Troup's 1956 tune "The Boy Can't Help It," which also features backup vocals by Danny Kortchmar and Waddy Wachtel. Not that all of the tunes are remakes: some of the best tunes are ballads by Jackson Browne and Tom Snow and rockers by Raitt and Robert Palmer. The musicians here are many of the same players who have performed on Asher's albums with Linda Ronstadt, James Taylor and Andrew Gold.

Best cuts: "I Thank You," "Your Good Thing (Is About To End)," "The Glow," "Bye Bye Baby," "The Boy Can't Help It."

Dealers: Raitt just needs a runaway single hit to move into the gold and platinum class.

JANIS IAN—Night Rains, Columbia JC36139. Produced by Ron Frangipane, Janis Ian, Giorgio Moroder. This set may be Ian's best in some time. While Ian's recent work has drifted toward the over-melancholy and sad, the 10 songs here lend themselves to a more spirited, optimistic mood. On two songs she's collaborated with Donna Summer producer Moroder. One, "Fly Too High" is from the upcoming motion picture "Foxes" while the other is "Day By Day." The sensitive lyrics and tender, evocative voice are still intact as Ian covers ballads and uptempo material. Lots of great studio players contribute and there's tasteful additions of strings.

Best cuts: "The Other Side Of The Sun," "Night Rains," "Fly Too High," "Photographs."

Dealers: Ian still has a strong following.

Soul

ARETHA FRANKLIN—La Diva, Atlantic SD19248. Produced by Van McCoy, Charles Kipps. Five of the 10 cuts on this effort are disco with the highlights being the snappy "Ladies Only" and the funky "It's Gonna Get A Bit Better." However, these tracks should not obscure the ballads and midtempo numbers which comprise the rest of the album. Franklin proves she still has the voice to cover various styles of music. Musicianship and production is top notch throughout.

Best cuts: "It's Gonna Get A Bit Better," "Ladies Only," "Honey I Need Your Love," "The Feeling," "You Brought Me Back To Life."

Dealers: "Ladies Only" is moving up the soul charts.

Country

LARRY GATLIN AND THE GATLIN BROTHERS BAND—Straight Ahead, Columbia 36250. Produced by Larry Gatlin, Steve Gatlin, Rudy Gatlin. Bolstered by brotherly harmony and aided by some crafty production and mixing, Gatlin achieves a new level in communicating by song. As usual, all songs are written by Gatlin who, with his brothers, utilizes a strong production mix of guitars, keyboards, percussion and strings. Some cuts show Gatlin seeking new directions successfully—and his vocals remain powerful.

Best cuts: "All The Gold In California," "The Way I Did Before," "Can't Cry Anymore," "We're Number One," "Midnight Choir (Mogen David)."

Dealers: Count on Gatlin's first Columbia LP (he formerly was on Monument) to be heavily promoted.

GENE WATSON—Should I Come Home, Capitol ST11947. Produced by Russ Reeder. Watson is a master of singing sensuous songs with a soft edge on his hard country style. He maintains the tradition in this set, uncompromisingly country with its emphasis on steel guitar, fiddle and his sensitive voice that yields top emotion from the lyrics.

Best cuts: "I Can't Help It (If I'm Still In Love With You)," "Nothing Sure Looked Good On You," "The Heart Of A Clown," "Bedroom Ballad."

Dealers: A premier talent, Watson should gain some new followers with his new LP.

MOE BANDY & JOE STAMPLEY—Just Good Ol' Boys Holding The Bag, Columbia JC36202. Produced by Ray Baker. The much anticipated album by Moe and Joe lives up to its "good

Spotlight

STEVE MARTIN—Comedy Is Not Pretty! Warner Bros. HS3392. Produced by William E. McEuen. Like its two platinum-selling predecessors, this was also recorded at San Francisco's Boarding House. This time out, Martin's sense of humor touches upon McDonald's, how to meet girls, Jackie Onassis and Farrah Fawcett, hostages and "Cruel Shoes" from his best selling book of the same title. As expected, the laughs never subside, even if some of the lines have been heard before. There are a couple spots where Martin strums on his banjo. The cover graphics, in striking yellow, are first rate and make for excellent display.

Best cuts: Play it all but screen first.

Dealers: Martin's first two albums both went top 10 selling multi-platinum.

ORIGINAL MOTION PICTURE SOUNDTRACK FROM THE WHO FILM QUADROPHENIA, Polydor PD26235. Produced by John Entwistle, Roger Daltrey. The epic Who tale of England's mod era comes to the screen and returns to record on this impressive two disk set. Sides one and two are remixes of selections from the original 1973 "Quadrophenia." Side three offers three new Who songs, "Get Out And Stay Out," "Four Faces" and "Joker James." These compositions possess all the attributes of the band's best material and fit in well with the rest of the set. Side four contains oldies, such as the Kingsmen's "Louie, Louie" and the Crystal's "Da Doo Ron Ron," which gives the listener some background into what other type of music was popular during the mod era. The album package itself is eye catching as it contains some interesting shots from the film. Inside cover makes for unusual display.

Best cuts: All are classics, take your pick.

Dealers: The last time a Who project hit the screen, with "Tommy," both the film, soundtrck and studio version enjoyed success.

ol' boy" image. Containing the hit single, which reached the No. 1 spot on the Billboard Hot Country Singles Chart, the album also contains rousing versions of "Bye Bye Love," "Honky-Tonk Man" and "Holding The Bag." Baker's production is steeped in traditional country with effective use of pedal steel and fiddles. An excellent duet debut.

Best cuts: Those mentioned above, plus "Partner's In Rhyme," "Only The Names Have Been Changed."

Dealers: Moe and Joe have found success with their duet single, and this album should do just as well. In addition, their separate careers are just as strong.

JOHN WESLEY RYLES—Let The Night Begin, MCA 3183. Produced by Bob Montgomery. One of country music's brightest young talents, Ryles has achieved a stylish level of sophistication with this latest album. The material is smooth and the production richly embellished with enough orchestration to ensure MOR airplay. Vocally, Ryles is polished and soars through his lyrics with exuberance. Arrangements are full of strings, keyboards and guitars.

Best cuts: "Liberated Woman," "You Are Always On My Mind," "Perfect Strangers."

Dealers: Slick front cover and mellow slant of package may attract wide audience. Expect strong label support.

KENNY DALE—Only Love Can Break A Heart, Capitol ST12001. Produced by Bob Montgomery. Dale has a powerfully melodic singing style that blends into the rich instrumental textures displayed on this LP. His vocal strengths lie in Dale's ability to project sincere, warm emotion in a stylized mellow manner. Songs are varied for nicely-balanced package, and the production is classy.

Best cuts: "Down To Earth Woman," "She Don't Cry," "Child Of The Wind," "Misty Blue."

Dealers: Dale's popularity has increased and his chart activity is strong. Attractive cover art should support sales.

Jazz

STIX HOOPER—The Word Within, MCA MCA3180. Produced by Wilton Felder, Stix Hooper, Joe Sample. This Hooper album is a slightly hodgepodge collection of seven songs, five penned by drummer Stix, that exhibits excellent Crusader-like jazz, a bit of African percussion and a discotized version of "Little Drummer Boy." Hooper displays good vocal form on "Passion" and with the help of Joe Sample on keyboards, Bobby Hutcherson on vibes and Alphonso Johnson on bass, some of the numbers really take off.

Best cuts: "Jasmine Breeze," "African Spirit," "Rum Or Tequila."

Dealers: Unusual cover graphics make for interesting display.

First Time Around

THE MOTELS, Capitol ST1196. Produced by Carter. Capitol hit pay dirt earlier this year with one L.A. post new wave band, the Knack. The Motels are another band from the L.A. circuit though its sound is quite different from that of the Knack. The Motels' sound is less commercial than most power pop outfits and the hooks don't jump out and grab you. Parts of this album are closer to progressive rock or avant-garde than power pop. Vocalist-lyricist-guitarist Martha Davis provides poetic imagery while her guitar work, and that of Jeff Jourard, is at times outstanding as it is sometimes overlaid near jazz rhythms.

Best cuts: "Love Don't Help," "Porn Reggae," "Celia," "Dressing Up."

Dealers: Expect major push.

THE POP—Go!, Arista AB4243. Produced by Earle Mankey. Yet another Los Angeles band makes good with its major label debut. Material here is in the power pop vein though there are traces of the Ramones and Roxy Music here. The music is taut though commercial with plenty of hooks. Quartet is skilled at its instrumentation and there is musical complexity. All 10 songs are uptempo with one, "Beat Temptation," having an electronic disco backbeat. Vocals are strong and full of the spunk that which makes this kind of rock so inviting. Lyrics are also of interest.

Best cuts: "Shakeaway," "I Want To Touch You," "Beat Temptation," "Legal Tender Love," "Maria."

Dealers: Play in-store.

INTERVIEW—Big Oceans, Virgin VA13131 (Atlantic). Produced by Colin Thurston. Mix the clean, intelligent sensibilities of Dire Straits and Sniff n' The Tears with just a bit of Elvis Costello's vocal anger and a few Little River Band harmonies, and the result is Interview's debut album. Each song tells its own story, highlighted by the vocals of Jeff Starrs and excellent musicianship of the band. Standing out is the guitar work of Pete Allerhand. There's power pop, straightforward rock and a dash of funk in this excellent set which should have broad-based appeal.

Best cuts: "Love Fallout," "Blow Wind From Alesund," "St. Jean Wires," "You Didn't Have To Lie To Me."

Dealers: Cover art is striking so display.

NATURE'S DEVINE—In The Beginning, Infinity INF9013. Produced by Michael Stokes. This initial release under the production agreement with Stokes' Skytower Music features this 10-member group that recalls Earth, Wind & Fire. Rhythm, horns and vocals all merge into a tasty set of upbeat, funky tunes and ballads that highlight each musical section. Lynn Smith's lead vocals add contrast to the otherwise all

male band. The group's music, though based in r&b, has the crossover potential to score pop success.

Best cuts: "I Just Can't Control Myself," "I Never Felt This Way Before," "Summer Nights."

Dealers: "I Just Can't Control Myself" is already on the soul singles chart.

FLYER—Send A Little Love My Way, Infinity INF9021. Produced by Larry Emerine. Foursome plays a very listenable and likeable set of softer, melodic rock. Songs have a knack for vocal or lyrical hooks. Vocals with smooth leads and engaging harmonies, are standout. Members Lou Rera and Bill Torrico handled all writing chores while the band is assisted by numerous players—such as Dave Paich on acoustic piano and a Jeff Porcaro on drums. The group's Bob Wiesner also handled drums while other member Thom Dussault contributes acoustic and electric guitars.

Best cuts: "Send A Little Love My Way," "Natalie," "Just Can't Take It," "The Only Game In Town," "Say You Love Me."

Dealers: Play in-store.

Billboard's Recommended LPs

pop

LAUREN WOOD—Warner Bros. BSK3278. Produced by Michael J. Jackson, Ted Templeman. Wood is Chunky, Novi and Ernie. But Novi Novog on viola and synthesizers and Ernie Eremita on bass and percussion appear in strong supporting roles. Wood has a raspy, likeable vocal style while also handling keyboards. Music has a contemporary pop/rock sound with disco overtones. Stellar L.A. sidemen are also on board. **Best cuts:** "Please Don't Leave," "Nothing But A Heartache," "Where Did I Get These Tears," "Gotta Lotta," "Save The Man," "Hollywood."

THE STATES—Chrysalis, CHR1229. Produced by Christopher Bond. New sextet plays straightforward rock with a minimum of frills. Although not new wave in any sense, there is a pop texture at many points especially on the rousing "My Latest Girl." Lead vocalist Jimmy McDonnell has a unique, high-pitched ragged voice which at various times makes him sound like Robert Plant, Rush's Geddy Lee and Nazareth's Dan McCafferty. Group is musically competent with Barry Scott's guitars highlighting many of the eight cuts in this effort. **Best cuts:** "My Latest Girl," "Cry If You Want (Over The Edge)," "Fire," "Not Another Night."

BRAND X—Product, Passport PB9840 (Jem). Produced by Brand X, Collin Green, Neil Kernon. Brand X's fourth LP features Phil Collins, drums; John Goodsall, guitars; Robin Lumley, keyboards; and Percy Jones on bass, the nucleus of the band. Joining in are others who have participated on the group's live shows and previous albums. For the first time, Brand X is using vocals ("Don't Make Waves") which might emerge as a single. The band continues to rely on heavy electronics mixed with uptempo rhythm patterns. **Best cuts:** "Rhesus Perplexus," "Algon," "Don't Make Waves."

MARC JORDAN—Blue Desert, Warner Bros. BSK3362. Produced by Jay Graydon. Jordan offers an accessible though ethereal pop sound in this effort. Lyrics and music are catchy enough with some excellent arranging and playing. Among guests on the sessions are Ray Parker, Jr. on guitar, Michael Omartian on keyboards, Dean Parks on guitar and Abraham Laboriel on bass. Some tunes have a surreal, jazz-like feel. **Best cuts:** "Generalities," "I'm A Camera," "Twilight," "Lost In The Hurrah," "Tattooed Lady."

CITY STREETS—Livin' In The Jungle, RCA AFL13429. Produced by Ron Haffkine. This is rock'n'roll, done to a tough turn by an r&b quintet backed by the cream of Nashville's session men. Writers include Buzz Cason, Vic McAlpin and others. Chunky, throbbing rhythm prevails throughout the eight cuts. **Best cuts:** "Livin' In The Jungle," "Plastic Saddle," "Speed of Sound," "Get It Up, Get It In," "Love Monster."

POTLUQUOR, Capitol ST11998. Produced by Bill Evans, Jerry Amoroso. You have to give this Louisiana quartet credit for coming up with a moniker that represents two of society's more prevalent vices. With two guitarists, bassist and drummer, the band plays rough and tough southern rock that is sweetened with string and horn arrangements. Jerry Amoroso's lead vocals (shared with Steve Sather) sound similar in part to that of Louisiana's Le Roux. **Best cuts:** "Right Street/Wrong Direction," "Red Stick," "Boy Oh Boy," "Liar."

L. SHANKAR—Touch Me There, Zappa SRZ11602. (Mercury). Produced by Frank Zappa. Formerly associated with John McLaughlin's fusion group, Shakti, violinist Shankar moves in a more rock direction. Under the tutelage of master crazy person Zappa, there is some off the wall material here. Zappa even provides vocals on "Dead Girls Of London." Though not working strictly in a jazz or fusion format any more, Shankar

(Continued on page 71)

Spotlight—The most outstanding new product of the week's releases and that with the greatest potential for top of the chart placement; **picks—**predicted for the top half of the chart in the opinion of the reviewer; **recommended—**predicted to hit the second half of the chart in the opinion of the reviewer, or albums of superior quality. Albums receiving a three star rating are not listed. Review editor: Ed Harrison; reviewers: Cary Darling, Dave Dexter Jr., Paul Grein, Mike Hyland, Kip Kirby, Roman Kozak, Irv Lichtman, Jim McCullough, Dick Nusser, Alan Penchansky, Eliot Tiegel, Adam White, Gerry Wood, Jean Williams.

Bonnie RAITT

the glow

BONNIE RAITT ON TOUR

- October 16 Fitchburg State College, Mass
- October 18 Cumberland County Civic Center, Portland, Maine
- October 19 Plymouth State College, Plymouth, N.H.
- October 20 University of Vermont, Burlington, Vt.
- October 23 Eastman Theatre, Rochester, N.Y.
- October 24 Shea Theatre, Buffalo, N.Y.
- October 25 Landmark Theatre, Syracuse, N.Y.
- October 27 New Haven Coliseum, Ct.
- October 28 University of Mass., Amherst
- October 29 Worcester Auditorium, Mass.
- October 31 Music Hall, Boston, Mass.
- November 2 & 3 Pegasus Theatre, New York
- November 6 The Mosque, Pittsburgh, Pa.
- November 9 Bucknell University, Lewisburg, Pa.
- November 10 Capitol Theatre, Passaic, N.J.
- November 11 Academy of Music, Philadelphia, Pa.
- November 13 Georgetown University, Washington, D.C.
- November 14 The Mosque, Richmond, Virginia
- November 15 Duke University, Durham, N.C.
- November 17 The Agora, Atlanta, Ga.
- West Coast dates to be announced

Produced by Peter Asher
Recorded by Val Garay

Chrysalis Records, Inc., 1984
Personal Management: Dick Waters, A & J Productions
1564 Broadway, New York, N.Y. 10018

Where will you go
when the volcano blows?

Contains the
hit single
"FINS"

Jimmy Buffett

Volcano

HIS NEW ALBUM ON MCA

Produced by Norbert Putnam for Trebron Productions
Includes the new single, "Fins" MCA-41109

MCA RECORDS
© 1979 MCA Records, Inc.

EAGLES—Heartache Tonight (4:26); producer: Bill Szymczyk; writers: Don Henley, Glenn Frey, Bob Seger, J.D. Souther; publishers: Cass County/Red Cloud/Gear/Ice Age ASCAP. Asylum E46545. A steady handclap beat gives this record more of a young, vital sound than past Eagles singles. A great guitar break and predictably excellent vocal harmonies are other hooks on this supergroup's long-awaited latest.

FLEETWOOD MAC—Tusk (3:36); producers: Fleetwood Mac Richard Dashut, Ken Caillat; writer: Lindsey Buckingham; publisher: Fleetwood Mac BMI. Warner Bros. WBS49077. First single from the eagerly awaited "Tusk" LP is an eerie combination of vocals and a heavy percussion track. Not as accessible as the band's past efforts and different from other top 40 fare, this cut does possess a hook though it may be hard to get a handle on at first.

COMMODORES—Still (3:43); producers: James Anthony Carmichael Commodores; writer: L. Richie; publishers: Jobete/Commodores Entertainment ASCAP. Motown M1474F. A poignant lyric and slow, romantic melodyline highlight the latest by the best ballad act in soul and pop music. This should quickly top the success of the group's "Sail On," which climbs to number eight this week.

BLONDIE—Dreaming (3:02); producer: Mike Chapman; writers: D. Hary, C. Stein; publishers: Rare Blue/Monster Island ASCAP. Chrysalis CHS2379. Will the Midas like touch of Mike Chapman never stop. This preview of Blondie's upcoming studio LP which enters this week at 79 on the Hot 100, is a driving rocker that moves at rollercoaster intensity. Debbie Harry's lead vocals are clear and mesmerizing.

ELTON JOHN—Victim Of Love (3:18); producer: Pete Bellotte; writers: Pete Bellotte, Sylvester Levay; Jerry Rix; publisher: British Rocket ASCAP. MCA 41126. Culled from a forthcoming album, Elton goes disco with a catchy track penned and produced by Donna Summer's co-producer Pete Bellotte. Searing synthesizers and a pulsating rhythm unit backs Elton's vocals.

CHIC—Forbidden Lover (3:30); producers: Nile Rodgers, Bernard Edwards; writers: Bernard Edwards, Nile Rodgers; publisher: Chic BMI. Atlantic 3620. The top group in disco follows its No. 1 pop and soul smash "Good Times" with another impeccably produced rhythm number. This has the same light, ziry, spacious sound that has brought Chic four gold 45s in 18 months.

EARTH, WIND & FIRE—In The Stone (3:32); producer: Maurice White; writers: M. White, D. Foster, A. Willis; publishers: Saggfire ASCAP/Ninth/Irving/Foster Frees BMI. ARC/Columbia 111093. All the calling cards of this standout group are here—the snappy instrumentation, driving rhythms and layered vocal style. This tune perks along in spirited fashion.

STYX—Babe (4:26); producer: Styx; writer: Dennis De Young; publishers: Stygain Songs/Almo ASCAP. A&M 2188. Styx's latest is more midtempo than some of its recent rock-slanted singles. The melodic pop number should break the group beyond Top 40 and onto adult contemporary playlists.

ENGLAND DAN & JOHN FORD COLEY—What Can I Do With This Broken Heart (3:06); producer: Kyle Lehning; writers: John Coley, Dan Seals, Bob Gundry; publishers: Cold Zinc BMI/First Concourse/Silver Nightingale ASCAP. Big Tree BT17000 (Atlantic). Another fine effort from this lyrically outstanding duo. It's a mood-setting midtempo rocker that lets them harmonize smoothly. Addition of strings provide dramatic touches.

MELISSA MANCHESTER—Pretty Girls (3:44); producer: Steve Buckingham; writer: Lisa Dal Bello; publisher: Neve Bianca ASCAP. Arista AS0456. Manchester puts guts and emotion into this uptempo tune that has a strong backbeat and a theme relatable to all.

recommended

RUPERT HOLMES—Escape (The Pina Colada Song) (3:50); producers: Rupert Holmes, Jim Boyer; writer: Rupert Holmes; publishers: WB/The Holmes Line of Music ASCAP. Infinity INF50035.

JANIS IAN—Fly Too High (3:52); producer: Giorgio Moroder; writers: J. Ian, G. Moroder; publishers: Mine ASCAP/Revelations. A.G. (Rick's Music) BMI. Columbia 111111.

REX SMITH—Sooner Or Later (2:54); producers: Charles Canello, Stephen Lawrence; writers: S. Lawrence, B. Hart; publisher: The Laughing Willow ASCAP. Columbia 111105.

OAN HILL—Hold On To The Night (3:34); producer: Don Potter; writers: M. Phillips, B. Mann; publishers: ATV/Mann & Weil/Blair/Belhop BMI. 20th Century Fox TC2425.

TRIUMPH—Lay It On The Line (3:45); producers: Mike Levine, Triumph; writer: Emmett; publisher: Triumph CAPAC. RCA JH11690.

TOM JONES—Never Had A Lady Before (3:29); producer: Michael Stewart; writer: Burton Cummings; publisher: Shillelagh BMI. MCA 41127.

DAN HARTMAN—Hands Down (3:25); producer: Dan Hartman; writer: D. Hartman; publisher: Silver Steed BMI. Blue Sky ZS92782 (CBS).

MARC RATNER—Don't Go Looking (3:05); producer: Craig Leon; writers: M. Ratner, J. Ratner; publisher: Mishara. RSO RS1004.

WHITESNAKE—Long Way From Home (3:30); producer: Martin Birch; writer: D. Coverdale; publishers: Sunburst/Whitesnake ASCAP. United Artists UAX1323Y.

GOLDEN EARRING—Weekend Love (3:54); producer: George Kooymans; writers: G. Kooymans, B. Hay, R. Gerritsen, C. Zuijderwijk; publisher: Fever ASCAP. Polydor PD2004.

IAN LLOYD—Slip Away (3:34); producer: Bruce Fairbairn; writer: Ric Ocasek; publisher: Lido BMI. Scott Bros. SB505 (Atlantic).

DANN ROGERS—Looks Like Love Again (2:36); producer: Ian Gardiner; writer: D. Marino; publishers: ABC/Dunhill BMI. International Artists IAS500 (Commonwealth).

KEITH HERMAN—She's Got A Whole Number (3:45); producer: Robert W. Walker; writers: K. Herman, R. Walker; publishers: Twin Bull/Renmal ASCAP. Radio RR417A.

ANITA WARD—Don't Drop My Love (3:55); producer: Frederick Night; writer: F. Knight; publisher: Knight-After-Knight BMI. Juana JUX3425 (TK). The lady who scored a No. 1 record with "Ring My Bell" follows up with another rhythmic dance number that highlights Ward's vocals.

SPINNERS—Body Language (3:42); producer: Michael Zager; writers: Ed Fox, Frank Fuchs, Alan Roy Scott; publishers: Sumac BMI/Louise-Jack ASCAP. Atlantic 3619. Catchy and bouncy rhythms hallmark this tune as well as great lead and background vocals. And while it's danceable, there's also plenty of soulful feeling.

BOOTSY'S RUBBER BAND—Under The Influence Of A Groove (4:10); producers: Starr-Mon, Dr. Funkenstein; writers: W. Collins, G. Clinton, B. Worrell; publisher: Rubber Band BMI. Warner Bros. WBS49073. More outrageous junk from one of the genre's masters. Lyrics are purposely silly though the driving rhythm makes this cut suitable for dancing.

THE WHISPERS—A Song For Donny (3:55); producers: Dick Griffey, The Whispers; writer: D. Hathaway (special lyrics by Carrie Lucas); publisher: Kuumba ASCAP. Solar JH11739 (RCA). Using the arrangement of a Donny Hathaway tune, this ballad is a touching tribute to the late performer. Lyrics and instrumentation do their job without being maudlin or melodramatic. Lead vocals are outstanding.

recommended

EDWIN STARR—It's Called The Rock (3:31); producer: Edwin Starr; writers: E. Starr, P. Edney; publishers: ATV/Zonal BMI. 20th Century Fox TC2423.

SCHERRIE & SUSAYE—Leaving Me Was The Best Thing You've Ever Done (3:25); producer: Eugene McDaniels; writer: S. Payne; publishers: Stone Diamond/Johnny Hickman BMI. Motown M1473F.

RAY CHARLES—Some Enchanted Evening (3:35); producer: Ray Charles; writers: Rodgers & Hammerstein; publisher: Williamson ASCAP. Atlantic 3611.

WALTER JACKSON—Magic Man (3:47); producer: Carl Davis; writers: J. Georgantones, R. Dewey, R. Winters, L. Chiate; publishers: Almo/Ray Jay/Similar/Lucky Break ASCAP/Irving BMI. 20th Century Fox/Chi-Sound TC2426.

WAYNE HENDERSON—Dancin' Love Affair (4:05); producer: Wayne Henderson; writers: R. Flowers, W. Henderson; publisher: Relaxed BMI. Polydor PD2013.

DARROW FLETCHER—Rising Cost Of Love (3:37); producer: Edward Langford; writers: LenRon Hanks, Zane Grey, Bobby Martin; publishers: Irving/Medad BMI. Atlantic/Cross Over 3600.

BUDDY TURNER—You're What's Missin' In My Life (3:55); producers: Akines, Bellmon, Drayton, Turner; writers: Buddy Turner, Johnny Bellmon; publisher: Writer's Music BMI. Ocean/Ariola 7507.

IRMA THOMAS—Safe With Me (3:22); producers: Cyril E. Vetter, John Fred; writer: Lewis Anderson; publishers: Big Heart BMI/Harmony & Grits ASCAP. RCS 10061RE.

MARTY ROBBINS—Buenos Dias Argentina (3:02); producer: Billy Sherrill; writers: B. Raleigh-U. Jurgens; publisher: F.A. Music, ASCAP. Columbia 111102. Brassy trumpet flares introduce Robbins' latest south-of-the-border excursion. This is a Tex-Mex ballad, interspersing Spanish and English lyrics, and features the artist's own distinctive guitar work against a background of horns, percussion and acoustic guitars.

ERNEST TUBB & FRIENDS—Walkin' The Floor Over You (2:02); producer: Pete Drake; writer: Ernest Tubb; publisher: Rightsong, BMI. Cachet CS44507. From his successful album "The Legened And The Legacy," Tubb's latest single features

Merle Haggard and Chet Atkins among others. A traditional country track that contains a goodtime feeling during the recording. "Walkin' The Floor" should equal the success of the album.

recommended

THE CHARLIE DANIELS BAND—Mississippi (3:09); producer: John Boylan; writer: C. Daniels; publisher: Hat Band, BMI. Epic 950768.

HOYT AXTON—A Rusty Old Halo (2:32); producer: Hoyt Axton and C. Mellone; writer: Bob Merrill; publisher: Ryland, ASCAP. Jeremiah JH1001.

LACY J. DALTON—Crazy Blue Eyes (2:53); producer: Billy Sherrill; writers: L.J. Dalton/M. McFadden; publisher: Algee, BMI. Columbia 111107.

ROY CLARK AND GATEMOUTH BROWN—Four O'Clock In The Morning (4:16); producer: Steve Ripley; writers: Steve Ripley/Charlene Ripley; publisher: Lonesome Coyotte, BMI. MCA 41122.

LOIS KAYE—Drown In The Flood (2:43); producer: Brien Fisher; writer: Gail Davies; publisher: Beechwood/Dickerson, BMI. Ovation OV1130.

NARVEL FELTS—Because Of Losing You (2:37); producer: Johnny Morris; writer: Foster/Rice; publisher: Jack & Bill, ASCAP. Collage CR101.

JIMMIE PETERS—Love Takes Care Of Us (3:00); producer: Nelson Larkin; writers: Jimmie Peters/Micky McNaair; publisher: Twitty Bird, BMI. Vista V110.

RAYBURN ANTHONY WITH KITTY WELLS—The Wild Side Of Life (2:57); producer: Jim Vienneau; writers: William Warren/Arlie Carter; publisher: Unart, BMI. Mercury 57006.

JUDY ARGO—Hide Me (2:36); producer: unlisted; writer: Jess Hudson/Kenny Seratt; publisher: Branch/Armac, BMI. MDJ JA4633.

SONNY THROCKMORTON—Safely In The Arms Of Jesus (3:13); producer: Sonny Throckmorton; writer: Sonny Throckmorton; publisher: Cross Keys, ASCAP. Mercury 57002.

JESS DeMAINE—Playing Catch With The Babe (1:57); producer: Dick Culp; writers: Dick Culp/L. Seyer, Jr.; publisher: Buster Doss, BMI. Thurman 82579.

HANK SNOW—It Takes Too Long (2:20); producer: Chuck Glasser; writers: Buddy Cannon/Jimmy Darrell; publisher: Sawgrass/Sabal, BMI/ASCAP. RCA JH11734.

RONNIE PROPHET—The Phantom Of The Opry (2:51); producer: Pete Drake; writers: Dick Feller/John Knowles; publisher: Vector, BMI. Cachet CS44504.

RANDY GURLEY—If I Ever (3:16); producer: Roy Dea; writer: Otha Young; publisher: Sterling/Addison, ASCAP. RCA JH11726.

Billboard's Recommended LPs

• Continued from page 66

shows he is a master at his instrument. **Best cuts:** "Dead Girls Of London," "Windy Morning," "No More Mr. Nice Girl," "Knee Deep In Heaters."

ALIAS—Contraband, Mercury SRM13800. Produced by Steve Gibson, Mylon Lefevre. Trio consisting of two vocalists and a guitarist offers nine uptempo straightforward rock songs. Due to the vocals of JoJo Billingsley and Jimmy Dougherty, there is a feel of the old Delaney & Bonnie. "Devil's Bride" steps out of the rock mold because of its reggae rhythm and "Child Of Fortune"—the only ballad—works well. **Best cuts:** "Street-fighter," "Devil's Bride," "Dagger In The Night," "Child Of Fortune."

CHROMIUM—Star To Star, Infinity INF9017. Produced by T.C. Horn. English band debuts with a spacey if not cosmic set of tunes based around space travel. The band is fronted by two female vocalists which at times sound like a harder rocking Abba. Keyboards, percussion, drums, guitar and electronic effects set the mood. **Best cuts:** "Star To Star," "Beam On," "Radar Angels."

TOM BEE—Color Me Red, Mother Earth MERTLP 493. Produced by Tom Bee. Former member of XIT, an American Indian group which had a following in the late '60s and early '70s in the Southwest, turns in a set of earthy rock tunes. Though not the best produced album, there is a certain raw appeal. Cuts like the funky "Red Hot" and protest riddled "Reservation of Education" prove Bee has talent. **Best cuts:** Title track plus those mentioned.

country

GOVE SCRIVENOR—Coconut Gove, Flying Fish 084. Produced by Ernie Winfrey, Gove Scrivenor. Gove manages to make an autoharp sound like an entire rhythm section while holding down vocals and acoustic guitar parts as well. Material ranges from bluegrass-flavored excursions and bright uptempo numbers to beautiful country ballads, and musicians include Doc Watson, Danny Flowers, Dave Loggins and "Fingers" Taylor.

VICKI SUE ROBINSON—What's Happening In My Life (3:45); producer: T. Life; writers: T. Life, B. Greene, S. Peake; publishers: Mills and Mills/Six Continents BMI. RCA JH11720. Robinson's energetic vocals highlight this classy disk which features an optimistic lyric. A punchy horn section is part of this record's appeal.

recommended

THIRD WORLD—The Story's Been Told (7:11) producer: Third World; writer: none listed; publisher: Cat-Ibo/Island BMI. Island DISD8889 (Warner Bros.).

CAROL LLOYD—Score (3:53); producers: Michael Forte, Bruce Weeden; writer: Michael Forte; publishers: Cafe Americana/South Philly ASCAP. Ear Marc EM5502 (Casablanca).

PAT BENATAR—If You Think You Know How To Love Me (3:43); producer: Mike Chapman; writers: N. Chinn, M. Chapman; publishers: Chinnichap/Careers BMI. Chrysalis CHS2373. Benatar has a raspy, rawness in her voice that is a fresh addition to the growing corps of female rockers. This tune is an atmospheric, upbeat track that successfully combines hook-laden vocal and musical elements.

THE HEADBOYS—The Shape Of Things To Come (3:35); producer: Peter Ker; writers: G. Boyter, B. Lewis, C. Malcolm, D. Ross; publisher: Glenwood ASCAP. RSO RS1005. English group debuts with a pulsating and driving track that also has a solid lyric line. Vocals are delivered in a power pop fashion with synthesizers in the foreground.

THE STATES—My Latest Girl (3:25); producer: John Janzen; writers: Chandler, McDonell; publishers: ATV/Wooded Lake BMI. Chrysalis CHS 2381. Disk features unique vocals set against a tantalizing synthesizer hook. This song has the pop feel of a Cars' song though it establishes its own identity.

SYLVIA—You Don't Miss A Thing (2:33); producer: Tom Collins; writers: Kye Fleming-Dennis W. Morgan; publisher: Pi-Gem, BMI. RCA JH11735. A secretary turned singer (or vice versa) comes off pleasantly with the smooth production touch of Collins. Sylvia crosses the country/Adult Contemporary bridge with a solid singing effort backed by strong percussion, guitar and bass.

Picks—a top 30 chart tune in the opinion of the review panel which voted for the selections released this week; recommended—a tune predicted to land on the Hot 100 between 31 and 100. Review editor—Ed Harrison.

Best cuts: "Reason To Believe," "Before Believing," "Close The Door Lightly."

TERRI HOLLOWELL—Just You And Me, Con Brio CBLP055X. Produced by Bill Walker. Terri's debut album is a well balanced set of material ranging from country ballads to MORish pop. Walker's production technique includes ample strings and a tasty flute on "Strawberry Fields Forever." Her vocals, sounding crisp and clear, surround the tracks creating a comfortable feeling. **Best cuts:** "May I (See You Again)," "I Wrote This Song For You," and "One More Singer In Nashville."

disco

ROBIN BECK—Sweet Talk, Mercury SRM13787. Produced by Kenny Lehman. Star of the Broadway musical "Got Tu Go Disco" turns in an inviting set of nine standard disco, rock disco and ballads. Beck's vocals are suitably sultry and fluid for these types of songs. Guitar on "Little Devil" and "Shake It Through The Night" adds depth as does the saxophone work on "Hot Nights (Party Nights)." **Best cuts:** "Sweet Talk," "Hot Nights (Party Nights)," "Shake It Through The Night."

jazz

EGBERTO GISMONTI—Solo, ECM 11136. Produced by Manfred Eicher. Brazilian guitarist offers his strongest LP yet and plays a modicum of solo piano to boot, without overdubbing, on this attractive disk taped last November in Oslo. Gismonti's approach is unlike that of other guitarists—he uses an eight-string. He also tosses in odd but pleasing sounds of cooking bells. **Best cuts:** "Salvador," "Ciranda Norfestina."

JOHN SURMAN—Upon Reflection, ECM11148 (W.B.). Produced by Manfred Eicher. English reedman goes solo as he demonstrates his skills on synthesizers, bass clarinet, soprano and baritone sax. Much more melodic than his previous works, all eight originals are intriguing blends of progressive horn blowing, rhythmic keyboards and even a touch of English folk music. **Best cuts:** "Edges Of Illusion," "Prelude & Rustic Dance."

Billboard HOT 100

*Chart Bound

TUSK—Fleetwood Mac
(Warner Bros. 49077)
HEARTACHE TONIGHT—Eagles
(Asylum 46545)
SEE TOP SINGLE PICKS REVIEWS, page 71

THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE—Artist (Producer) Writer, Label & Number (Distributing Label)	THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE—Artist (Producer) Writer, Label & Number (Distributing Label)	THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE—Artist (Producer) Writer, Label & Number (Distributing Label)
1	15	15	MY SHARONA—The Knack (Mike Chapman, D. Fieger, B. Averre, Capitol 4731) WBM	35	36	9	AIN'T THAT A SHAME—Cheap Trick (Cheap Trick), A. Domino S. Bartholomew, Epic 9-40743 B-3	69	70	5	HELLO, HELLO, HELLO—New England (Paul Stanley, Mike Stone), John Fannon, Infinity 50021 (MCA) CPP
2	6	20	SAD EYES—Robert John (George Tobin), R. John, EMI 8015 CPP	36	40	14	I KNOW A HEARTACHE WHEN I SEE ONE—Jennifer Warnes (Rob Fraboni), R. Bourke, K. Chater, C. Black, Arista 0430 CHA	70	80	2	PLEASE DON'T LEAVE—Lauren Wood (Michael James Jackson, Ted Templeman), L. Wood, Warner Bros. 49043
3	4	10	RISE—Herb Alpert (Herb Alpert, Randy Badazz), R. Badazz, A. Armer, A&M 2151 ALM	37	42	9	THIS NIGHT WON'T LAST FOREVER—Michael Johnson (Brent Maher, Steve Gibson), B.B. LaBounty, R. Freeland, EMI America 8019 (Capitol) CPP	71	73	4	STILLSANE—Carolyn Mas (Steve Burgh), C. Mas, Mercury 76004 CHA
4	12	10	DON'T STOP 'TIL YOU GET ENOUGH—Michael Jackson (Quincy Jones), M. Jackson, Epic 8-50742	38	45	6	MIDNIGHT WIND—John Stewart (John Stewart), J. Stewart, RSD 1000 CHA	72	81	2	LET ME KNOW (I Have A Right)—Gloria Gaynor (Dino Fekaris, Freddie Perren), D. Fekaris, F. Perren, Polydor 2021
5	2	13	AFTER THE LOVE HAS GONE—Earth, Wind & Fire (Maurice White), D. Foster, J. Graydon, B. Champlin, Arc 311033 (CBS) ALM	39	49	6	PLEASE DON'T GO—K.C. & The Sunshine Band (Casey/Finch), H. W. Casey, R. Finch, TK 1035 CPP	73	82	2	I'M SO ANXIOUS—Southside Johnny & The Asbury Jukes (Barry Beckett), B. Rush, Mercury 76007 WBM
6	7	11	LONESOME LOSER—Little River Band (John Boylan, Little River Band), D. Briggs, Capitol 4748 WBM	40	63	5	COME TO ME—France Joli (Tony Green), T. Green, Prelude 8001 WBM	74	79	4	IN THREE—Blue Oyster Cult (Tom Werman), A. Lanier, Columbia 1-11055 WBM
7	8	15	I'LL NEVER LOVE THIS WAY AGAIN—Donna Warwick (Barry Manilow), R. Kerr, W. Jennings, Arista 0419 ALM	41	44	8	GOOD FRIEND—Mary MacGregor (Elmer Bernstein & Norman Gimbel), E. Bernstein, N. Gimbel, RSO 938 B-3	75	85	2	ANGEL EYES—Abba (Benny Andersson, Bjorn Ulvaeus), Benny Andersson, Bjorn Uvaeus, Atlantic 3609
8	9	8	SAIL ON—Commodores (James Anthony Carmichael), L. Richie Jr., Motown 1466 CPP	42	51	5	HOLD ON—Ian Gomm (Martin Rushent), I. Gomm, Stiff/Epic 9-50747 WBM	76	NEW ENTRY	VICTIM OF LOVE—Elton John (Pete Bellotte), P. Bellotte, S. Levy, J. Rix, MCA 41126 WBM	
9	3	15	THE DEVIL WENT DOWN TO GEORGIA—Charlie Daniels Band (John Boylan), C. Daniels, F. Edwards, J. Marshall, C. Hayward, D. Gregario, Epic 840700 WBM	43	43	9	FIRECRACKER—Mass Production (Ed. A. Elterbe, Mass Production), R. Williams Cotillion 44254 (Atlantic)	77	33	15	HOT SUMMER NIGHTS—Night (Richard Perry), W. Egan, Planet 45903 (Elektra Asylum) WBM
10	10	9	DON'T BRING ME DOWN—Electric Light Orchestra (Jeff Lynne), J. Lynne, Jet 95060 (CBS) B-3	44	46	7	REMEMBER WALKING IN THE SAND—Louise Goffin (Danny Kortchmar), G. Morton, Asylum 46521 WBM	78	88	2	DO YOU THINK I'M DISCO—Steve Dahl (Tom Pabich, David Webb), S. Dahl, R. Stewart, C. Appice, Ovation 1132 WBM
11	17	8	POP MUZIK—M R. Scott, Sire 49033 (Warner Bros.) CPP	45	47	7	FOUND A CURE—Ashford & Simpson (Nicholas Ashford & Valerie Simpson), Ashford & Simpson, Warner Bros. 8870 WBM	79	NEW ENTRY	DREAMING—Blondie (Mike Chapman), D. Harry, C. Stein, Chrysalis 2379	
12	13	10	CRUEL TO BE KIND—Nick Lowe (Nick Lowe), N. Lowe, I. Gomm, Columbia 3-11018 CPP	46	50	7	SO GOOD SO RIGHT—Brenda Russell (Andre Fischer), B. Russell, Horizon 123 (A&M) ALM	80	NEW ENTRY	HALF THE WAY—Crystal Gayle (Allen Reynolds), B. Wood, R. Murphy, Columbia 1-11087	
13	14	16	HEAVEN MUST HAVE SENT YOU—Bonnie Pointer (Jeffrey Bowen, Berry Gordy), E. Holland, L. Dozier, B. Holland, Motown 1459 CPP	47	48	6	GET A MOVE ON—Eddie Money (Bruce Botnick & Eddie Money), E. Money, P. Collins, L. Chiate, Lorimar/Columbia 1-11064 ALM	81	NEW ENTRY	5:15—The Who (John Entwistle), P. Townshend, Polydor 2002	
14	15	11	BAD CASE OF LOVING YOU—Robert Palmer (Robert Palmer), J.M. Martin, Island 49016 (Warner Bros.) B-3	48	54	4	I'VE NEVER BEEN IN LOVE—Suzy Quatro (Mike Chapman), M.A. Connell, RSO 1001 B-3	82	84	2	DANCIN' 'ROUND AND 'ROUND—Olivia Newton-John (John Ferrer), A. Mitchell, MCA 41074 WBM
15	16	11	DRIVERS SEAT—Smiff 'N' The Tears (Luigi Saluoni), P. Roberts, Atlantic 3604 WBM	49	25	13	GOODBYE STRANGER—Supertramp (Supertramp & Peter Henderson), R. Davies, R. Hodgson, A&M 2162 ALM	83	87	3	PLAIN JANE—Sammy Hagar (Sammy Hagar), S. Hagar, Capitol 4757 WBM
16	18	15	BORN TO BE ALIVE—Patrick Hernandez (Jean Vanlou), P. Hernandez, Columbia 310986 CPP	50	68	4	GOTTA SERVE SOMEBODY—Bob Dylan (Jerry Wexler, Barry Beckett), B. Dylan, Columbia 1-11072 WBM	84	89	2	HOLD ON TO THE NIGHT—Hotel (Dain Eric, Debra L. Towsley), M. Phillips, B. Mann, MCA 41113
17	5	19	LEAD ME ON—Maxine Nightingale (Denny Diantle), A. Willis, D. Lasley, Windsong 11530 (RCA) ALM	51	34	17	MAMA CAN'T BUY YOU LOVE—Elton John (Thom Bell), L. Bell, C. James, MCA 41042 CPP	85	86	3	BEAUTIFUL GIRLS—Van Halen (Ted Templeman), E. Van Halen, A. Van Halen, M. Anthony, D.I. Roth, Warner Bros. 49035 WBM
18	21	13	DIFFERENT WORLDS—Maureen McGovern (Michael Lloyd), M. Gimbel, C. Fox, Warner/Curb 8835 (Warner Bros.) HAN	52	57	6	IF YOU REMEMBER ME—Chris Thompson (Richard Perry), C. B. Sager, M. Hamlish, Planet 45904 (Elektra/Asylum) CHA	86	92	3	IF YOU WANT IT—Niteflyte (Sandy Torano & Barry Mraz), S. Torano, H. Johnson, Ariola 7747
19	27	6	DIM ALL THE LIGHTS—Donna Summer (Giorgio Moroder & Pete Bellotte), D. Summer, Casablanca 2201 WBM	53	59	6	STREET LIFE—Crusaders (Wilton Felder, Slix Hooper, Joe Sample), J. Sample, W. Jennings, MCA 41054 ALM	87	NEW ENTRY	DAMNED IF I DO—The Alan Parsons Project (Alan Parsons), E. Woolfson, A. Parsons, Arista 0454 ALM	
20	20	14	I DO LOVE YOU—G.Q. (Jimmy Simpson, Beau Ray Fleming), B. Stewart, Arista 0426 B-3	54	56	7	GROOVE ME—Fern Kinney (Carson Whitsett Wolf Stephenson, Tommy Couch), K. Floyd, Malaco 1048 (TK) WBM	88	90	3	ALL THINGS ARE POSSIBLE—Dan Peek (Chris Christian), D. Peek, C. Christian, MCA/Songbird 41123 (Word) B-3
21	22	12	THE BOSS—Diana Ross (Nicholas Ashford & Valerie Simpson), N. Ashford, V. Simpson, Motown 1462 WBM	55	60	5	SURE KNOW SOMETHING—Kiss (Vinny Poncia), P. Stanley, V. Poncia, Casablanca 2205 ALM	89	NEW ENTRY	STARRY EYES—The Records (W.H. Birch, Dennis Weinreich), W. Birch, J. Wicks, Virgin 13130 (Atlantic)	
22	23	11	WHAT CHA GONNA DO WITH MY LOVIN'—Stephanie Mills (James Mtume, Reggie Lucas), R. Lucas, J. Mtume, 20th Century 2403 (RCA) WBM	56	61	5	BOOM BOOM—Pat Travers (Pat Travers & Tom Allom), S. Lewis, Polydor 2003	90	NEW ENTRY	SWEET SUMMER LOVIN'—Dolly Parton (Dean Parks, Gregg Perry), B. Tosti, RCA 11705	
23	24	11	LOVIN', TOUCHIN', SQUEEZIN'—Journey (Roy Thomas Baker), S. Perry, Columbia 3-11036 CPP	57	58	8	THEN YOU CAN TELL ME GOOBYE—Toby Beau (Norbert Putnam), J.D. Loudermilk, RCA 11670 B-3	91	91	5	MUST HAVE BEEN CRAZY—Chicago (Phil Ramone & Chicago), D. Dacus, Columbia 1-11061 CPP
24	26	8	SPOOKY—Atlanta Rhythm Section (Buddy Buie), Buie, Cobb/Sharino, Middlebrooks, Polydor 2001 CPP	58	62	4	YOU'RE ONLY LONELY—J.D. Souther (J.D. Souther), J.D. Souther, Columbia 1-11079 WBM	92	93	3	YOU STEPPED INTO MY LIFE—Wayne Newton (Robert Culpen & Wayne Newton), B. Gibb, R. Gibb, M. Gibb, A&M 11101 CHA
25	11	16	GOOD TIMES—Chic (Nile Rodgers, Bernard Edwards), B. Edwards, N. Rodgers, Atlantic 3584 WBM	59	64	4	FINS—Jimmy Buffett (Norbert Putnam), J. Buffett, D. McCall, B. Chance, T. Corcoran, MCA 41109 WBM	93	77	13	OH WELL—Rockets (Johnny Nash), P. Green, RSO 935
26	28	8	GET IT RIGHT NEXT TIME—Gerry Rafferty (Hugh Murphy & Gerry Rafferty), G. Rafferty, United Artists 1316 (Capitol) CPP	60	65	4	REASON TO BE—Kansas (Kansas), K. Livgren, Kirshner/CBS 9-4285 ABP/BP	94	83	4	FOR LOVE—Pousette-Dart Band (Norbert Putnam), D. Finnelly, Capitol 4764 WBM
27	35	4	DIRTY WHITE BOY—Foreigner (Roy Thomas Baker, Mick Jones, Ian McDonald), M. Jones, Gramm, Atlantic 3618 WBM	61	67	4	KILLER CUT—Charlie (Terry Thomas & Julian Colebeck), T. Thomas, Arista 0449	95	41	10	CHILDREN OF THE SUN—Billy Thorpe (Spencer Proffer), S. Proffer & B. Thorpe, Polydor 2018 CPP
28	30	8	DEPENDIN' ON YOU—The Doobie Brothers (Ted Templeman), P. Simmons, M. McDonald, Warner Bros. 49029 WBM	62	29	14	LET'S GO—The Cars (Roy Thomas Baker), R. Ocasek, Elektra 46063 WBM	96	53	17	SUSPICIONS—Eddie Rabbitt (David Malloy), E. Rabbitt, R. McCormick, D. Malloy, E. Stevens, Elektra 46053 CPP
29	31	5	GOOD GIRLS DON'T—The Knack (Mike Chapman), D. Fieger, Capitol 4771 WBM	63	76	2	BROKEN HEARTED ME—Anne Murray (Jim Ed Norman), R. Goodrum, Capitol 4773 CHA	97	55	25	WHEN YOU'RE IN LOVE WITH A BEAUTIFUL WOMAN—Dr. Hook (Ron Haffkine), E. Stevens, Capitol 4705 CPP
30	37	4	YOU DECORATED MY LIFE—Kenny Rogers (Larry Butler), D. Hupp, B. Morrison, United Artists 1315 B-3	64	72	3	HELL ON WHEELS—Cher (Bob Esty), M. Aller, B. Esty, Casablanca 2208 ALM	98	52	19	BAD GIRLS—Donna Summer (Giorgio Moroder), D. Summer, B. Sudano, J. Esposito, E. Hokenson, Casablanca 988 ALM
31	32	10	WHERE WERE YOU WHEN I WAS FALLING IN LOVE—Lobo (Bob Montgomery), S. Lorber, J. Silbar, S. Jobe, MCA/Curb 41065 CPP	65	66	5	GIRLS TALK—Dave Edmunds (Dave Edmunds), E. Costello, Swan Song 71001 (Atlantic)	99	74	8	GHOST DANCER—Addressi Brothers (Freddie Perren), D&D Addressi, Scotti Brothers 500 (Atlantic) CPP
32	19	16	MAIN EVENT/FIGHT—Barbra Streisand (Bob Esty), P. Jabara, B. Roberts, B. Esty, Columbia 3-11008 WBM	66	78	3	RAINBOW CONNECTION—The Muppets (Paul Williams & Jim Henson), P. Williams, R. Ascher, Atlantic 3610	100	95	21	RING MY BELL—Anita Ward (Frederick Knight), F. Knight, Juana 3422 (TK) WBM
33	39	6	ARROW THROUGH ME—Wings (Paul McCartney, Chris Thomas), P. McCartney, Columbia 1-11070 B-3	67	71	5	ONE FINE DAY—Rita Coolidge (D. Anderle, B.T. Jones), J. Goffin, C. King, A&M 2169				
34	38	7	ROLENE—Moon Martin (Craig Leon), M. Martin, Capitol 4765 WBM	68	NEW ENTRY		STILL—Commodores (James Anthony Carmichael, Commodores), L. Richie, Motown 1474				

★ STAR PERFORMERS: Stars are awarded on the Hot 100 chart based on the following upward movement. 1-10 Strong increase in sales / 11-20 Upward movement of 4 positions / 21-30 Upward movement of 6 positions / 31-40 Upward movement of 8 positions / 41-100 Upward movement of 10 positions. Previous week's starred positions are maintained without a star if the product is in a holding period. This will, in some cases, block out products which would normally move up with a star. In such cases, products will be awarded a star without the required upward movement noted above. ● Recording Industry Assn. Of America seal of certification as "million seller." (Seal indicated by bullet.) ▲ Recording Industry Assn. Of America seal of certification as "two million seller." (Seal indicated by triangle.)

Sheet music suppliers are confined to piano/vocal sheet music copies and do not purport to represent mixed publications distribution. ABP = April Blackwood Pub.; ALF = Alfred Publishing; ALM = Almo Publications; A-R = Acuff-Rose; B-M = Belwin Mills; BB = Big Bells; B-3 = Big Three Pub.; BP = Bradley Pub.; CHA = Chappell Music; CLM = Cherry Lane Music Co.; CPI = Cimino Pub.; CPP = Columbia Pictures Pub.; FMC = Frank Music Corp.; HAN = Hansen Pub.; IMM = Ivan Moguil Music; MCA = MCA Music; PSP = Peer Southern Pub.; PLY = Plymouth Music; PSI = Publishers Sales Inc.; WBM = Warner Bros. Music

HOT 100 A-Z—(Publisher-Licensee)

After The Love Has Gone (Winfry/Gardner/Rake/Ingram/Foster/Frees BMI/Jobette, ASCAP)..... 12	Cruel To Be Kind (Anglo/Rock/Albion, BMI)..... 12	Drivers Seat (Complacent Tonz, ASCAP)..... 15	Gotta Serve Somebody (Special Rider, ASCAP)..... 50	I Know A Heartache When I See One (Chappell, ASCAP/Unichappell, BMI TRI/Chappell, SESAC)..... 54	Midnight Wind (Bugie/Stgwood/Unichappell, BMI)..... 38	Ring My Bell (Two Knight, BMI)..... 100	Then You Can Tell Me Goodbye (Acuff-Rose, BMI)..... 57
Ain't That A Shame (Unart, BMI)..... 35	Damned If I Do (Woolfsongs/Careers/Invo, BMI)..... 15	Firecracker (Two Pepper, ASCAP)..... 41	Half The Way (Chriswood/Murfezongs, BMI/ASCAP)..... 80	I'm So Anxious (War/Amundo, ASCAP)..... 36	Must Have Been Crazy (Donnie Dacus, ASCAP)..... 1	Sail On (Jobette/Commodores, ASCAP)..... 2	This Night Won't Last Forever (Captain Crystal, BMI)..... 37
All Things Are Possible (Christian Skaider, ASCAP/Home Sweet Home, BMI)..... 88	Dancin' 'Round And 'Round (Warner-Tamerlane/Ten Speed, BMI)..... 82	Found A Cure (Nick O'Val, ASCAP)..... 94	Heaven Must Have Sent You (Stone Agate, BMI)..... 13	In Thee (O'Cut, ASCAP)..... 74	My Sharona (Eighties/Small Hill, BMI)..... 91	So Good, So Right (Rutlan Road, ASCAP)..... 46	Victim Of Love (British Rocket, ASCAP)..... 76
Angel Eyes (Countless, BMI)..... 75	Get A Move On (Grajonca, BMI/Davalex, ASCAP)..... 47	Hell On Wheels (Rick's/Aller & Esty, BMI)..... 64	Hell On Wheels (Rick's/Aller & Esty, BMI)..... 64	I'll Never Love This Way Again (Irving, BMI)..... 7	Plain Jane (Big Band/Warner-Tamerlane, BMI)..... 67	What Cha Gonna Do With My Lovin' (Scarab, BMI)..... 22	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Arrow Through Me (MPL, ASCAP)..... 85	Get It Right Next Time (Colgems/EMI, ASCAP)..... 26	Lead Me On (Almo, ASCAP)..... 17	Hold On (Albion, BMI)..... 69	Please Don't Go (Sherlyn/Harrick, BMI)..... 61	Remember Walkin In The Sand (Trio/Robert Melin/Tender Tunes, BMI)..... 44	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Bad Case Of Loving You (Rocksam, BMI)..... 14	Ghost Dancer (Muscoways/Flying Addressi, BMI)..... 93	Let Me Know (I Have A Right) (Irving, BMI)..... 7	Hold On To The Night (ATV/Mann & Weil/Blair/Bell Hop, BMI)..... 84	Remember Walkin In The Sand (Trio/Robert Melin/Tender Tunes, BMI)..... 44	Sweet Summer Lovin' (Song Yard, ASCAP)..... 96	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Bad Girls (Chappell, BMI)..... 98	Good Friend (Bernal/ASC/Haliburton/Summer Camp/ASCAP/BMI)..... 49	Let's Go (Lido, BMI)..... 72	Hot Summer Nights (April/Sweet Sounds/Melody Deluxe/Seldake, ASCAP)..... 77	Still—Commodores (James Anthony Carmichael, Commodores), L. Richie, Motown 1474	The Boss (Nick O'Val, ASCAP)..... 21	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Beautiful Girls (Van Halen, ASCAP)..... 85	I Do Love You (Chevis, BMI)..... 20	Lonesome Loser (Screen Gems, EMI, BMI)..... 77	I Do Live You (Chevis, BMI)..... 20	Unchappell/Begonia (BMI)..... 52	The Devil Went Down To Georgia (Hat Band, BMI)..... 9	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Boom Boom (Arc, BMI)..... 56	If You Remember Me (Chappell/Red Bulllet, ASCAP)..... 41	Unchappell/Begonia (BMI)..... 52	If You Remember Me (Chappell/Red Bulllet, ASCAP)..... 41	Unchappell/Begonia (BMI)..... 52	5:15 (Tower Tunes, BMI)..... 81	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Born To Be Alive (Radmus/Zedgamou, ASCAP)..... 16	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52		When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Broken Hearted Me (Chappell/Saillmaier, ASCAP)..... 63	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52		When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Children Of The Sun (Blackwood)..... 85	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52		When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97
Come To Me (Cicada/Truamar, BMI)..... 40	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52	Unchappell/Begonia (BMI)..... 52		When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97	When You're In Love With A Beautiful Woman (DeDave, BMI)..... 97

A reflection of National Sales and programming activity by selected dealers, one-stops and radio stations as compiled by the Charts Dept. of Billboard.

Does Your Mix Need Magic?

Here at Queen Village Recording Studios, we believe that a great recording engineer, like a great magician, is a master of dexterity and quickness. The music that results can be pure magic.

Our success is owed not just to the hits we've recorded, but also to the incomparable 40 channel Neve mixing console (Model 8088) with Neve's exclusive NECAM Automation System, the ultimate in computerized mixing. We can record 24, 32, or 40 tracks all on a single reel of 2 inch tape.

Our mixing system is the best in the world.

So whether you're starting a new production, or ready to mix your present one, check us out first. Let our magicians conjure up a little magic for your next mix. World Radio History

Queen Village Recording Studios
800 South 4th Street, Philadelphia, PA. 19147
For more information call 215-463-2200

Neve
Rupert Neve Incorporated
Bethel, CT. Tel. 203-744-6230, Hollywood, CA.
Tel 213-465-4822

The STATES

A NATIONAL MOVEMENT.

The States. They're making their presence felt from coast-to-coast. With a unique new sound and enough energy to spark a revolution, this is one group that's going to attract a following.

MOVE TO THE STATES.

The States will begin a major nationwide tour with Daryl Hall and John Oates October 9th.

Chrysalis

CHR 1229 • Produced by Christopher Bond for Christopher Bond Productions, Inc.

Additional production by John Jansen • Mixed by John Jansen • Exclusive Representation: American Talent International Ltd., New York • Direction: Mountainview Management

World Radio History

Billboard TOP LPs & TAPE

Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

THIS WEEK	LAST WEEK	Weeks on Chart	ARTIST Title Label, Number (Dist. Label)	SUGGESTED LIST PRICE			THIS WEEK	LAST WEEK	Weeks on Chart	★ STAR PERFORMER—LPs registering greatest proportionate upward progress this week. ARTIST Title Label, Number (Dist. Label)	SUGGESTED LIST PRICE			THIS WEEK	LAST WEEK	Weeks on Chart	ARTIST Title Label, Number (Dist. Label)	SUGGESTED LIST PRICE			
				ALBUM	B-TRACK	CASSETTE					ALBUM	B-TRACK	CASSETTE					ALBUM	B-TRACK	CASSETTE	
★	1	4	LED ZEPPELIN In Through The Out Door Swan Song SS-16002 (Atlantic)	8.98	8.98	8.98	36	26	15	★	▲	8.98	8.98	8.98	★	81	5	CHARLIE Fight Dirty Arista AB-4239	7.98	7.98	7.98
★	2	14	THE KNACK Get The Knack Capitol SD 11948	▲	7.98	7.98	★	67	2	★	▲	7.98	7.98	7.98	72	53	13	JONI MITCHELL Mingus Asylum SE 505	8.98	8.98	8.98
★	3	4	BOB DYLAN Slow Train Coming Columbia FC-36120	8.98	8.98	8.98	38	21	66	★	▲	7.98	7.98	7.98	★	83	11	SOUNDTRACK The Muppets Atlantic SD 16001	7.98	7.98	7.98
★	4	27	SUPERTRAMP Breakfast In America A&M 3708	▲	7.98	7.98	39	41	16	★	▲	7.98	7.98	7.98	74	62	11	LTD Devotion A&M SP 4771	7.98	7.98	7.98
★	5	6	CHIC Risqué Atlantic SD 16003	8.98	8.98	8.98	40	40	26	★	●	7.98	7.98	7.98	75	56	13	SOUNDTRACK The Main Event Columbia JS 36115	●	8.98	8.98
★	6	5	MICHAEL JACKSON Off The Wall Epic FE 35745	8.98	8.98	8.98	★	44	10	★	▲	7.98	7.98	7.98	76	74	22	TRIUMPH Just A Game RCA AFL1 3224	7.98	7.98	7.98
★	7	7	COMMODORES Midnight Magic Motown M 8926	8.98	8.98	8.98	42	29	11	★	▲	7.98	7.98	7.98	77	58	14	DIRE STRAITS Communicue Warner Bros. HS 3330	●	8.98	8.98
★	8	16	EARTH, WIND & FIRE I Am Arc FC 35730 (CBS)	▲	8.98	8.98	43	45	11	★	▲	7.98	7.98	7.98	78	78	4	ROSE ROYCE Rainbow Connection IV Whitfield HS-3387 (Warner Bros.)	8.98	8.98	8.98
★	9	14	CARS Candy-D Elektra SB 507	▲	8.98	8.98	44	36	10	★	●	13.98	13.98	13.98	★	NEW ENTRY	★	KARLA BONOFF Restless Nights Columbia JC 35799	7.98	7.98	7.98
★	10	9	LITTLE RIVER BAND First Under The Wire Capitol S00 11954	8.98	8.98	8.98	45	46	11	★	▲	7.98	7.98	7.98	★	NEW ENTRY	★	KENNY ROGERS Kenny United Artists LWAK-979	8.98	8.98	8.98
★	11	11	NEIL YOUNG & CRAZY HORSE Rust Never Sleeps Reprise HS 2295 (Warner Bros.)	●	8.98	8.98	46	47	10	★	▲	7.98	7.98	7.98	★	89	5	GEORGE THOROGOOD WITH THE DESTROYERS Better Than The Rest MCA MCA-3091	7.98	7.98	7.98
★	12	21	CHARLIE DANIELS BAND Million Mile Reflections Epic JE 35751	▲	8.98	8.98	47	49	5	★	▲	8.98	8.98	8.98	82	82	82	VAN HALEN Warner Bros. BSK 3075	▲	7.98	7.98
★	13	15	ELECTRIC LIGHT ORCHESTRA Discovery Jet F2 35769 (CBS)	▲	8.98	8.98	48	50	7	★	▲	7.98	7.98	7.98	83	75	54	BLONDIE Parallel Lines Chrysalis CHR 1192	▲	7.98	7.98
★	14	16	DIANA ROSS The Boss Motown M7-923	7.98	7.98	7.98	49	37	32	★	▲	8.98	8.98	8.98	84	84	8	SOUNDTRACK More American Graffiti MCA 2-11006	11.98	11.98	11.98
★	15	11	ROBIN WILLIAMS Reality What A Concept Casablanca NBLP 7162	●	8.98	8.98	50	48	25	★	▲	7.98	7.98	7.98	85	76	33	BEE GEES Spirits Having Flown RSD RS1-3041	▲	8.98	8.98
★	16	17	DIONNE WARWICK Dionne Arista AB 4230	●	7.98	7.98	51	42	6	★	▲	7.98	7.98	7.98	86	77	15	ATLANTA RHYTHM SECTION Underdog Polydor PD1-6200	●	7.98	7.98
★	17	10	KINKS Low Budget Arista AB 4240	7.98	7.98	7.98	★	59	4	★	▲	8.98	8.98	8.98	★	NEW ENTRY	★	MOLLY HATCHET Flirtin' With Disaster Epic JE 36110	7.98	7.98	7.98
★	18	21	DONNA SUMMER Bad Girls Casablanca NBLF-2 7150	▲	13.98	13.98	★	63	6	★	▲	7.98	7.98	7.98	88	85	22	WAYLON JENNINGS Greatest Hits RCA AHL-1-3378	▲	7.98	7.98
★	NEW ENTRY	★	FOREIGNER Head Games Atlantic SD 29999	8.98	8.98	8.98	★	64	9	★	▲	7.98	7.98	7.98	89	86	17	KANSAS Monolith Kirshner F2 36008 (CBS)	●	8.98	8.98
★	22	11	ROBERT PALMER Secrets Island ILPS 9544 (Warner Bros.)	8.98	8.98	8.98	★	65	10	★	▲	7.98	7.98	7.98	★	98	2	LED ZEPPELIN Led Zeppelin IV Atlantic SD-19129	7.98	7.98	7.98
★	23	5	CHICAGO Chicago 13 Columbia FC-36105	8.98	8.98	8.98	56	54	14	★	▲	13.98	13.98	13.98	91	87	9	LOUISE GOFFIN Kid Blue Asylum GE-203	7.98	7.98	7.98
★	24	20	STEPHANIE MILLS What Cha Gonna Do With My Love 20th Century T-583 (RCA)	7.98	7.98	7.98	57	55	42	★	▲	7.98	7.98	7.98	★	102	2	POINTER SISTERS Priority Planet P 9003 (Elektra Asylum)	8.98	8.98	8.98
★	25	5	ASHFORD & SIMPSON Stay Free Warner Bros. HS 3357	8.98	8.98	8.98	58	51	20	★	▲	7.98	7.98	7.98	93	88	18	SWITCH Switch II Gordy G7-988 (Motown)	7.98	7.98	7.98
★	35	3	O'JAY'S Identify Yourself P.R. F2-36027 (CBS)	8.98	8.98	8.98	59	60	15	★	▲	7.98	7.98	7.98	94	91	20	MINNIE RIPERTON Minnie Capitol SD 11936	7.98	7.98	7.98
★	28	3	JIMMY BUFFETT Volcano MCA MCA 5102	8.98	8.98	8.98	60	57	41	★	▲	8.98	8.98	8.98	95	99	4	SAMMY HAGAR Street Machine Capitol ST 11983	7.98	7.98	7.98
★	26	17	CRUSADERS Street Life MCA 3094	7.98	7.98	7.98	61	61	10	★	▲	7.98	7.98	7.98	96	94	53	STYX Pieces Of Eight A&M SP 4724	▲	7.98	7.98
★	27	26	SPYRO GYRA Morning Dance Infinity INF-9004 (MCA)	7.98	7.98	7.98	★	71	8	★	▲	7.98	7.98	7.98	★	106	2	BETTE MIDLER Thighs And Whispers Atlantic SD16004	7.98	7.98	7.98
★	32	6	AC/DC Highway To Hell Atlantic SD 19244	7.98	7.98	7.98	63	68	8	★	▲	7.98	7.98	7.98	★	115	6	ROBERT JOHN EMI America SW 17007	7.98	7.98	7.98
★	29	13	ABBA Voulez-Vous Atlantic SD 16000	7.98	7.98	7.98	64	66	14	★	▲	12.98	12.98	12.98	★	144	2	KOOL & THE GANG Ladies Night De-Lite DSR 9513 (Mercury)	7.98	7.98	7.98
★	33	5	TALKING HEADS Fear Of Music Sire SD 6076 (Warner Bros.)	7.98	7.98	7.98	★	79	4	★	▲	7.98	7.98	7.98	100	72	11	NILS LOFGREN Nils A&M SP 4756	7.98	7.98	7.98
★	31	12	NICK LOWE Labour Of Lust Columbia JC 36087	7.98	7.98	7.98	66	43	27	★	▲	7.98	7.98	7.98	101	101	21	BLACKFOOT Strikes Atco SD 38112 (Atlantic)	7.98	7.98	7.98
★	38	25	JOURNEY Evolution Columbia FC 31797	8.98	8.98	8.98	67	69	6	★	▲	7.98	7.98	7.98	102	107	16	GERRY RAFFERTY Night Owl United Artists UALA 958	●	8.98	8.98
★	33	8	RED SPEEDWAGON Nine Lives Epic FE 35988	8.98	8.98	8.98	68	70	8	★	▲	7.98	7.98	7.98	103	103	55	DONNA SUMMER Live And More Casablanca NBLP 7119	▲	12.98	12.98
★	39	3	THE ALAN PARSONS PROJECT Eve Arista AL-9504	8.98	8.98	8.98	69	52	14	★	▲	8.98	8.98	8.98	★	116	4	MOON MARTIN Escape From Domination Capitol ST-11933	7.98	7.98	7.98
★	35	20	RICKIE LEE JONES Rickie Lee Jones Warner Bros. ESK 3296	▲	7.98	7.98	★	80	5	★	▲	7.98	7.98	7.98							

SEPTEMBER 29, 1979, BILLBOARD

★ STAR PERFORMERS: Stars are awarded on the Top LPs & Tape chart based on the following upward movement. 1-10 Strong Increase in sales / 11-20 Upward movement of 4 positions / 21-30 Upward movement of 6 positions / 31-40 Upward movement of 8 positions / 41-100 Upward movement of 10 positions. Previous week's starred positions are maintained without a star if the product is in a holding period. This will, in some cases, block out products which would normally move up with a star. In such cases, products will be awarded a star without the required upward movement noted above. ● Recording Industry Assn. Of America seal for sales of 500,000 units. (Seal indicated by bullet.) ▲ Recording Industry Assn. Of America seal for sales of 1,000,000 units. (Seal indicated by triangle.) Recording Industry Assn. Of America seal audit available and optional to all manufacturers.

**THERE STILL ARE PLACES WHERE LED ZEPPELIN ALBUMS ARE NOT SOLD.
ATLANTIC /ATCO RECORDS CONGRATULATES LED ZEPPELIN AND SWAN SONG RECORDS.
UNPRECEDENTED. SEVEN ALBUMS ON THE CHARTS.**

- 1 ● *In Through The Out Door* SS 16002
- 90 ● *Led Zeppelin IV* SD 19129
- 121 ● *Houses of the Holy* SD 19130
- 161 ● *Physical Graffiti* SS 2-200
- 164 ● *Led Zeppelin II* SD 19127
- 174 ● *The Song Remains the Same* SS 2-201
- 184 ● *Led Zeppelin I* SD 19126

TOP LPs & TAPE

POSITION 105-200

Copyright 1979 Billboard Publications, Inc. No part of this publication may be reproduced without the prior written permission of the publisher.

Stores by the Music Popularity Chart Dept. and the Record Market Research Dept. of Billboard.

THIS WEEK	LAST WEEK	Weeks on Chart	ARTIST Title Label, Number (Dist. Label)	ALBUM	8-TRACK	CASSETTE
105	73	26	JOE JACKSON Look Sharp A&M SP 4743	7.98	7.98	7.98
106	92	14	BRAM TCHAIKOVSKY Strange Man, Changed Man Polydor/Radar PD1 6211	7.98	7.98	7.98
107	100	25	RAYDIO Rock On Arista AB 4212	8.98	8.98	8.98
108	93	13	BLUE OYSTER CULT Mirrors Columbia JC 36009	7.98	7.98	7.98
109	95	16	ISLEY BROTHERS Winner Takes All T-Neck PZ 2-36977 (CBS)	13.98	13.98	13.98
110	96	18	CON FUNK SHUN Candy Mercury SRM 1 3754	7.98	7.98	7.98
111	109	21	JAMES TAYLOR Flag Columbia FC 36058	8.98	8.98	8.98
112	114	6	B.B. KING Take It Home MCA 3151	7.98	7.98	7.98
113	113	8	NIGHT Planet P-2 (Elektra/Asylum)	7.98	7.98	7.98
114	104	14	ELTON JOHN The Thom Bell Sessions MCA 13921	3.98	3.98	3.98
115	90	45	POCO Legend MCA AA 1099	7.98	7.98	7.98
116	184	2	RITA COOLIDGE Satisfied A&M SP 4781	7.98	7.98	7.98
117	117	7	DENIECE WILLIAMS When Love Comes Calling Arc JC 35568 (CBS)	7.98	7.98	7.98
118	118	8	FIVE SPECIAL Elektra 6E 206	7.98	7.98	7.98
119	119	23	IAN HUNTER You're Never Alone With A Schizophrenic Chrysalis CHR 1214	7.98	7.98	7.98
120	186	2	BRENDA RUSSELL Horizon HZ 739 (A&M)	7.98	7.98	7.98
121	142	2	LED ZEPPELIN Houses Of The Holy Atlantic 1913C	7.98	7.98	7.98
122	121	17	EDDIE RABBITT Loveline Elektra 6E 18	7.98	7.98	7.98
123	123	49	BILLY JOEL 52nd Street Columbia FC 45609	8.98	8.98	8.98
124	120	14	WILLIE & LEON One For The Road Columbia KC 36064	13.98	13.98	13.98
125	105	9	MICHAEL HENDERSON Do It All Buddah BDS 5719 (Arista)	7.98	7.98	7.98
126	112	11	STANLEY CLARKE I Wanna Play For You Nemperor PZ2 35680 (CBS)	11.98	11.98	11.98
127	127	8	GATO BARBIERI Euphoria A&M SP 4779	7.98	7.98	7.98
128	97	13	QUEEN Queen, Live Killer Elektra BB 742	12.98	12.98	12.98
129	134	44	EARTH, WIND & FIRE The Best Of Earth, Wind & Fire Columbia PC 35647	8.98	8.98	8.98
130	135	14	SMOKEY ROBINSON Where There's Smoke Tamla T7 366 (Motown)	7.98	7.98	7.98
131	131	43	GEORGE THOROGOOD Move It On Over Rounder 3024	7.98	7.98	7.98
132	132	4	THE CLASH The Clash Epic JE 36040	7.98	7.98	7.98
133	139	10	JENNIFER WARNES Shot Through The Heart Arista AB 4217	7.98	7.98	7.98
134	124	15	DR. HOOK Pleasure & Pain Capitol SW 11859	7.98	7.98	7.98
135	NEW ENTRY		CRYSTAL GAYLE Miss The Mississippi Columbia JF 36203	7.98	7.98	7.98

THIS WEEK	LAST WEEK	Weeks on Chart	ARTIST Title Label, Number (Dist. Label)	ALBUM	8-TRACK	CASSETTE
136	125	8	GREG KIHN With The Naked Eye Beskley BZ 10063	7.98	7.98	7.98
137	137	4	J.J. CALE 5 Shelter/MCA ST 3163	7.98	7.98	7.98
138	138	5	NOEL POINTER Feel It United Artists UALA-973	7.98	7.98	7.98
139	143	5	NEIL LARSEN High Gear Horizon AP 738 (A&M)	7.98	7.98	7.98
140	149	3	GARY NUMAN & TUBEWAY ARMY Replicas Atco SD 38117 (Atlantic)	7.98	7.98	7.98
141	136	6	JOURNEY Infinity Columbia JC 34912	7.98	7.98	7.98
142	177	3	MISTRESS RSO RS-1 3059	7.98	7.98	7.98
143	190	2	IAN GOMM Gomm With The Wind Shiff/Epic JE 36103	7.98	7.98	7.98
144	152	4	TIM CURRY Fearless A&M SP 4773	7.98	7.98	7.98
145	146	8	PLEASURE Future Now Fantasy F 9578	7.98	7.98	7.98
146	148	3	SAD CAFE Facades A&M SP 4779	7.98	7.98	7.98
147	150	3	SUPERTRAMP Crime Of The Century A&M SP 3647	7.98	7.98	7.98
148	108	8	TOWER OF POWER Back On The Streets Columbia JC 35784	7.98	7.98	7.98
149	159	2	J.D. SOUTHER You're Only Lonely Columbia JC 36093	8.98	8.98	8.98
150	110	13	K.C. & THE SUNSHINE BAND Do You Wanna Go Party TK 611	7.98	7.98	7.98
151	151	4	ARTHUR FIEDLER & THE BOSTON POPS Saturday Night Fiedler Midson International MS 1011	7.98	7.98	7.98
152	153	4	JOHN PRINE Pink Cadillac Asylum 6E 222	7.98	7.98	7.98
153	NEW ENTRY		ISAAC HAYES Don't Let Go Polydor PD-1 6224	7.98	7.98	7.98
154	157	5	DEBBIE JACOBS Undercover Lover MCA MCA 3156	7.98	7.98	7.98
155	165	2	GARLAND JEFFREYS American Boy And Girl A&M SP 4778	7.98	7.98	7.98
156	158	5	GRACE JONES Muse Island ILPS 9538 (Warner Bros.)	7.98	7.98	7.98
157	122	15	PETER FRAMPTON Where I Should Be A&M 3710	7.98	7.98	7.98
158	129	19	HERMAN BROOD & HIS WILD ROMANCE Arista SW 50059	7.98	7.98	7.98
159	162	3	MICHAEL JOHNSON Dialogue EMI America SW 17010	7.98	7.98	7.98
160	NEW ENTRY		ELLEN FOLEY Nightout Cleveland International JE 36052 (Epic)	7.98	7.98	7.98
161	173	3	LED ZEPPELIN Physical Graffiti Swan Song SS 200 (Atlantic)	11.98	11.98	11.98
162	164	9	PETER TOSH Mystic Man Rolling Stone COC 3911 (Atlantic)	7.98	7.98	7.98
163	111	12	A TASTE OF HONEY Another Taste Capitol SO 11951	8.98	8.98	8.98
164	171	3	LED ZEPPELIN II Atlantic SD 19127	7.98	7.98	7.98
165	155	45	PEACHES & HERB 2-Hot Polydor/MVP PD1 6172	7.98	7.98	7.98
166	172	4	MAUREEN MCGOVERN Maureen McGovern Warner Bros. BSK-3327	7.98	7.98	7.98
167	168	15	DOLLY PARTON Great Balls Of Fire RCA AHL 1 3361	7.98	7.98	7.98
168	170	4	JEFF LORBER FUSION Water Sign Arista AB 4234	7.98	7.98	7.98

THIS WEEK	LAST WEEK	Weeks on Chart	ARTIST Title Label, Number (Dist. Label)	ALBUM	8-TRACK	CASSETTE
169	163	25	ROCKETS RSO RS1 3047	7.98	7.98	7.98
170	130	10	SOUNDTRACK Manhattan Columbia JS 36020	8.98	8.98	8.98
171	179	2	GAMMA Elektra 6E 219	7.98	7.98	7.98
172	175	2	CAROLYNE MAS Mercury SRM1 3783	7.98	7.98	7.98
173	174	9	MICHAEL NESMITH Infinite Rider On The Big Dogma Pacific Arts Pac 7 130	7.98	7.98	7.98
174	NEW ENTRY		LED ZEPPELIN The Songs Remains The Same/Soundtrack Swan Song SS2 201 (Atlantic)	11.98	13.98	13.98
175	140	39	DIRE STRAITS Dire Straits Warner Bros. BSK 3266	7.98	7.98	7.98
176	166	21	BOB DYLAN Bob Dylan At Budokan Columbia PC2 36067	13.98	13.98	13.98
177	141	32	SISTER SLEDGE We Are Family Cotillion COT 5209 (Atlantic)	7.98	7.98	7.98
178	182	7	JOHN COUGAR John Cougar Riva RVL 7401 (Mercury)	7.98	7.98	7.98
179	154	71	BOB SEGER & THE SILVER BULLET BAND Stranger In Town Capitol SW 11698	7.98	7.98	7.98
180	128	8	CRYSTAL GAYLE We Should Be Together United Artists UALA 965-H	7.98	7.98	7.98
181	176	4	RICHARD PRYOR Outrageous Laff A 206	7.98	7.98	7.98
182	126	20	EARL KLUGH Hearstrings United Artists UALA 942 (Capitol)	7.98	7.98	7.98
183	NEW ENTRY		GENYA RAVAN And I Mean It 20th Century Fox T-595 (RCA)	7.98	7.98	7.98
184	NEW ENTRY		LED ZEPPELIN I Atlantic SD 19126	7.98	7.98	7.98
185	180	9	RACHEL SWEET Columbia JC 36101	7.98	7.98	7.98
186	169	22	EMMYLOU HARRIS Blue Kentucky Girl Warner Bros. BSK 3318	7.98	7.98	7.98
187	NEW ENTRY		FAT BACK BAND XII Spring SP 1 6727 (Polydor)	7.98	7.98	7.98
188	167	19	ANITA WARD Songs Of Love Juana 20004 (TK)	7.98	7.98	7.98
189	200	65	FOREIGNER Double Vision Atlantic SD 19999	7.98	7.98	7.98
190	NEW ENTRY		DAVID JOHANSEN In Style Blue Sky JZ 36082 (Epic)	7.98	7.98	7.98
191	133	22	MARSHALL TUCKER BAND Running Like The Wind Warner Bros. BSK 3317	7.98	7.98	7.98
192	187	22	PAT METHENY New Chautauqua ECM 1 1131 (Warner Bros.)	7.98	7.98	7.98
193	188	18	TED NUGENT State Of Shock Epic FE 36000	8.98	8.98	8.98
194	191	7	JIMI HENDRIX The Essential Jimi Hendrix Volume II Reprise HS 2293 (Warner Bros.)	7.98	7.98	7.98
195	189	97	SOUNDTRACK Saturday Night Fever RSD RS 2 4001	12.98	12.98	12.98
196	192	44	BARBRA STREISAND Greatest Hits Vol. II Columbia FC 35679	8.98	8.98	8.98
197	193	67	ROLLING STONES Some Girls Rolling Stones COC 39108 (Atlantic)	7.98	7.98	7.98
198	195	278	PINK FLOYD Dark Side Of The Moon Harvest SMAS 11163 (Capitol)	7.98	7.98	7.98
199	196	104	BILLY JOEL The Stranger Columbia JC 34987	7.98	7.98	7.98
200	197	44	CHIC C'Est Chic Atlantic SD 19209	7.98	7.98	7.98

TOP LPs & TAPE

A-Z (LISTED BY ARTISTS)

A Taste Of Honey	163
Abba	29
AC/DC	28
Ashford & Simpson	23
Atlanta Rhythm Section	86
B-52's	68
Bad Company	66
Gato Barbieri	127
Bee Gees	85
Blackfoot	101
Blondie	83
Blue Oyster Cult	108
Karla Bonoff	79
Herman Brood & His Wild Romance	158
Jimmy Buffett	25
J.J. Cale	137
Cameo	46
Cars	9, 38
Chicago	21
Charlie	71
Cheap Trick	49
CMC	5, 200
Stanley Clarke	126
Commodores	7
Can Funk Shun	110
Ry Cooder	63
Rita Coolidge	116

John Cougar	178
Crusaders	26
Tim Curry	144
Charlie Daniels	12
Dire Straits	77, 175
Doobie Brothers	60
Dr. Hook	134
Bob Dylan	3, 176
Earth, Wind & Fire	8, 129
Dave Edmunds	54
Electric Light Orchestra	13
Fatback Band	187
Five Special	118
Foreigner	19, 189
Peter Frampton	157
Arthur Fiedler	151
Ellen Foley	160
Gamma	171
Crystal Gayle	135, 180
Louise Goffin	91
Ian Gomm	143
G.C.	40
Sammy Hagar	95
Van Halen	50, 82
Emmylou Harris	186
Molly Hatchet	87
Isaac Hayes	153
Michael Henderson	125
Jimi Hendrix	194
Patrick Hernandez	61
Ian Hunter	119

Isley Brothers	109
Debbie Jacobs	154
Joe Jackson	105
Michael Jackson	51
Bob James	155
Waylay Jennings	88
Billy Joel	123, 199
David Johansen	190
Elton John	114
Robert John	98
Michael Johnson	159
France Joli	65
Rickie Lee Jones	35
Grace Jones	156
Journey	32, 141
Kansas	60
K.C. & The Sunshine Band	150
Greg Kihn	112
G.B. King	112
Kinks	59
Earl Klugh	182
Kool & The Gang	99
Led Zeppelin	1, 90, 121, 161, 164, 174, 184
Little River Band	10
Neil Larsen	139
Nils Lofgren	100
Jeff Lorber	168
Nick Lowe	31

LTD	74
Chuck Mangione	56
Max Martin	104
Carolyne Mas	172
Mass Production	43
Curtis Mayfield	62
Maureen McGovern	166
Pat Metheny	192
Bette Midler	97
Stephanie Mills	22
Mistress	142
Joni Mitchell	72
Van Morrison	52
Michael Nesmith	173
Randy Newman	47
Night	113
Maxine Nightingale	193
Ted Nugent	89
Gary Numan & Tubeway Army	140
O'Jays	24
Robert Palmer	20
Alan Parsons Project	34
Dolly Parton	167
Peaches & Herb	165
Teddy Pendergrass	36
Pink Floyd	198
Plasance	145
Poco	115
Noel Pointer	92
Pointer Sisters	92
Richard Pryor	181

John Prine	152
Queen	128
Eddie Rabbitt	122
Gerry Rafferty	102
Rainbow	67
Genya Ravan	183
Raydio	107
Minnie Riperton	94
Smokie Robinson	130
Rockets	169
Kenny Rogers	57, 80
Oana Ross	120
Rose Royce	78
Brenda Russell	120
Sad Cafe	146
Scorpions	155
Rolling Stones	197
Bob Seger & The Silver Bullet Band	179
Sister Sledge	177
SOUNDTRACK:	
Manhattan	170
More American Graffiti	80
Saturday Night Fever	195
The Main Event	75
The Muppets	41
Sniff & 'N' The Tears	143
J.D. Souther	79
Southside Johnny & Asbury Jukes	48
Red Speedwagon	138
Spyro Gyra	27
John Stewart	58

Barbra Streisand	196
Styx	96
Donna Summer	18, 103
Supertramp	4, 147
Rachel Sweet	185
Switch	93
Talking Heads	30
James Taylor	111
Bram Tchaikovsky	132
The Clash	2
The Knack	53
The Records	53
The Who	64
George Thorogood	81, 131
Billy Thorpe	39
Peter Tosh	162
Tower Of Power	148
Pat Travers Band	42
Triumph	76
Marshall Tucker Band	191
Various Artists	44
Anita Ward	188
Jennifer Warnes	133

College Dates Droop

• Continued from page 1

college business "has been great" with America, Harry Chapin, Stanley Clarke, Kenny Loggins, Livingston Taylor, Orleans and Good Rats all doing well at the campus level.

Joe Spereno of Magna says that any touring tailoffs would initially be noticed on the East Coast first since that's where the concentration of schools are. He doesn't notice much of a difference in the Midwest where schools are getting the "biggest names for their budgets."

At the State Univ. of New York at Stony Brook, concert chairman Jem Goldstein reports a slower fall than last. Shows booked so far include Talking Heads, Stanley Clarke, Larry Coryell, B-52s and a possible Bob Marley date. Last fall, Stony Brook presented about 10 shows. Ticket prices are up to \$7.50-\$5.50, a slight increase over last year's \$7-\$5.

At the Univ. of Houston, Randy Dees, chairman of the special events committee, says this term "is not as good" as previous ones. The only date so far is the Clash on Oct. 5. Last fall, Cheech & Chong, Van Morrison, Phoebe Snow, Tom Waits and Jean Luc-Ponty performed.

"There are a lot of new acts available but we don't want to gamble because of our budget," says Dees.

Mark Striffler, assistant director of the Univ. Union program office at Florida State Univ. in Tallahassee, says fall bookings are 20% off last year. Striffler states his regular concert budget of \$60,000 was cut to \$6,000 to put more pressure on bringing in big name commercial acts.

In addition to a few free shows, there is a Beach Boys/Jay Ferguson date Oct. 20. Ticket prices have also escalated from \$6.50 to \$7.50 and \$8. Striffler adds that many acts toured the market before the beginning of school Monday (24).

Syracuse Univ. is one school that reports an increase over last fall. Slated to appear are Joe Jackson, Karla Bonoff, a copromotion with Bonnie Raitt, Todd Rundgren, the

Dixie Dregs and a "support the Jabberwocky club" weekend with the Shirts, David Johansen and a local band. Ticket prices have held at \$3-\$5 at the club and \$6-\$7 at the Landmark Theatre downtown.

Michael Marion, union program advisor at Mississippi State Univ., reports a decline in the number of dates but a better selection of acts. America, Dixie Dregs, Peter Frampton and Kansas are booked through November. Ticket prices are up 50 cents to a \$1.

The Univ. of Colorado lineup includes Todd Rundgren, Stanley Turrentine, B.B. King, Black Oak Arkansas, Talking Heads, Tom Scott, Dan Fogelberg, Nighthawks and Benny Goodman. Stu Osnow, union program council chief, notices that first week ticket sales are healthy but soon tailoff until right before the show.

"People aren't making hasty decisions beforehand, or just don't want to lay out money until the last minute," says Osnow. Surprisingly, ticket prices have been lowered \$1.

Max Vest, director of student activities at the Univ. of Richmond, claims he's been looking for an act since June but "nothing's made sense yet unless you spend \$40,000-\$50,000. There's no medium priced groups out."

Blake Murphy at the Univ. of Arkansas opened the fall with the Little River Band/Hotel and adds that bookings are keeping pace with last year. Bob Hope is slated to play homecoming week. Most shows are being presented by promoters with the school receiving a 5% commission off every show which will be put into an account to enable the school to produce its own shows next spring.

Ernie Naftzger at Idaho State Univ. at Pocatello, will present Fleetwood Mac in conjunction with a promoter. The group opens its tour there Oct. 26. Also slated are Chuck Mangione and the Statler Brothers. However, the \$2,000-\$4,000 acts in the school's mini-concert series are off due to unavailability of artists.

Inside Track

The first digital taping of a Metropolitan Opera production is a key sidelight of the first opening night performance to be carried live on television and simulcast in FM stereo from New York Monday (24). The digital recording of "Othello" is a backup for possible future rebroadcast of the first "Live From The Met" telecast to be carried over the 70 public television stations linked by satellite. And the first recent international radio/tv simulcast of the San Francisco Opera's "La Gioconda" Sunday (16), has produced a new satellite scale of payment for the musicians. The AFTRA pact calls for a \$465 minimum for the chorus, comprimario singers with a \$640 minimum for all other singers and performers.

A week-long celebration of music in Manhattan gets underway Monday (24) with five lunchtime concerts in business districts of the borough. Fifty-four concerts are set for the week, 38 of which are free.

Stevie Wonder may have some legendary sound on his next recording. He just acquired the old C.P. MacGregor studios, Los Angeles, where the immortals cut their radio transcriptions for years. . . . Blue chips are piled high on Don Dempsey to replace Jack Craig at CBS in that major sales post, with Paul Smith and Frank Mooney rating place and show. . . . Prime mover at Butterfly Records, Nancy Sain, is reportedly readying a bowout, but there will not be a buyout of her interest in the label. . . . The Joseph Schlitz brewing bucks are again the major bankroll behind the L.A. downtown weekend entertainment blitz Oct. 13-14 this year. So far, names like War, Tower of Power, Tito Puente and a touch of classical are slated for the second annual gala a la the Winston-Salem, Memphis and New Orleans events the Milwaukee firm backs along with the Newport Jazz fest.

Show folk who lost their manses in the tragic 28-home Laurel Canyon fire Sunday (14) included John Mayall, Roxy and Whisky A-Go Go co-owner Elmer Valentine and Danny Bramson, Universal Amphitheatre booker and head of Backstreet label, all neighbors. . . . Beefs mount over the Country Music Assn.'s \$40 per ticket stipend for the post-awards party and awards show. . . . Dolly Parton warned Nashville Mayor Richard Fulton "you'd better learn about those things," when he fumbled over the date of the country music festival in giving her the Metronome award last week.

The Record Center, oldest of the northside Chicago retail outlets, whose owner, Andy Anderson died recently, will continue operation with John Doherty, veteran buyer, and Anderson's widow and daughter, Hazel and Marilyn, respectively, operating the landmark account. Anderson refused through his lifetime to handle prerecorded tape, selling records exclusively. . . . Look for a Barbra Streisand/Donna Summer duet single shortly,

coproduced by Gary Klein and Giorgio Moroder. Tune, "Enough Is Enough" would appear on both artists' forthcoming albums. Moroder is considering doing a digital album with Summer.

ASCAP president Stanley Adams told the West Coast general membership in L.A. last week that the long-standing dispute with Muzak is to a point where the licensing society will proceed with discovery in the trial before Judge Conner. . . . Cheech & Chong start work on their second motion picture early in October. . . . Olivia Newton-John and Gene Kelly headline "Xanadu," a musical fantasy for Universal Pictures due in August 1980. . . . MidSong Records' president Bob Reno is terminating the label's 12-inch singles, citing slumping sales and rising manufacturing costs. Long disco singles will be on B sides of 45s. . . . Warner Bros. Records' disco boss Ray Caviano spending more and more time at rock discos, particularly Heat, New York City, where chief Henry Schissler is mapping his own label, Spin, concentrating on dance-oriented rock music.

One-time Chicago DJ, Fred Niles, who now heads his own communications firm there, will videotape the Oct. 14 gig by Roy Acuff, Ernest Tubb and Hank Snow at the Auditorium Theatre. . . . 3M cancelled its exhibit space at the NRBA convention Oct. 7-10 at the Washington Hilton because its new CentraCart radio cartridge system isn't ready to be demonstrated, a 3M spokesperson states. They showed but did not demonstrate a new and improved but incompatible software at the NAB last March. . . . After a 15-year hiatus, Martin Block's legendary "Make Believe Ballroom" is back on WNEW-AM, New York, with William B. Williams as host.

Former Beatles producer George Martin introduces his new environmental studio in the British West Indies, Air Studios Montserrat, Monday (24) at a bash at the Beverly Wilshire Hotel. Jimmy Buffett cut "Volcano" there. . . . Stevie Wonderkindt has his album nearing the master stage. . . . Expect the first digital soundtrack album to be the upcoming "Star Trek" flick. The Record Plant put its 3M 32-track digital unit into a remote truck for use at Paramount Studios. . . . Good Sounds Records' Laura Taylor gifted Casablanca sales chief Dick Sherman with a Ludwig snare drum on his birthday last week.

IBM is acquiring a 25% equity share of Universal Pioneer Corp., the Japanese joint venture equally owned by Pioneer Electronic Corp. of Tokyo and MCA Inc. of Los Angeles, which IBM recently joined in another joint venture, Disco-Vision Associates. This latter firm took over the videodisk business assets of MCA. The Universal Pioneer venture was capitalized for \$12.3 million in 1977 to manufacture optical videodisk players, and has delivered most of the initial order for 7,000 industrial units to General Motors.

Merchandisers Vs. 'Get Tough' Policy

• Continued from page 65

returns/merchandising pinch, with intense corporate pressure on the various record/music divisions to produce a better profit margin by using every means at their disposal.

With third quarter figures for July-September business due in the next few weeks, the financial figures of the last six to nine months are a stark picture of the industry's problems.

Despite solid increases in "sales" for most of the six major distribution companies in both the second quarter and first six months of 1979, virtually every one with public disclosures reported either lower profits or significant losses in one or both periods.

• CBS Records Division revenues were up 27% for the second quarter on top of a 32% first quarter

increase. But overall second-quarter profits declined principally due to the effect of foreign exchange losses, although operating results were slightly ahead. And the serious January-March profit dip was a key factor in the 47% net income drop for parent CBS Inc.

• Combined music operations for Warner Communications Inc. had a 19% sales again in April-June, with revenues for the first six months up 22%. But second quarter operating income dipped 18% from record 1978 levels, and first half profit is 14% below year ago figures.

• At RCA Records, despite a 10% sales rise, a second quarter loss estimated at more than \$10 million was cited along with a continuing dip in NBC profits for adversely affecting the bottom line of parent RCA Corp. No label figures are ever broken out

from the larger consumer electronics products/service group, but the loss was enough to wipe out a reported profit in the January-March period.

• There have been no reported figures from U.S. operations of the Polygram Record Group thus far, but apart from the extraordinary "Saturday Night Fever" and "Grease" sales of 1978, this year's volume is reportedly equal or slightly ahead of last year. It is known that Polygram Distributing had budgeted for sales as much as 40% below last year's estimated \$470 million.

• Capitol/EMI has yet to report actual January-June figures, the second half of parent EMI's fiscal year, but insiders put the music division second six months loss at around \$25 million, dragging the division's pre-tax profits for the year to \$11 million on sales of more than \$1 billion.

• MCA Records lost \$1.15 million in January-June versus a \$5.517 million profit the prior year on a 36% sales gain. For the second quarter, including ABC figures, it was a loss of \$1.151 million compared with a \$2.184 million 1978 profit, on a 43% increase in revenues.

Tribunal Meet

• Continued from page 1

agree with him and offer alternatives to NAB's proposal.

All interested parties are invited to submit proposals on the structure and procedures of the distribution proceedings to the Tribunal no later than Oct. 1.

When the "Coach Charter Company of the Year" with 20 of the most luxuriously fashioned, custom-designed, sleek, modern touring buses ever put on the road throws in 3 million dollars in liability insurance . . . they're backing their service and your tour—to the hilt! And they don't stop there!

Qonexions, the only custom coach company authorized by the I.C.C. for interstate carriage, owns, maintains and constantly updates the world's largest fleet of new diesel powered MCI's specifically built for touring talent with all the conveniences of home built in: video & audio cassettes, color TV, AM/FM quad, CB radio, air conditioning, telephone, & combination safe. All in roomy, stunning interiors, unsurpassed for quality and comfort. Huge rear staterooms, spacious front lounge areas, sleeps 10 to 15 comfortably. From gig to gig—Qonexions guarantees your safe, prompt arrival. (Good used coaches for sale.) For details call Gaspar Damanti at (201) 863-5140.

Qonexions

*Pronounced connections 57 County Avenue, Secaucus, N.J. 07094

Rackjobbing For Sound Unlimited

LOS ANGELES—One-stop magnet Noel Gimbel has thrown his Sound Unlimited gauntlet into the rackjobbing ring.

The Chicago/Denver-based Gimbel has taken the Midwest Playback chain over and is readying the first 16 stores of the 64 Midwestern "electronic playground" stores as mini record stores.

Shelby Young, Playback founder/president, has agreed to expand the software departments with additional catalog product and more merchandising tie-ins. The stores in

the chain which carried records and tapes were previously racked by Lieberman Enterprises.

Gimbel when contacted, states the Playback stores takeover marks a major thrust into racking. Sound Unlimited got its feet wet racking the 50 King Soopers through Colorado, where it racks a single fixture in each store.

Stan Meyers of Sound Unlimited, Chicago, is working in tandem with Harold Rothbart of Playback in racking the first stores. It's anticipated that more Playbacks will add software as the changeover firms.

J. WESLEY RYLES MCA 3183

GAY: BEGGAR'S OPERA AX-2-67076

BEETHOVEN: SYMPHONY NO. 9 WC-2-8364

YANKS MCA 3181

THE BOTTLES MCA 3177

TOM JONES MCA 3182

THE BLEND MCA 3179

STIX HOOPER MCA 3185

Breaking The Sound Barrier!

MCA RECORDS

**Fleetwood Mac. Tusk.
Coming in October.**

World Radio History