************* 01066048024BB MAR88 GREENLY 0.3 1.0 COUNTRY 3740 ELM RADIO LONG BEACH 90807 SEMINAR XVII Special Focus Inside

March 8, 1986/\$3.50 (U.S.)

VOLUME 98 NO. 10

THE INTERNATIONAL NEWSWEEKLY OF MUSIC AND HOME ENTERTAINMENT

DIES; RIAA SUBPOEN CAPITOL, MCA DROP INI

This story prepared by Irv Lichtman in New York and Sam Sutherland in Los Angeles.

NEW YORK Capitol-EMI Records and MCA Records last week suspended the use of independent record promoters in an apparent reaction to nationally televised allega-

BY GEOFF MAYFIELD

ing policies and the short supply of

Compact Discs are the key issues on

the minds of music retailers as they

head for the National Assn. of Recording Merchandisers (NARM)

convention this weekend in Los An-

NARM's investigation of a uniform security system (Billboard,

Feb. 1) and labels' return policies also figure to receive attention at the trade group's March 7-10 gath-

Manufacturer pric-

NEW YORK

geles.

NARM Keys: Costs, CDs

tions of widespread payola in the music industry.

In a rapid series of developments at week's end, the Recording Industry Assn. of America (RIAA) was subpoenaed by a federal grand jury in New York probing independent promotion practices, and other maior labels were known to be review-

ering. Bar-coding of product, the

fate of the LP, and video's growing

Antitrust considerations prohibit

the discussion of pricing during

NARM meetings. But due to WEA's

recent 2% hike (see Inside Track.

page 92), questions regarding future increases will be on the agenda

(Continued on page 90)

role will be key topics as well.

ing their independent promotion policies. Federal attorneys here would not comment on the RIAA subpoena.

Capitol-EMI's move, officially acknowledged Thursday (27), involves all indie promoters hired by the label; MCA said that it had suspended "some" of its indies.

Although MCA would not elaborate on its action, it is understood that members of the so-called indie promotion "network"-including Joe Isgro and Fred DiSipio—are no longer working MCA recordings.

Capitol-EMI's move was confirmed by various independent promoters Wednesday (26) and involves not just those indies associated with the purported "network," but every indie being used by Capitol, EMI America, Manhattan, and Blue

At Warner Communications Inc.,

the parent of the WEA labelswhich suspended the hiring of indie promoters in late 1981, only to return to the practice several months later-press chief Geoffrey Holmes said, "There's no question that we are once again going to examine the whole issue of independent promo-Asked if that meant immediate suspension of indies, Holmes

Time for action: editorial, page 10

said, "I don't want to say the company won't-only that we're not there vet.'

Bhaskar Menon, chairman, president, and CEO of Capitol Industries-EMI Inc., said Capitol-EMI had retained outside counsel, Latham & Watkins, to review the company's "long-standing anti-payola program." This decision, Menon said, was prompted by an NBC 'Nightly News" story last Monday (24) on payola.

Menon said that "two days after we suspended the use of independent promotion, we learned from [the RIAA] that federal grand juries are investigating the situation. We believe this is the only appropriate manner of determining whether any unlawful activity prevails."

In the first of several televised reports beginning last Monday (24), NBC News charged that Isgro and DiSipio are linked to payola in association with organized crime.

The charges were contained in an investigative report shown on NBC's "Nightly News." Most of the segment was repeated the following morning on the "Today" show, with (Continued on page 91)

'World,' Collins **Pace Grammys**

BY PAUL GREIN

LOS ANGELES "We Are The World," as expected, was the big winner in the 28th annual Grammy Awards, presented at the Shrine Auditorium here Tuesday (25). "World" took four awards for record and song of the year, and also for best pop group performance and best short-form video.

The other big winner was Phil Collins, who won three key awards: album of the year, producer of the year, and best male pop performance

(Continued on page 88)

JIM FOSTER MOVES INTO THE FAST TRACK. Canadian rocker Jim Foster brings his unstoppable blend of pop/rock pusic to America with his debut album POWER LINES NFL1-8056, featuring the first single, X-RAY EYES PB-14271. On tour in Canada with Mr. Mister in March, Jim Foster's ready to go the distance on RCA Records and Cassettes.

With his new album, "A Friend In California," Merle Haggard is adding to his long and illustrious musical success story. Songs such as "I Had A Beautiful Time," which is currently climbing the charts, and the title track "A Friend In California" are continuing the legacy of Merle Haggard hits. "A Friend In California (FE 40286) a hot new album from superstar Merle Haggard on Epic Records and Cassettes, In-store March 10.

CBS May Pass On MTV 'Countdown'

BY STEVEN DUPLER

NEW YORK MTV's "Top 20 Video Countdown," already cleared on 76 stations in nearly half of all U.S. markets, may make its debut in the syndicated broadcast market next month without videoclips by CBS

Records Group artists.
Although MTV Networks president and CEO Bob Pittman says the syndicated countdown show, to be marketed by MTVN parent firm Viacom International, has concluded licensing agreements with "basically all the major labels," spokesmen for WEA, PolyGram, and Arista say only that talks on such (Continued on page 92)

FROM THE FORTHCOMING ALBUM OM EMI AMERICA RECORDS . PRODUCED BY STEPHEN HAGUE EXCEPT 'OPPORTUNITIES' PRODUCED BY J. J. JECZALIK & NICHOLAS FROOME

ADVERTISEMENT

IN THIS ISSUE

VOLUME 98 NO. 10

MARCH 8, 1986

1 NEWS ► Capitol-EMI and MCA suspend use of independent promoters, and the RIAA is subpoenaed in the aftermath of reports of record industry corruption. ►Pricing policies and a shortage of CDs are retailers' top concerns as they head for the NARM convention. ►"We Are The World" and Phil Collins are big winners at the Grammys. ►MTV "Top 20" hits snag in clip-use negotiations with CBS. ►3/Country agents turn increasingly to packaging to offset escalating tour costs. ►4/March album releases come in like a lion with Van Halen, Prince, the Rolling Stones, and Bob Seger. ▶6/ Texas marked 150 years of independence with a touch of royalty and a shot in the arm for its diverse music industry.

4 Executive Turntable 78 Newsmakers

73 Classical 73 Latin

72 Gospel

Album & Singles Reviews

72 Jazz 92 Inside Track

- 69 Dance Trax
- INTERNATIONAL -Government proposal to amend Australia's Copyright Act concentrates heavily on antipiracy measures.
- COMMENTARY ►Guest Column: Radio's failure to tag records 10 is creating "faceless acts." ►Letters.
- RADIO ►Payola allegations are termed a "witchhunt." ►Out of the Box. ►Newsline. ►18/Yesterhits. ►16/Vox Jox. ►24/Washington Roundup. ►22/Promotions. ►Featured Programming.
- **RETAILING** ► Dealers show mixed reaction to WEA's long-box experiment, ►31/New Releases, ►30/Audio Plus
- VIDEO RETAILING ► Dealer peddles 400 Chicago Bears tapes via pushcarts rather than wait for his store's opening.
- HOME VIDEO ►At least 40% of feature film viewing is now 38 done at home on VCRs, according to a new study. ►42/Fast Forward. ►40/Newsline.
- VIDEO MUSIC ►A Miami cable station has gone full-time with its viewer-programmed jukebox format. ►44/Video Track. ►45/ New Video Clips. ►MTV Programming.
- PRO AUDIO/VIDEO ►AES sets agenda for international stereo TV & video meet. T46/Sound Investment.►Audio Track.
- **TALENT** ►. ►48/Talent in Action. ►49/Boxscore.
- COUNTRY Nashville companies are turning increasingly to direct marketing of records, especially multidisk sets. ►Nashville
- C1 COUNTRY RADIO SEMINAR PREVIEW
- BLACK ►The team of Harris & Lewis is reaching new dimensions since leaving Time. ►The Rhythm & the Blues.
- **CLASSIFIED ACTIONMART**
- CANADA > The federal government has offered tentative measures for revision of the copyright act.
- 79 **UPDATE** ►Newsline. ►Lifelines. ►New Companies.

CHARTS ►6/Chartbeat: Whitney Houston climbs to the top album spot, but it took 50 weeks.

Top Albums

- **Rock Tracks**
- Midline
- Compact Discs Inspirational
- Latin
- Country
- Black
- Hits of the World
- Top Pop
- 32
- 36
- 39 Videodisks
- 39 Music Videocassettes
- Videocassette Sales

Hot Singles

- **Adult Contemporary**
- **Country Singles Action**
- Country
- Black Singles Action
- Black Dance/Disco
- Hits of the World

Top Video/Computer

- Computer Software
- Kid Video 34
- Videocassette Rentals

Hot 100 Hot 100 Singles Action

©Copyright 1986 by Billboard Publications, Inc. BILLBOARD MAGAZINE (ISSN 0006-2510) is published weekly (except for the last week in December) by Billboard Publications, Inc., One Astor Plaza, 1515 Broadway, New York, N.Y. 10036. Subscription rate: annual rate, Continental U.S. \$148.00. Continental Europe £140. Billboard, Quadrant Subscription Service Ltd., Perrymount Road, Haywards Heath, West Sussex, England. Japan Y80,000. Music Labo, Inc., Dempa Building, 2nd Floor, 11-2, 1-Chome, Nigashi-Gotanda, Shinagawa-ku, Tokyo 141, Japan. Second class postage paid at New York, N.Y. and at additional mailing office. Current and back copies of Billboard are available on microfilm from Kraus Microform, One Water Street, White Plains, N.Y. 10601 or Xerox University Microfilms, 300 North Zeeb Road, Ann Arbor, Mich. 48106. Postmaster, please send changes of address to Billboard, P.O. Box 1413, Riverton, N.J. 08077, (609) 786-1669.

Country Package Tours on the Upbeat

But Insurance, Taxes, Concessions Cause Concern

BY KIP KIRBY

NASHVILLE Country music is putting its acts into packages and taking them on the road.

That's just one of the trends identified by Billboard in a survey of top country booking agents. The agents are forecasting a healthier tour picture than last year's.

As one positive sign, the agents point to stabilization of ticket prices in the \$12.50 to \$15 range, with the added attraction that acts of similar stature are being piggybacked together. In fact, the single outstanding trend in country touring is the ever-increasing use of packaging.

There is, however, a down side, with agencies reporting growing concern over the following issues:

- escalating insurance costs;
- state amusement taxes that drive up ticket prices;
- insistence by major venues on a larger piece of the concessions pie.

Although multi-act packaging does not defray these costs and actually adds to promoters' shortterm expenses, the rewards in sellout crowds far outweigh the overhead. Says Charles Dorris, president of Headline International Talent Inc. in Nashville: "We can't bring down building or insurance costs, and we can't inflate our market share, but we can try to increase our grosses. That's why there is so much packaging going on today.

Jeffrey Beals, vice president of the William Morris Agency office in Nashville, says packaging is the primary reason his firm is optimistic about business in 1986. Last year the agency sent letters to client managers suggesting that they package with another act of equal or greater stature

As a result. William Morris has been able to launch its American Music Tour, which features five topname acts: Eddie Rabbitt, Exile, Janie Fricke, T.G. Sheppard, and Sylvia. On this three-hour bill, each act is treated as a headliner: All sets are of the same length, and each performer introduces the next artist, with whom he does a duet to maintain continuity.

Ticket prices on the tour are kept at \$10 and \$12.50 to encourage full houses and family attendance. Beals says the tour's impact in the six Texas markets it covered in February has prompted talk of extending it into the fall or spinning off a version with different headliners.

Also enthusiastically capitalizing on the packaging trend is Philip Morris, whose Marlboro Country Music Tour is enjoying its third consecutive successful year. Every Marlboro date offers three and sometimes four acts, along with the local winners of its national talent

(Continued on page 59)

World Winners. Members of the USA for Africa ensemble congratulate each other after "We Are The World" picked up four Grammy Awards, including record and song of the year. (See separate story, page 1.) From left are Dionne Warwick, Stevie Wonder (who also won for best male r&b vocal performance for "In Square Circle"), Quincy Jones, Michael Jackson, and Lionel Richie. (Photo: Attila Csupo)

IM&MC Meet Drawing Big Response Video Awards Presentation Scheduled for Event

LONDON Response from the music and broadcasting industries to the announcement of the first International Music & Media Conference (Billboard, Jan.11), to be held in Montreux May 7-10, has been widespread and positive, according to Theo Roos, publisher of Eurotipsheet (Music & Media). Eurotipsheet is organizing the conference in conjunction with Billboard and the 1986 Golden Rose Festival.

The International Music Video Festival, which is being inaugurated as an integral part of the conference, has already attracted entries from 15 countries. Awards for this competition will be presented during a live telecast on Saturday, May 10, to be transmitted by Swiss TV and picked up by other major European channels and cable and satellite programs.

Highlights of the awards presentation will be shown on the prestigious Golden Rose TV rock special produced by BBC's "Top Of The Pops" producer, Michael Hurll, in cooperation with the Golden Rose organization. This special will reach more than 100 million people in some 25 countries.

The awards jury will consist of a panel of distinguished television programmers from MTV (U.S.), MuchMusic (Canada), Sky Channel

(U.K.), and TV specialists and video producers and directors from many European countries.

Top international artists have been lined up to present the awards; the presentation will take place during the taping of the Golden Rose
(Continued on page 82)

Seminars Look at Radio

NEW YORK Billboard magazine and consultant Paul Drew, author of Billboard's monthly "P.D. to P.D." column, will present a pair of one-day seminars on radio, April 17 in New York and April 18 in Los Angeles. The seminars will offer an insider's look at radio for the record industry.

Drew, a 30-year broadcasting veteran, will address such topics as the psychology of key radio players; distractions programmers face; effects of competition; label services a station welcomes; and crossover resistence.

Drew says personal experience prompted him to design a radio seminar for the record community. "A few years ago, I started a record label. I thought I understood how the record business worked. But, I had a lot to learn.

"Unless you have been in radio very recently," says Drew, "there is a good chance you don't know how radio really works.'

(Continued on page 91)

March Hot Album Releases

Eleven albums are slated for release in March by artists who hit gold or platinum with their last releases, or in the past 12 months. All are single-disk sets listing for \$8.98, unless otherwise noted.

ARTIST	TITLE	LABEL	DATE	PRODUCER
HOWARD JONES	ACTION REPLAY (\$5.98 EP)	ELEKTRA	MARCH 28	VARIOUS
JUDAS PRIEST	TURBO	COLUMBIA	MARCH 24	TOM ALLOM
JULIAN LENNON	THE SECRET VALUE OF DAYDREAMING (\$9.98)	ATLANTIC	Mid-MARCH	PHIL RAMONE
MIDNIGHT STAR	HEADLINES	ELEKTRA	MARCH 28	REGGIE CALLOWAY.
WILLIE NELSON	THE PROMISELAND	COLUMBIA	MARCH 10	WILLIE NELSON
PRINCE & THE REVOLUTION	PARADE (\$9.98)	PAISLEY PARK	MARCH 24	PRINCE & THE REVOLUTION
ROLLING STONES	DIRTY WORK	COLUMBIA	MARCH 24	STEVE LILLYWHITE, GLIMMER TWINS
BOB SEGER & THE SILVER BULLET BAND	LIKE A ROCK	CAPITOL	MARCH 21	BOB SEGER, PUNCH ANDREWS, DAVID COLE
VAN HALEN	5150	WARNER BROS.	MARCH 24	VAN HALEN, MICK JONES, DONN LANDEE
VARIOUS ARTISTS	ABSOLUTE BEGINNERS (soundtrack)	EMI AMERICA	mid-MARCH	VARIOUS
VARIOUS ARTISTS	MUSIC FOR THE MIRACLE (sampler)	COLUMBIA	MARCH 10	VARIOUS

Italian Platinum. On behalf of WEA Italy, international songwriter Tony Renis, left, presents Frank Sinatra with a platinum disk for his allbum "Le Piu Belle Canzoni Di Frank Sinatra." The award was given during a recent benefit concert for the Desert Hospital in Palm Springs, Calif., where Sinatra was joined by performers Julio Iglesias, Dionne Warwick, and Red Buttons.

March LP Schedule Has 4 Superstars Van Halen, Stones, Prince, Seger Head the List

BY PAUL GREIN

LOS ANGELES New albums are scheduled for release in March by four platinum perennials—Van Halen, the Rolling Stones, Prince & the Revolution, and Bob Seger & the Silver Bullet Band.

Van Halen's "5150," due March 24 from Warner Bros., is the band's followup to the five-million-unit-selling "1984." It's the group's first album since Sammy Hagar took over for David Lee Roth, who had a platinum EP last year with "Crazy From The Heat."

Prince & the Revolution's "Parade," also slated for March 24 but on Warner's Paisley Park label, is the group's followup to the double platinum "Around The World In

A Day." The album consists of music from Prince's forthcoming film, "Under The Cherry Moon," but is not being marketed as a conventional soundtrack. Prince's last album of film music, "Purple Rain," sold more than nine million copies.

more than nine million copies.

The Rolling Stones' "Dirty Work" is expected in stores on March 24. It's the band's first album for Columbia following associations with London and Atlantic. The album was produced by Steve Lillywhite and the Glimmer Twins, and features guest performances by Bobby Womack, Jimmy Cliff, and Tom Waits, among others. Mick Jagger's solo debut album for Columbia, "She's The Boss," went platinum last year but was still regarded as a sales disappointment.

Bob Seger & the Silver Bullet Band, who have reached platinum with their last six Capitol albums, are due March 21 with their first album in more than three years, "Like A Rock." The album is being preceded by a single, "American Storm."

Two other artists who reached platinum last time out are slated to put out new releases in March. Julian Lennon's "The Secret Value Of Daydreaming," his followup to "Valotte," is due in mid-March on Atlantic; Howard Jones' "Action Replay," his first release since "Dream Into Action," is due in late March on Elektra.

The "Action Replay" EP features Jones' upcoming single, "No One Is To Blame," which was produced by Grammy winners Phil Collins and Hugh Padgham. Other cuts on the EP were produced by Jones and Ruport Him.

The month's most star-studded release is "Music For The Miracle," a CBS release that is designed to benefit the T.J. Martell Foundation for Leukemia and Cancer Research. Artists on the album include Huey Lewis & the News, Bryan Adams, Daryl Hall & John Oates, Lionel Richie, Wham!, Sade, and Bruce Springsteen.

March's top soundtrack release is "Absolute Beginners" on EMI America, featuring three cuts by David Bowie and other tracks by Sade and Ray Davies. Also due is a special edition of MCA's hit soundtrack to "Out Of Africa," including the Melissa Manchester/Al Jarreau duet of the main theme, which has been released as a single.

Several gold-level artists are due with new albums. Midnight Star's "Headlines," their followup to the platinum "No Parking On The Dance Floor" and the gold "Planetary Invasion," is due March 28 on Elektra; Willie Nelson's "The Pro-

(Continued on page 82)

Executive Turntable

RECORD COMPANIES. CBS Records restructures the senior management of its Columbia and Epic/Portrait/CBS Associated Labels in New York. Mickey Eichner is promoted to senior vice president of a&r, Columbia; Lennie Petze to senior vice president of a&r, Epic/Portrait; Bob Sherwood to senior vice president of marketing, Columbia; and Ray Anderson to senior vice president of marketing, E/P/A. Eichner was vice president of national a&r, Columbia; Petze was vice president and senior manager of Epic/Portrait a&r; Sherwood was vice president of marketing, Columbia; and Anderson was vice president of Columbia label promotion. (See story, this page.) Ken Baumstein is appointed vice president of artist development and

35

RWOOD AN

marketing for Manhattan Records in New York. He joins from Chrysalis Records, where he was national director.

PolyGram Corporation names Richard J. Morris chief financial officer in New York. In addition to his new responsibilities, he will continue as chief financial officer of PolyGram Records.

Shelley Miles is appointed vice president and general manager of Disney-

MILES

land Vista Records and Walt Disney Music Company in Burbank, Calif. She was treasurer and general manager of the companies.

Gerald P. Plano is elevated to director of a&r services, special products, for RCA Records in New York. He was manager of that division.

CRS Records International promotes Center Records to managing di

CBS Records International promotes Costas Bourmas to managing director of CBS Records Greece. He was financial controller.

MCA Records promotes Morley Beth Sobo to manager of product services in Universal City, Calif. She was coordinator of that area.

Suite Beat Records of Hawthorne, Calif., promotes Michael Moore to director of a&r. He was assistant operations manager for the label's distributor, Sounds Good Music. Also, Paul Grant is appointed marketing coordinator for Suite Beat. He was publicist and press officer at Bomp/Voxx Records.

Allied Artists Records appoints Pat Griffith director of special projects (Continued on page 79)

Four New Senior Veep Posts Added at CBS

NEW YORK Four new senior vice president positions have been created at CBS Records as part of a restructuring of the company's senior management.

Mickey Eichner and Bob Sherwood have been named senior vice president of a&r and marketing respectively at Columbia, with Lennie Petze and Ray Anderson promoted to the same posts at Epic/Portrait/CBS Associated Labels.

In their new roles, Eichner and Petze will be responsible for all a&r activites for their labels, with Sherwood and Anderson responsible for all marketing, promotion, product development, and video activities of Columbia and E/P/A.

Al Teller, president of the CBS Records division, says the new posts replace the office of senior vice president and general manager at the labels. Those positions were held by Teller at Columbia until five months ago, and by Don Dempsey at E/P/A, who is leaving the company (Billboard, Mar. 1).

"Since we had not yet filled that slot at Columbia, Don Dempsey's decision to leave created a new opportunity to go one of two ways," says Teller. "We decided that this restructuring would bring four talented executives to senior positions instead of just two.

"There's no hidden agenda here," he adds. "The move is unequivocably felt to be the strongest we can take and gives substantial responsibility to four executives."

Although the restructuring sets up new parallel positions at Columbia and E/P/A, Teller says it is not intended to bring the two record labels closer together. "It shouldn't lead to the conclusion of homogenei-

(Continued on page 82) (Cont

Royal Treatment for Texas' 150th Kickoff

Senate Bill Makes Commission Official

BY JEFF HANNUSCH

AUSTIN The Lone Star State kicked off its 150th birthday in grand style here with a touch of royalty and a shot in the arm for its diverse music industry.

Prince Charles, without Princess Di, was on hand Thursday, Feb. 20, to take part in the official launch of Texas' sesquicentennial celebration. Besides shaking hands and addressing throngs of curious Texans, the heir to the British throne cut into the world's largest birthday cake, attended a \$5,000 per plate state capital fund-raising dinner, and toured the musically endowed capital city in a fleet of Jaguars.

He was also the guest of honor at a concert sponsored by the Capitol Commission (an organization formed to raise funds to renovate the state capital buildings) at the

Prince Charles and more than

3,000 people were entertained by Texas talent that included performances by the Austin Symphony Orchestra and the original Austin

musical outlaw, Willie Nelson.

Next to the Prince's entrance, Nelson's appearance drew the loudest audience response, as he presented a medley of his greatest hits. After the sold-out concert, Nelson stayed on to exchange pleasantries with the Prince and hob-nob with a good portion of Austin society.

The electricity generated by the royal visit had subsided by the following morning, but the state's music industry and the Texas Legislature created some excitement of their own with the enactment of Senate bill 140, which officially created the Texas Music Commission.

The bill's initial function was to appoint nine six-year term charter members named by Governor Mark White. The Texas Music Commission members named are Don Ross

Malone, a Fort Worth attorney; Manuel E. Rangel, president of Rangel Music Co. Inc.; Trammell S. Crow, chairman of the board at the Dallas Market Center Co.; Anthony "Lucky" Tomblin, a San Marcos attorney and producer at Fire Engine Studios: Red Steagal, an entertainer and president of Red Steagal Inc.; Jarrell McCraken, president of Waco's Word Inc.; Stephen J. Mendell, president of S.J.M. Records; and Mike Tolleson, an Austin attorney and immediate past president of the Texas Music Assn.

As outlined by the bill, the primary function of the Commission will be the "promotion of the music in-dustry in the state" and "creating the music commission fund and appropriating it to the commission.'

According to Commission member Mike Tolleson, the officers chosen represent "just about as broad a cross section as possible. Everyone

(Continued on page 90)

Prince Charles, right, meets with country music veteran Willie Nelson, center, and former anchorman Walter Cronkite before Nelson's recent concert in Austin, Texas. The member of Britain's royal family briefly toured the Lone Star State during celebrations of the 150th anniversary of Texan independence. (Photo: AP/Wide World Photo)

Dollar Devaluation Is Costing Record Business

BY FRED GOODMAN

NEW YORK The dollar's decline against foreign currency, especially the Japanese yen, is proving far more costly than beneficial for the U.S record business.

The cost of goods obtained from overseas-most notably Compact Discs—has risen by as much as 30% since the dollar began its slide last autumn (Billboard, Nov. 16), and U.S. exports have yet to post any significant increase.

Alan Perper, director of product marketing for WEA, says the lack of production time still exerts the greatest influence on CD pricing but adds that there's "no question the dollar's decline is having an obvious effect on prices.

Dave Brown, who coordinates manufacturing for the WEA group of labels, says price increases from CD pressing plants in Japan vary according to contract, with WEA feeling the effect from some and not from others.

However, smaller American companies have seen their costs rise virtually across the board. Marty Scott, president of Jem Records, says the company recently received notice from its European CD manufacturer of a January price hike retroactive to include parts delivered in December. "You have no choice in the matter," he says. "There is no next door to go to.

Don Rose, vice president of the CD-only Ryko Disc label, says his manufacturing costs have risen by 30% during the last six months as the dollar's exchange rate fell from 240 yen to 180. As a result, Ryko Disc's wholesale prices to U.S. dealers have risen by \$1, a trend mirrored for most labels, indie and ma-

"It's a double whammy," says Rose. "Not only do you have the shortage of product applying an economic pressure to drive titles up. there's also the dollar's decline. The business continues to flourish in spite of that, but the consumer is definitely frustrated.'

The cost of LPs manufactured overseas has also continued to rise with the declining dollar. Duncan Browne, general manager of Rounder Records in Boston, notes that European labels that raised their prices for export while the dollar was strong have not lowered them now that the dollar is weak, making the product that much more expensive. That means that all European labels have to go up by \$1, and some by several dollars," he says.

But U.S.-based record exporters say they have yet to see any rise in foreign orders concurrent with the fall of the dollar. "We haven't seen any changes yet," says Albert Okas, head of New York's Daro Exports. But Okas does sound a hopeful note for the future."I would think it should change with time as people overseas get used to the new exchange rate and organize themselves a little better," he says.

CHART BEAT

by Paul Grein

WHITNEY HOUSTON'S self-titled debut album finally reaches No. 1 in its 50th week on Billboard's Top Pop Album chart, which makes it the slowest-climbing No. 1 album since "Fleetwood Mac" took 58 weeks to go No. 1 in September, 1976.

Houston's album has already generated two No. 1 pop singles, "Saving All My Love For You" and "How Will I Know." It thus becomes only the second debut album of the rock era to reach No. 1 and yield two No. 1 hits, following Men at Work's "Business As Usual, which spawned "Who Can It Be Now" and "Down Under."

Houston's LP is also only the second album by a female artist to hit No. 1 and produce two No. 1 pop singles. It follows **Donna**Summer's "Bad Girls," with "Hot
Stuff" and "Bad Girls."

"Whitney Houston," which has

been certified triple platinum and was a Grammy finalist for album of the year, is Arista's second No. 1 pop album, following "Barry Man-ilow Live" in July, 1977.

Houston's album is the sixth debut collection to hit No. 1 so far in the '80s, following Stevie Nicks' "Bella Donna," the Go-Go's the Go-Go's "Beauty And The Beat," Asia's
"Asia," Men at Work's "Business As Usual" and Quiet Riot's "Metal Health."

The key to the success of Houston's album has been Arista's campaign to introduce her to different audiences through a carefully arranged series of singles. The label first solidified her black base with the r&b-sounding "You Give Good Love," then brought her uptown with the pop/adult contemporary ballad "Saving All My Love For

You" and then brought her into the contemporary pop/dance mainstream with the effervescent 'How Will I Know.'

All three songs have reached No. 1 on the black chart, proving that her base there is solid. The fourth single from the album is to be "The Greatest Love Of All," which was written by Michael Masser and Linda Creed. The song was a hit on Arista once before-when George Benson got to number 24 on the pop chart in 1977.

Paul Lockwood of Long Island City, N.Y., notes that "How Will I Know" may mark the first time that a mother and daughter have

Houston climbs to top in 50 weeks

sung together on a No. 1 pop hit. Houston is backed on the smash by her mother, Cissy Houston.

WE'VE WITNESSED major comebacks in the past two years by Tina Turner, Patti LaBelle, Aretha Franklin, and James Brown, and now another music great is making his return to the pop chart. Little Richard's "Great Gosh A'Mighty," the theme from the smash movie "Down And Out In Beverly Hills," enters the Hot 100 at number 87.

It's Little Richard's first Hot 100 appearance since March, 1972, when he scored a (very) minor hit with Canned Heat, "Rockin' With The King." Richard's last Hot 100 appearance on his own was in 1970 when he had "Greenwood Mississippi." His last top 40 hit was "Ooh! My Soul" in 1958.

Little Richard-real name, Richard Penniman-scored four top 10 hits between 1956 and 1958: "Long Tall Sally," "Jenny, Jenny," "Keep A Knockin'," and "Good Golly, Miss Molly."

His current single was co-produced by Dan Hartman, who also produced and co-wrote James Brown's comeback smash, "Living In America" from "Rocky IV."

NIPPER FACTS: RCA has the top two singles on this week's Hot 100 with Mr. Mister's "Kyrie" and Starship's "Sara." It's the first time RCA has had the top two simultaneously since October, 1975, when it scored with David Bowie's "Fame" and John Denver's double-sided smash, "I'm Sorry"/"Ca-

AST FACTS: America (the country, not the group) is making a big comeback on the pop charts these days. Last year we had "Born In The U.S.A." and USA For Africa and on this week's Hot 100 we've got John Cougar Mellencamp's "R.O.C.K. In The U.S.A." surging to No. 11, Electric Light Orchestra's "Calling American" jumping to No. 36 and Jackson Browne's "For America" leaping 20 positions to No. 52. Next to debut: Bob Seger & the Silver Bullet Band's "American Storm."

(In the interest of equal time for all points of view, the other side has two entries in the top 15: Elton John's "Nikita" and Sting's "Russians.")

Standards Halt Bis CDs

NEW YORK Two-hour Compact Discs, scheduled for release through Qualiton Imports, (Billboard, Feb. 22), have been canceled, victims of a standards conflict.

The Bis albums had been accepted for production by PolyGram, but were removed from the manufacturing pipeline for failure to

"conform to the official CD specifications." Swedish label Bis executives, however, maintain there is no technical reason why their encoding process could not be used to produce playable two-hour CDs.

The CDs originally scheduled were "Rigoletto" and a recital by pianist Glenn Gould,

PolyGram Records

Measures Include Broader Laws, Stiffer Fines and Jail Terms

Australian Government Acts to Combat Record and Video Piracy

BY GLENN A.BAKER

SYDNEY The Australian government has unveiled long-overdue amendments to the 1968 Copyright Act to meet the recent surge of audio and video piracy here. However, for the music industry at least, the moves seem little more than cosmetic and are notable more for the problems they ignore than for those they

At the end of January, federal attorney general Lionel Bowen publicly declared: "Piracy is a worldwide problem because records and films

are expensive to make but cheap to copy. Unfortunately, piracy seems to have become more prevalent in Australia recently, especially in the video area. Industry groups claim that pirate video products account for 10%-20% of the market."

Although he included audio piracy, most record industry observers are of the opinion that the proposed legislation has been drafted specifically for the film/video field and that music is just along for the ride.

Main aspects of Bowen's Copyright Act amendments, to be introduced in Parliament before midyear, are an increase in fines and penalties; relaxation of the onus of proof on the copyright owner; the creation of new offenses, particularly in the corporation category of offenders; and the application of Federal Court rules for the awarding of court costs against losing parties in Copyright Tribunal cases.

Bowen also plans to relax the "fair dealing" allowances for the use of audio/visual materials in criticism, review, and news-reporting areas, and to extend the act to cover satellite broadcasts.

The increase in penalties includes

a rise in the maximum fine from \$100,000 to \$250,000, although most of the changes are significantly less dramatic. A first offender, now fined \$150 per pirated album title, will have to pay \$500 (\$2,500 if a corporation). A subsequent conviction will draw the same fine for an individual (\$5,000 for a corporation) or a six-month jail term. The fine limit set for Federal Court hearings has been raised from \$10,000 to \$50,000 (\$250,000 for a corporation).

Says Brian Smith, RCA managing director: "I suppose it's a start, but we're still in a situation where a kid who steals candy and gets convicted for shoplifting can suffer more at the hands of the law than a criminal who violates intellectual property. The first-offense term does not take volume into account. A first offender could be caught with 10,000 tapes, which is grand larceny, but is let off relatively lightly.

"I'm very disappointed that this is as far as it's gone," says Jim White, Festival Records managing director. "We placed a number of matters before the attorney general and he's picked only one or two. Certainly it's important to increase penalties, but many other areas need attention.

"We've yet to see any action in the area of a blank tape levy, the rent/hire of records, or the educational use of repertoire. One of the greatest challenges we face is educating government and the police to the difficulties we face.

"That becomes apparent when you ring up the federal police to report pirate activity and you have to wait half an hour on the line while the sergeant goes into the back room to read the Copyright Act to find out what he should do.

"The Australian industry spent over \$100,000 just before Christmas to try and crush just a few small operators, with fairly small success. Australia once had one of the best antipiracy records, but we're facing

significant problems right now. Everyone concerned has to realize that technology, and thus the problem, is not going to go away. This is no longer the age of the pedal radio."

Following the announcement, the issue will "go to sleep for a while," says Victoria Rubensohn, executive director of the Australian Record Industry Assn. (ARIA). "Once the government feels it has taken some action, it is rare for another burst of activity to happen soon after. The frustrating thing about these amendments is that we won't be able to see any details of the bill until the first reading in Parliament. If there's a foul-up, we'll have little time to make our feelings known.'

She's "particularly astounded" by the willingness of the government and even the video industry to grant wide exemptions freely to educational institutions for the use of copyrights. "The education lobby is now indicating that it wants everything it uses for free, and nobody but ARIA seems alarmed by the proposition. We wanted certain limited exemptions only as part of a package deal that would include some benefits for our members, but the government seems intent on offering the exemptions right up front and not as part of a deal.

The increase in penalties is really all we have to be pleased about, but even there the distinctions between individuals and corporations don't really help us. The corporate involvement is mainly in video/film piracy, not music."

But there was one glimmer of hope for the blank tape levy lobby in Bowen's press-release assertion that "because home taping has raised complex issues, including tax policy questions, it will be subject to further consultations and considerations by the government. Further work will also be done in the difficult area of educational use of audio/visual materials.'

Michael Says He's Leaving Nomis Mgmt. Wham! Gets Slammed; Solo Sessions Are in Store

LONDON George Michael has announced he is leaving the Nomis Management company headed by Simon Napier-Bell and Jazz Summers. The move is expected to mean the end of Wham!, one of the most successful acts of the '80s.

Michael, whose politics are left wing, is reportedly angry about the recent sale of Nomis to the Kunick leisure group for about \$7 million. Kunick is partly owned by South African businessman Sol Kerzner, whose Kersaf Investments group was responsible for developing the controversial Sun City resort in Bophuthatswana.

Newspaper reports here, however. have concentrated on Michael's disenchantment with his Wham! partner Andrew Ridgeley, whose musical contribution to the duo's worldwide success is described as almost non-ex-

Tommy Eyre, the Epic act's musical director, is quoted as saying: "Andy can hardly sing or play the guitar. His only claim to fame is that

Jackson, Huey Lewis & the News,

and Bryan Adams. And Ruechel is

proud, too, of last spring's live

Prince concert from Syracuse via

satellite and the 1981 special with

acts, well-mixed stereo sound (si-

mulcast on FM) and 60-90-minute

live sets resulted in impressive rat-

ings for a five-hour post-midnight

slot, regularly reaching around 8%

of all German households and 12

million and more viewers through-

But last year there were difficul-

ties in booking top live acts, says

Ruechel, "as opposed to artists who

spend most of their time in the studio. A summer special with George

Clinton, Chris Rea, and several oth-

er acts attracted just 3,000 fans to

the 10,000-seat Loreley amphithe-

ater. Last fall's penultimate "Pa-

last," with Squeeze, Ruben Blades,

and two others, interested just 1,200

fans in an 8,000-seat arena and just

2% of German households. Those

back-to-back flops hastened the end

There came a new top manage-

ment team at WDR and a desire to

shake up the all-music format. But

Ruechel credits local record compa-

nies with 11 years of consistent sup-

port and excellent pan-European in-

terest in the series, which even ex-

tended to the Soviet Union. This, he

contends, could be the basis for a

successor to "Rockpalast" in 1987.

out Europe.

of the series.

The unique combination of top

the Who and the Grateful Dead.

he went to school with George Michael." On stage, Eyre says, Ridgeley's microphone was turned down and his guitar playing mimed. In the studio, he merely sat and watched while Michael worked.

Ridgeley was in Monte Carlo when the announcement was made. He was not consulted beforehand, according to Michael, who says the split was "a personal decision on my part." A new single by Wham! will be released as planned in the next three months, but a proposed album will be shelved. Michael is going ahead with planned second solo single and will record a solo album for next year.

The decision appears to have taken Epic by surprise. In London, a label spokesman said: "There has been no word to us that George and Andrew are splitting up as an act. The next release is the George Michael single, followed by a Wham! single and then the Wham! album."

There are suggestions that Michael, who is a close friend of Elton John, will in future be handled by John's manager John Reid. Ridgeley will remain with Nomis, but there are some doubts about whether Kunick will now go ahead with the management company takeover.

A Kunick director says: "Wham! is what we thought we were buying and Wham! is what we want. The deal has to be approved at our annual meeting, but we shall have to look at it again. Nomis without George Michael would not be worth what we originally offered."

Wham! has sold some 30 million disks and tapes worldwide in the last two years and accounts for about 50% of Nomis' earnings. The Kunick deal was based on the assumption that Nomis would make pre-tax profits of over \$1.4 million in the 18 months to September 1986.

Last fall Kunick paid \$9.5 million for concert promoter Harvey Goldsmith's Allied Entertainments, and plans were underway to merge Nomis and Allied into a single entertainment agency. Napier-Bell and Summers were to join the Allied board with responsibility for artist management and establishing a new agency, while Goldsmith and fellow director Edward Simons handled concert promotion, marketing and sponsorship, All four were to work on building up a new film/television distribution di-

Song Fete Draws Notice

BY HANS EBERT

HONG KONG For many years, the music industry in Southeast Asia has looked to Hong Kong to improve the region's international status. But now, with Hong Kong concentrating almost exclusively on promoting its local product, Malaysia has emerged as a music pioneer in this part of the world. . * The new status has come about mainly through the now annual Golden Kite World Popular Song Festival. Organized by TV3 and Malaysian Airways System (MAS). the second festival, staged in Kuala Lumpur, attracted more than 300 ture plans to have the contest entries from all over the world."

Though selecting the 16 foreign and elsewhere, there was local critifinalists was a problem because of the overall high standard of songsunder consideration, there were representatives from Australia, the U.K., West Germany, and Holland, alongside the various neighboring

Southeast Asian cities and territories.

A major factor in favor of the festival, telecast live via TV3, is that it offers prize money of \$30,000, more than most international contests of-

Winner in the best song category was Malaysia's Was Idris with "OK." Carl Anderson of the U.S., who portrayed Judas in the movie "Jesus Christ Superstar" and has recorded with Kenny Loggins, Weather Report, Appolonia, and Stevie Wonder, was voted best performer.

Despite the prize money and fuscreened in Hong Kong, Holland, cism of the standard of the all-Malaysian orchestral backup, the judging system, and, perhaps most controversial, why Malaysia and Indonesia were the only two countries to have more than one entry.

After 11 Years and 500 Concerts **'Rockpalast' Fading to Black** television debuts for ZZ Top, Joe

BY JIM SAMPSON

MUNICH The next broadcast of Europe's biggest and oldest live television rock concert series will be its last. WDR-TV in Cologne has axed "Rockpalast" after the March 15 show, largely due to deteriorating ratings and lack of available superstar talent.

Producer Peter Ruechel says that after 500 concerts in 11 years, 23 of them carried throughout Europe via Eurovision, it is time to "re-evaluate" the series and "adapt it to a changing media market.'

WDR plans a successor to "Rockpalast" next January, with further international live concert networking a possibility.

But when the last "Rockpalast

Night," with Jackson Browne, Big Country, and top German band BAP, fades to black in a dozen countries in the early morning hours of March 16, a key chapter in European broadcast history will come to an

The series started as a youth-oriented live music showcase on the Cologne station's regional program in 1976 and went pan-European on July 23, 1977, with a program headlined by Little Feat. In the following decade, "Rockpalast" presented both weekly concerts on the regional program and Euroshows two or three times a year. Says Ruechel: "We had every major rock act available, except the Stones, Springsteen, Dylan, Stevie Wonder, and Bob Seger."

The series provided European

BILLBOARD MARCH 8, 1986

www.americanradiohistory.com

Editorial

Indie Promotion: A Time for Action

Radio and the record industry have long been sitting on a time bomb. Last week's allegations by NBC News have made the ticking too loud to ignore.

While the reporting about independent record promotion left much to be desired in terms of hard fact, NBC News is making the same serious charges that have been around the record and radio industries for years.

The current report links purported payola practices with organized crime, and thus needs to be treated with an even greater sense of urgency. True, false, or indifferent, the NBC report must be addressed by more

than prepared statements and the usual knowing shrugs.

If there is, in fact, fire beneath all the smoke, the resulting conflagration could destroy much of what is important and worthwhile about this indus-

Yes, the industry has shown it can do a world of good when it marshals its considerable public appeal to fight human suffering. But, this noble fact should not serve as a rationale to avoid responsible answers to hard ques-

We applaud Capitol-EMI Records and MCA Records for taking a first step by re-examining-and in some cases suspending-their use of independent record promoters. We encourage other labels to do the same until the air is cleared, and to launch internal investigations into the alleged prac-

And let's not forget radio. This is not an issue for the record companies alone. If in fact laws are being broken, licenses and careers will be at stake. Surely, the Federal Communications Commission will not ignore the NBC report and last week's subpoena of the RIAA. We hope station owners will do more than point at their policy statements as proof of vigilance in the area of pavola.

The ticking is getting louder; for radio and the record industry, this may be the last chance to defuse the bomb.

'They're Creating Faceless Acts'

COUNTRY RADIO: AN IDENTITY CRISIS

BY JOHN McEUEN

With the Country Radio Seminar in Nashville this week, it seems an appropriate time to bring up an ongoing—and serious—problem country artists are forced to deal with these

That problem is the failure of radio stations to identify records. They're not giving listeners the names of the songs they're playing, or the performer who's doing the song. Radio is doing the same thing to country artists that rock radio did in the late '70s: they're creating faceless acts. It got to be a real problem in rock'n'roll-just ask the Little River Band.

But MTV forced rock radio to wake up, because videos are ID'd front and back, and the veejays always talk about the different clips. As a result, people know who's on rock radio now. MTV not only forced radio to identify the product, but showed its usefulness as a marketing tool.

IDs work as a personal endorsement by the station or the DJ, and I think fans appreciate knowing about the records they're hearing. If radio stations fail to ID product. nobody knows what to buy.

Country fans are often uneasy going into a record store; I've heard this many times. So you take an uneasy person who hears a record on the radio and thinks, "Gee, I like that song, but I don't know who did it because the station didn't tell me." He's not about to stand in line at a record store very long with people behind him trying to find the latest Twisted Sister while some clerk tries to figure out what record he's looking for.

ists who say they're driving down the road listening to the radio. They hear four or five records in a row and no one ever announces the titles or the performers. Well, if no one knows the names of your songs, or even that you did them, how can you go out and try to sell concert tickets? How can you sell albums?

How can you have a store with racks full of nameless product? Could a supermarket sell product without any brand names on the boxes?

If this is such a trivial issue to radio, then it should try leaving off the station IDs for a couple of hours

without ever mentioning the artist or the song title is ripping us off. Yet that is what's being done to us. Radio is taking our music, which costs a lot of time and money to make, and they're playing it for free without giving us anything in return.

Radio doesn't mind asking artists for personal interviews and IDs, yet they don't care enough about our careers to do us the simple justice of identifying our records on the air.

Maybe radio doesn't realize how much this practice of playing records back to back without any idenfication is hurting us. Well, I can tell them; It's killing some acts because people aren't able to associate

one announcing our records over the intro or outro. I think doing this

DJs used to announce titles and artists all the time. It gave listeners a feeling that the jock was really familiar with the record he was putting on and could give you information about it that you might not know. It gave personality to stations, back

We owe country radio a lot, and many stations have helped us over the past several years. But I think radio could be helping country artists a lot more.

I'd say only about 10% of country stations actually ID all their records. And playing 10 records in a row puts the music into the jukebox category. No wonder people say country music is background music these days.

faceless music, it will benefit all of us: artists, songwriters, producers and radio.

Identifying records is a great way to bring back a station's connection with music on a personal level. It gives instant credibility when radio personalities can talk about a particular record or artist. Listeners think, "Wow, these guys really know the artists."

I'd like to see personality put back into country music, with the deejays talking about the performers while they're playing the records. People enjoy personality. It gets them listening.

If listeners trust a station, they will trust the music it plays. And when information is shared with listeners, it will only make the station seem more in tune with its audience.

would also help inhibit home taping.

when radio cared about personality.

I know this is a touchy subject.

If we can reverse this trend of

'Playing records without mentioning artist or song is ripping us off'

John McEuen, a member of the Nitty Gritty Dirt Band, is also a solo artist on Warner Bros Records

and see what happens. Ask the DJ not to mention his own name or the station call letters for a while and see what happens.

I'd like to see stations identify the records they play but not themselves and watch what happens to their ratings.

I think this practice of playing four, five, or six records in a row

them with their hits. A few people may take the time to call the station and ask that a specific record be identified, but most fans just won't bother. And that means lost sales, as well as unsold concert tickets.

Why don't stations ID records? Maybe it's a question of the few extra seconds it takes. Well, I sure don't have any qualms about some-

Letters to the Editor

PRECIOUS METAL

The Recording Industry Assn. of America's new certification standards are welcome. I really like the multiplatinum LP and single designations, since the charts do not tell the full story of a record's popularity.

Still, I have a few suggestions. In the case of singles, there should also be a lower criterion, such as silver, for sales in excess of 500,000, because metal is rare in these charts, especially in country. Also, multiplatinum awards should be used in video instead of continually raising standards, to prevent confusion.

Steve Klemetti Muskegan, Mich.

CROCODILE TEARS

I had to laugh after reading Bud Prager's commentary (Feb. 15). While his views are insightful and I agree with them, I can't believe they are coming from the man who manages Foreigner.

Here is Prager complaining about artists pandering to radio formats, and about the airwayes being filled with "soul-less ditties." He moans about radio not accepting real artists, and about record companies giving radio "what it wants.

Has he ever listened to a Foreigner record? Is "I Want To Know What Love Is" the work of dedicated artists or of a calculating hitmaking machine? They are part of the pollution, not the solution.

Prager's revisionist account of AM and FM radio, full of historical inaccuracies, is an example of the kind of wrong-headedness that helped create this mess.

Jim Nichols

Billboard Offices:

Los Angeles 9107 Wilshire Blvd. Beverly Hills, Calif. 90210 213 273-7040 **New York** 1515 Broadwa N.Y. 10036 212 764-7300 telex 710 581-6279 cable Billboy NY telex 66-4969 cable Billboy LA Nashville 14 Music Circle E. Washington, D.C. 733 15th St. N.W. Tenn. 37203 615 748-8100 D.C. 20005 202 783-3282 Tokyo 6-19-16, Jingumae Shibuya-ku, Tokyo 03 498-4641 London 71 Beak St. 01 439-9411

Publisher & Editor-In-Chief: SAM HOLDSWORTH Associate Publisher/Director of Research:
MARTY FEELY Associate Publisher/
Director of Marketing and Sales: GENE SMITH
International Editorial Director MIKE HENNESSEY

telex J25735

Editorial

Managing Editor: KEN SCHLAGER Deputy Editor: Irv Lichtman
Executive Editor: Is Horowitz
News/Financial Editor: Fred Goodm.
Art Director: Jeff Nisbet
Copy Editor: Marv Goodman
Copy Assistant: Jean Rosenbluth

Special Issues: Editor: Ed Ochs (Los Angeles)
Assistant Editor: Robyn Wells (N.Y.)

Bureau Chiefs: Sam Sutherland (Los Angeles), Kip Kirby (Nashville), Bill Holland (Washington) Editors:

New York: Steven Dupler, Nancy Erlich, Nelson George, Geoff Mayfield, Tony Seideman, Kim Freeman (asst. editor), Linda Moleski (editorial assistant)
Los Angeles: Paul Grein, Jim McCullaugh, Earl Paige, John Sippel Nashville: Edward Morris London: Peter Jones

Charts & Research

Director of Charts/Associate Publisher: Thomas Noonan

Hot 100 Chart Mgr.: Michael Ellis Country Chart Mgr.: Don Kamerer Black Chart Mgr.: Mike Mongiovi Research Mgr.: JoDean Adams New York: Harry Michel (retail supervisor),

Kevin Murray (radio supervisor), Jimmy Canosa, Ed Coakley, Rita Ferrence, Kathy Gillis, Eleanore Greenberg, Cathy Kaslow, Robert Martucci, Lillian McGuire, Sharon Russell, Debra Todd, Marc Zubatkin

Marketing & Sales

Director of Sales, Video/Sound: Ron Willman Promotion Director: Phylis Goldberg Information Mgr.: Michele J. Gambardella Administrative Asst.: Ursula Ephraim New York: Norm Berkowitz, Grace Whitney-Kolins, Grace Whitney-Kolins,
Jeff Serrette (classified)
Los Angeles: Christine Matuchek,
Mickey Grennan, Marv Fisher
Nashville: John McCartney
London: Patrick Campbell
Tokyo: Hugh Nishikawa
Milan: Germano Ruscitto, 28-29-158
Hamburg: Hans-Moritz v. Frankenberg,
40 271 3221
Paris: Ann-Marie Hounsfield, 1-738-41-78
Sydney: Mike Lewis, 612 412-4626
Toronto: Karla Goldstein, 416 928-0569

Production

Corporate & Billboard Production Director: MARIE R. GOMBERT Advertising Production Mgr.: John Wallace Atex System Mgr.: Raymond H. Heitzman Edit. Production Manager: Terrence C. Sanders Edit. Production Coordinator: Dolores Palombit

Administration

Assistant to the Publisher: George T. Finley V.P. & Executive Editorial Director: Lee Zhito Divisional Controller: Tom Hasselle Circulation: Eileen Bell, Gina Oh.
License & Permissions Mgr: Georgina Challis
Directory Services Mgr: Leslie Shaver

Billboard Publications Inc.

President & Chief Executive Officer: GERALD S. HOBBS **Executive Vice President: Sam Holdsworth** Executive Vice President: Sam Holdsworth
Senior Vice President: Ann Hair
ice Presidents: John B. Babcock, Paul Curran,
Rosalee Lovett, Martin R. Feely, Lee Zhito
Managing Director, Billboard Ltd.:
R. Michael Hennessey
Publisher: Billboard Operations Europe:

Theo Ro

Chairman Emeritus: W.D. Littleford

THE CERTIFIED GOLD ALBUM

featuring the second single "HE DOESN'T CARE (BUT I DO)"

Management: STILETTO Ltd.

Tmk(s) ® Registered · Marca(s) Registrada(s) RCA Corporation · © 1986 RCA / Ariola International

Payola Allegations Termed 'Witchhunt'

Stations Acknowledge Existence, Deny Involvement

BY KIM FREEMAN

NEW YORK The radio community's response to NBC-TV's reports last week on alleged payola in the music industry ran the gamut from ridicule of the charges to outrage over the reports' possibly damaging effect on the industry's image. (For separate story on independent promotion, see page 1. For editorial, see page 10.) WCAU Philadelphia vice presi-

dent/general manager Vince Benedict Jr. calls the renewed interest in payola "a lot of sturm und drang."

'The image of this radio station is that it will not compromise its ideals'

Veteran air talent and former station owner Bruce "Cousin Brucie" Morrow calls the NBC probe a "witchhunt," a comment echoed by several others.

"I've run what has been one of the biggest CHRs in the U.S. for several years now," says Benedict. "I am not naive, but I simply have not seen it [payola]." He adds, "No one has ever hinted at offering me anything that could be construed that way." He says the only perk was "a fruit cake. And, it was delicious." he's ever gotten out of his position

Top programmers in major markets say they have never witnessed concrete pay-off offers. There is a general consensus among them. however, that if payola exists, it occurs at competing stations in order to force the market leader on a

While airplay at a small market outlet might not count for much on a national level, enough small market airplay or reports to the trades will put the record on the charts.

Jay Bouley, program director at WSPT Stevens Point, Wis., says he "has had some indications" of payola from independent promoters in the past three to four years. "But," Bouley says, "I just get off that subject as quickly as possible, and return to the business at hand."

Bouley says those "indications" have "never reached the point"

where he had to refuse to deal with any specific record promoters. Bouleys suspects, however, that there are suspicious promotion techniques around the industry. "There are some stations we laugh at because of the length of their playlists, " he says.

WZEE Madison, Wis., program director Jonathan Little says he has "heard of," but not witnessed, questionable transactions. "After the [NBC News] broadcast, the talk around here was mainly that these deals come in the form of drugs, not money." Little has been in the business for 20 years, and because of that, calls many independent promoters "my friends. But no one has offered me anything. The image of this radio station is that we will not compromise our ideals."

There are situations, says Little, "where I have to say, 'Hey, aren't you going about this backwards?" Let me first decide whether the record merits getting played, then we'll talk about those 50 free records as promotional giveaways."

An explanation of how a typical pay-off offer is approached comes from WZEE midday jock Jeff Tyler, who recalls a situation he encountered when he was music director at WNAM Neenah, Wis., in "1979 or

"It was one of those deals where we listened to a new record in [the independent promoter's] car after lunch," Tyler says. While he won't name names, Tyler says the indie called it a little toot for a tune.

Tyler says, "I just explained that I didn't operate that way and told him I didn't think he needed to operate that way." The funny part, Tyler continues, "is that I eventually added the record. But, by the time I did, it was no longer a priority for

At major market outlets, top programmers claim no first-hand knowledge of the alleged pay-offs. WPLJ New York PD Larry Berger says, "On the subject of payola in regards to WPLJ, it's impossible to imagine anyone even offering us payola." Recalling what he terms his one encounter with the issue. Berger says, "In 1966, I was music director at WWRL New York. I went to lunch with a promotion guy who handed me a napkin over the table. I opened the napkin and there was money in it. I handed it back. No one has offered it to me since. I play music because I love it.'

As a former station owner, "Cousin Brucie" Morrow says there are sufficient "checks and balances to guard against" payola. "What concerns me," he continues, "is that we still haven't rallied from the 1950's investigation." Morrow says that fear of getting accused of accepting payola has caused programmers to "play only safe, chart

"The pre-payola days of being able to walk in and get a record played that afternoon ... That just doesn't happen anymore," Morrow

Indeed, all of the major networks have strict policies to safeguard their staffs. NBC Radio president Randy Bongarten says "each of our stations has written music policies which we've established to assure that records are judged on the most equitable basis." He adds that "we are aware of this on a consistent basis, in the sense of making sure that our policies are being adhered to.'

NBC outlets are monitored monthly by NBC's legal department, Bongarten says, to ensure that airchecks correspond with playlists. "Our lawyers select what day will be monitored on a random basis," he says. "It is something you'd want to do anyway," Bongarten concludes. "It's just good busi-

GM 'Thought it Would Come Out Differently' **WINZ Surprised by Cox Interview**

NEW YORK A central figure in NBC News' first installment last week on alleged payola is popular Miami personality Don Cox. According to the NBC report, "Cox, who has had a drug problem, says he's had to turn away promoters who have offered cash and cocaine.'

Cox, under the advice of his attorney, would not comment on the NBC report or its content. However, there is speculation among station management that Cox was not aware that NBC intended to use his interview as part of a larger report on the music industry.

Cox is currently on air at WINZ Miami. Chuck Stanford, corporate VP of Guy Gannet Broadcasting and WINZ' acting general manager, says, "I thought it [the NBC report] would come out differently." He said he thought the emphasis of the report would be on Cox's "drug problem.

Stanford says he was "under the impression they [NBC] were covering the Cox story, a drug angle that [Cox] was a leader in combating drug usage and showing the community the evils of drugs. Cox's message is 'Don't do drugs'."

Programmers reveal why they have jumped on particular new releases.

POP

WWKS Nashville program director Bobby Cook throws an early vote of support behind Midge Ure's "If I Was" (Chrysalis). "It's a very melodic, simple song," says Cook of the Ultravox leader's latest solo outing, "one that you can sing along to half way through the song." On a more upbeat line, Cook selects Feargal Sharkey's "A Good Heart" (A&M), which the PD describes as a "Howard Jones-type, happy song." Next out of the box is Jim Foster's "X-Ray Eyes" (RCA), a "straight ahead, formula top 40 song with rock'n'roll guitars," he says.

BLACK/URBAN

WQQK Nashville PD J.C. Floyd describes Janet Jackson's current A&M album with a string of superlatives. Now just starting to back off on her funky "What Have You Done For Me Lately," Floyd is raving about "Funny How Time Flies." Describing the song as "almost jazz, light fusion," Floyd says the record "shows a side of Janet nobody's ever seen before." Another hot track off the singles-packed album, says Floyd, is "You Can Be Mine," which reminds the PD of "something out of the Prince organization." Floyd reports heavy requests for Ta Mara & the Seen's second single "Thinking About You" A&M). On a more offbeat track, the PD picks Jonathan Butler's "Baby, Please Don't Take It" (Jive/Arista), another jazz-oriented cut that is working well in WQQK's Quiet Storm program. As Floyd describes it, the primarily youth-targeted WQQK is creating a singular image for itself by interspersing these older-demo records throughout the day. "Traditionally," he notes, "urban outlets have had some trou-ble with morning and midday listening." The surprise element of records like Jackson's and Butler's helps maintain listeners in both of those day parts by generating carry-over from the Quiet Storm shift, Floyd explains. On his anxiously awaited list is the Prince album, "Under A Cherry Moon" (Warner Bros.). "I'm told there will be at least three airworthy cuts," says Floyd. Of particular interest to the PD is Prince's "For Love Or Money," which he says is "more James Brownish than anything he's done before.

"Miami Vice" scores again as a launching pad for new records as Ted Nugent's "Little Miss Dangerous" (Atlantic) takes listeners by storm at WKDF Nashville. That's the word from program director Bill Pugh, who reports that requests began after the song and the artist appeared on the musical cops program. "It's the greatest thing the label could have done," says Pugh. "This record ought to bring Nugent ' Another returning hero on WKDF's add list is Joe Cocker's "Shelter Me" (Capitol) that Pugh describes with a string of "wonderfuls." Continuing their reign on WDKF are veterans Pete Townshend and Phil Collins. Of the former, Pugh is calling "Second Hand Love" (Atco/Atlantic) the best record on Townshend's "White City" album. Of Collins, the PD says, "Take Me Home" (Atlantic) "simply sounds great here, and you can't really go wrong with Collins as Grammy album winner." Finally, Pugh says Frankie Miller's well-beaten track might finally lead to a rose garden with "You're A Puzzle I Can't Put Down" (PolyGram). "He's the dark horse that may break through," Pugh says of "the gravelly voiced English singer."

Expect to hear a lot from the Forester Sisters while in town for the Country Radio Seminar, as WSIX Nashville program director Wayne Campbell has just slipped the sisters' "Mama's Never Seen Those Eyes" (Warner Bros.) into heavy rotation. Campbell had been airing it lightly as an album cut before and refers to the new single as "their strongest song to date." From another current country here, the PD is fond of Gary Morris' "Wildflower" (Warner Bros.). It's another album cut add for Campbell, who says Morris' cover is "real crossover-oriented." Campbell is also expecting big things from Ronnie Milsap's latest, "Happy, Happy Birthday Baby" (RCA).

newsline

GROUP W RADIO makes three key appointments. David Graves is named vice president of planning for the organization. He was vice president/ general manager of Group W's KFWB in Los Angeles. His successor there is Stephen Fisher, who moves up from central district manager of Group W Cable in the Southwest. Finally, Wesley Spencer is named controller for the Radio Group. He was accounting manager for Group W Cable's Southwest regional office.

BILLBOARD MARCH 8, 1986

Emmis to Buy Doubleday's Last Stations

NEW YORK Indianapolis-based Emmis Broadcasting has reached an agreement to buy Doubleday's last three stations: WHN and WAPP New York and WAVA Washington, D.C., (Billboard, March 1) for \$53 million.

With the sale, Doubleday's former radio president Gary Stevens puts a notch in his new belt as a media broker for Wertheim & Co. "The deal was made in five working days," reports Stevens, who notes that Emmis was up with two other "major broadcasters" for the properties.

"We've been interested in getting into these markets, especially New York, for a while," says Emmis president Jeff Smulvan. He says

This acquisition brings the count up to seven Emmis outlets

Emmis is now starting market research to determine where they will take the new outlets, adding that the company strives to keep current management intact when taking over new properties.

By mutual agreement, Emmis will continue to carry the New York Mets on WHN. "We hope to provide an exciting approach to the broadcasting of a very exciting baseball team," Smulyan says.

The acquisition brings the station count for five-year-old Emmis up to seven outlets, and the group has developed an impressive track record with its holdings. In addition to the Doubleday properties, Emmis' line up includes top 40-formatted WLOL Minneapolis, top rocker KSHE St. Louis, AC-formatted WENS Shelbyville, Ind., and KPWR (formerly

KMGG) Los Angeles.

Emmis is making industry waves with its recently debuted "Power 106" in Los Angeles. The company's success with a variety of formats makes it difficult to predict what will happen at Emmis' new properties.

KIM FREEMAN

TOUCH That DIAL!

Get fast results with ACTION-MART, the Billboard Classified.

Call our Hotline at (800) 223-7524, and tell Jeff you want to see some Action!

Areel of recording tape is unfulfilled until the magic of an artist's performance gives it life.

ampex Congratulates the 1986 Grammy Winners On Their award Winning Performances

AMPEX

S.F. Meet Produced Industry Rapport and Memorable Quips

Sorely Missed Gavin Seminars Begin Anew

BY KIM FREEMAN

SAN FRANCISCO An industry tradition re-established itself last week when 500 radio and record company representatives gathered in San Francisco for what was billed as The First Annual Gavin Seminar for Media Professionals.

Sponsored by the weekly Gavin Report, which is published here, the two-day meet picked up where the last Gavin seminar, held in 1974, left off. "The big question," says Gavin's publisher and managing editor Ron Fell, "was whether we would pass the Bill Gavin test," a reference to the late Bill Gavin, the Report's founder. "Bill would have insisted on a meeting of substantial content," Fell says. "We all felt he would have been proud of this."

The unusually smooth convention encouraged honest rapport between the record and radio industries in a series of format breakfasts. Other highlights included a keynote speech by CBS News' Charles Osgood, a "Peak Performance" presentation by Dr. Charles Garfield, and a motivational session led by Dr. Oren Harari.

The main menu at the top 40 format breakfast was a lively questionand-answer session led by KIIS-AM Los Angeles program director Mike Schaefer and KFRC San Francisco PD Dave Sholin. Major topics were the influx of urban artists into the format and the bleeding lines among adult contemporary, urban, and top 40 playlists.

The following is a roundup of the best Gavin gab, caught in panels, hallways, and hospitality suites.

• KZZP Pheonix PD Guy Zapoleon asked why "some labels seem to decide our formats for us [in servicing records]." Label reps present mentioned the necessity of sticking to a game plan with each record, but urged PDs sharing Zapoleon's concern to "keep bugging us. You'll get the records."

• "The term 'superstar' is used too loosely," said WBZZ Pittsburgh's Nick Bazoo. "Simple Minds are a superstar to [A&M's] Charlie Minor, but a lot of my listeners have never heard of them." Bazoo was PD at San Francisco's KMEL before mov-

Gathered at the Fairmont Hotel in San Francisco are winners in the Gavin Seminar for Media Professionals radio and records awards. Kneeling, from left, are KIIS Los Angeles' Mike Schaefer, WZEE Madison's Jonathan Little and Matt Hudson, WBBQ Augusta's Bruce Stevens, WAMZ Louisville's Coyote Calhoun, Warner Bros.' Sue Brett and WBCN Boston's Bob Kranes and Oedipus. Standing are master of ceremonies Gary Owens, KIIS' Gerry DeFrancesco, KOST Los Angeles' Liz Kiley, KCGL Salt Lake City's Del Williams, KYUU San Francisco's Ric Lippincott, KIIS' Wally Clark, WRKS New York's Barry Mayo, A&M's Charlie Minor, KKDA Dallas' Terri Avery, WGCl Chicago's Lee Michaels, Columbia's Sheila Chlanda, Motown's Skip Miller, WBCN's Tony Berardini, Polygram's Jack Isquith, KMEL San Francisco's Keith Naftaly, Columbia's Paul Rappaport and Gavin publisher Ron Fell. (Photo: Jon Winet.)

ing to Pittsburgh, and on his return claimed to recognize just one of every 10 songs on KMEL's playlist. Acknowledging that the Bay Area is more progressive musically than his new home, Bazoo used the quip as a means of impressing the importance of creating familiarity with new artists at the same time they are being pushed on radio.

• Said Romeo Void former lead singer and current 415/Columbia recording artist Deborah Iyall in remarks at a Women In Music meeting: "A girl in trouble is a temporary thing."

ing: "A girl in trouble is a temporary thing."

• Capitol's Walter Lee responded to a query from KSFM Sacramento's Chris Collins on the extent of the label's effort with the Boogie Boys: "If I thought there were 25 PDs that had the balls you did to play it, I'd re-release their record today."

• WBCN Boston PD Oedipus said, upon accepting one of the outlet's numerous Gavin Awards, "What can I say? It's a station whose GM [Tony Berardini] hosts 'Heavy Metal From Hell,' whose MD/assistant PD [Bob Kranes] poses in Playgirl, and has a parent company [Infinity] that suggests the first 'Commercial Free for a Free South Africa' day."

• KOLO Reno's Tony Thomas and WUBE Cincinnati's Mike Chapman, spoken between James Brown's nightly shows at the Fairmont Hotel: "What time it is?"

• Said Dead Kennedys' leader Jello Biafra in an AOR/alternative panel on "cutting edge" music: "Ours is a reactionary form of mu-

• Said independent promoter Kenny Ryback in the same panel: "Cutting-edge music doesn't arrive at your doorstep. You've got to go find it."

• Gavin's Bobby Galliani, in his humorous speech during the awards ceremonies, said, "When I first heard Ron Fell, I thought it was a sentence."

Additional Gavin attractions included a celebrity cocktail party attended by roughly 850 people. A few of the many artists present to meet members of the industry were Graham Nash, Cock Robin, Brian Setzer, Sheila E., Rosanne Cash, Greg Kihn, Survivor, Jermaine Jackson, Janet Jackson, Marilyn Martin, and Cherrelle. At the end of the meet, Geffen Records sponsored a tough trivia quiz won by KZZP's Zapoleon.

Also of note were Ken Kragen's call for continued radio support of his May 25 charity project, "Hands Across America." Stan Cornyn, senior vice president of the Record Group of Warner Communications, was also on hand to urge the music industry to exploit all possibilities of the Compact Disc. Competition from the computer industry and the CD's potential as a visual, multipurpose medium were the key points of Cornyn's address.

Assistance on this story provided by Denis McNamara, Michael Ellis, Mike Mongiovi, and Tommy Noonan

NEW KMET Los Angeles program director Larry Bruce brings Judy McNutt-Freeman back into the fold with the MD gig at KMET. She replaces Pam Edwards and had worked with Bruce a while back at KGB San Diego.

As you may know, KAFM Dallas recently changed calls to KZPW. But, those didn't stick as neighboring KZEW apparently got a little upset over the similarity. So, the hit outlet is now known as KZPS.

Also in Dallas, Group W launches a new soft-adult contemporary format at its KQZY-FM. The station has been an easy listener for six years. Vice president/general manager Ted Jordon is handling the format alterations ... And, over at Gannett's KTKS (Kiss 106), John Walton and Steve Johnson ship in as the new morning team. They arrive from WQUE New Orleans, where they'd shared the morning shift for three years . . . Back at WQUE, Dan McKay steps in as leader of the "Q Morning Krewe," where he'll join news anchor Sheree Bernardi and traffic talent Cindy Poulet.

Ladonna monet freeman leaves her PD/MD/afternoon drive post at WANT Richmond, Va., and is now seeking an MD/ on-air post at a larger market urban outlet. Prior to joining WANT, Freeman had worked for two years at WQKX Richmond/ Norfolk. She can be reached at (804) 737-6438. Replacing Freeman is Nancy Williams, who has worked on air and in the music departments at WYCB and WHUR Washington, D.C. Williams replaces. Speaking of WHUR, Billboard's Nelson George has an interesting piece concerning industry veterans who graduated from D.C.'s Howard University and/or it's station, WHUR. (See page

In nearby Wilmington, N.C., Joe Diaz is settling into his PD promotion at WWIL, another urban outlet. Diaz, who replaces Curtis Kelly, has been with the station for a year and a half and will hold onto his morning shift.

HOWARD STERN continues to cause cute havoc with his new morning shift at Infinity's young rocker, WXRK New York. His latest gag involved the airing of a fake version of the Rolling Stones' latest single, "Harlem Shuffle." Stern had his all-purpose band, Pig Vomit, record the classic in their best Jagger-ese and slipped the recording in as an exclusive Monday (24). Columbia, of course, was saving the real version for its

premiere on the Grammy program Tuesday, and all New York outlets had an 11 p.m., Tuesday night "go time" to debut it.

As you can imagine, WNEW-FM program director Charlie Kendall got a bit ruffled, and Columbia subsequently insisted that Stern come clean on-air about the origin of the record. He complied, but not without razzing us all about getting fooled.

In other Infinity rock news, WBCN Boston has set aside March 12 as a combination listener appreciation day and celebration of its 18th birthday. WBCN has reserved 13,000 seats at the Centrum (temporarily dubbed the BCN-Trum) for a free concert by local heroes, Aerosmith. Between now and then, all 13,000 tickets will be given away on the air.

DON MORGAN is promoted to program director at WAAL-FM Binghamton, N.Y. He was assistant program director at the top 40

Look again, now it's KZPS

outlet. . . . WNFI-FM Palatka, Fla., elevates Beau Richards to program director and Bob Stevens to operations manager. Richards was promotions director. Stevens will continue as the morning drive personality on the top 40.

Walt Speck is upped to program director and Dena Yasner takes over as music director at WXXX-FM Burlington, Vt. Speck was the afternoon drive time personality and production director. Yasner will continue as part of the hit outlet's morning team . . . Scott Miller takes over as KOFM-FM Oklahoma City new morning man. He was a disk jockey at WNJI Cleveland. Also, Andy Savage fills the station's 7-12mid slot, replacing Randy Ross who moved to WZZU-FM Raleigh. Savage was a disk jockey at KELI/KMOD Tulsa.

HANKS to the good people at the Gavin Report in San Francisco for what many programmers are calling the best radio convention they've been to in many years (See separate story, this page). By all accounts, all of the right people with the "right radio stuff" were in attendance and the chances to better relations between the radio and record industries were numerous.

Speaking of that relationship, don't miss **Paul Drew's** forthcoming radio seminars for the record business. (See story, page 3).

Video

post production house in New York can connect with a record label in LA. each week!

Billboard Your Video Music Connection!

Sell them your services with an ad in Billboard's Video Music Section. 52 weeks a year! Call Today For Advertising Details New York (212) 764-7350 Los Angeles (213) 273-7040 Nashville (615) 748-8100 London (01) 439-9411

WESTWOOD ONE PRESENTS

JOHN LEAN CHY LIVE IN NEW YOrk City

STEREO SIMULCAST EXCLUSIVE WITH SHOWTIME.

The Westwood One Radio Networks and Showtime are proud to present the broadcast premiere of the historic John Lennon Live In New York City concert, an exclusive digital stereo simulcast airing the evening of Friday, March 14 on Westwood One and Snowtime outlets throughout North America.

Originally recorded August 20, 1972, the hour-long concert features Lennon and Yoko Ono backed by The Plastic Ono Elephant's Memory Band performing such classics as "Instant Karma," "Come Together," "Cold Turkey," "Power To The People," "New York City," "Imagine" and "Give Peace A Chance." It was John's first fully-rehearsed public performance since the final Beatles tour ended six years earlier, and turned out to be his final concert.

The simulcast will be preceded on Westwood One affiliates by a special 15-minute pre-show, during which Yoko Ono and Lennon himself will set the stage for the concert. John Lennon Live In New York City—a slice of rock 'n' roll history you and your listeners won't want to miss. Call Westwood One now at (213) 204-5000 or Telex 4996015 WWONE for details.

RADIO'S GREATEST ROCK ROCK'S GREATEST STARS 15 DYNAMIC WEEKS

Now...the inevitable radio link between album rock's beginnings and the cutting edge of today's format.

With Mike Harrison

Riding the winning direction of AOR in the late '80's, **ROCK CONNECTIONS** pulls in the important upper demos and turns on the core younger audience.

With a music-intensive format, new and rare interviews, great historical flashbacks and the unique perspective of host Mike Harrison (KMET-FM Los Angeles, WNEW-FM New York, Goodphone Communications)— **ROCK CONNECTIONS** is your connection to listeners and advertisers this summer.

Make the connection today. Call Jamie Curtis in New York at (212) 975-7316 or Steve Epstein in Los Angeles at (213) 460-3547.

> One hour each weekend throughout the Summer. Three-hour specials on Memorial Day, Fourth of July and Labor Day Weekends. Produced by Broadcast International in association with Goodphone Communications

20 Years Ago This Week

POP SINGLES-10 Years Ago

- 1. Theme From S.W.A.T., Rhythm
- 2. 50 Ways To Leave Your Lover,
 Paul Simon, COLUMBIA
 3. Love Machine Pt. 1, Miracles, TAMLA
- All By Myself, Eric Carmen, ARISTA
- December 1963 (Oh What A Night), Four Seasons, WARNER BROS, CURB
- 6. You Sexy Thing, Hot Chocolate,
- 7. Take It To The Limit, Eagles, ASYLUM 8. Dream Weaver, Gary Wright,
- 9. Lonely Night (Angel Face), Captain & Tennille, A&M
- 10. Love Hurts, Nazareth, A&M

POP SINGLES-20 Years Ago

- 1. The Ballad Of The Green Berets,
- 2. These Boots Are Made For Walkin', Nancy Sinatra, REPRISE
 3. Lightnin' Strikes, Lou Christie, MGM
- 4. Listen People, Herman's Hermits,
- 5. California Dreamin', Mamas &
- 6. Elusive Butterfly, Bob Lind, world
- My Love, Petula Clark, WARNER BROS.
- Up Tight, Stevie Wonder, TAMLA
- Working My Way Back To You, 4 Seasons, PHILIPS
- 10. My World Is Empty Without You,

TOP ALBUMS—10 Years Ago

- Desire, Bob Dylan, COLUMBIA
 Still Crazy After All These Years,
- Station To Station, David Bowie RCA
- 4. Frampton Comes Alive, Peter
- 5. Gratitude, Earth, Wind & Fire,
- 6. Fleetwood Mac, WARNER BROS
- 7. Chicago IX—Chicago's Greatest Hits, COLUMBIA
- 8. Rufus Featuring Chaka Khan, ABC Wake Up Everybody, Harold Melvin & the Blue Notes, Philadelphia int'l
- 10. Thoroughbred, Carole King, A&M

TOP ALBUMS-20 Years Ago

- Going Places, Herb Alpert's Tijuana Brass, A&M
 Whipped Cream & Other Delights, Herb Alpert's Tijuana Brass, A&M
- 3. Rubber Soul, Beatles CAPITOL
 4. The Sound Of Music, Soundtrack,
 RCA VICTOR

 ROA VICTOR
- 5. September Of My Years, Frank
- 6. Roger Miller, Golden Hits, SMASH
 7. My Name Is Barbra, Two, Barbra
- 8. The Miracles Going To A Go-Go,
- 9. The Best Of Herman's Hermits,
- 10. Thunderball, Soundtrack UNITED

COUNTRY SINGLES—10 Years Ago

- 1. Good Hearted Woman, Waylon & Willie, RCA
- Willie, RCA
 2. Hank Williams, You Wrote My Life,
 Moe Bandy, COLUMBIA
 3. Remember Me (When The
 Candlelights Are Gleaming), Willie

- Nelson, columbia
 4. The Roots Of My Raising, Merle Haggard, CAPITOL
 5. Don't Believe My Heart Can Stand Another You, Tanya Tucker, MCA
 6. Faster Horses (The Cowboy And The Poet), Tom T. Hall, MERCURY
 7. Standing Room Only
- 7. Standing Room Only, Barbara Mandrell, ABC/DOT
 8. Motels And Memories, T.G.

- The White Knight, Cledus Maggard, MERCURY
- 10. Somebody Hold Me (Until She Passes By), Narvel Felts, ABC/DOT

SOUL SINGLES-10 Years Ago

- Sweet Thing, Rufus, ABC
 Sweet Love, Commodores, MOTOWN
- 3. Boogie Fever, Sylvers, CAPITOL
 4. Let The Music Play, Barry White, 20TH CENTURY
- 5. | Need You, You Need Me, Joe 6. Disco Lady, Johnny Taylor, COLUMBIA
- 7. Turning Point, Tyrone Davis, DAKAR

 8. Keep Holding On, Temptations,
- 9. New Orleans, The Staple Singers,
- 10. You're Fooling You, Dramatics, ABC

Mikes Meet. KIIS-AM Los Angeles program director Mike Schaefer, left, poses with Mike Rutherford of Genesis and, more recently, Mike & the Mechanics. Rutherford was in town to fine tune the facts about the Mechanics' Atlantic single "Silent Running."

CMA Slates Two Regional Radio Meets

NASHVILLE The Country Music Assn. (CMA) is planning to hold regional workshops for radio personnel this year, probably in Charlotte, N.C., and San Francisco. The one-day events will cover professional growth and will include discussions of the current situation and direction of the country music industry.

Noting that much of the

Noting that much of the CMA's work is done in Nashville, associate executive director Ed Benson says, "We think it's time we got out and interacted with our peers around the country."

Specific topics and formats for the workshops, Benson says, are being worked out in a committee headed by broadcast veteran Al Greenfield. Featured at the workshops will be CMA board members and other country music business leaders.

The Charlotte event will probably be in May and the San Francisco conference in July, says Benson. The events will be built partly around a major market survey being undertaken by Chicago's Market Data Corp.

EDWARD MORRIS

HOLD THE PHONE!

Dial 800-223-7524 toll free to place an ad in ACTION-MART, Billboard's classified advertising section. For quick results, call Jeff Serrette today (NY residents dial 212 764-7388).

Billboard Revamps Hot 100 Chart Panel

Outlets Grouped by Cumulative Audience Stats

NEW YORK The following is the list of stations that comprise Billboard's revised Hot 100 reporting panel (see story, page 81) The various reporting categories are defined as follows: "Platinum," stations with 1,000,000-plus weekly cume; "Gold," stations with 500,000-999,999 weekly cume; "Silver," stations with 250,000-499,999 weekly cume; "Bronze," stations with 100,000-249,999; and "Secondary," stations with under 100,000 weekly cume. Asterisks (*) indicate new panel members

PLATINUM

WPLJ/New York, N.Y. WHTZ/New York, N.Y. WLS/Chicago, Ill. KIIS-FM/Los Angeles, Calif. KKHR/Los Angeles, Calif.

9010

WHTT/Boston, Mass.
WZOU/Boston, Mass.
WXKS/Boston, Mass.
WXKS/Boston, Mass.
WTIC-FM/Hartford, Conn.
WCAU-FM/Philadelphia, Pa.
WRQX/Washington, D.C.
WBZZ/Pittsburgh, Pa.
WZGC/Atlanta, Ga.
WHYI/Miami, Fla.
WRBQ-FM/Tampa, Fla.
WBBM-FM/Chicago, Ill.
WYTZ/Chicago, Ill.

WHYT/Detroit, Mich.
WCZY-FM/Detroit, Mich.
WMMS/Cleveland, Ohio
WGCL/Cleveland, Ohio
WLOL/Minneapolis, Minn.
KKBQ-FM/Houston, Texas
KMEL/San Francisco, Calif.

SILVER

WGFM/Albany, N.Y. WPRO-FM/Providence, R.I. WBEN-FM/Buffalo, N.Y. WKCI/New Haven, Conn. WKSS/Hartford, Conn. WAVA/Washington, D.C WBSB/Baltimore, Md. WZGO/Philadelphia, Pa WMKR/Baltimore, Md. WBLI/Long Island, N.Y. WBMW/Washington, D.C. WBMW/Wasnington, D.O. WQXI-FM/Atlatna, Ga. WINZ-FM/Miami, Fla. WROG-FM/Charlotte, N.C. WBCY/Charlotte, N.C. WOKI/Knoxville, Tenn. WHLY/Orlando, Fla. WBJW-FM/Orlando, Fla. WXLK/Roanoke, Va. WCJX/Miami, Fla. WKRQ/Cincinnati, Ohio WXGT/Columbus, Ohio WKTI/Milwaukee, Wis. WZPL/Indianapolis, Ind. WNCI/Columbus, Ohio WKDD/Akron, Ohio WGTZ/Dayton, Ohio KDWB-FM/Minneapolis, Minn.

KHTR/St. Louis, Mo. KWK/St. Louis, Mo. KBEQ/Kansas City, Mo. KOFM/Oklahoma City, Okla. WZEB/New Orleans, La. KZPW/Dallas, Texas KTKS/Dallas, Texas WMC-FM/Memphis, Tenn. WQUE-FM/New Orleans, La. WAPI-FM/Birmingham, Ala. KRBE-FM/Houston, Texas KKYK/Little Rock, Ark. WZXR/Memphis, Tenn. WFMF/Baton Rouge, La. KZZP-FM/Phoenix, Ariz KSDO-FM/San Diego, Calif. KRXY-FM/Denver, Colo. KITS/San Francisco, Calif. KUBE/Seattle, Wash. KSFM/Sacramento, Calif. KWSS/San Jose, Calif. KKRZ/Portland, Ore. KWOD/Sacramento, Calif.

BRONZE

WNYS-FM/Buffalo, N.Y.
WMJQ/Rochester, N.Y.
WPHD/Buffalo, N.Y.
WFLY/Albany-Schenectady, N.Y.
WAAL/Binghamton, N.Y.*
WKSE/Buffalo, N.Y.
WERI/Providence, R.I.
WNTQ/Syracuse, N.Y.
WSPK/Poughkeepsie, N.Y.
WPXY-FM/Rochester, N.Y.
WIGY/Portland, Me.
WNNK/Harrisburg, Pa.

WQXA/York, Pa. WKRZ-FM/Wilkes-Barre, Pa. **WQQQ**/Allentown, Pa. WLAN-FM/Lancaster, Pa. WSTW/Wilmington, Del. WPST/Trenton, N.J. WKEE-FM/Huntington, W.Va. WCCK/Erie, Pa. WAMX/Huntington, W.Va.* WXIL/Parkersburg, W.Va. WKSF/Ashville, N.C. WDCG/Durham, N.C. WQUT/Johnson City, Tenn. WKZL/Winston-Salem, N.C. WCKN/Greenville, S.C. WANS/Greenville, S.C. WRVQ/Richmond, Va. WNVZ/Norfolk, Va. WBBQ-FM/Augusta, Ga. WCGQ/Columbus, Ga. WNKS/Columbus, Ga. WSSX/Charleston, S.C. WZZU/Raleigh, N.C. WRSR/Norfolk, Va. WJZR/Charlotte, N.C. WJAX-FM/Jacksonville, Fla. WSKZ/Chattanooga, Tenn. WNOK/Columbia, S.C WQSM/Fayetteville, N.C. WZAT/Sayannah, Ga. WNFI/Daytona Beach, Fla.* WKSI/Greensboro, N.C. WHOT-FM/Youngstown, Ohio. WZUU-FM/Milwaukee, Wis. WVIC-FM/Lansing, Mich. WRQC/Cleveland, Ohio WKZW/Peoria, Ill. WKZW/Peoria, III.
WZOK/Rockford, III.
WRKR/Racine, Wis.
WRQN/Toledo, Ohio
WJXQ/Lansing, Mich.
WIOG/Saginaw, Mich.
WKLQ/Grand Rapids, Mich.
WKLQ/Grand Rapids, Mich. WIXX/Green Bay, Wis. WZEE-FM/Madison, Wis. WNAP/Indianapolis, Ind. WNDU-FM/South Bend, Ind.* KZZC/Kansas City, Mo. KJYO/Oklahoma City, Okla. KIIK/Davenport, Iowa KQKQ/Omaha, Neb. KAYI/Tulsa, Okla. KKRD/Wichita, Kan.

KEYN/Wichita, Kan. KFYR/Bismarck, N.D. KWTO-FM/Springfield, Mo.*

WLRS/Louisville, Ky.

WDJX/Louisville, Ky

KHFI/Austin, Texas

WRNO/New Orleans, La.

WWKX/Nashville, Tenn.

WKXX/Birmingham, Ala.

KITY/San Antonio, Texas KAMZ/El Paso, Texas

KEZB/El Paso, Texas WQID/Biloxi, Miss.

WTYX/Jackson, Miss. WABB-FM/Mobile, Ala.

WQEN/Gadsden, Ala.

WKRG-FM/Mobile, Ala.

WGGZ/Baton Rouge, La.

KTFM/San Antonio, Texas*

KSAQ/San Antonio, Texas

WHHY-FM/Montgomery, Ala. WYHY/Nashville, Tenn.

KBFM/McAllen, Texas

WZYP/Huntsville, Ala. KZZB/Beaumont, Texas KNOE-FM/Monroe, La.3 KIMN/Denver, Colo. KPKE/Denver, Colo. KCPX/Salt Lake City, Utah KFMY/Provo-Salt Lake City, Utah KRQQ/Tucson, Ariz. KLUC/Las Vegas, Nev. LKRZ/Salt Lake City, Utah KEZY/Anaheim, Calif. KNMQ/Santa Fe-Albuquerque, KCAQ/Oxnard, Calif. KQMQ/Honolulu, Hawaii* KKXX/Bakersfield, Calif. KNBQ/Seattle, Wash. KPLZ/Seattle, Wash. KMJK/Portland, Ore. KBOS/Fresno, Calif. KYNO/Fresno, Calif. KHOP/Modesto, Calif. KZZU-FM/Spokane, Wash. KHIT/Seattle. Wash.

SECONDARY

WERZ/Exeter, N.H. WRCK/Utica, N.Y. WZON/Bangor, Me. WGAN/Portland, Me. WXXX/Burlington, Vt.* WFBG/Altoona, Pa. WILK/Wilkes-Barre, Pa WJLK/Asbury Park, N.J. WOMP-FM/Wheeling, W.Va. WVSR/Charleston, W.Va. WJET/Erie, Pa.* WTLQ/Scranton, Pa. WYKS/Gainesville, Fla. WPFM/Pamona City, Fla. WGLF/Tallahassee, Fla. WKQB/Charleston, S.C. WTHZ/Tallahassee, Fla.* WVBS/Wilmington, N.C.* WKFR/Kalamazoo, Mich. WKAU/Kalamazoo, Mich.* WCIL/Carbondale, Ill. KQCR/Cedar Rapids, Iowa KDVV/Topeka, Kan. KFMW/Waterloo, Iowa KKRC/Sioux Falls, S.D KKXL/Grand Forks, S.D. WDAY/Fargo, N.D. KKRQ/Iowa City, Iowa KFRX/Lincoln, Neb.* KISR/Ft. Smith, Ark. WJDQ/Meridian, Miss. KRGV/McAllen, Texas KITE/Corpus Christi, Texas KBUI/Lake Charles, La. KSJL/San Antonio, Texas* KWES/Odessa, Texas* KSEL-FM/Lubbock, Texas* KHYT/Tucson, Ariz. KIKX/Colorado Springs, Colo. KHTY/Santa Barbara, Calif.* KKFM/Colorado Springs, Colo.* KOSO/Modesto, Calif. KMGZ/Fresno, Calif. KTRS/Casper, Wy. KYYA/Billings, Mont. KIYS/Boise, Idaho KHTZ/Reno, Nev. KDON/Salinas, Calif. KIOK/Tri-Cities, Wash.*

THE BILLBOARD BOOK OF NUMBER ONE HITS

BY FRED BRONSON

The inside story of every Number One single from "Rock Around the Clock" to "We Are the World." At bookstores now.

AC Rivals in D.C. Starting Jazz Shows

BY BILL HOLLAND

WASHINGTON Suddenly, and apparently without foreknowledge of each other's actions, D.C.'s two major AC competitors debuted Sunday shows devoted to light crossover jazz.

Both WLTT-FM and WASH-FM inaugurated shows on the same date—Feb. 9—featuring music by artists such as George Benson, David Sanborn, Manhattan Transfer, Spyro Gyra, and Grover Washington.

The WLTT show is broadcast in the 10 a.m. to noon brunch time, and the WASH program plays during the 6 to 7 p.m. dinner hour.

the 6 to 7 p.m. dinner hour.

Actually, WLTT, according to program director Bob Hughes, has been integrating light jazz into its evening fare since the fall of 1984, making it one of the first AC stations in the country to attempt the mix.

"It started after we had surveyed our listeners and asked them to tell us the artists they liked. We were very surprised to see names such as Chuck Mangione and Earl Klugh pop up," Hughes says.

Chuck Mangione and Earl Klugh pop up," Hughes says.

"There's jazz and there's jazz," he says. "If there's a definition of what we play, it's the more melodic, tuneful kind. We checked with area record shops and found that's what our listeners buy."

WASH's general manager Tom Durney says his listeners find "crossover jazz performers and music" appealing once they get involved with them. He feels it's important, however, that "each cut by each artist be prefaced with an introduction, a commentary about who the artist is and what he's trying to do. That helps the new-to-jazz listener develop an appreciation for it."

Hughes feels that WLTT's efforts may have influenced WASH's decision to offer a Sunday jazz program. "I think it clearly reflects our longterm efforts," he says.

Durney says he hired an "aficio-

Durney says he hired an "aficionado" of the music to research the particular kind of jazz WASH listeners would want to hear. "I took the position—I don't know jazz—of asking, 'What's this artist about?' and 'What's this style all about?' just as our listeners would do."

The research took six weeks, and Durney is pleased with the result—so pleased, in fact, that he plans to syndicate the show once the Metromedia outlet has a quarter-year's worth of shows completed.

Washington is a major market for jazz music, and radio here is jazzrich, with one full-time, non-commerical jazz station, WPFW-FM, the Pacifica outlet; two non-commercial stations that play jazz parttime, WAMU-FM and WDCU-FM; and three other AMs and FMs that include jazz programs in their overall programming—WHUR-FM, WGMS-FM, and WRC-AM. But until now, no AC station has attempted to open the iron curtain that has kept the pop music listener from learning to enjoy jazz music.

Promotions

WONDERFUL WORLD OF WIMPS

KIMN Denver (adult contemporary)

Contact: Rhetta Williams

For any Denver residents who had ever been on the receiving end of wimp jokes, KIMN recently made glory out of gleebishness with its second annual "Mr. Puniverse Contest." Staged last month, the KIMN competition called its undernourished and underdeveloped listeners to come out flaunt their flaws

The event reportedly drew more than 5,000 folks to the Southwest Plaza where nine finalists proved that "it pays to be puny." Indeed, Mr. Puniverse 1986, a six-footpluser weighing 132 pounds, weasled his way home with \$2,000.

SPEAKING OF WINNERS, KAYL Storm Lake, Iowa, walked away as winner of the NRBA's "Best of the Best" promotion contest. The station's successful entry was the "Mystery Cash" gag wherein random residents were entrusted to hold and dispense KAYL cash in amounts of \$9.90 to \$99. Spread over a three-week period, the contest had listeners asking literally everybody in town, "Do you have KAYL Mystery Cash."

As the contest got closer to closing, KAYL gave out some less than helpful clues on air. An example was the tip, "Someone close to trucks that go 'round." Whether or not that lead led a listener to the wife of a concrete ready-mix manager is not known.

The cash inquiries from listeners caught the attention of many potential advertisers and proved the station's ability to generate response.

HERE'S HOPING a mechanical surfboard will do for AOR what a mechanical bronco did for the country format during the "Urban Cowboy" craze. The device comes to our attention by way of rocker WLLZ Detroit, which is in the midst of its World Champion Surf-Off. Preliminary rounds are underway at California's Musical Roadhouse in Windsor, Ontario, where WLLZ's J.J. & the Morning Crew are hosts.

KIMN Denver's champions in the station's "Mr. Puniverse" contest pose with their obviously lacking endowments. Standing, from left, are this year's winner Van Dyke Jones, KIMN morning man Paxton Smith and last year's Mr. Puniverse Doug Baute. Kneeling with the KIMN chicken is afternoon man Stu Evans

Featured Programming

ONE-ON-ONE spontaneity between local talent and a nationally syndicated host sounds like a pie-inthe-sky concept, right? "Wrong," say the people at American Entertainment of California, who have been selling the approach successfully via "James St. James' Hotline To Hollywood" for a year now.

Company partner St. James has written the "Hollywood Marquee" newspaper column (a Scripps-Howard column syndicated in about 400 papers nationally) for 12 years, and he uses that post as a content base for his live dialogs with affiliate air talents. The first outlet to sign on was KOOL Phoenix, which has now signed on to carry "Hotline To Hollywood" five days a week. The program is now carried by 45 outlets, including WXKS Boston, KRBE Houston, WARL Raleigh, N.C., and WKNX Saginaw, Mich.

According to St. James' partner and the show's producer, J.C. McKenzie, who sells the show, the program varies in length from 90 seconds for hit affiliates to two to three minutes for AC's. The key, he says, is the flexibility and adaptability the live format affords. "The biggest obstacle in selling it," McKenzie notes, "was making people believe that someone was willing to do this sort of thing at a reasonable cost." He would not specify that reasonable cost as it varies according to market size.

Logistically, American Entertainment provides a 10-minute window to each affiliate between 6 a.m. and 4 p.m. West Coast time. "We figure we can do 50 a day," St. James explains, but the number of potential affiliates could multiply beyond that as stations can opt to carry the show weekly, daily, or any schedule in between.

The show is available on a market-exclusive basis. Intrigued PDs should call the Conoga Park, Calif.-based company at (818) 884-7117.

ABC rolls out "Audio Datebook" for affiliates of its six networks. Drawn from ABC News' extensive archives, the program will supply actualities of the news events baby boomers grew up with over the last 25 years. The repertoire incudes Ed Sullivan introducing the Beatles, the first American moon landing, JFK's assasination, Buddy Holly's plane crash, Woodstock, and much

York, takes a crack at long-form comedy program with the April 1 (cute!) debut of "The Comedy Hour." The show will be hosted by Radio & Records Magazine AOR editor Steve Feinstein, who'll handle the segues between contemporary crackpots like Eddie Murphy and Steven Wright and classics such as Lenny Bruce and the Marx Brothers

In addition, the show will offer a brief radio stage to up-and-comers each week, with live recordings from various comedy clubs. Finally, "The Comedy Hour" will host the quarterly "Big Break Contest" wherein three finalists will win a gig at Caroline's in New York. The winner of each round will be guaranteed a guest segment on the MJI show, audition slots for TV's "Late Night With David Letterman," and the chance to open for a major comedian at Caroline's.

MJI, by the way, has brought former Musician Magazine editor Vic Garbarini on as co-producer of its weekly "Rock Today."

THE PERENNIAL press releases from Culver City, Calif.'s Westwood One inform us this week that the net's exclusive deal with the BBC comes to initia fruition as a concert series dubbec the "BBC Classic Concerts." Appropriately enough, a 1971 Led Zeppelin gig kicks the 90-minute show off April 14. After that, the program will air as a special addition to WWI's "In Concert" weekly show, and can be expected to crop up as every fourth program.

For programmers interested in artists from an earlier period in history, the Creative Radio Network of Van Nuys, Calif. has a four-hour special on Nat King Cole available. Hosted by Bill Moran, the piece features Cole's hits and comments from close colleagues. Cole's daughter Natalie is also part of the program.

CBS Radio Networks appoints Michael Connolly district manager of affiliate relations. He was manager of finanical reporting for CBS since 1984 and will now direct all phases of the network's involvement in non-Arbitron markets. Also at CBS, Linda Hafner is named manager of administration, a move from senior financial analyst for the web.

DIR Broadcasting, New York, appoints David Knight director of production. He continues as producer of DIR's flagship show, "The King Biscuit Flower Hour." The company also names Lauren Karasyk producer of its "American Eagle" country show. She was talent coordinator for DIR's "Almost Live With Richard Belzer."

KIM FREEMAN

(Continued on page 25)

ON THE ROAD AROUND THE WORLD

SOUND. STAGING & LIGHTING

BILLBOARD COVERS IT ALL!

IN U.S. & EUROPE

JACKSON BROWNE

Hosted by BOB COBURN

Billboard

©Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior with a programmer of the progra

TOP ROCK TRACKS

	Ų			NUCH II	NACNS
	/	/_	10	Compiled	from national album-oriented
/	MEE	WEE	240	3	radio airplay reports.
12	La MEET	2 MEET	WW. 4GO	ARTIST LABEL	TITLE
1	1	1	6	THE FIRM ATLANTIC	ALL THE KINGS HORSES
2	2	2	7	HEART CAPITOL	THESE DREAMS
3	3	4	7	INXS ATLANTIC	WHAT YOU NEED
4	4	7	7	PETER FRAMPTON ATLANTIC	LYING
5	13	23	4	ROBERT PALMER ISLAND	ADDICTED TO LOVE
6	6	10	6	MIKE & THE MECHANICS ATLANTIC	ALL I NEED IS A MIRACLE
7	7	8	8	THE OUTFIELD COLUMBIA	YOUR LOVE
8	24	-	2	JACKSON BROWNE ASYLUM	FOR AMERICA
9	14	17	4	BLUE OYSTER CULT	DANCING IN THE RUINS
10	15	15	18	JOHN COUGAR MELLENCAMP	R.O.C.K. IN THE U.S.A.
11	11	13	6	ROGER DALTREY ATLANTIC	QUICKSILVER LIGHTNING
12	5	5	8	THE ALAN PARSONS PROJECT ARISTA HONEYMOON SUITE	STEREOTOMY
13	21	29	3	WARNER BROS. OZZY OSBOURNE	FEEL IT AGAIN
14	22	22	.5	CBS ASSOCIATED THE FABULOUS THUNDERBIRDS	
15	23	31	3	CBS ASSOCIATED ZZ TOP	DELIRIOUS
17	16	6	16	WARNER BROS. ZZ TOP	STAGES
18	8	3	11	WARNER BROS. SIMPLE MINDS	SANCTIFY YOURSELF
19	19	21	4	JOHN COUGAR MELLENCAMP	UNDER THE BOARDWALK
20	12	12	6	ROBERT TEPPER	NO EASY WAY OUT
21	9	9	6	SCOTTI BROS. LOVERBOY	THIS COULD BE THE NIGHT
22	18	18	5	MARILYN MARTIN	NIGHT MOVES
23	27	41	3		E KNIFE FEELS LIKE JUSTICE
24	26	32	5	ELECTRIC LIGHT ORCHESTRA CBS ASSOCIATED	CALLING AMERICA
25	25	26	5	JOHN LENNON CAPITOL	COME TOGETHER
26	30	36	3	TALK TALK EMI-AMERICA	LIFE'S WHAT YOU MAKE IT
27	17	14	8	JOHN COUGAR MELLENCAMP	MINUTES TO MEMORIES
28	20	20	4	JOHN LENNON CAPITOL	IMAGINE
29	29	33	3	THE CARS ELEKTRA	I'M NOT THE ONE
30	33	39	4	THE ALARM I.R.S.	SPIRIT OF '76
31	34	38	8	ZZ TOP WARNER BROS.	ROUGH BOY
32	38		2_	DOKKEN ELEKTRA	IN MY DREAMS
33	41	_	2	THE FIRM ATLANTIC	LIVE IN PEACE
34		NEW		JOE COCKER CAPITOL MICKEY THOMAS	SHELTER ME
35	35	47	3	THE DEL FUEGOS	STAND IN THE FIRE
36	40	NEW	2	SLASH/WARNER BROS. THE DREAM ACADEMY	THE EDGE OF FOREVER
38	46	NEW	2	WARNER BROS. THE CALL	I STILL BELIEVE
39		NEW		RUSH	MYSTIC RHYTHMS
40	28	11	12	MERCURY THE HOOTERS	DAY BY DAY
41		NEW		COLUMBIA JIMMY BARNES GEFFEN	NO SECOND PRIZE
42	42	34	15	STEVIE NICKS MODERN	I CAN'T WAIT
43	43	35	9	DIRE STRAITS WARNER BROS.	RIDE ACROSS THE RIVER
44	31	19	7	PAT BENATAR CHRYSALIS	LE BEL AGE
45		NEW		BANGLES COLUMBIA	MANIC MONDAY
46	36	24	13	STARSHIP GRUNT	SARA
47	37	27	15	PETE TOWNSHEND ATCO	GIVE BLOOD
48	32	16	13	MR. MISTER RCA	KYRIE
49	39	25	11	TOM PETTY MCA	NEEDLES AND PINS
50	47	43	12	CHARLIE SEXTON MCA	BEAT'S SO LONELY

Washington Roundup

BILL HOLLAND

CAN ARBITRON HANDLE IT? ... The recently announced "continuous measurement" decision to have four 12-week surveys in the top 75 markets, that is, which drew fire from broadcasters. Now new members of the Arbitron Radio Advisory Council visited Arbitron's Beltsville, Md., facility and found "all indications show" that Arbitron staff can handle the added workload. Council member Alan Tobkes, who's also senior vice president of marketing for Eastman Radio, the rep firm, says that an Eastman survey of its clients revealed that "between 2/3 and 3/4" of those surveyed were opposed to continuous measurement-because with more info and more demos, too much date in the hands of buyers could lead to ad agency confusion. The council will continue to monitor developments and will meet again March

UNIFICATION OF NAB AND NRBA! Well, not quite. True, NRBA's board of directors approved the proposal Feb. 20, as predicted, just as NAB had done earlier, but it still remains for the membership of both associations to okay the unification agreement. NAB's members already have ballots, and NRBA members should have theirs by now. In-house surveys already indicate that both will vote for the newly created radio association.

11-14 to discuss response rates,

weighting of Hispanic/Black re-

ports and-naturally-Arbitron's

pricing formulas.

LET'S SEE THE LEDGERS ... that's what a federal rate court judge is saying to 500 radio stations, members of the All Industry Radio Music License Committee. The judge wants the financial records of the stations for the last five years. ASCAP, which says the radio industry can well afford a 16% hike in blanket license fees, requested the legal peek at the books. Stations now have an interim ASCAP license that dates back to Dec. 31, 1982.

BEER AND WINE AD ISSUE is surfacing again ... some state officials and Capitol Hill lawmakers want broadcasters to go beyond their drunk-driving campaign to fo-

Bon Jour Jovi. WAPP New York staffers gather with Jon Bon Jovi, leader of Bon Jovi and the 1983 winner of WAPP's New York Rocks album competition. Sharing the memories are, from left, WAPP's promotion assistant Bruce Toner, Bon Jovi, evening talent Randi Rhodes, and promotion director Ross Zapin.

cus on the larger issue of alcohol, and one legislator, Rep. Ted Weiss (D-N.Y.), is reviving a bill that would ban broadcast ads of beer and wine.

EANWHILE, over at the NAB, the broadcast group kicked off the second Operation Prom/Graduation program last week with a news conference. This year's theme is "1986—A Class Act... Celebrate Sober." Purpose of the program is to promote alcohol and drug-free activities during graduation season. Radio spots will feature New York Yankee outfielder Dave Winfield and music personality Casey Kasem; there is also a music video featuring first lady Nancy Reagan. Prom spots have already been distributed to every radio and television station in the country.

HE FCC has granted the application of Comserv Broadcasting Group, Inc. for a new FM station to replace the old WHBI-FM in Newark, N.J. Comserv won over six competing applicants because of superior civic participation, minority enhancement and residence preferences, according to the Commission. Comserv also got a "substantial preference" for its female ownership.

BROADCAP, created by the NAB in 1978 to serve as a non-profit venture capital company to assist minorities in the acquisition and ownership of broadcast properties, has received a \$200,000 grant from the U.S. Dept. of Commerce's Minority Business Development Agency (MBDA) to train minority entrepreneurs. Ten cities with large minority populations and strong broadcast opportunities will be selected to host workshops.

HE FCC'S FISCAL 1987 proposed budget is \$96.3 million, an increase of \$1.96 million over its fiscal 1986 budget. It cites the increase as necessary for a "burgeoning workload," brought on by the "stimulated new growth" of deregulation.

ORE IS MORE: According to FCC projections, there will be 4,850 AM stations and 4,000 commercial FM stations on the air by the end of this year, and, by the end of 1987, 4,900 AMers and 4,180 commercial FMers. There are currently 4,799 AM stations and 3,839 commercial FM stations. That's a growth of 10 AMers a year and, for FMers, 161 more in 1986 and 241 more in 1987. Most of that growth will be the result of opening up the Docket 80-90 window, eventually to add 1,000 new FM stations nationwide.

Boppin' & Kickin'. WKKX (Kix 104) St. Louis personnel pose with artist Dan Seals after promoting his recent show at a local night club. Shown from left are Kix personality and music director Buddy Van Arsdale, Seals, Kix program director John King, and station promotion director Lorren Cornelius.

ACTIONMART

The results are fast. The reach is vast. And the call is free! To place a Billboard Classified ad, call Jeff Serette at (800) 223-7524.

FOR WEEK ENDING MARCH 8, 1986

Label Neglect of Black-Owned Stations Studied

NABOB Committee Headed by Inter Urban President

NEW YORK The National Assn. of Black-Owned Broadcasters (NABOB), based in Washington, D.C., has created a Music Industry Committee to investigate the relationship between record labels and black-owned radio groups.

The premise of the committee, says its head, Thomas Lewis, president of Inter Urban Broadcasting, is to address possible "neglect on the part of labels to appreciate the importance of black-owned stations in breaking artists." Noting that black-owned outlets have traditionally given black artists their start, Lewis says, "When those artists are handled by major record companies, we have found that those companies do not promote their artists on black-owned stations."

The committee is discussing this concern with label executives.

In addition to Lewis, the committee includes Inner City Broadcasting president Pierre Sutton, Unity Broadcasting Network president Eugene Jackson, Inter Urban Broadcasting executive vice president James Hutchinson, and NA-BOB executive director James Winston.

FEATURED PROGRAMMING

(Continued from page 22)

March 7-9, **Herbie Mann**, The Jazz Show with David Sanborn, NBC Radio Entertainment, two hours.

March 7-9, Aretha Franklin, Street Beat, Barnett-Robbins Enterprises, two hours.

March 7-9, Chicago, Dawn, Three Dog Night, Top 30 USA, CBS Radioradio, three hours.

March 7-9, James Taylor, Joni Mitchell, Superstar Portraits, Barnett-Robbins Enterprises, two hours.

March 7-9, Aerosmith, Asia, Rock of the World, Barnett-Robbins Enterprises, two hours.

March 7-9, John Cougar Mellencamp, Bryan Adams, Rock Superstars '86, Barnett-Robbins Enterprises, two hours.

March 7-9, Fleetwood Mac, Dick Clark's Rock Roll & Remember, United Stations, four hours.

March 7-13, Willie Nelson, Country Today, MJI Broadcasting, one

March 7-13, **Iron Maiden**, Metalshop, MJI Broadcasting, one hour.

March 8-9, Sheila E., On the Radio, NSBA, one hour.

March 8-9, Georgia Kelly, Musical Starstreams, Musical Starstreams, two hours.

March 10-16, Alan Parsons Project, Off the Record Specials with Mary Turner, Westwood One, one

March 10-16, Mike & the Mechanics, Innerview, Innerview Radio Network, one hour.

March 10-16, Joe Lynn Turner, In Concert, Westwood One, 90 minutes.

March 10-16, Stevie Nicks, Star Trak Profiles, Westwood One, one

March 10-16, Starpoint, Special

Edition, Westwood One, one hour. March 14, John Lennon Live in New York City, Showtime simulcast, Westwood One, one hour.

March 14-16, Pete Townshend, Legends of Rock, NBC Radio Entertainment, two hours.

March 14-16, Kool & the Gang, Pointer Sisters, Street Beat, Barnett-Robbins Enterprises, two hours.

March 14-16, **George Strait**, Weekly Country Music Countdown, United Stations, three hours.

March 14-16, the Beatles, the Kinks, the Rolling Stones, Top 30 USA, CBS Radioradio, three hours.

March 14-16, Kate Bush, Sheena Easton, Rock of the World, Barnett-Robbins Enterprises, two hours. March 14-16, Jackie Wilson, Dick Clark's Rock Roll & Remember, United Stations, four hours.

March 14-16, Loverboy, Countdown America, United Stations, four hours.

March 14-16, Daryl Hall & John Oates, Rock Superstars '86, Barnett-Robbins Enterprises, two hours.

March 14-16, Andrews Sisters, The Great Sounds, United Stations, four hours.

March 14-16, Glenn Frey, Superstar Portraits, Barnett-Robbins Enterprises, two hours.

March 14-20, Larry Gatlin, Country Today, MJI Broadcasting, one hour.

March 14-20, **Ted Nugent**, Metalshop, MJI Broadcasting, one hour. March 15-16, A-Ha, On the Ra-

dio, NSBA, one hour.
March 15-16, Steve Kindler, Musical Starstreams, Musical Starstreams, two hours.

March 17-23, Stevie Nicks (Part I), Innerview, Innerview Radio Network, one hour.

March 17-23, **Roger Daltrey**, Off the Record Specials with Mary Turner, Westwood One, one hour.

March 17-23, **Temptations**, **Part**I, Special Edition, Westwood One,
one hour.

March 21-23, **Dionne Warwick**, Street Beat, Barnett-Robbins Enterprises, two hours.

March 21-23, Whitney Houston, Countdown America, United Stations, four hours.

March 21-23, Lee Greenwood, Weekly Country Music Countdown, United Stations, three hours.

March 21-23, **Dire Straits**, **Survivor**, Rock of the World, Barnett-Robbins Enterprises, two hours

March 21-23, **Duke Ellington**, The Great Sounds, United Stations, four hours.

March 21-23, Oak Ridge Boys, American Country Portraits, Barnett-Robbins Enterprises, two hours.

March 21-23, Herb Alpert, Dick Clark's Rock Roll & Remember, United Stations, four hours.

March 21-23, Stevie Wonder, Superstar Portraits, Barnett-Robbins Enterprises, two hours.

March 22-23, Starship, On the Radio, NSBA, one hour.

March 24-30, Stevie Ray Vaughan, Fabulous Thunderbirds, In Concert, Westwood One, 90 minutes

March 24-30, Steve Nicks (Part II), Innerview, Innerview Radio Network, one hour.

March 24-30, **Herbie Hancock**, The Concert Hour, Westwood One,

March 24-30, The Temptations (Part II), Special Edition, Westwood One, one hour.

March 24-30, Sade, Special Edition, Westwood One, one hour.

March 28-30, Four Freshman, The Great Sounds, United Stations, four hours.

March 28-30, ABC, Countdown America, United Stations, four hours

March 28-30, Loverboy, Superstar Concert Series, Westwood One, 90 minutes.

March 28-30, Ozzy Osbourne, the Firm, Robert Palmer, Rock Chronicles, Westwood One, one hour

March 28-30, Herman's Hermits, Dick Clark's Rock Roll & Remember, United Stations, four hours.

March, 29-30, Ronnie McDowell, Weekly Country Music Countdown, United Stations, three hours.

March 29-30, Ready for the World, On the Radio, NSBA, one hour.

FOR WEEK ENDING MARCH 8, 1986

Billboard Adult Contemporary Most Added

A weekly national compilation of the most added records on the radio stations currently reporting to the Top Adult Contemporary Singles chart.

NEW ADDS	TOTAL ON
20	67
19	20
16	27
16	35
14	21
	ADDS 20 19 16 16

ADULT CONTEMPORARY

/	2	EE	AS AS	Compiled from a national sample of radio playlists. TITLE ARTIST
HIC	Co WEEK	2 WEEL	S. A.	TITLE ARTIST
1	1	1	8	SARA GRUNT 14253/RCA 3 weeks at No. On ◆ STARSHIF
2	3	6	6	THESE DREAMS CAPITOL 5541 ♦ HEART
3	6	7	7	NIKITA GEFFEN 7-28873/WARNER BROS. ♦ ELTON JOHN
4	2	4	12	LIFE IN A NORTHERN TOWN WARNER BROS. 7-28841 ◆ THE DREAM ACADEMY
(5)	8	12	6	SECRET LOVERS A&M 2788 • ATLANTIC STARF
6	5	3	13	HOW WILL I KNOW ARISTA 1-9434 ♦ WHITNEY HOUSTON
7	4	2	13	WHEN THE GOING GETS TOUGH (JEWEL OF THE NILE THEME)
8	7	5	15	JIVE 1-9432/ARISTA ◆ BILLY OCEAN THE SWEETEST TABOO PORTRAIT 37-05713/EPIC ◆ SADE
9	10	13	6	ONLY ONE COLUMBIA 38-05785
10	13	16	6	SILENT RUNNING ATLANTIC 7-89488 MIKE & THE MECHANICS
(11)	14	19	7	KYRIE RCA 14258 ◆ MR. MISTER
12)	15	20	6	NOW AND FOREVER (YOU & ME) CAPITOL 5547 ANNE MURRAY
13	11	10	18	THAT'S WHAT FRIENDS ARE FOR ● ARISTA 1-9422
(14)	25	_	2	◆ DIONNE & FRIENDS OVERJOYED TAMLA 1832/MOTOWN ◆ STEVIE WONDER
(15)	17	21	6	KING FOR A DAY ARISTA 1-9450
<u>(16)</u>	20	23	5	♦ THOMPSON TWINS
17	9	8	15	♦ DAN SEALS SOMEWHERE (FROM 'WEST SIDE STORY') COLUMBIA 38-05680
18	12	9	13	♦ BARBRA STREISANE MY HOMETOWN COLUMBIA 38-05728
(19)	22	25	4	♦ BRUCE SPRINGSTEEN BORN YESTERDAY MERCURY 884428-7/POLYGRAM
20)	23	29	3	♦ EVERLY BROTHERS HOLD ON TO YOUR LOVE TAMLA 1828/MOTOWN
<u>(21)</u>	31	40	3	SMOKEY ROBINSON TENDER LOVE WARNER BROS./TOMMY BOY 7-28818/WARNER BROS.
(22)	24	26	5	FORCE M.D.'S ANOTHER NIGHT ARISTA 1-9453
23	16	11	15	♦ ARETHA FRANKLIN GO HOME TAMLA 1817/MOTOWN
(24)	28	30	3	♦ STEVIE WONDER LOVE CAN TAKE US ALL THE WAY OWEST 7-28790/WARNER BROS.
25	18	14	16	JACK WAGNER WITH VALERIE CARTER WALK OF LIFE WARNER BROS. 7-28878
26	26	15	11	♦ DIRE STRAITS WHEN I GIVE MY LOVE TO YOU WARNER BROS. 7-28819
(27)	29	39	3	MICHAEL FRANKS/BRENDA RUSSELI I'M NOT THE ONE ELEKTRA 7-69569
28	21	18	13	◆ THE CARS I'M YOUR MAN COLUMBIA 38-05721
29	19	17	18	SAY YOU, SAY ME MOTOWN 1819
30	27	22	11	◆ LIONEL RICHIE CARAVAN OF LOVE CBS ASSOCIATED 4-05611/EPIC
(31)	35		2	♦ ISLEY/JASPER/ISLEY I FOUND SOMEONE ATLANTIC 7-89451
(32)		EW		I THINK IT'S LOVE ARISTA 1-9444
(33)		EW		THE MUSIC OF GOODBYE MCA 52784
(34)	40		2	MELISSA MANCHESTER AND AL JARREAL CALLING AMERICA CBS ASSOCIATED 4:05766/EPIC
(35)		EW		♦ ELECTRIC LIGHT ORCHESTRA WHISPER IN THE DARK ARISTA 1-9460
36	32	27	11	YOU'RE A FRIEND OF MINE COLUMBIA 38-05660
37	30	24	17	◆ CLARENCE CLEMONS & JACKSON BROWNE I MISS YOU MCA/CONSTELLATION 52606/MCA
38	36	36	4	♦ KLYMAXX MAKIN' UP FOR LOST TIME WARNER BROS. 7-28856
(39)				CRYSTAL GAYLE AND GARY MORRIS SEND IN THE CLOWNS (FROM 'A LITTLE NIGHT MUSIC')
w				COLUMBIA 38-05837 BARBRA STREISANE

Products with the greatest airplay this week. ◆ Video clip availability. ◆ Recording Industry Assn. Of America (RIAA) seal for sales of 500,000 units. ▲ RIAA seal for sales of one million units.

Dealers Showing Mixed Reactions to WEA's Long-Box Experiment

BY GEOFF MAYFIELD

NEW YORK WEA's renewed experiment with a 4- by 12-inch cassette box (Billboard, March 1) is meeting with predictably mixed reaction from music retailers.

Controversy over cassette packaging has dogged the configuration since its debut two decades ago. Heated discussion developed last October when the subject emerged at the National Assn. of Recording Merchandisers (NARM) Retailers Advisory Committee's meeting in San Diego (Billboard, Oct. 17).

Response to WEA's new test shows that cassette merchandising remains a sensitive issue. Some chain executives, including Budget Tapes & Records president Evan Lasky and Spec's Music general manager Joe Andrules, applaud the move toward a larger cassette package. Others, like Stan Goman, senior vice president of Tower Records, remain adamant against the 4-

by-12.
"We've been banging this around for five years on the Retailers Advisory Committee," says Lasky. "We've gone back and forth, and at our last meeting I really got the impression that with a couple of exceptions, most people were in favor of

Lasky is pleased that WEA will again make the 4-by-12 available for select titles but is surprised that other majors haven't joined the ef-

fort: "With the kind of dates we were throwing around, I really thought a lot more would have happened with it by now.

Spec's Andrules is also puzzled by the majors' slow movement. "I'm glad that WEA's doing this, but I thought we would have heard more by now about when [the 4-by-12] is going to happen."

"No way," counters Tower's Goman, repeating his stance against the package which he expressed at

The 4-by-12's improved graphics are 'certainly an advantage'

the October NARM committee meeting. "It's unnecessary. It's expensive-a lot of money for nothing. Some of these chains say they need the long box to prevent theft, but CDs are in a long box and people have been ripping those off left and right."

In WEA's experiment, accounts will be charged the same price for cassettes shipped in either the long package or the standard Norelco box, but this doesn't ease Goman's concerns about the cost factor, noting "They just raised their prices 2% anyway." (See Inside Track, page

Terry Worrell, president of the Sound Warehouse chain, is also a long-standing opponent of the long cassette box, but is not troubled by WEA's test: "If they're going to run an experiment like that I have no problem, as long as I can get those cassettes in the Norelco box.'

But Worrell is likely to become more vocal if the industry tries to adopt 4-by-12 as a singular standard. He says, "I think it would be a real mess from a central warehousing standpoint. And I think it would happen at a cost that a lot of retailers wouldn't enjoy paying."

Caught in the middle are a camp of retailers who are waiting to see what the industry standard will be. Mitch Perliss, director of purchasing for Show Industry's Music Plus chain, and David Blaine, general manager for the Waxie Maxie's web, both express mixed feelings about the 4-by-12.

"Our feeling is that for brand new releases they're helpful," says Perliss. "The problem is with cassettes that aren't hits because our fixtures aren't prepared for that.

With the rise of cassette sales the improved graphics of the 4-by-12 are certainly an advantage. But what do you do with a release when it's no longer a hit? Then you end up throwing away a lot of cardboard.

Blaine, too, says that his stores 'don't have a fixture to accommodate a 12-inch box," and adds that he finds himself frustrated with the

many different cassette packages that have been tried over the years.

"It makes laying out a store an exercise in frustration," says Blaine. "I can deal with changes in that area, but the 4-by-12 is a big change. I just can't do that over-

Of WEA's trial run Blaine says, "Unless there's something out that has huge super-seller potential, like a Prince, ZZ Top, Genesis, Phil Collins, or Stevie Nicks, I'm probably

going to buy the product in the Norelco box."

Objections from other retailers aside, Budget's Lasky is convinced that 4-by-12 cassette packaging will eventually become an industry standard: "This is strictly a merchandising issue, and we want to start educating our people about this because this is where we're going.'

Dio Spins Carousel. Warner Bros. metalist Ronnie James Dio greets staffers from Carousel Records following a concert at the Lakeland Civic Center in Lakeland, Fla. Backstage, from left, are Carousel's David Schmidt, Lorna Evans, and John Perine: Dio: Carousel's Mike Calvin and John Thomas: and Dio band member Vinny Appice.

Canal Street Crew Keeps up Family's Musical Tradition

BY JEFF HANNUSCH

NEW ORLEANS Mom and pop records concerns may be a thing of the past in some parts of the country, but in New Orleans, the familyowned Canal Street Records remains one of the South's largest and most successful retail outlets.

Although their present store has been on New Orleans' main thoroughfare only since 1962, record retailing has been a tradition for the Mancuso family for more than four decades. It was Joe Mancuso who, in 1945, opened one of the city's original record stores, the J&M Music Shop, later the location of a recording studio.

According to Frank Mancuso, who owns the present Canal Street location, his brother got into the record business "to get rid of the 78s that came off the jukeboxes he. owned. It actually started as an appliance store," he adds. "My brother hired me to mind the store while he was out servicing jukeboxes.'

At the time, Joe Mancuso's partner was Cosimo Matassa, who would become a renowned studio owner and engineer. But according to Frank Mancuso, it was Joe's idea to open the recording studio in the back of the shop. "He knew Ma-tassa was mechanically minded and that it was a good business opportunity at the time," he says. "I remember working in the shop when guys like Paul Gayten and Roy Brown came in to make records.'

The J&M partnership dissolved in 1947, when Joe Mancuso left to concentrate on his jukebox operation while Matassa continued on in the studio. Frank Mancuso in turn

pooled his resources and opened his own record shop, "Frank's," South Rampart Street, at that time the anchor of New Orleans' black commercial district.

'I opened the shop just at the right time," recalls Mancuso. "Then there really were no black records, just stuff like Jo Stafford and Ray Eldridge. But when they started coming out with Louis Jordan and Roy Brown records, I began concentrating on selling them because of

Every new format costs the retailer

the location I had. I sold retail and to jukebox operators.

As the number of r&b releases increased, so did Mancuso's business. By the early '50s he owned three stores, including one devoted exclusively to wholesaling for jukebox operators. When the rock'n'roll era dawned, Mancuso's business surged again, making "The Pop Shop" on South Rampart Street, one of the city's busiest record shops

By 1962, Mancuso decided to incorporate all of his smaller locations into one large store in a building he purchased on the busy 1000 block of Canal Street. "We had more inventory when we opened than any other store in the state," says Mancuso. "We had almost \$50,000 worth of records in the store—and remember, this was nearly 25 years ago, when records wholesaled for a fraction of what they do today. We were doing a lot of promotions then-

(Continued on page 33)

3622 PROSPECT AVE. CLEVELAND

CALL US FOR OUR **EVERYDAY** LOW PRICES ON BLANK TAPES

1-216-881-4393 local 1-800-361-3660 outside Ohio

1-800-648-8821 Ohio watts

WHOLESALE ONLY

maxel

T-120HS	4.49
T-120EHG	5.29
SA90 2 pack	3.29
AD90 2 pack	2.59
D90 2 pack	1.79
MA90 2 pack	5.79

ALL OTHER TDK & MAXELL TAPES AND ACCESSORIES AVAILABLE

T-120EX4.49
T-120HGX Gold (hi fi)6.79
XL11 90 2 pack 3.69
UDSII 90 2 pack 3.09
UR90 2 pack 1.79
MX90 2 pack5.79
MAXELL BATTERIES ALSO IN STOCK

AA 2 pack ... 93 AAA 2 pack ... 93 C 2 pack ... 1.29 D 2 pack 1.29

OHIO 44115

1-800-648-8821

1-800-321-3660

(Out of State)

(Ohio)

3622 PROSPECT CLEVELAND,

PC 31903

CBS (P SERIES)

LPs & CASS

LIST 5.98 YOUR COST

\$250

SN 16020

CAPITOL

(GREEN LINE)

LPs & CASS. LIST 5.98 YOUR COST

\$275

SN 16234

CASSETTE

WEA

ALL 6.98 (SUPER SAVERS)

LPs & CASS.

YOUR COST

400

AT 19129

CASSETTE

RUSH CARESS OF STEEL

M822-543

POLYGRAM

ALL 5.98 (SOUND SAVERS)

YOUR COST 300

M822-786

MCA 1690

MCA

ALL 4.98 (PLATINUM PLUS)

YOUR 275

ALL 3.98 (MIDLINE SERIES)

YOUR 225

MCA 1691

AM 3197

A&M & **ARISTA** (VALUE PRICED)

(SOUND PRICE)

LIST 6.98

YOUR 350

AYL 14653

RCA

ALL 5.98 (BEST BUY SERIES)

YOUR COST 275

AYL 5089

THE FOUR TOPS

M 5314 CASSETTE

MOTOWN

ALL 4.98 (MIDLINE SERIES)

YOUR COST

Catalogs Available Upon Request.

CALL OR FAX 1-800-648-8821 Ohio

1-800-321-3660 Out of State

FAX: 1-216-881-4396 (Order)

Targe or small.

✓ Whether you're in banking or bicycles. No matter what size your business or budget.

Now, almost any business can afford to put our interstate AT&T 800 Service to work.

Because now, all it takes is \$36.80 a month. Plus a onetime installation charge and a charge for the calls that come in.

That's because starting now you can order one 800 line (where before, you'd have to order at least two).

And the minimum average time requirement has been lowered from 60 seconds to 30 seconds. So you don't have to pay for 60 seconds when you talk for only 30 seconds.

But the low price of our AT&T 800 Service isn't the only way it'll boost your bottom line.

With AT&T 800 Service, your business can get a free listing in the AT&T 800 Directory.

So your AT&T 800 Service number becomes your new business address.

Put that number in all your advertising, on your letterhead, business cards.

And watch what it does for your business.

Because, with AT&T 800 Service, your customers outside vour state will have a toll free number to call any time they need to get in touch with you.

So they can place orders on the spot. Get buying information immediately.

Ask questions and get answers. Or even share their opinions with you on your products.

And, in the long run, increased sales and expanded market coverage.

What's more, as your business needs grow, we'll keep pace with them. With our AT&T Advanced 800 Service features. To give you further control of your call load.

TX7e can even expand your **VV** toll free territory to United Kingdom and the Netherlands for an addi-

Bermuda, Canada, France, the Tt all adds up to better tional fee. **L** customer Or we can offer you our relations.

OO SERVICE ZE BUDGET.

AT&T 800 Service for calls made within most states.

In short, we'll customize AT&T 800 Service to fit your business needs.

One example:
Specialized™ Bicycle
Components, a
wholesale distributor of highperformance,
all-terrain bicycles.
They chose to put
their AT&T 800
Service number in
their catalog and

advertising. Giving them access to the entire U.S. toll free territory, including Alaska, Hawaii, Puerto Rico and the U.S. Virgin Islands.

The results: within a period of ten years, we helped Specialized Bicycle Components grow from a one-man operation to a business that today supports 67 employees.

With their

annual growth averaging 40%. \$36.80 per month. It's a small price to pay considering how hard it can work for you.

Of course, that doesn't include a charge for the calls that come into your business. But each one of those calls brings a potential prospect or buyer you might not have reached before.

And you can't put a price on that.

Another reason to choose AT&T.

Talk with your account executive at

AT&T Communications.

Or any one of our sales specialists at 1 800 222-0400, Ext. 483.

www.americanradiohistory.com

Audio Plus

BY EDWARD MORRIS

 $A\ biweekly\ column\ spotlighting$ new audio products and accessories. Vendors introducing such product are invited to forward information and promotional material to Edward Morris, Billboard, P.O. Box 24970, Nashville, Tenn.

Koss (MILWAUKEE) HAS introduced four new models of home stereophones and a line of three micro stereophones. The Home Plus Pro line includes Pro4X Plus,

Pro4AAA Plus, K40PLC Plus, and K6X Plus. All of these models have specially designed earcushions to seal out external noise. They fea-ture black, chrome, and blue color schemes and are housed in high-impact packaging. All are compatible with CD technology.

The Pro4X Plus, with a rare earth dynamic element and a piezo-electric tweeter, retails for \$85; the Pro4AAA featuring extra large voice coils and microphone mount, sells for \$70; and the K4OPLC Plus, with volume controls, and the K6X Plus, without controls, retail for

\$39.95 and \$29.95, respectively.

The micro stereophones, additions to Koss' Music Pal group, feature in-the-ear design and come in blister packages. The KMP/2 (\$19.99) has a detachable headband, carrying case, two pairs of replacement cushions and an adapter-plus for home use. Built into an adjustable steel headband, the KMP/.8 (\$14.99) has a reinforced L-type plug and a 1/4-inch adapter. The KMP/.5 (\$9.99) also carries the L-plug and comes with a pair of spare cushions.

Case Logic (Boulder, Colo.) builds logical cases for a range of audio products. Its CD-12 carrying and storage case is made of codura (Continued on page 32)

FOR WEEK ENDING MARCH 8, 1986

Billboard. OP COMPAC

@Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

CI ASSICAL

	_				
				Compiled from a national sample of retained ARTIST LABEL & NUMBER/DISTRIBUTING LABEL	
/	LAG. WEEK	2 WEEK	S. A.	Compiled from a national sample of reta	
1	3		The state of the s	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL	
1	1	1	40	DIRE STRAITS WARNER BROS. 2-25264 25 weeks at No.	o. One BROTHERS IN ARMS
2	3	2	9	SADE PORTRAIT RK 40263/EPIC	PROMISE
3	2	3	11	BARBRA STREISAND COLUMBIA CK40092	THE BROADWAY ALBUM
4	4	4	25	WHITNEY HOUSTON ARISTA ARCD 8212	WHITNEY HOUSTON
5	5	5	41	PHIL COLLINS ATLANTIC 2-81240	NO JACKET REQUIRED
6	7	10	9	MR. MISTER RCA PCD 1-7180	WELCOME TO THE REAL WORLD
7	8	12	5	HEART CAPITOL 46157	HEART
8	6	6	41	BRUCE SPRINGSTEEN COLUMBIA CK 38653	BORN IN THE U.S.A.
9	9	7	20	JOHN COUGAR MELLENCAMP RIVA 824-865-2/POLYGRAM	SCARECROW
10	10	9	14	ZZ TOP WARNER BROS. 2-25342	AFTERBURNER
11	12	11	32	STING A&M CD-3750	DREAM OF THE BLUE TURTLES
12	11	8	16	SOUNDTRACK MCA 2-6150	MIAMI VICE
13	13	14	41	PINK FLOYD HARVEST CD 46001/CAPITOL	DARK SIDE OF THE MOON
14	15	13	30	TALKING HEADS SIRE 2-25305/WARNER BROS.	LITTLE CREATURES
15	16	15	8	THE CARS ELEKTRA 9-60464-2	GREATEST HITS
16	17	16	28	CREEDENCE CLEARWATER REVIVAL FANTASY FCD 623-0	CR2 CHRONICLES
17	14	18	4	PETE TOWNSHEND ATLANTIC 2-904736	WHITE CITY A NOVEL
18	19	26	3	THE ALAN PARSONS PROJECT ARISTA ARCD 8384	STEREOTOMY
19	20	23	4	STEVIE NICKS MODERN 2-90479/ATLANTIC	ROCK A LITTLE
20	18	20	41	SADE PORTRAIT RK-39581/EPIC	DIAMOND LIFE
21	22	17	18	STEVIE WONDER TAMLA 6134TD/MOTOWN	IN SQUARE CIRCLE
22	21	24	16	STARSHIP RCA PCD 1-5488	KNEE DEEP IN HOOPLA
23	23	22	9	SIMPLE MINDS A&M/VIRGIN CD 5092/A&M	ONCE UPON A TIME
24	27	28	6	JAMES TAYLOR COLUMBIA CK 40052	THAT'S WHY I'M HERE
25	25	25	7	BOB DYLAN COLUMBIA CK 3830	BIOGRAPH
26	24	21	41	TEARS FOR FEARS MERCURY 824-300-2/POLYGRAM	SONGS FROM THE BIG CHAIR
27	26	19	26	BILLY JOEL COLUMBIA C2K 40121	GREATEST HITS VOLUMES I & II
28	29		2	JONI MITCHELL GEFFEN 2-24074/WARNER BROS.	DOG EAT DOG
29	ı	NEW	>	ELVIS COSTELLO COLUMBIA CK 40101	THE BEST OF ELVIS COSTELLO
30	R	E-ENTR	Y	SOUNDTRACK ATLANTIC 2-81273	WHITE NIGHTS
\Box					

	/*	2 WEEF	S. S. S. W.	Compiled from a national sample of retail sales reports. TITLE LABEL & NUMBER/DISTRIBUTING LABEL AMADELIS COLUMNIA DAGE.
	* /	***	5.	Complete from a national sample of retail sales reports.
1	S WEEK		E X	TITLE ARTIST LABEL & NUMBER/DISTRIBUTING LABEL
1	1	1	41	AMADEUS SOUNDTRACK FANTASY WAM-1791 16 weeks at No. One NEVILLE MARRINER
2	2	2	41	BERNSTEIN: WEST SIDE STORY DG 415-253 TE KANAWA, CARRERAS (BERNSTEIN)
3	3	3	19	BLUE SKIES LONDON 414-666 KIRI TE KANAWA (RIDDLE)
4	4	4	41	TIME WARP TELARC 80106 CINCINNATI POPS (KUNZEL)
5	6	6	41	STAR TRACKS TELARC 80094 CINCINNATI POPS (KUNZEL)
6	5	5	41	TCHAIKOVSKY: 1812 OVERTURE TELARC 80041 CINCINNATI POPS (KUNZEL)
7	7	7	41	TELARC SAMPLER #1 TELARC 80101 VARIOUS ARTISTS
8	8	10	41	BEETHOVEN: SYMPHONY # 9 DG 410-987 BERLIN PHILHARMONIC (KARAJAN)
9	9	9	41	THE BEST OF WOLFGANG AMADEUS MOZART PHILIPS 412-244 NEVILLE MARRINER
10	10	8	41	WEBBER: REQUIEM ANGEL DFO-38218 DOMINGO, BRIGHTMAN (MAAZEL)
11	11	12	7	PASSIONE LONDON 417-117 LUCIANO PAVAROTTI
12	13	14	5	BACHBUSTERS TELARC 80123 DON DORSEY
13	12	11	30	GERSHWIN: RHAPSODY IN BLUE CBS MK: 39699 LOS ANGELES PHILHARMONIC (THOMAS)
14	14	13	41	TELARC SAMPLER #2 TELARC 80102 VARIOUS ARTISTS
15	15	15	41	COPLAND: APPALACHIAN SPRING TELARC 80078 ATLANTA SYMPHONY
16	16	16	12	BARTOK: MIRACULOUS MANDARIN LONDON 411-894 DETROIT SYMPHONY (DORATI)
17	17	18	41	PACHELBEL: CANON RCA RCD1-5468 PAILLARD CHAMBER ORCHESTRA
18	20	22	6	ORCHESTRAL SPECTACULARS TELARC 80115 CINCINNATI POPS (KUNZEL)
19	18	17	41	HAYDN/HUMMEL/L MOZART: TRUMPET CONCS. CBS MK-37846 WYNTON MARSALIS, NATIONAL PHILHARMONIC ORCH. (LEPPARD)
20	19	20	41	GERSHWIN: RHAPSODY IN BLUE TELARC 80058 CINCINNATI POPS (KUNZEL)
21	22	21	41	BEETHOVEN: SYMPHONIES #5 & 6 DG 413-932 BERLIN PHILHARMONIC (KARAJAN)
22	24	26	4	MORE MUSIC FROM AMADEUS FANTASY WAM-1205 NEVILLE MARRINER
23	21	19	41	MOZART: REQUIEM L'OISEAU LYRE 411-712 ACADEMY OF ANCIENT MUSIC (HOGWOOD)
24	23	23	20	BACH: BRANDENBURG CONCERTOS L'OISEAU LYRE 414-187 ACADEMY OF ANCIENT MUSIC (HOGWOOD)
25	25	24	31	STRAUSSFEST TELARC 80098 CINCINNATI POPS (KUNZEL)
26	27	27	8	OUT OF THIS WORLD PHILIPS 411-185 BOSTON POPS (WILLIAMS)
27	26	25	28	PUCCINI: TOSCA ANGEL CB-47174 MARIA CALLAS
28	30		7	GERSHWIN: RHAPSODY IN BLUE PHILIPS 411-123 DICHTER (MARRINER)
29	28	28	21	VIVALDI: FOUR SEASONS ARCHIV 400-045 THE ENGLISH CONCERT (PINNOCK),
30	29	29	3	GLASSWORKS CBS MK-37265

PHILIP GLASS ENSEMBLE

Works at One-Stop & His Own Record Shop

Doug Gillette Remains Active at 77

BY JOHN SIPPEL

RIVERSIDE, Calif. Doug Gillette, soon to turn 77, may be the oldest active figure in the music retail industry. His work schedule runs 14 hours, five days per week.

Gillette rises at 5 a.m. to get to Abbey Road Distributing in Santa Ana by 7 a.m. There, for the past eight months, he has overseen the receiving end at Bruce Ogilvie's firm. In addition, he assists Ogilvie in the Compact Disc area, where the number of titles ranges from 2,500 to 3,000, depending on deliveries.

Gillette works at the huge onestop warehouse until noon, or as late as 3 p.m. if the work load requires. Then he drives 40 miles back to his Gillette Records store here.

A classical, music fan since World War II, when he was introduced to records in England as a GI. Gillette exemplifies "the labor of love" cliche. His 1,000-square-foot store in Brockton Arcade, which he leased 22 years ago, operates from 4 p.m.

DIVIDER CARDS

ALL SIZES AVAILABLE

15¢ and up

Why Pay More?

Direct from Manufacturer Call or Write

Sam Lempert (718) 802-0300 544 Park Avenue, Brooklyn, NY 11205 AL-LEN CUTTING CO.

Special Volume Rates
Fiberboard cards available.

We buy used cards.

to 7 p.m. five days weekly. He stocks more than 2,000 CD titles and a few laserdisk accessories

His store hasn't changed much in more than two decades. He still has all the original art entries across the sidewalls of the store from a contest that ran 15 years ago. He's got the same browsers on floor stands used through the past 20 years in many small stores.

Different is the listening room, a large alcove with two huge, 32-yearold Altec console speakers and two Infinity speakers-powered by a more than 200-watt modern system. The room is lined with egg crate cartons. "Kids do it to their rooms today. I introduced that idea 15 years ago when rock boomed," Gillette explains.

His steady stream of customers, ranging in age from early 20s to middle-age, enjoy his constant demonstration of the best in CD. He uses more that 250 CD demo disks, primarily classical, from his own private collection.

GB RECORDS, INC.

To aid his customers' selection, a local computer student has set up print-out pages with succinct details of every CD reviewed in more than six different periodicals; each carries a rating that ranges from Poor to A+. Gillette finds that this monthly updated guide helps him buy for his store and for Abbey Road.

Gillette and Ogilvie mutually admire one another. Ogilvie finds the elder statesman has the respect of his much younger associates at the one-stop. Gillette appreciates the chance Ogilvie has given him to get firsthand information about such a widespread CD repertoire.

At his retail store, Gillette charges \$11.99 and \$12.99 for most of his disks. He says samplers from \$7.99 and up introduce new labels and material to many of his custom-

What does Gillette do with his spare time?

He's been a cyclist since he was 65 and has a stationary training bike behind the store counter, where he practices when the shop is empty. He's won many national trophies in bicycling competitions for those over 70. He wanted to try triathlons, but was told he was too old. He often cycles more than 150 miles weekly when he trains for competitions, which occur about every three months. He's competed in Hawaii and on the East Coast.

His hope? To live to 100 and stay in the CD business the entire time.

New Releases

Clear the Decks! Your Ship Has Come In!

"We sailed the seas to give you the ease of buying CDs."

WE'VE GOT WHAT YOU WANT

- Large Exclusive Imported CD Inventory
- Retail and Wholesale Accounts Welcome
- 99% Fill On All Orders Placed
- Volume Discounts Available
- Same or Next Day Shipment

Get newest CD releases before your competition

call for first order and catalog

(201) 241-3517

American-Trans-Atlantic 7 Westfield Ave. West, Roselle Park, NJ 07204

AT AMERICAN-TRANS-ATLANTIC YOUR SHIP COMES IN EVERY DAY

The Una Numero Una Stop Latin One-Stop The Northeast

639 10th Avenue New York, N.Y. 10036 (212)581-2468

ALBUMS

The following configuration abbreviations are used: LP-album; EP-extended play; CA-cassette; NA-price not available. Multiple records and/or tapes in a set appear within parentheses following the manufacturer number.

POP/ROCK

TEPPER, ROBERT No Easy Way Out

LP Scotti Bros. BFZ 40128/CBS/no list CA BZT 40128/no list

UFO Misdemeanor

LP Chrysalis BFV 41518/CBS/no list CA BVT 41518/no list

VARIOUS ARTISTS
Music For The Miracle

LP T.J. Martell Foundation FZ 40315/CBS/no list CA FZT 40315/no list

BLACK

JACKSON, LATOYA Imagination
LP Private | BFZ 40267/CBS/no list
CA BZT 40267/no list

VANITY Skin On Skin LP Motown 6167ML/MCA/\$8.98 CA 6167MC/\$8.98

COUNTRY

HAGGARD, MERLE A Friend In California LP Epic FE 40286/CBS/no list CA FET 40286/no list

(Continued on page 32)

@Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in ar form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

MIDI INF ALBUMS.

	/	_/	Compiled from a national sample of retail store and one-stop sales reports. ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (ORIG. YEAR RELEASED) AEROSMITH COLUMBIA PC-36865 (1980) 20 weeks at No. One
/	A WEEK	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	and one-stop sales reports.
Z.	4 6		ARTIST TITLE LABEL & NUMBER/DISTRIBUTING LABEL (ORIG. YEAR RELEASED)
1	1	124	AEROSMITH COLUMBIA PC-36865 (1980) 20 weeks at No. One AEROSMITH'S GREATEST HITS
2	2	132	ELTON JOHN MCA 37215 (1974) ELTON JOHN'S GREATEST HITS
3	3	132	THE WHO MCA 37217 (1971) WHO'S NEXT
4	5	130	ELTON JOHN MCA 37216 (1977) ELTON JOHN'S GREATEST HITS VOL. II
5	4	52	BRUCE SPRINGSTEEN COLUMBIA PC-31903 (1973) GREETINGS FROM ASBURY PARK
6	6	138	STEELY DAN MCA 37214 (1977) AJA
7	8	172	DON MCLEAN UNITED ARTISTS LN-10037 (1971) AMERICAN PIE
8	7	188	### BILLY JOEL COLUMBIA PC-32544 (1974) PIANO MAN STEPPENWOLF MCA 37049 (1973)
9	9	90	STEPPENWOLF MCA 37049 (1973) 16 GREATEST HITS NEIL DIAMOND MCA 2106 (1974)
10	11	32	DAVID BOWIE RCA AYL1-3843 (1972)
11	10	188	THE RISE AND FALL OF ZIGGY STARDUST TOM PETTY MCA 37248 (1979)
12	12	120	DAMN THE TORPEDOES LYNYRD SKYNYRD MCA 37211 (1973)
14	13	130	PRONOUNCED LEH-NERD SKI-NERD JIMMY BUFFETT MCA 37150 (1977)
15	15	28	CHANGES IN LATITUDES, CHANGES IN ATTITUDES PAUL MCCARTNEY COLUMBIA PC-36482 (1973)
16	17	184	BAND ON THE RUN THE MONKEES ARISTA AL5-8061 (1976)
17	16	48	THE MONKEES' GREATEST HITS CREEDENCE CLEARWATER REVIVAL FANTASY F-8402 (1970)
18	19	82	THE GUESS WHO RCA AYL1-3662 (1971)
19	18	122	THE BEST OF THE GUESS WHO AEROSMITH COLUMBIA PC-33479 (1975)
20	20	182	THE WHO MCA 37003 (1978)
21	21	138	JEFF BECK EPIC PE-33409 (1975)
22	23	40	CREEDENCE CLEARWATER REVIVAL FANTASY F-8397 (1969)
23	22	94	MARVIN GAYE MOTOWN M5-191 (1976) MARVIN GAYE'S GREATEST HITS
24	25	36	SIMON AND GARFUNKEL COLUMBIA PC-9914 (1970) BRIDGE OVER TROUBLED WATER
25	24	44	CREEDENCE CLEARWATER REVIVAL FANTASY F-8393 (1969) GREEN RIVER
26	26	100	JANIS JOPLIN COLUMBIA PC-32168 (1973) JANIS JOPLIN'S GREATEST HITS
27	29	132	STEELY DAN MCA 37220 (1980) GAUCHO
28	27	82	JEFF BECK EPIC PE-33849 (1976) WIRED
29	28	180	THE WHO MCA 37000 (1970) LIVE AT LEEDS
30	30	24	JIMMY BUFFETT MCA 37024 (1978) SON OF A SON OF A SAILOR
31	33	158	SPYRO GYRA INFINITY 37148 (1979) MORNING DANCE
32	31	90	STEELY DAN MCA 37040 (1972) CAN'T BUY A THRILL
33	32	78	QUINCY JONES A&M SP-3248 (1981) THE DUDE
34	34	16	CHEAP TRICK EPIC PE-35795 (1979) LIVE AT BUDOKAN
35	38	12	HEART PORTRAIT PR-35555 (1978) DOG & BUTTERFLY TOM PETTY MCA 1479 (1981)
36	39	8	HARD PROMISES STYX A&M SP-3223 (1977)
37	35 NEV	68	THE GRAND ILLUSION MEATLOAF EPIC PE-34974 (1977)
39		174	JOE JACKSON A&M SP-3187 (1979)
40			LOOK SHARP! ELVIS COSTELLO COLUMBIA PC-35331 (1978)
40	40	152	THIS YEAR'S MODEL

(CD) Compact Disc available. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of one million units.

NEW RELEASES

(Continued from page 31)

NELSON, WILLIE The Promiseland LP Columbia FC 40327/CBS/no list CA FCT 40327/no list

INTERNATIONAL

A Little Bit Of Heaven And More Irish Favourites LP Rego R 52000/\$8.98 CA R 52000/\$8.98

LAST. JAMES The Rose Of Tralee

COMEDY

ROACH, HAL He Must Be Joking LP Rego R 50000/\$8.98 CA R 50000/\$8.98

JAZZ

BOLLING, CLAUDE Original Ragtime Piano Solo LP CBS FM 39009/no list CA FMT 39009/no list

CLASSICAL

BEETHOVEN Overtures Bavarian Radio Orchestra, Sir Colin Davis LP CBS Masterworks IM 42103/no list CA IMT 42103/no list

COHN. JAMES Four Sonatas With Piano Seann Alderking, Marina Piccinini, Jon Manasse

LP XLNT Music XLNT LP-1/\$8.98 CA XLNT C-1/\$8.98

COHN, JAMES

Music For 3, 4 and 5 Winds

Marina Piccinini, Matthew Dine, Jon

LP XLNT Music XLNT LP-2/\$8.98 CA XLNT C-2/\$8.98

GLASS, PHILIP Songs From Liquid Days LP CBS FM 39564/no list CA FMT 39564/no list

MOZART/BEETHOVEN MOZART/BETHOVER Quintets For Piano And Winds Murray Perahia, Members of the English Chamber Orchestra

LP CBS Masterworks IM 42099/no list CA IMT 42099/no list

SCHUBERT

SCHUBERT Symphonies Nos. 3 & 5 Berlin Philharmonic, Daniel Barenboim LP CBS Masterworks IM 39671/no list CA IMT 39671/no list

WILLIAMS, JOHN Echoes Of London LP CBS Masterworks FM 42119/no list CA FMT 42119/no list

COMPACT DISC

ROBINSON, SMOKEY Smoke Signals CD Motown 5156TD/MCA/no list

To get your company's new releases listed, either send release sheets or else type the information in the above format on your letterhead. Please include suggested list price whenever possible. Send to Linda Moleski. Billboard. 1515 Broadway. New York, N.Y. 10036.

HOME VIDEO

Symbols for formats are = Beta, $\Psi = VHS$, $\bullet CED$ and $\bullet = LV$. Where applicable, the suggested list price of each title is given; otherwise, "No List" or "Rental" is indicated.

FILMS

ABBOTT & COSTELLO MEET CAPTAIN KIDD. Bud Abbott, Lou Costello, Charles Laughton

♣ ♥ United Home Video 1001/\$19.95

FOR THE RECORD

Contrary to the "Grammy Promotion" article which appeared in this section (Feb. 22), St. Louis-based Streetside Records has already rejoined the National Assn. of Recording MerchanANIMALS ARE BEAUTIFUL PEOPLE ne Video 11105/WEA/\$59.95

BEHAVE YOURSELF! Shelley Winters, Farley Granger, William Demarest

▲ ♥ United Home Video 8171/\$19.95

THE BRIDGE OF SAN LUIS REY Lynn Bari, Louis Calhern, Francis Lederer

♠ ♥ New World Video Vintage Collection V9518/\$24.95

CLASH BY NIGHT Barbara Stanwyck, Robert Ryan, Paul Douglas

♣ ♥ United Home Video 1021/\$19.95

CROSSOVER

James Coburn, Kate Nelligan

♣ ♥ Lightning Video 9527/\$69.95

DEATH OF A SCOUNDREL
George Sanders, Zsa Zsa Gabor, Yvonne
DeCarlo

♣ ♥ United Home Video 6037/\$19.95

FRANKENSTEIN

Carrie Fisher, Sir John Gielgud, Robert Powell

♣ ♥ Lightning Video 9525/\$69.95

GLORY

Margaret O'Brian, Walter Brennan, Charlotte Greenwood ♠ ♥ United Home Video 1049/\$19.95

INSPECTOR GADGET VOL. 5

ent F1170/IVE/\$14 95

JACK AND THE BEANSTALK Bud Abbott, Lou Costello, Buddy Bael

♣ ♥ United Home Video 1056/\$19.95

LOVE FROM A STRANGER Sylvia Sidney, John Hodiak, John Howard ♠ ♥ New World Video Vintage Collection V9519/\$24.95 LITTLE MISS AND FRIENDS

LITTLE MISS TROUBLE AND FRIENDS

♠ ♥ Warner Home Video 34098/WEA/\$19.98 MANHATTAN BABY

Christopher Connelly, Martha Taylor ▲ ♥ Lightning Video 9543/\$69.95

I MARRIED A WOMAN George Gobel, Diana Dors, Adolphe Menjou ♣ ♥ United Home Video 6060/\$19.95

THE NEW ZOO REVUE-WHO STARTED IT?

▲ ♥ Family Home Entertainment E31 72/IVE/\$29.95

OUT OF THE BLUE rge Brent, Virginia Mayo, Turhan Bey New World Video Vintage Collection V9520/\$24.95

RAINBOW BRITE AND THE STAR STEALER ♠ ♥ Warner Home Video 11531/WEA/\$79.95

RANCHO NOTORIOUS Marlene Dietrich, Arthur Kennedy, Mel Ferrer

♣ ♥ United Home Video 1084/\$19.95

ROBOTMAN & FRIENDS

To get your company's new video releases

lo get your company's new video releases listed, send the following information—Title, Performers, Distributor/Manufacturer, Format(s), Catalog Number(s) for each format, and the Suggested List Price (if none, indicate "No list or Rental")—to Linda Moleski, Billiboard, 1515 Broadway, New York, N. V. 10036. York, N.Y. 10036

AUDIO PLUS

(Continued from page 30)

nylon, has a plastic tray that will hold 12 CDs, and comes with a webbed nylon handle. Available in black, gray, and red, the case retails for \$16. The CL-15 and CL-30 cassette holders are made of the same nylon as the CD-12 and have webbed nylon handles. The plastic boxes inside hold 15 or 30 boxed cassettes, depending on the model. Prices are \$12.95 and \$21.50.

Consumers buying Fuji (New York) blank audio tapes through June 30 are being offered rebates, gifts and a chance to win a \$5,000 shopping spree at the retail outlet where their original Fuji purchase was made. The "Sound Choice" promotion offers a 50-cent rebate on all 60- and 90-minute FR and GT series of tapes, with a minimum two tape purchase and a maximum rebate of \$10 per household.

Additionally, purchasers of 12 or more 60- and 90-minute cassettes will get a free "Put The Good Stuff On The Good Stuff" T-shirt by sending in proofs of purchase with their

Fuji is supporting its "Sound Choice" rebate campaign with various p-o-p materials, including this poster with an attached pad of rebate coupons.

rebate forms. Those sending for rebates are automatically entered in the sweepstakes.

Fuji is offering retailers countercards, shelf talkers, window streamers, and extra coupon packs.

FOR WEEK ENDING MARCH 8, 1986

Billboard TOP COMPUTER SOFTWARE

		"SWEEK	WAC WEEK	TITLE	Publisher	SWEETS SS	Apple 11	Atari	Commodore	IBM	Macintosh	TRS	CP/M	Other
	1	1	75	TYPING TUTOR III	Simon & Schuster	Program that develops speed. and shows progress in typing speed and accuracy.	•		•	•	•			
	2	2	110	MATH BLASTER!	Davidson & Associates	Contains over 600 problems in addition, subtraction, multiplication, division, fractions and decimals for students ages 6 through 12, with a game at the end.	•		•	•				
	3	4	106	MUSIC CONSTRUCTION SET	Electronic Arts	Interactive music composition and learning tool enables user to work with a library of music or compose own.	•	•	•				-	
8	4	3	127	NEW IMPROVED MASTER TYPE	Scarborough	Educational program that teaches touch typing to ages 7 to adult in an exciting video game format in 18 different lessons.	•	••	••	•	•			
ATI	5	5	13	I AM THE C-64	Creative/Activision	Introduction to the C-64 and keyboard with basic progamming language.			•					
EDUCATION	6	6	42	BUILD A BOOK	Scarborough	Children can create a story with friends and pets names to print out and make their own book. Recommended ages 2 to 12.	•		•	•				
	7	8	3	COLOR ME	Mindscape	A drawing and coloring program that lets children select pre-drawn or design their own pictures. Recommended for ages 6-10. Additional disks are available.	•		•	•				
	8	10	3	HOMEWORK HELPER MATH WORD PROBLEMS	Spinnaker	A two-part program designed to help students understand and solve math word problems.	•	•	•	•				
	9	9	31	CHARLIE BROWN'S ABC'S	Random House	An introduction to letters and words. Recommended for ages 3 to 7.	•		•	•				
	10	7	25	SKY TRAVEL	Commodore	An Astronomy Program.			•					
	1	,	05	DDINT CHOD										

		1	1	85	PRINT SHOP	Broderbund	At Home Print Shop	•	•	•	•			
		2	2	46	THE NEWSROOM	Springboard	The program lets you design, illustrate and print your own newspaper. The program has a built-in word processor.	•		•	•			
		3	3	127	BANK STREET WRITER	Broderbund	Word Processing Package	•	•	•	•			
Į		4	5	48	PRINT SHOP GRAPHICS LIBRARY I	Broderbund	An additional disk for use with the ''Print Shop''. Supplies 100 new graphics.	•	•	•	•	,		
	3	5	6	3	SWIFT TAX	Timeworks	The program lets you compile and complete your Federal taxes. You can also print onto the required forms.	•		•	•			
	MANA	6	4	15	PRINT SHOP GRAPHICS LIBRARY III	Broderbund	A third disk for use with the "Print Shop". Supplies 120 more graphics.	•	•	•				
-		7	7	30	3 IN 1 BUNDLE	Timeworks	Combination of Word Processing, Data Base and Spread Sheet program.			•				
	5	8	10	3	PAPERBACK WRITER	Digital Solutions	Word Processing Program			•				
		9	8	32	PRINT MASTER	Unison World	At Home Print Shop			•	•		•	
		10	9	61	PAPERCLIP	Batteries Included	Word Processing Package		•	•*				

© Copyright 1985, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

●—DISK ◆—CARTRIDGE ★—CASSETTE

CANAL STREET RECORDS

(Continued from page 26)

giveaways, radio ads, we even hired a model to stand in the window with the latest record in her hands."

As the '60s rolled on, Mancuso's involvement in the shop slowly decreased, and he handed an increasing amount of responsibility to his son Mike. "I really was born into this business," laughs the younger Mancuso, who still manages the Canal Street store. "I used to work in the Rampart Street shop after school and during the summer while I was growing up. I studied business at LSU with the intention of coming back to the store after I graduated.

"When I got out of school in 1973

"When I got out of school in 1973 I looked at taking over the business as a challenge. I had to spend a few years building it back up because we'd lost some business to the suburban malls and chain stores. I found out in a hurry you have to stock up with the hits and keep a reasonable inventory to keep customers coming back."

As New Orleans' last downtown record shop, the store draws on an extremely varied clientele. Being located adjacent to the central business district brings affluent people to shop at the store; but the outlet is also close to two of the city's largest housing projects, which leads to demand for up-to-date black product.

Mancuso also does a brisk trade with out-of-town visitors. "We're near all of the major hotels and a lot of people come in to pick up dixieland and Cajun music as souvenirs."

However, the Mancuso store has also felt the lingering effect of the local economic recession. "Our volume has decreased ever since 1983, and we've been forced to cut back somewhat.

The recession has hurt, but part of the blame has to go to the record industry. I don't see any direction in it right now. There's not much different coming out, even the new artists are clones of established hit makers. Instead, the industry is getting caught up in technology—CDs, cassettes, digital cassettes, videos. Everytime you go into a new format it costs the retailer more money. It's hard to keep up."

Mancuso also says, "There's very little active promotion anymore. There's almost no advertising in this market other than MTV. Salesmen don't get involved anymore."

Mike Mancuso plans to devote more counter space to CD's. He says of other plans, "I want to start carrying more cutouts because they have a good profit margin. I'm also going to go heavier into sunglasses and posters because that's what the kids want.

"To make any business a success you have to work hard and be enthusiastic. I try hard to do it. I hope the industry starts doing it again too."

AATTIAANIAA AAPTI

The results are fast. The reach is vast. And the call is free! To place a Billboard Classified ad, call Jeff Serette at (800) 223-7524

If you rpend money here, you'll rave money later.

Planning, buying or estimating media, these publications save you time, effort and dollars.

SRDS publications give you the latest, most comprehensive and complete information available anywhere. And, the information is standardized so you'll never compare apples and oranges.

To plan smart and buy smart all year long, order the books you require today.

BUSINESS PUBLICATION RATES AND DATA. Monthly. More than 4,400 business, trade and technical publications, includes editorial profiles, rates, mechanical requirements, copy regulations, circulation, personnel, issue and closing dates. BUSINESS PUBLICATION PART II. Monthly. Includes classified rates for 1,800 business, trade and technical publications.

CONSUMER MAGAZINE AND AGRI-MEDIA RATES AND DATA. Monthly. More than 1,500 consumer and 400 farm publications. NOW INCLUDES RADIO AND TV STATIONS WITH FARM PROGRAMMING. Consumer and farm listings include editorial profiles, ad rates, mechanical requirements, copy regulations, circulation, personnel, issue and closing dates. Radio and TV listings contain programming descriptions, facilities, farm program schedules, farm affiliations, rates and other pertinent data.

NEWSPAPER RATES AND DATA. Monthly. 1,600 U.S. daily newspapers, newspaper groups, supplements and comic sections. Includes ad rates, special features, contract and copy regulations, mechanical requirements and latest circulation figures.

CO-OP SOURCE DIRECTORY. Semi-annually. Over 3,800 co-op advertising programs. Each includes eligible media, timing, accrual, participation, ad specifications, media requirements, aids available from manufacturer, reimbursement method and more.

SPOT TELEVISION RATES AND DATA. Monthly. All commercially operated TV stations, national/regional television and cable networks and groups. Geographically arranged with rates, special features, closing times, facilities, programming formats, ID specifica-

tions and station representatives for stations seeking national or regional advertising.

SPOT RADIO RATES AND DATA. Monthly. All commercially operated AM and FM stations, national and regional networks and groups. Geographically arranged with rates, special features, closing times, facilities, representatives for stations actively seeking national or regional advertising.

DIRECT MAIL LIST RATES AND DATA. Bimonthly. Contains over 55,000 business lists and consumer lists. Subscription includes 24 updates over the year. Includes list source, rental rates, quantity, commission, restrictions, test arrangements and method of addressing

COMMUNITY PUBLICATION RATES AND DATA. Semi-annually. All NAAP members, plus other weekly newspapers and shopping guides. Includes personnel, ad rates, closing time, circulation and mechanical requirements.

PRINT MEDIA PRODUCTION DATA. Quarterly. Separate sections on business publications, farm publications, consumer magazines and newspapers. Includes information about shipping instructions, binding method, reproduction materials in order of preference, printing process, production specifications, inserts, bleeds, special issues and closing dates.

PLUS — other valuable, time-saving references: SPOT RADIO SMALL MARKETS EDITION AND NEWSPAPER CIRCULATION ANALYSIS (NCA).

/UB/CRIPTION OROER

STANDARD RATE & DAT	TA SERVICE, INC.	3004 Glenview Rd., V	Wilmette, IL. 60091
Quantity of	Subscription Rates		
Subscriptions	Including Postage		
Business Publication Rates and Data	\$325.00	Please enter one-year subscrip	tion(s) for the publication(s) checked or
Change Bulletins (Optional)	\$ 50.00	left.	
Canadian Advertising Rates and Data	\$188.00	☐ Check enclosed for \$	Bill my company.
Community Publication Rates and Data	\$ 42.00	□ Please send me additional inf	formation on Foreign Media Publications
Consumer Magazine and Agri-Media Rat	es and Data . \$292.00		
Change Bulletins (Optional)	\$ 50.00		
Direct Mail Lists Rates and Data		Name	Title
Newspaper Circulation Analysis	\$ 81.00		
Newspaper Rates and Data	\$294.00	Company Name	
Change Bulletins (Optional)	\$ 50.00	. ,	
Print Media Production Data		Address	
Spot Radio Rates and Data			
Change Bulletins (Optional)	\$ 50.00	City/State/Zip	
Spot Radio Small Markets	\$ 82.00	•	
Spot Television Rates and Data		Type of Business	Phone ()
Change Bulletins (Optional)		.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Co-op Source Directory	\$172.00	Signature	Date

Goodwin Peddles Bears' Vid Even Before Shop Opens

BY MOIRA McCORMICK

CHICAGO The Chicago Bears' "Road To Glory" video had just been released, and Gary Goodwin's first Video Now retail outlet wasn't due to open for another two months. But that didn't stop Goodwin from moving 400 copies of the Super Bowl champions' football season highlights tape in three days

He acquired a City of Chicago peddler's license, set up temporary stands at downtown commuter railroad depots Northwestern Station and Union Station, and started selling the Bears video Jan. 13 (Billboard, March 1). "Road to Glory," by NFL Films Video, retails for \$19.95; Goodwin's price is \$21 including tax.

"It's a product that has more and more market penetration," Goodwin says, "and it works effectively on a limited basis, as an impulse buy. I wouldn't bring Paramount's '25 For \$25,' for instance, down to the train station." Beta copies, he notes, so far account for an unusually high 27-30% of his sales.

Goodwin won't need his "Pushcarts" once Video Now opens in April, although he says he might renew street sales at Christmas-time with popular low-priced titles. The 800-square-foot store is located in the mammoth Sears Tower office complex, which houses some 25,000 employees in the world's tallest building. Restaurants and an observation tower account for more built-in traffic-1.5 million tourists per year.

Goodwin says Video Now "won't look like 90% of the video stores do." It will feature a "high-tech interior with customized fixtures." A video jukebox is in the acquisition stages, he adds, which will add to instore ambience.

Goodwin says he plans to stock 500 LP and 800-1000 Compact Disc titles in addition to the 3000 videos, and also intends to carry 8mm software as soon as it's available.

"With our downtown location [and proximity to upscale clientele] we'll be able to stock more esoteric European titles as well as what's on

the Billboard charts,' says Goodwin. In addition to software, Video Now will also feature "high-tech consumer toys" priced under \$300, such as GE's four-in-one remote control. Sony CD players, and Walkmans.

Video Now's hours will be 7 a.m. to 7 p.m. Monday through Saturday, and noon to 5 p.m. on Sundays. We'll probably run \$1 rentals on Saturdays," Goodwin notes. "Since no one lives downtown, anything I can turn I will."

The store's rental club involves a \$25 annual fee, good for 12 free rentals. Regular rental rates for members will be \$3 per night and two for \$5. "Members are also entitled to 10% off all films over \$30, as well as reservation privileges and a semi-monthly newsletter," he says.

Goodwin intends to register Sears Tower tenants at first, before doing outside advertising. By next Christmas, Video Now's mail order business will be in place, he adds.

"I'm planning to open three to four more stores within the next 36 months," says Goodwin, "and I'm looking to stay within a three-mile radius of downtown.'

Goodwin, an accountant by trade, had been working as a commodities broker when he got into used tape almost a year ago. He then racked video movies in a trio of area grocerv stores before opening his own retail outlet.

With his Video Now store not set to open until mid-April, Gary Goodwin turned to Chicago train stations for immediate sales impact on the Bears' NFL highlights video. Here a Goodwin vendor (left) makes another fast sale.

Price

FOR WEEK ENDING MARCH 8, 1986

ONCHARY

TITLE

©Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

Copyright Owner, Manufacturer, Catalog Number

Compiled from a national sample of retail store sales reports

New Video's TV Campaign Is a 'Silver Screen' Poem

BY GEOFF MAYFIELD

NEW YORK On Valentine's Day, the New Video chain here began televising a "love poem to the silver screen" in an institutional ad campaign that will pave the way for the opening of a fourth store in this area.

The series of four 30-second commercials with an additional 60-second spot avoids hard-sell, presenting vignettes of people talking about their favorite movies. These segments are edited together with a brief shot of New Video's clapboard logo. Included among the campaign's spokepersons are several prominent independent filmmakers, although none are identified on screen.

The TV spots were the brainchild of New Video co-owners Steve Savage and Michael Pollack, and filmmaker Jeffrey Townsend,

'Originally we were thinking about testimonials with people talking about New Video," says Pollack, the chain's vice president of sales and advertising. "But the more we talked about New Video, is what makes our stores special to our customers.

the more we realized that selection

Pollack points to a catalog "approaching 4,000 titles," including almost 600 foreign films, as proof of New Video's commitment to selec-

Steve Savage, president of New

It's paving the way for a fourth store

Video and head of the Video Software Dealers Assn. New York metro chapter, says the spots were designed with his stores' ambience in mind. He feels they were able to accomplish this by focusing on movies rather than his stores, and adds that aside from the superimposed logo, "there's no mention of New Video throughout the spots."

Savage acknowledges a debt to the successful Federal Express TV campaigns, saying he hopes the spots will be entertaining as well as informative.

Among the campaign's spokespersons are filmmakers Susan Seidelman, John Sayles, and Amos Poe, and actor John Poe. All who participated in the commercials are New Video members

Pollack says that the filmmakers' appearances may help the campaign work on a different level: "Many of our customers are familiar with this city's independent film scene. If they recognize John Sayles, it'll create interest. They'll start to look for the commercials to see if they'll see him again and to see who else they recognize."

The spots show people discussing movie-related memories. One is simply a string of people mentioning their favorite movies, and another focuses entirely on memorable (Continued on page 36)

14ST WEEK MASS 1 1 23 PINOCCHIO ◆ Walt Disney Home Video 239 1940 29.95 2 4 23 DUMBO ▲ ◆ 29.95 1941 Walt Disney Home Video 24 3 2 18 ROBIN HOOD ♦ 29.95 1973 Walt Disney Home Video 228 Warner Bros. Inc. Warner Home Video 11504 4 5 19.98 19 **BUGS BUNNY'S WACKY ADVENTURES** 5 6 14 PETE'S DRAGON ▲ ◆ 29.95 Walt Disney Home Video 10 1977 Samuel Goldwyn Company Vestron 5082 6 3 23 THE CARE BEARS MOVIE ▲ ◆ 1985 24.95 Children's Video Library 7 13 23 MY LITTLE PONY ● 19 95 1984 Vestron 1400 Sunbow/Hasbro/Bradley Pd. Inc. 8 23 2 THE TRANSFORMERS: HEAVY METAL WARS 14.95 1984 Warner Bros. Inc. Warner Home Video 11508 9 19 19 PORKY PIG'S SCREWBALL COMEDIES 1985 19.98 10 15 9 THE WALT DISNEY COMEDY AND MAGIC REVUE Walt Disney Home Video 318 1985 9.95 11 21 22 G.I. JOE: A REAL AMERICAN HERO Family Home Entertainment F4-87 1984 39.95 IT'S YOUR BIRTHDAY PARTY WITH RAINBOW BRITE Children's Video Library 12 8 12 1985 59.95 Vestron 3105 Warner Bros. Inc 13 9 20 DAFFY DUCK: THE NUTTINESS CONTINUES ... • 19.98 1985 Warner Home Video 11505 14 23 17 CARE BEARS BATTLE THE FREEZE MACHINE A 1983 29.95 Family Home Entertainment F371 15 7 8 SHE-RA, PRINCESS OF POWER VOL. II Magic Window 6-20506 24.95 STRAWBERRY SHORTCAKE'S HOUSEWARMING SURPRISE 16 3 14 Family Home Entertainment F348 1983 29.95 Tomorrow Entertainment Inc. Family Home Entertainment F2145 22 17 2 **FAERIES** 1981 19.95 RAINBOW BRITE AND THE MIGHTY MONSTROMURK MENACE ◆ Children's Video Library 18 10 23 29.95 1985 Vestron 1508 Children's Video Library Vestron 1507 19 12 6 RAINBOW BRITE-PERIL IN THE PIT A 1985 29.95 Snoopy's Home Video Library Media Home Entertainment M342 20 16 4 BE MY VALENTINE, CHARLIE BROWN 14.95 1985 18 23 Walt Disney Home Video 260 LIFE WITH MICKEY! 1985 29.95 22 NEW THUNDERCATS-PUMM-RA 14.95 Family Home Entertainment F1162 1985 Sunbow/Hasbro/Bradley Pd. Inc. Family Home Entertainment F-3120 23 24 23 THE TRANSFORMERS: THE ULTIMATE DOOM 1985 24.95 World Events Prd Ltd 24 11 23 **VOLTRON-CASTLE OF LIONS A** 1985 49 95 Sony Video Software 99H0019-50020 25 25 15 THUNDERCATS-EXODUS 24.95 Family Home Entertainment F3135

● Recording Industry Assn. of America gold certification for theatrical films. sales of 75.000 units or suggested list price income of \$3 million (30.000 or \$1.2 million for non-theatrical made-for-home video product: 25.000 or \$1 million for music video product). ▲ RIAA platinum certification for theatrical films. sales of 150.000 units or suggested list price income of \$6 million (60.000 or \$2.4 million for music video product. 50.000 units or a value of \$2 million for music video product). Titles certified prior to Oct. 1. 1985 were certified under different criteria.) ◆ International Tape Disc Assn. certification for gross label revenue of \$1 million after returns or stock balancing.

GOPHER PRODUCTS CORP

2201 Lockheed Way Carson City Nev 89701

NEW VIDEO CAMPAIGN

(Continued from page 34)

Director Jeffrey Townsend (left), whose credits include production designer for Martin Scorsese's "After Hours," chats with actor Richard Edson during the filming of New Video's TV commercial.

quotes from movies. Pollack says the latter may become the basis for a contest, with customers identifying all of the movies mentioned in that ad.

The spots were produced by Townsend's Available Light production company for a budget totaling less than \$12,000. "It really was a labor of love," says Savage. "You never achieve perfection, but we're

'Our goal is to have the best selection'

really excited about the way the commercials came together." He adds that New Video plans to enter the spots in award competitions.

The commercials are being run during local time slots with 25 exposures per week on cable channels MTV, CNN, USA, and SPN. New Video plans to increase that run to 100 spots per week and include regular on-air channels. Pollack adds that if they run those spots on channels 9 and 11, both superstations with national cable coverage, New Video may be in a position to jump into other markets.

In the meantime, the co-owners are excited about the debut of their fourth store, for which they've just signed a lease. Located on West 72 Street, this will be New Video's first store on Manhattan's upper west side. "It's a hearty neighborhood and it's a location we've been hoping to get into for a long time," says Savage.

At 17,000 square feet, this facility will have 50% more floor space than their present largest store. Pollack says the additional space will allow

for "new twists in the floor plan," including an enhanced children's video area. That aside, the new store will stress the same characteristics that have spelled success for New Video's existing stores: selection and service.

"Our thing has never been to have the most; our goal is to have the best selection," says Savage, citing New Video's emphasis on classics, cult favorites, and foreign, fare. "It's not like the industry's early days when you had to buy every non-X-rated title that comes out. If our customers know we've already thrown out the garbage they'll have more trust in our selection.

"Our agenda in the buying department has always been that first you buy what people want to see—you have to or else you won't be in business. Then, you buy whatever will make your selection better."

In addition to New Video's deep catalog, Pollack, like other video dealers, emphasizes the importance of strong customer relations

of strong customer relations.
"Our sales force is primarily made up of film students, so they have a good knowledge of our product. We encourage them to establish strong relationships with our customers," says Pollack.

"It's a real throwback to a a bygone era. When you think about where people go to shop now, the idea of going to a small retailer doesn't happen much outside of video. We have customers that come in three or four times a week, so video retailers should really try to capitalize on that frequency."

FOR WEEK ENDING MARCH 8, 1986

©Copyright 1986. Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

TOP VIDEOCASSETTES RENTALS

_		/.	Compiled from a	a national sample of retail store rental re	eports.		
/14/1c	LAC. WEEK	MYS MEEK	Compiled from a		Principal Performers	Year of Release	Rating
1	1	4	RAMBO: FIRST BLOOD PART II	Thorn/EMI/HBO Video TVA3002	Sylvester Stallone	1985	R
2	3	6	MASK A	Universal City Studios MCA Dist. Corp. 80173	Cher Sam Elliott	1985	PG-13
3	2	6	PRIZZI'S HONOR ▲	ABC Motion Pictures Vestron 5106	Jack Nicholson Kathleen Turner	1985	R
4	5	4	ST. ELMO'S FIRE	RCA/Columbia Pictures Home Video 6 20559	- Rob Lowe Demi Moore	1985	R
5	4	5	MAD MAX BEYOND THUNDERDOME A	Warner Bros. Inc. Warner Home Video 11519	Mel Gibson Tina Turner	1985	PG-13
6	13	3	TEEN WOLF	Atlantic Releasing Corp. Paramount Home Video 2350	Michael J. Fox	1985	PG
7	6	17	BEVERLY HILLS COP	Paramount Pictures Paramount Home Video 1134	Eddie Murphy	1985	R
8	8	9	PALE RIDER ▲	Warner Bros. Inc. Warner Home Video 11475	Clint Eastwood	1985	R
9	7	13	GREMLINS ▲	Warner Bros. Inc. Warner Home Video 11388	Zach Galligan Phoebe Cates	1984	PG
10	9	18	GHOSTBUSTERS	RCA/Columbia Pictures Home Video 6 20413	- Bill Murray Dan Aykroyd	1984	PG
11	11	11	FLETCH ▲ ◆	Universal City Studios MCA Dist. Corp. 80190	Chevy Chase	1985	PG
12	14	4	MY SCIENCE PROJECT	Touchstone Films Touchstone Home Video 360	John Stockwell Danielle von Zerneck	1985	PG
13	10	14	THE EMERALD FOREST	Embassy Pictures Embassy Home Entertainment 2179	Powers Boothe	1985	R
14	29	3	RED SONJA	CBS-Fox Video 4733	A. Schwarzenegger Brigitte Nielsen	1985	PG-13
15	21	2	WEIRD SCIENCE	Universal City Studios MCA Dist. Corp. 80200	Anthony Michael Hall Kelly LeBrock	1985	PG-13
16	12	11	A VIEW TO A KILL	CBS-Fox Video 4730	Roger Moore Grace Jones	1985	PG
17	15	22	THE BREAKFAST CLUB ▲ ◆	Universal City Studios MCA Dist. Corp. 80167	Molly Ringwald Anthony Michael Hall	1985	R
18	31	2	THE MAN WITH ONE RED SHOE	CBS-Fox Video 1477	Tom Hanks	1985	PG
19	19	22	AMADEUS A	Thorn/EMI/HBO Video TVA2997	Tom Hulce F. Murray Abraham	1984	PG
20	16	15	BREWSTER'S MILLIONS ▲ ◆	Universal City Studios MCA Dist. Corp. 80194	Richard Pryor John Candy	1985	PG
21	NE	wÞ	THE COCA-COLA KID	Film Gallery Vestron 5099	Eric Roberts	1985	R
22	20	7	D.A.R.Y.L.	World Film Services Limited Paramount Home Video 1810	Barrett Oliver Mary Beth Hurt	1985	PG
23	17	13	CODE OF SILENCE ▲	Orion Pictures Thorn/EMI/HBO Video TVA2985	Chuck Norris	1985	R
24	22	7	EXPLORERS	Paramount Pictures Paramount Home Video 1676	Ethan Hawke River Phoenix	1985	PG
25	23	14	VISION QUEST ▲	Warner Bros. Inc. Warner Home Video 11459	Matthew Modine Linda Fiorentino	1985	R
26	24	17	LADYHAWKE A	Warner Bros./Twentieth Century Fox Warner Home Video 11464	Matthew Broderick Michelle Pfeiffer	1985	PG-13
27	25	8	LIFEFORCE ●	Cannon Films Inc. Vestron 5097	Steve Railsback Peter Firth	1985	R
28	26	7	BERRY GORDY'S THE LAST DRAGON	CBS-Fox Video 6294	Taimak Vanity	1985	PG-13
29	28	8	THE HEAVENLY KID	Orion Pictures Thorn/EMI/HBO Video TVA3261	Richard Mulligan Jason Gedrick	1985	PG-13
30	18	2	CREATOR	Thorn/EMI/HBO Video TVA2999	Peter O'Toole Mariel Hemingway	1985	R
31	32	12	JUST ONE OF THE GUYS	RCA/Columbia Pictures Home Video 6 20493		1985	PG-13
32	27	13	PERFECT	RCA/Columbia Pictures Home Video 6 20494		1985	R
33	30	13	LOST IN AMERICA ●	Warner Bros. Inc. Warner Home Video 11460	Albert Brooks Julie Hagerty	1985	R
34	38	2	THE LEGEND OF BILLIE JEAN	Key Video 6925	Helen Slater	1985	PG-13
35	NE	w▶	THE STUFF	New World Pictures New World Video 8502	Michael Moriarty Andrea Marcovicci	1985	R
36	36	26	THE KILLING FIELDS A	Warner Bros. Inc. Warner Home Video 11419	Sam Waterston Dr. Haing S. Ngor	1984	R
37	35	26	DESPERATELY SEEKING SUSAN ▲	Thorn/EMI/HBO Video TVA2991	Rosanna Arquette Madonna	1985	R
38	34	13	THE BEST OF JOHN BELUSHI ▲	Broadway Video Warner Home Video 34078	John Belushi	1985	NR
39	40	4	MIAMI VICE ●	Universal City Studios MCA Dist. Corp. 80133	Don Johnson Philip-Michael Thomas	1984	NR
40	33	3	JANE FONDA'S NEW WORKOUT A	KVC-RCA Video Prod. Karl Lorimar Home Video 069	Jane Fonda	1985	NR

● Recording Industry Assn. of America gold certification for theatrical films, sales of 75,000 units or suggested list price income of \$3 million (30,000 or \$1.2 million for non-theatrical made-for-home video product; 25,000 or \$1 million for music video product). ▲ RIAA platinum certification for theatrical films, sales of 150,000 units or suggested list price income of \$6 million (60,000 or \$2.4 million for non-theatrical made-for-home video product; 50,000 units or a value of \$2 million for music video product). Titles certified prior to Oct. 1, 1985 were certified under different criteria.) ◆ International Tape Disc Assn. certification for gross label revenue of \$1 million after returns or stock balancing.

Congratulations

Bob Mann and Video Reel.

Automatic Golf - Certified Platinum 133,000 Units Sold.

(Records available for audit to any authorized charting organization.)

Coming soon from Video Reel: **Bob Mann's "Instant Karate"**

This is the home video Clash fanatics have been demanding! This is the definitive Clash group-Joe Strum-.mer, Mick Jones, Paul Simonan and Topper Headon at their power-ful, anarchistic best! This is "Rock The Casbah", "Should I Stay Or Should I Go", "Train In Vain", "London Calling", "Tommy Gun", "Bank Robber", "The Call Up" and "This Is Radio Clash"...every one a bonafide Clash classic!

THE WINNING COMBINATION ... INTERNATIONALLY SPEAKING!

Billboard. SPOTLIGHTS

ISSUE DATE APRIL 19 AD CLOSING MARCH 25

FOR AD DETAILS CALL:

Eugene T. Smith Associate Publisher (212) 764-7574

IN NEW YORK

Ron Wilman (212) 764-7514 Norm Berkowitz (212) 754-7330 Grace Unitney-Kolins (212) 764-7352

IN LOS ANGELES

Mickey Grennan 1213, 859-5313 Christine Matuchek (213) 859-5344

IN LONDON

Patrick Campbell (1) 439-9411

Gr contact any Billipoard Sales Office worldwide.

It is with great pleasure that I welcome Billboard's special DEAR BILLBOARD READER:

It is with great pleasure that I welcome Billboard's speci April 19 issue spotlighting the first New York.

April 19 issue spotlighting the first New York.

International Home-Video Market. Billboard is the only international designated to present a show I can be publication designated to present a show I can be publication designated to present a show I can be publication designated to present a show I can be publication designated to present a show I can be publication. international Home-video Market. Billboard is to present a Show Issue. publication designated to present a Show Issue. Billboard's sponsorehip and participation is Billboard's sponsorship and participation is especially significart because of the magazine's:

• long tradition dealing with new markets
• strong international circulation
• strong international retailer bace
• and powerful retailer bace

The magazine will host a General Session for Retailers on miles and all attended of the ghow are invited The magazine will host a General Session for Retailers on invited.

The magazine will host a General Session for Retailers on the Show are invited.

Triday, April 18, and all attendees of the Show are invited.

Triday, April 18, and all attendees of the Show are invited.

Triday, April 18, and all attendees of the Show are invited.

Triday, April 18, and all attendees of the Show are invited.

Triday, April 18, and all attendees of the Show are invited.

Triday, April 18, and all attendees of the Show are invited.

Triday, April 18, and all attendees of the Show are invited.

Billboard will a so be the only publication to carry our official Show Directory. It will be inserted in copies of the magazine distributed to all trade attendees at the Show entrance and from attendees at the Show entrance.

copies of the magazine distributed to all the attendees at the Show entrance and from

You will find this issue of Billhoard to be an invaluable. You will find this issue of Billhoard to be an invaluable as well as an as well as an as well as an as well as an areference guide for home video selling video reference guide for buying and selling video informative guide for buying and selling arrangements informative guide for buying and selling video which is also the focus of the Show worldwide which is also the focus of the show worldwide.

Eliot a Minsher

We look forward to an exciting event.

◆ Music

PLUS

New channels and outlets

IN THIS ISSUE

SPECIAL INTEREST VIDEO:

New Sell-Through Product!

◆ Co-ventures

◆ Instructional

◆ Educational ◆ Children's

♦ Negotiating rights

◆ Acquiring new programming
 ◆ Promoting, merchanoising, displaying Special Interest Video

Program sources

◆ U.S. and worldwide markets

◆◆ Special Interest Video hit chart

BONUS DISTRIBUTION

at New York International Home-Video Market in NYC April 17-20

Eliot A. Minsker Knowledge Industry Publications, Inc. Chairman and CEO

TAKE THIS NEW OPPORTUNITY TO REACH PROGRAM SOURCES, PRODUCERS, RETAILERS AND DISTRIBUTORS.

Adult Market Goes Soft

As Storm Over Porn Continues

BY TONY SEIDEMAN

NEW YORK Video distributors are rapidly moving away from adult product as the home video business grows and controversy over the product continues to flare.

"More and more companies aren't carrying it. They're nervous, they don't want the problems," says Marcia Kesselman, vice president of Metro Video. "People are now taking the position why should we risk this gigantic business?"

Metro will continue to carry adult product; it's parent company is one of the more important manufacturers in the genre. Other companies are moving out, however, including Commtron, the biggest distributor in the U.S. (Billboard, Feb. 15), and the Washington-state-based Video One Video.

"It's our intention to have a promotion to thank the customers who've been buying it from us, have some specials, and then just no longer carry it," says Jim Koch, senior vice president for the firm.

"We've been a very limited supplier of adult," says Koch, so the fact his company is not exiting the genre will not cause any extraordinary financial pain, he claims, even though "We've reviewed it over the years and it has been profitable."

Kesselman notes the home video industry "was built on pornography," and Koch indirectly agrees, saying: "When Video One started that was a significant part of the business." That significance has lessened sharply as the mainstream home video industry soared in size, leaving adult product only a minor fraction of the total marketplace, something Video One didn't mind in the least. "It's dwindled down to just a couple of percent. We haven't

(Continued on page 41)

Study Shows VCR Film Viewing Grows

Movie-Theater Share Predicted to Fall

NEW YORK Home video is rapidly becoming the leading medium through which Americans watch feature films, according to a study by top research firm Market Facts Inc.

At least 40% of feature-film viewing is done with VCRs, says Mike Freehill, a Market Facts vice president, and "it's very likely" that the VCR will soon be the top moviewatching medium, if it isn't already.

"Video is going to influence all entertainment categories," says Freehill. His conclusion was based on the numbers in a study his company conducted called "The Entertainment Monitor." Market Facts is based in Chicago; it has been studying the entertainment market for the last three years, watching such factors as "movie-theater attendance; rented videocassette usage; home viewing of broadcast, basic cable, and pay-TV movies (both real time and time-shifted); and home computer usage."

The Entertainment Monitor is a syndicated survey, meaning that the information it contains is paid for by a number of companies.

VCR's percentage of the number of times movies are watched is "likely to approach 50% and may go beyond that in the next three years," Freehill says. "We're taking into account all forms of TV, including pay TV, real-time TV, and timeshifted," he says. Movie theaters are also part of the mix, albeit a small one.

With all the electronic means available to see films, "the shares that movie theaters represent is about 5%" of the total number of viewings, Freehill says. The bad

news for theaters is that Market Facts sees that number staying "at best about even over the next three years, perhaps dropping as much as 15%"

According to Market Facts, the only category of viewing showing significant growth right now is the In some ways prerecorded videos have a larger audience than movie theaters. Market Facts surveys of software "tend to see the videocassette usage stretching across all age categories in a proportional manner that's more consistent with the population.

VCR penetration of market 'likely to approach 50% in three years'

prerecorded videocassette industry. "The real growth that's occuring is in videocassette usage," he says. "They [pay-TV figures] certainly aren't growing.

"The underlying factor is the enormous growth that has taken place in households that own VCRs," says Freehill about the reasons for the rising importance of home video as an entertainment medium. And Market Facts sees penetration continuing to surge. "We think it very likely that at least 40% [of U.S. households] will own VCRs by the end of this year, and at least 66% by the end of 1988," he says. "Everything that we can see suggests that home video is going to continue to grow rapidly.

"There are some segments of the market that have more than tripled their activity," Freehill says. The specific one showing the most growth is "kids 10-19."

Although the high pace won't continue forever, the Market Facts executive maintains that the home video industry will hold on to its strength: "Perhaps the rate of growth is going to decline, but it's still going to be a big, big business."

"Videocassettes are seen by the under-40s market, while the movie theater is an under-30s market," Freehill says. Adding to the danger the traditional movie theater faces is the fact that with videocassettes, "people are able to see things when they want to at a lower cost than when they go to the movies."

Feature films will continue to dominate the home video industry for at least the near future, Freehill says, predicting that the home video industry's "primary product is going to be feature films—at least in the next three to five years. I don't see a big shift occurring."

TONY SEIDEMAN

20

New \$24.98 List

LOS ANGELES Warner Home Video is creating a \$24.98 list catalog, "similar to our \$6.98 album line," says Dave Mount, vice president of video sales for WEA.

The 25 Warner Home Video titles which had been price cut to \$24.98 in January will remain at that lowered price, Mount says, along with six other programs that have already been reduced.

Mount says the company will add titles to the new line on an ongoing basis, starting with "Police Academy." "Police Academy" will be released at a lowered price on March 24, coinciding with the March 21 theatrical release of "Police Academy III: Back In Training"

Return authorization requests of existing unopened inventory at original cost must be submitted by March 7 and product must be received by WEA prior to March 21, says Mount.

Cost to video wholesalers of the mid-range product is \$15.67; retailers pay \$16.24.

JOHN SIPPEL

FOR WEEK ENDING MARCH 8, 1986

Billboard.

©Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

TOP VIDEODISKS

	/_ ,	\g/	Compiled from	a national sample of retail store sales	reports.				
ZHZ.	ZJANGE Z	W.S. A.	TITLE	Copyright Owner, Distributor, Catalog Number	Principal Performers	Yearof Release	Rating	Format	Price
1	6	7	PALE RIDER ▲	Warner Bros. Inc. Warner Home Video 11475	Clint Eastwood	1985	R	Laser	34.98
2	1	11	BEVERLY HILLS COP	Paramount Pictures Paramount Home Video 1134	Eddie Murphy	1985	R	CED Laser	29.95 29.95
3	2	15	GHOSTBUSTERS	RCA/Columbia Pictures Home Video 30413	Video Bill Murray Dan Aykroyd		PG	CED Laser	29.95 29.95
4	4	7	A VIEW TO A KILL	CBS-Fox Video 4730	Roger Moore Grace Jones	1985	PG	CED Laser	29.98 34.98
5	3	11	GREMLINS ▲	Warner Bros. Inc. Warner Home Video 11388	Zach Galligan Phoebe Cates	1984	PG	Laser	34.98
6	10	5	FLETCH	Universal City Studios MCA Dist. Corp. 80190	Chevy Chase	1985	PG	Laser	34.98
7	NE	w►	MASK A	Universal City Studios MCA Dist. Corp. 80173	Cher Sam Elliott	1985	13	Laser	34.98
8	8 NEW		ST. ELMO'S FIRE	RCA/Columbia Pictures Home Video 30559	Rob Lowe Demi Moore	1985	R	CED Laser	29.95 29.95
9	9	9	AMADEUS A	Thorn/EMI/HBO Video RCA Video Disc 2997	Tom Hulce F. Murray Abraham	1984	PG	CED	29.95
10	NE	wÞ	DESPERATELY SEEKING SUSAN ▲	Thorn/EMI/HBO Video RCA Video Disc 2991	Rosanna Arquette Madonna	1985	R	CED Laser	29.95 29.95

Recording Industry Assn. of America gold certification for theatrical films, sales of 75.000 units or suggested list price income of \$3 million (30.000 or \$1.2 million for non-theatrical made-for-home video product; 25.000 or \$1 million for music video product). ▲ RIAA platinum certification for theatrical films, sales of 150.000 units or suggested list price income of \$6 million (60.000 or \$2.4 million for non-theatrical made-for-home video product; 50.000 units or a value of \$2 million for music video product). Titles certified prior to Oct. 1, 1985 were certified under different criteria.) ◆ International Tape Disc Assn. certification for gross label revenue of \$1 million after returns or stock balancing.

Sting Film to Karl/Lorimar; Firm Building Music Library

BY JIM McCULLAUGH

LOS ANGELES Karl/Lorimar has acquired rights to the recent musicoriented movie "Bring On The Night," directed by Michael Apted in close collaboration with its principal star, Sting.

The A&M Films project, produced by David Manson and distributed by Samuel Goldwyn, is Karl/Lorimar's first major film acquisition; it plans to step up its music video offerings during 1986, a tack being taken by a number of other program suppliers (Billboard, Jan. 18).

A March 28 release date has been selected, as has a suggested \$79.95 price point. Also on the drawing boards for the first half of the year is a Rod Stewart retrospective.

In late December, Karl/Lorimar released "Sun City," the 52-minute Artists Against Apartheid program, which is in stores at \$19.95. Featured are the 7 1/2-minute "Sun City" song; recording studio footage from New York, Boston, Los Angeles, and London; and other behind-the-scenes footage. Also included is South African documentary material.

Among the 50 rock, pop, and jazz artists featured on the Little Steven Van Zandt-spearheaded project are Bruce Springsteen, Bob Dylan, Bonnie Raitt, Pete Townshend, Miles Davis, Hall & Oates, Lou Reed, Jackson Browne, and Herbie Han-

Royalties from the "Sun City" cassette are being routed primarily to the non-profit South Africa Fund, and a significant part of Karl/Lorimar's profits are being re-channeled back into marketing and advertising to boost the royalty take.

According to Harold Weitzberg, Karl/Lorimar vice president, 40,000 units were shipped initially. "The response has been tremendous," he says. "Stores in New York have already re-ordered. It will be launched internationally within the next 60 days. It's also helping record sales. A lot of people now understand what the record is about.

"The record did receive some negative publicity and some radio stations didn't want to play it. In addition, a lot of listeners didn't associate the song with an issue, although they felt it was good music."

...newsline...

VCR SALES WERE up by 13% in January, from 862,232 to 973,763, according to the Electronic Industries Assn.'s Consumer Electronics Group. January also marked the first time the EIA measured Camcorder sales as a separate category. According to the EIA, camcorder sales to dealers totaled 60,076—an excellent explanation why color video camera sales dropped 74.2% compared to the year before, going from 44,067 to 11,349. Color television sales were up by 5.5% to 1.32 million, while black and white sets showed a startling increase of 35.7%—33,532 units moved at wholesale.

VOLTRON GETS A PRICE cut from Sony Video Software Company. List price on the full-length versions of the licensed animated shows, which run 83 minutes each, is now \$29.95 with every purchase of a six-pack counter display. Full-length titles involved include "Castle Of Lions," "Planet Doom," and "Planet Arus." Also reduced are Sony's 45-minute Voltron titles, which will be priced at \$19.95. Programs out at that tag are "Journey To The Lost Planets," "Merla, Queen Of Darkness," and "Zarkon's Revenge." Sony will be providing a wide spectrum of p-o-p support for the titles—including free posters, games, and a fan club membership with each cassette.

MGM/UA HOME VIDEO has signed a significant duplication deal with the HRM Group, a major independent record and audio cassette duplication firm. HRM says its Hauppauge Video Manufacturing (HVM) video duplication wing has signed a contract with MGM/UA which will lead to as many as 1.5 million units to be duplicated in 1986. MGM/UA execs confirm that a deal has been signed with HVM, but say the majority of their duplicating will still be done via VCA/Technicolor. According to HVM, its MGM/UA deal calls for the manufacturing, warehousing and drop-shipping of MGM/UA product to subdistributors and other accounts across the country.

"SUMMER RENTAL" is the theme of a contest created by distributor Artec via a linkup with Paramount Home Video. Developed to promote the film of the same name, the "Summer Rental" contest will offer, as its grand prize, free use of a two-bedroom Cape Cod cottage for the week of July 28. Both consumers and dealers will win. Drawing for the contest is slated for March 31.

RIGHTS TO "MY CHAUFFEUR" have been picked up by Vestron Video. The movie was the largest release in the history of Crown International, its producer, and had an advertising and promotion budget of \$4 million. Video release date is April 30. Also due out in April from Vestron is "Whoopi Goldberg Live," a 75-minute, \$59.95 program which features footage from Goldberg's hit Broadway show. Goldberg is starring in "The Color Purple," a feature film that's doing well at the box office.

A U.K. SALES FORCE has been created by Vestron Video International. Called Vestron Video (U.K.) Ltd., the company will have a "regional sales team" and a "telesales operation." Among the services offered will be a direct mailing service system and a direct promotions line. Managing director of the operation will be Stephen Moore. When Vestron first opened its operations in the U.K., distribution was handled by indies Palace, Virgin and Gold.

VCA/TECHNICOLOR MIDWEST has picked up duplication duties for Maljack Productions Inc.'s "The Best Of Captain Kangaroo." License holder on the title is the Encyclopedia Britannica Educational Corp. There are 10 videocassette volumes in the series.

JAZZ GREAT HOWARD ARMSTRONG is the subject of "Louie Bluie," Pacific Arts Video's latest release. He's described as the "leader of the last black string band in America, an accomplished mandolinist and fiddler," and also a linguist, painter, and author. List price on the hourlong program is \$39.95.

OVER 300 INSTRUCTIONAL and self-help titles will be in distributor Commtron's new "Self-Help Video Collection." Series categories are fitness; health and beauty; sports; children, family and pets; business and education; religious; cooking and entertainment; home, auto and garden; video; and music. Almost all of the films list for under \$40—most are under \$30. Commtron is stocking the "Self-Help" collection in its Illinois, Georgia, and Santa Ana and Heyward, Calif., branches.

CYCLE VISION TOURS is releasing two more tapes in its "VideoCycle" collection. Three separate 18-minute workouts are included in each program. The specific titles are "Hawaii—Maui" and "Hawaii—The Big Island." The "VideoCycle" titles are "Yellowstone I," "Grand Teton," "Yellowstone II," and "San Francisco." The company is also working on "The Competition Series," a group of faster-paced pack-riding tapes for those interested in serious training.

"VIDEO VISION," the longest-running television magazine dealing with video, is getting nationwide exposure. As of March 1, the program will begin airing on Black Entertainment Television. The show currently airs Mondays on WNYE-TV New York, where it reaches an audience of 10 million homes.

Billboard.

©Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

TOP VIDEOCASSETTES SALES

			/5/	JACOL I				
/	/ 35 /	/ #/	Compiled from a	national sample of retail store sales repo	orts.	- 3	p0	
/ His	(AST) WEEK	MYS WEEK	TITLE		ncipal rformers	Year of Release	Rating	Price
1	1	18	JANE FONDA'S NEW WORKOUT A	KVC-RCA Video Prod. Karl Lorimar Home Video 069	Jane Fonda	1985	NR	39.95
2	3	17	BEVERLY HILLS COP	Paramount Pictures Paramount Home Video 1134	Eddie Murphy	1985	R	29.95
3	2	5	RAMBO: FIRST BLOOD PART II ▲	Thorn/EMI/HBO Video TVA3002	Sylvester Stallone	1985	R	79.95
4	7	199	JANE FONDA'S WORKOUT ▲ ◆	KVC-RCA Video Prod. Karl Lorimar Home Video 042	Jane Fonda	1982	NR	59.95
5	4	31	PINOCCHIO ◆	Walt Disney Home Video 239	Animated	1940	G	29.95
6	8	18	THE WIZARD OF OZ ▲ ◆	MGM/UA Home Video 600001	Judy Garland Ray Bolger	1939	G	29.95
7	5	14	THE BEST OF JOHN BELUSHI ▲	Broadway Video Warner Home Video 34078	John Belushi	1985	NR	24.98
8	6	6	PRIZZI'S HONOR ▲	ABC Motion Pictures Vestron 5106	Jack Nicholson Kathleen Turner	1985	R	79.95
9	14	17	MOTOWN 25: YESTERDAY, TODAY, FOREVER ●	Motown Pictures Co. MGM/UA Home Video 300302	Various Artists	1983	NR	29.95
10	11	66	PRIME TIME ▲ ◆	KVC-RCA Video Prod. Karl Lorimar Home Video 058	Jane Fonda	1984	NR	39.95
11	18	8	MIAMI VICE ●	Universal City Studios MCA Dist. Corp. 80133	Don Johnson Philip-Michael Thomas	1984	NR	29.95
12	13	51	GONE WITH THE WIND ▲ ◆	MGM/UA Home Video 900284	Clark Gable Vivien Leigh	1939	G	89.95
13	9	6	MASK A	Universal City Studios MCA Dist. Corp. 80173	Cher Sam Elliott	1985	PG-13	79.95
14	15	4	ST. ELMO'S FIRE	RCA/Columbia Pictures Home Video 6- 20559	Rob Lowe Demi Moore	1985	R	79.95
15	17	15	MARY POPPINS ● ◆	Walt Disney Home Video 23	Julie Andrews Dick Van Dyke	1964	G	29.95
16	12	4	MAD MAX BEYOND THUNDERDOME ▲	Warner Bros. Inc. Warner Home Video 11519	Mel Gibson Tina Turner	1985	PG-13	79.95
17	22	14	THE VIRGIN TOUR-MADONNA LIVE	THE VIRGIN TOUR-MADONNA LIVE Sire Records Warner Music Video 3-38105 Madonna		1985	NR	29.98
18	16	88	DUMBO ▲ ◆	Walt Disney Home Video 24 Animated		1941	G	29.95
19	24	3	FRANK SINATRA-PORTRAIT OF AN ALBUM	Quincy Jones Productions MGM/UA Home Video 400648	Frank Sinatra	1986	NR	39.95
20	20	5	THE SUPER BOWL SHUFFLE	Red Label/Third World/Centel MPI Home Video MP1 302	Chicago Bears Shufflin Crew	1985	NR	19.95
21	27	9	PLAYBOY VIDEO CENTERFOLD ▲	Karl Lorimar Home Video 501	Sherry Arnett	1985	NR	9.95
22	10	18	GHOSTBUSTERS	RCA/Columbia Pictures Home Video 6- 20413	Bill Murray Dan Aykroyd	1984	PG	79.95
23	19	4	MY SCIENCE PROJECT	Touchstone Films Touchstone Home Video 360	John Stockwell Danielle von Zerneck	1985	PG	79.95
24	40	14	KATHY SMITH'S ULTIMATE VIDEO WORKOUT ●	JCI Video Inc. JCI Video 8100	Kathy Smith	1984	NR	29.95
25	23	23	AMADEUS A	Thorn/EMI/HBO Video TVA2997	Tom Hulce F. Murray Abraham	1984	PG	79.95
26	RE-EI	NTRY	WRESTLEMANIA ●	Titan Sports Inc. Coliseum Video WF004	Various Artists	1985	NR	39.95
27	34	101	THE JANE FONDA WORKOUT CHALLENGE ▲	KVC-RCA Video Prod. Karl Lorimar Home Video 051	Jane Fonda	1984	NR	59.95
28	26	2	TEEN WOLF	Atlantic Releasing Corp. Paramount Home Video 2350	Michael J. Fox	1985	PG	79.95
29	21	13	GREMLINS A	Warner Bros. Inc. Warner Home Video 11388	Zach Galligan Phoebe Cates	1984	PG	79.95
30	25	11	PALE RIDER ▲	Warner Bros. Inc. Warner Home Video 11475	Clint Eastwood	1985	R	79.95
31	30	2	CLUE VCR MYSTERY GAME ▲	Parker Brothers 4100-110	Various Artists	1985	NR	No listing
32	33	2	JOHN LENNON LIVE IN NEW YORK	Picture Music Intl. Sony Video Software 96W50128-00127	John Lennon	1986	NR	29.95
33	37	34	THE EMPIRE STRIKES BACK A	CBS-Fox Video 1425	Mark Hamill Harrison Ford	1980	PG	79.98
34	38	53	STAR TREK III-THE SEARCH FOR SPOCK	Paramount Pictures Paramount Home Video 1621	William Shatner DeForest Kelley	1984	PG	29.95
35	NE	w▶	MANHATTAN	MGM/UA Home Video 800469	Woody Allen Diane Keaton	1979	R	29.95
36	31	2	KATHY SMITH'S BODY BASICS	JCI Video Inc. JCI Video 8111	Kathy Smith	1985	NR	29.95
37	28	2	WEIRD SCIENCE	Universal City Studios MCA Dist. Corp. 80200	Anthony Michael Hall Kelly LeBrock	1985	PG-13	79.95
38	29	14	ROBIN HOOD ♦	Walt Disney Home Video 228	Animated	1973	G	29.95
39	32	2	CREATOR	Thorn/EMI/HBO Video TVA2999	Peter O'Toole Mariel Hemingway	1985	R	79.95
40	35	7	U2-THE UNFORGETTABLE FIRE COLLECTION	Island Records Inc. MusicVision 6-20536	U2	1985	NR	29.95

● Recording Industry Assn. of America gold certification for theatrical films, sales of 75,000 units or suggested list price income of \$3 million (30,000 or \$1.2 million for non-theatrical made-for-home video product; 25,000 or \$1 million for music video product). ▲ RIAA platinum certification for theatrical films, sales of 150,000 units or suggested list price uncome of \$6 million (60,000 or \$2.4 million for non-theatrical made-for-home video product; 50,000 units or a value of \$2 million for music video product). Titles certified prior to Oct. 1, 1985 were certified under different criteria.) ◆ International Tape Disc Assn. certification for gross label revenue of \$1 million after returns or stock balancing.

PORN PRODUCT DWINDLES

(Continued from page 39)

done anything to stop that from

happening," he says.

"We have never been a one-stop for adult video," says Koch, "I don't know that we ever really wanted to be in it. It was one of those things that evolved with the industry. It just seemed to happen. I don't know that there was a conscious thought of 'Oh, let's sell adult.' "

As for the response from those who put out adult product, Koch "The adult manufacturers have been really wonderful through all of this. There was no pressure, there have really been no hard feelings.'

Looking at the pressures facing video stores, Koch says "I don't see any decline in the retail store base. There may be fewer stores that are opening with it, but those who have it are making money with it."

Still, the storm over porn has had an impact on video retailers, Koch admits: "There's a variety of ways that they're taking on the rhubarb. Some are giving it less attention, some are getting it out. All the rhubarb will prevent new stores from getting into adult movies.

As for who has been doing the viewing, Koch says "One of the most surprising things is that the retail store owners tell me that women rent most of the movies, and that is also true for gay movies." He claims the percentage of the total industry taken up by adult video is "more than anybody would ever care to admit."

Not all distributors are moving away from adult product. At Schwartz Bros. Inc., general manager Don Rosenberg says "We're going to be carrying it." For a distributor, in many ways conditions are favorable at present, he notes: "There's a big heavy glut on the marketplace, so the prices are coming down, and there are people clearing out and \$9.95 features that were selling at \$100."

Still, he claims, it's hard to generate excitement around the product: "There's just not that much new you can do in a porno film." Even so, he notes: "The market's certainly out there. People want the stuff."

In North Carolina, one market hard hit by anti-adult activities, video retailers are already beginning to recover from the recent enactment of strict laws. Many retailers pulled adult material off their shelves during the peak of the crisis, now "a lot of them are putting it back in," says Rosenberg," because they [the North Carolina authorities] never went after anybody."

The past returns to haunt you.

Over 40 years ago, RKO first presented horror films that utilized the most terrifying special effects device that has ever been created: your imagination.

Now, those classics are back. Ready to scare up hefty profits for you with a special, limited-time offer.

At \$19.95 retail, it's a cheap thrill.

You just can't lose with titles like Cat People, where dead bodies give new meaning to the term "kitty litter." Curse of the Cat People, where whoever let the cat back

worshippers a devil of a time. And The Body Snatcher, with Boris Karloff and Bela Lugosi in a rousing game of corpse and robbers.

They're all Original Studio Editions. Meticulously reproduced using master prints

from the RKO vaults. Let's face it, evil doesn't get any better than this. There. Our terrifying

past is finally out. Now :ts time to begin a sinister order

Fast Forward

BY FRANK LOVECE

A bi-weekly survey of technical developments in the hardware and software sides of the home video industry.

ALL OF A SUDDEN, we're surrounded by "surround sound." Consumer surround sound decoders have displaced the graphic equalizer as the audio/video industry's toy of choice. Retailers are gearing up to sell new speakers to people relegating their existing ones to rearchannel sound. Prerecorded videocassettes and disks are sprouting "Dolby System" and "Dolby Surround" logos.

Call toll-free: 1-800-321-1526

In California, call (213) 277-3133

NHOMEVIDEO

Yet even at Dolby Labs-which refined surround sound technology and developed its own version, trademarked as "Dolby Surround"—opinions differ as to just how the process is defined.

Even more confusing, there is no

consensus on how to label surround sound on video. Dolby sources say the terminology is evolving, but in the meantime, retailers and consumers are getting a more practical course in semiotics-the study of linguistic symbols and signs-than

in most philosophy classes. Generically, "surround sound" refers to adding rear speakers to an environment and in some cases affecting a time-delay to create a front-to-back sonic impression. Predecessors of today's surround sound appeared as components of early four-channel movie extravaganzas, and of gimmicks like Sensurround, a process developed for Universal Pictures in 1974 and used in the movies "Earthquake," "Mid-way," and "Rollercoaster." Today the most prevalent such process is Dolby Surround, the roots of which lie in Dolby Stereo, the movie-sound technique that put inventor Ray Dolby's name up in lights.

According to Dolby marketing consultant Bill Mead, "Dolby Stereo" technically refers to the proprietary circuitry behind the well-known sound-recording and noise-reduction process that's used primarily for movie soundtracks and, increasingly, for music videos. It's a four-channel, two-track process using three front speakers: left, right and center.

In the mid-'70s, Dolby started encoding rear-channel surround sound information into the two audio tracks. Filmmakers could use the process to route a channel of sound to speakers in the rear of theaters. (The number of rear speakers is a function of room size, speaker cov-

erage, theater budget, etc.)
Used mostly for ambient sound and the occasional overhead nuclear missile, this rear-channel process and the accompanying circuitry is called Dolby Surround. Descriptions of it are almost invariably followed by the phrase, "They used it for the helicopters in 'Apocalypse Now'." In actuality, it's been encoded into virtually every Dolby Stereo movie soundtrack since the mid-'70s, in degrees varying according to filmmakers' tastes.

Video labeling is more confusing, (Continued on page 43)

FAST FORWARD

(Continued from page 42)

however. Virtually every Dolby Stereo movie properly transferred from film to video carries surround sound encoding—but many videotapes and disks that people colloquially refer to as "Dolby stereo" (small "s") do not. And some cassettes, such as Continental Video's "Heartland Reggae," are labeled "Dolby System"—not "Stereo," but "System"—and may not be in true stereo at all.

Why the confusion? It's a matter both of surround sound's evolving nature and of Beta Hi-Fi and VHS Hi-Fi technology.

Both types of hi fi VCRs record hi fi mono or stereo sound across the width of the tape, using the same "helical-scan" recording technique employed for video signals. By their nature, these video hi fi tracks don't require Dolby noise reduction, an almost standard feature on home audio gear.

These VCRs also, however, record sound "longitudinally"—that is, along the length of the tape on a narrow "edge track" (also called "linear track"). This is to insure audio compatibility with non-hi fi VCRs and tapes. While the Beta edge track is monaural, VHS edge tracks can be either mono or stereo, and generally employ Dolby-B.

Older stereo movies such as Warner Home Video's "Around The World In 80 Days" may thus have what people call a "Dolby stereo" soundtrack simply because the stereo linear track has Dolby-B noise reduction.

Currently, there are three different Dolby logos on prerecorded videocassettes and disks. "Dolby System" (also seen as "Dolby System On Linear Tracks") means that the edge track utilizes Dolby-B noise reduction.

"Dolby Stereo" means the movie or other program was originally made with the company's patented/ trademarked Dolby Stereo process. Virtually all such tapes have Dolby Surround encoding.

The third and newest designation is "Dolby Surround," which means a film or other program has a Dolby Surround channel—which, by definition, also means Dolby Stereo.

As Mead explains, "Dolby Sur-

As Mead explains, "'Dolby Surround' is a trademark; surround sound is a generic way of referring to speakers in the back of a room. The technology and terminology are still evolving somewhat." In fact, adds another source at Dolby, "This thing has taken off a lot faster than we could have expected."

Whatever you call it, a number of

Whatever you call it, a number of companies have started marketing home surround sound decoders to extract the channel from the program's soundtrack. All require rear speakers, and some require outside amplification. Brands include Denon, Fosgate, NEC, Sansui, Surround Sound (clever name), Teac, Technics, and Yamaha.

Some are official Dolby Surround decoders, meaning that Dolby has tested and approved the circuitry and licenses the Dolby logo. Others use alternative processes. Some are stand-alones; others are combination decoders/amps/switchers. Some create a faux surround sound from non-encoded sources—like psuedo-stereo synthesizers.

Jukebox Format Making Waves in Miami

Viewer Becomes VJ in Interactive Cable Program

BY STEVEN DUPLER

NEW YORK What began as an experiment in the viability of interactive cable TV technology has led to the establishment of the first ever "viewer-programmed" 24-hour cable music station, Miami's Video Jukebox.

The owners of the one-month-old service, which runs on Miami Cablevision's Channel 11, are now negotiating with some of the nine other Miami cable operators to carry the program. The interactive technology is based upon Southern Bell's 976 local toll-call service as well as a computer-driven laserdisk system.

The station's format is simple. Viewers watch the available playlist of 45 videos scroll along the bottom of their TV screens. To make a selection, the viewer calls the station's local number on a touch tone phone, and is connected with a recorded message. At the proper place in the message, the viewer presses the two digits on his phone that correspond to his selection. The selection is then entered into a computer, and is played in turn, jukebox fashion. The cost is \$1 per call, with the charge appearing on the viewer's monthly Southern Bell phone bill.

Steve Peters, president of Cable Video Jukebox Inc. which owns the service, says the station obtains clearances to air the videos, as well as the clips themselves, through two video brokers, Atlanta-based Music Now and Nelson/Aved in Los Angeles. "We pay them a flat fee per system," he says, "and they in turn pay the labels and get the videos to distribute to clients.

The laserdisks obtained through Nelson/Aved are pressed by 3M, Peters says, at a cost of \$3,000 per

15-song disk. He says that the Video Jukebox's selection list will grow to 100 videos in about two months.

'You'd think at \$1 a call they'd decline but we're running at capacity'

"We're having a new laserdisk/ computer system developed for us by IBM which will be able to carry up to 15 laserdisk players," he says. The station's current Sony-designed system can only support three play-

Although Miami Cablevision has a relatively low penetration (about 18% of the greater Miami area, or 27,000 households), program director John Robson says those households are above average in their number of potential viewers (5.5 per home, or about 148,000). He also notes the diversity of socioeconomic composition within Miami Cablevision's range: "We cut a swath running from Coconut Grove through Overtown [the site of last year's race riots] and Little Havana. There are times during the day when the station is programmed by junior high kids, and other times when we have steady requests for the Fat Boys and Run-D.M.C.," he says.

The \$1 charge per call is collected by Southern Bell, which gives about 70% to the Video Jukebox. Since the station's programming limit is about 312 videos per day (all that can be squeezed into 24 hours), that translates to a take of a little more than \$9,000 per month—or about \$6,300 gross for the station.

Of course, that figure precludes

potential advertising revenues, which Peters is just beginning to look into. The station has just sent its first sales promotional mailer to 5,000 Miami businesses, with an additional 8,000 mailers set to follow shortly. A 30-second spot on Video Jukebox goes for \$2.50. That may not sound like a lot, but Peters hopes the low rates will attract a large volume of business. "We have to eventually make it advertiserbased," he says. "We're looking to get on other cable systems, and the prices the operators are asking for their channels are prohibitive, as much as \$100,000 or \$150,000 a

The Video Jukebox program is an outgrowth of a couple of previous attempts with interactive cable television on Channel 11. One was a ca-

(Continued on page 45)

New Age Enters a New Age. "New Visions," the newly created three-hour weekly video program for avant-garde and New Age music, had its debut on Saturday, March 1, Shown here (left to right) are Peter Baumann, president and founder of Private Music; Rick Krim, manager of talent relations for the network; Ellen Goosenberg, producer of the show; and Doreen D'Agostino, vice president of Private Music. The group was assembled to tape an interview with Baumann, who produced and directed all of Private's current crop of videos. The show airs

'ideo Track

NEW YORK

NBC STUDIOS AND RCA consumer electronics recently hosted a special presentation on the growing role of stereo television. According to RCA Corp.'s Hank Bechtold, "new screen sizes, more network programming and a growing consumer interest" may make 1986 the breakthrough year for the "new multibillion dollar business." The exhibition was held on the set for NBC's "Saturday Night Live."

To err is human: RCA recording artist Susanne Jerome Taylor's new video, "Why Did Forever Have To End," was directed by Robert Small, not Jon Small as reported in the Feb. 22 issue. Jon Small was responsible, however, for the video 'Highwayman." Starring Johnny Cash, Kris Kristofferson, Waylon Jennings and Willie Nelson, the piece recently took the American Music Awards as Best Country Video and Best Country Video by duo or group. Peter Israelson directed it: Small produced for Picture Vision.

Some of you may have caught the one-hour Valentine's Day special, 'Disney's DTV Valentine," on NBC television recently. The program

featured a host of Disney cartoon characters including Mickey Mouse, Donald Duck, and Jiminy Cricket, in a series of romantic interludes with background music by megastars Lionel Richie, Madonna, Elvis Presley, Stevie Wonder, Whitney Houston, and Diana Ross & the Supremes.

LOS ANGELES

Breathless productions JUST completed a video to aid the search of missing children. Set to a song co-written by former Four Season Lee Shapiro and Bobby Valli, the piece is said to combine 36 photos with Chyron 4100 inserts detailing each child's name, birthdate and abduction date. Pictures were supplied by the Find The Children organization. Mark Taggart produced the clip; Bob Lampel directed. Editing was performed by Howie Ellis and Larry Jordan at the International Production Center. The video is scheduled to air on MTV later this month.

Noted television commercial director Rick Runyon made the crossover to music videos with Stevie Wonder's latest clip, "Overjoyed." Filmed on the beaches of

Hawaii and California, the piece is described as having a romantic setting to enhance the mood of the song. Performance footage of Wonder, lensed on the GMT stage in Los Angeles, is also used. Post-production work was done by editor Larry Brisson at Editel/LA.

OTHER CITIES

STRONG PRODUCTION AND direction weren't the only key elements in making Dire Straits' "Money For Nothing" a hit video. Equally important to its success was Robert Bosch Corp.'s Bosch FGS-4000 graphics system. Hailed as the No. 1 video of the year by MTV, the clip "represents a unique new approach to a visual technique which complemented the music," according to Les Garland, the network's senior vice president of music programming. The graphics were done by Rushes, the Londonbased production company, and animation was created by Ian Pear-

A two-hour documentary, "Saving The Wildlife," focusing on the efforts of naturalists, wildlife filmmakers, and other protectors of endangered species, will air this month on local PBS stations as part of Festival '86. To coincide with the TV special, Mannheim Steamroller, best known for its "Fresh Aire" series, recorded an "exotic" soundtrack of the same name to be released by American Gramaphone Records. The label will donate a portion of the proceeds from the album to the Species Survival Plan, and many stations will offer copies as a premium for pledge drive donors.

Edited by LINDA MOLESKI

Production companies and postproduction facilities are welcome to submit information on current projects. Please send material to Video Track, Billboard, 1515 Broadway, New York, N.Y. 10036.

ATTENTION **VIDEO PROGRAM BUYERS**

ARE YOU SATISFIED WITH YOUR CURRENT AMBIENT VIDEO?

Do you even know what ambient video is? If not, call us. . .

VIDEO PLACEMENT INTERNATIONAL

the creators of

The leading distributor of Visual Wallpaper in the world.

If you use video in a public place, and you haven't heard of V. P. I....

You haven't been doing your homework.

VIDEO PLACEMENT INTERNATIONAL

240 East 27th Street, Suite 8L, New York, NY 10016 212-696-9207

Production House Takes on Software Promo **Sony Gets Trailers From ATI**

NEW YORK ATI Video Enterprises Inc. is now producing promotional marketing trailers for Sony Video Software.

A spokesman for ATI, the production firm best known for its television programs, including "Night Flight," "Radio 1990," "Heart Light City," "TV 2000," and "Visions," says the Sony project comes as a "natural development" for the company, whose average post editing week totals 100 hours on line.

Sony's Michael Rudich says the

trailers produced so far have been distributed around the U.S, and received "positive results."

The project is by no means ATI's first foray into promotional or marketing work. The video house pioneered the "Informerfor the American Coffee Assn., and has produced promo spots for USA Network, Other projects include extensive work on consumer promotion spots for major film studios, including Columbia Pictures, Universal, and MGM/UA.

AY DDACDAMMINA 🔯

MUSIC TE	PROGRAMING This report does not include videos in recurrent or oldie rotation.	WEEKS (
VIDEOS ADDED THIS WEEK	BLUE OYSTER CULT DANCIN' IN THE RUINS Columbia POWER SHEENA EASTON JIMMY MACK EMI LIGHT GARY MOORE OUT IN THE FIELDS Atlantic LIGHT PUBLIC IMAGE LTD. RISE Elektra LIGHT PRINCE KISS Warner Bros POWER PSYCHEDELIC FURS PRETTY IN PINK A&M LIGHT STAN RIDGWAY DRIVE SHE SAID IRS LIGHT SCRITTI POLITITI WOOD BEEZ Warner Bros. BREAKOUT JOHN TAYLOR I DO WHAT I DO Capitol POWER STEVIE WONDER OVERJOYED MOTOWN ACTIVE	
POWER	A-HA TRAIN OF THOUGHT Warner Bros. ANIMOTION I ENGINEER Mercury ARCADIA GOODBYE IS FOREVER Capitol PAT BENATAR LE BEL AGE Chrysalis ELO CALLING AMERICA CBS Associated HEART THESE DREAMS Capitol JOHN LENNON COME TOGETHER Capitol JOHN COUGAR MELLENCAMP R.O.C.K. IN THE USA PolyGram STEVIE NICKS I CAN'T WAIT mModern OZZY OSBOURNE SHOT IN THE DARK Epic ALAN PARSONS PROJECT STEREOTOMY Arista POINTER SISTERS TWIST MY ARM RCA BRIAN SETZER THE KNIFE FEELS LIKE JUSTICE EMI America TALKING HEADS THE LADY DON'T MIND Sire	3 2 4 5 5 4 3 4 3 5 2 2
HEAVY	PHIL-COLLINS TAKE ME HOME Atlantic DREAM ACADEMY LIFE IN A NORTHERN TOWN Warner Bros. *THE FIRM ALL THE KING'S HORSES Atlantic WHITNEY HOUSTON HOW WILL I KNOW Arista INXS WHAT YOU NEED Atlantic ELTON JOHN NIKITA Geffen *LOVERBOY THIS COULD BE THE NIGHT Columbia MARILYN MARTIN NIGHT MOVES Atlantic *MR. MISTER KYRIE RCA *SIMPLE MINDS SANCTIFY YOURSELF A&M *STING RUSSIANS A&M *THOMPSON TWINS KING FOR A DAY Arista PETE TOWNSHEND GIVE BLOOD Atco *ZZ TOP STAGES Warner Bros.	14 19 7 9 11 8 7 8 9 8 12 8 3 5
ACTIVE	ABC HOW TO BE A MILLIONAIRE Mercury BANGLES MANIC MONDAY Columbia THE CULT RAIN Warner Bros. *ROGER DALTREY QUICKSILVER LIGHTNING Atlantic FALCO ROCK ME AMADEUS A&M PETER FRAMPTON LYING Atlantic ARETHA FRANKLIN ANOTHER NIGHT Arista THE OUTFIELD YOUR LOVE Columbia *ROBERT PALMER ADDICTED TO LOVE Island PET SHOP BOYS WEST END GIRLS EMI *RUSH MYSTIC RHYTHMS Mercury CHARLIE SEXTON BEAT'S SO LONELY MCA TALK TALK LIFE'S WHAT YOU MAKE IT EMI America ROBERT TEPPER NO EASY WAY OUT Scotti Bros. MIDGE URE IF I WAS Chrysalis	12 6 8 7 8 7 3 2 8 3 6 21 7 6 9
MEDIUM	THE ALARM SPIRIT OF '76 IRS CLARENCE CLEMONS I WANNA BE YOUR HERO Columbia DOKKEN THE HUNTER Elektra FABULOUS THUNDERBIRDS TUFF ENUFF CBS Associated HONEYMOON SUITE FEEL IT AGAIN Warner Bros. FRANKIE MILLER I'D LIE TO YOU FOR YOUR LOVE Mercury MOTLEY CRUE HOME SWEET HOME Elektra NEIL HOLE IN MY SHOE Atlantic LITTLE RICHARD GREAT GOSH A MIGHTY MCA	6 4 12 4 2 4 17 2
BREAKOUT	JIMMY BARNES NO SECOND PRIZE Geffen CLANNAD IN A LIFETIME RCA COCK ROBIN PROMISE YOU MADE Columbia EDDIE MURPHY HOW COULD IT BE Columbia OMD IF YOU LEAVE A&M OPUS LIVE IS LIFE Mercury MICKEY THOMAS STAND IN FIRE RCA WATERBOYS THE WHOLE OF THE MOON Island PAUL YOUNG TOMB OF MEMORIES Columbia	3 4 8 3 5 6 8 10 4
LIGHT	GLEN BURTNICK LITTLE RED HOUSE A&M THE CHURCH TANTALIZED Warner Bros. ELVIS COSTELLO DON'T LET ME BE MISUNDERSTOOD Columbia THE CURE CLOSE TO ME Elektra DEL FUEGOS I STILL WANT YOU Warner Bros. FASTWAY THE WORLD WAITS FOR YOU Columbia FINE YOUNG CANNIBALS JOHNNY COME HOME IRS NICK GILDER FOOTSTEPS RCA SAM HARRIS I'D DO IT ALL AGAIN Motown IN PURSUIT LOSING CONTROL MTM KING KOBRA IRON EAGLE Capitol LEVEL 42 SOMETHING ABOUT YOU MErcury MENTAL AS ANYTHING LIVE IT UP Columbia MODELS OUT OF MIND. OUT OF SIGHT Geffen YOKO ONO HELL IN PARADISE POLYDOR SIMPLY RED HOLDING BACK THE YEARS ELEKTRA	2 2 3 3 3 4 3 6 5 2 3 4 3 7 8 8 3
NEW	JESUS & MARY CHAIN JUST LIKE HONEY Warner Bros. REZ BAND LOVE COMES DOWN Capitol STOP WAKE UP JDC VARIOUS ARTISTS STOP THE MADNESS MCA VIOLENT FEMMES CHILDREN OF THE REVOLUTION Warner Bros.	4 3 3 3 3

• Denotes Sneak Preview Recurrent. •• MTV Exclusive For further information, contact Jeanne Yost, director of music programming. MTV, 1133 Avenue of the Americas, New York, N.Y. 10036

BILLBOARD MARCH 8, 1986

New Video Clips

This weekly listing of new video clips generally available for programming and/or promotional purposes includes: Artists, title, album (where applicable)/label, producer/production house, director. Please send information to Billboard, New Video Clips, 1515 Broadway, New York, N.Y. 10036.

BRIAN SETZER

The Knife Feels Like Justice
The Knife Feels Like Justice/EMI
David Wartield & Beth Broday
Dominic Sena

JERMAINE JACKSON I Think It's Love

Precious Moments/Arista Antony Payne/GASP! Produc Andy Morahan

JERMAINE STEWART

We Don't Have To Take Our Clothes Off Frantic Romantic/Arista

Beth Broday/N. Lee Lacy David Fincher

KING KOBRA

Never Say Die Iron Eagle/Capitol/Tri-Star Pictures Tamara Wells/One Heart Production Jack Cole

SAWYER BROWN

Heart Don't Fall Now

Shakin'/Capitol Michael Pillot/Overview Productions Martin Kahan

ANNE MURRAY

Now And Forever
Something To Talk About/Capitol
Kris Mathur & Alexi Omeltchenko/Pendulum Productions Tony Greco

(Continued from page 44)

ble advertising service—a sort of

electronic Yellow Pages which uti-

lized still-frame computer graphics.

The other was a video programming

guide where the viewer could access

cable movie schedules, or even film

highlights, by punching digits on

"but the enthusiasm wasn't really

there. Then, we took what was essentially a dead channel on Miami

Cablevision, opened it up as an ex-

periment with the laserdisk and

computer equipment, and our mod-

em was filled instantly," he says.

"We have not spent one penny so
far on promotion," Peters says.

"You'd think at a dollar a call people might think twice before calling,

but we've been consistently running

at capacity." Peters says an im-

promptu telephone survey of 1,500

callers out of the "first 10 or 11,000 calls we received," showed the ma-

jority of Video Jukebox viewers are

professional people with an average

are certain times during the day

that rap music is heavily selected. Peters says the only category that

is virtually ignored is heavy metal.

promoting itself in several ways.

The station is using spots featuring

former WSHE DJ Cory James on

Video Jukebox is about to begin.

"Frankly, we were amazed," says Peters. "We thought it would be mostly kids." Video selections programmed by viewers tend to reflect the older demographic: Jeff Beck's "Ambitious" clip is a favorite, as well as Elton John's "Nikita," and clips by Stevie Nicks and Whitney Houston. However, he notes, there

"We tested those," says Robson,

ANIMOTION

his phone.

age of 30.

I Engineer Strange Behavior/PolyGram Fiona O'Mahoney/MGMM Nick Morris

O'CHI BROWN

Whenever You Need Somebody
Whenever You Need Somebody:PolyGram
Vivienne Horne/The Production Line
Michael Geoghegan

JUNIOR

Oh Louise

Acquired Taste/PolyGram Frank Hilton/MGMM Dee Trattman

DIVINYLS

Sleeping Beauty What A Life/Chrysalis Philippe Mora/David Hanna Productions

PAUL HARDCASTLE Don't Waste My Time

Paul Hardcastle/Chry Frank Hilton/MGMM Dee Trattman

JANET JACKSON

What Have You Done For Me Lately? Control/A&M Nicholas Myers/Aldabra Ltd. Ashworth & Jones

E.G. DAILEY

Say It, Say It Wild Child/A&M Winnie Fredrikz & Charles Lacy/N. Lee Lacy Dominic Sena

STEVIE NICKS

I Can't Wait Rock A Little/Modern/ATCO Rabia Dockroy/Cream Cheese Productions Marty Callner

RAY PARKER JR./HELEN TERRY

One Sunny Day/Dueling Bicycles
Ouicksilver/Atlantic James Ewert/MGMM UK Brian Grant

ANTHRAX

INTERACTIVE CABLE PROGRAM MAKING WAVES

Madhouse Spreading The Disease/Island Lynn Statts & Andrea Ambandos/Island Pictures Amos Poe

MTV, the thrust of the ads being that "on Channel 11, you don't have

to wait while a VJ makes the selections." On the Video Jukebox,

closes the ad, "You are the VJ."

A second TV spot, also featuring

James, announces the formation of a Video Jukebox "VJ Club." A one-

time fee of \$50 gives members a

code number that enables them to

program two videos for the price of

one, as well as a club member T-

shirt and a subscription to the

monthly Video Jukebox newsletter.

Planned promotions include trivia

contests, T-shirt giveaways and two contests. The first invites viewers to win a starring role in a commercial with Cory James. The other, aimed

at local bands, invites acts to submit

their own videos to the channel. Af-

ter a two-month period, the band

with the most frequently selected

clip will be awarded a new video produced by Video Jukebox's pro-

duction team.

THE ROLLING STONES

Harlem Shuffle Dirty Works/Columbia Chris Vergiss Ralph Bakshi

ROGER DALTREY

Quicksilver Lightening Quicksilver/Atlantic Tom Mikel/HKM G. Hennman & M. Karb

THE FIRM

All The King's Horses
Mean Business/Atlantic
Aubrey Powell/Aubrey Powell Productions Ltd.
Peter Christopherson

DOKKEN

In My Dreams
Under Lock And Key/Elektra
Curt Marvis/The Company
Wayne Isham

GRANDMASTER FLASH

Style
The Source/Elektra
Bill Fishman & David Preacher Ewing/Split Screen Inc.
Bill Fishman & David Preacher Ewing

THE TRIPLETS

Translate
Break The Silence/Elektra
Michael Pillot/Aide-de-Camp Inc. Julia Heyward

STEVIE WONDER

Overjoyed
In Square Circle/Tamla
Richard C. Runyon/Richard C. Runyon Design
Richard C. Runyon

THE I-TONES

Walk On By I-Tones Music/Rounder Records Barry Finnerty/Ram Romain Winding, Christian Votava, Ram

PLAY LIST March 5-11, 1986 European all day music T channel

WATCH THIS WEEK'S BOX POP PROFILE ON NIK KERSHAW March 9, 11.00, 17 00, 23.00

SURE SHOT -

KATE BUSH

30 PLAYS

HEAVY ACTION 15-24 PLAYS

Goes" Feargal Sharkey "You Little Thief" Junior "Come On Over"

Feargal Ditains,
Junior "Come On Over"
PIL "Rise"
Strange Cruise "Rebei Blue Rocker"
Stevie Nicks "I Can't Wait"
Marc Almond "The House Is Haunted"
Mr. Mister "Kyrie"
Simple Minds "Sanctify Yourself"
Fra Lippo Lippi "Shouldn't Have To Be Like That"
A-Ha "The Sun Always Shines On TV"
Inxs "What You Need"
Falco "Jeanny"
Hipsway "Honeythief"
Prefab Sprout "Johnny Johnny"
Frankie Miller "I'd Lie To You For Your Love"
Elvis Costello "Please Don't Let Me Be
Misunderstood"
Mai Tai "Female Intuition"

Mai Tai "Female Intuition" The Bangles "Manic Monday"

The one to watch . . .

DEL FUEGOS "I Still Want You

Available on 1 Hour Tape Compilations to colleges, nite clubs, and other public venues throughout America.

We provide: • Newest Releases — Call us today to see if you

- Quick Service
- qualify to receive promotional Highest Quality videos on a monthly basis.
 Low Cost

Lawrence Enterprises, Inc. Dial (201) 667-5050 #1 way of staying on top of video music.

45

AES Stereo TV Conference Set for Chicago

Papers, Workshops, Demos-No Exhibit Area

BY STEVEN DUPLER

NEW YORK Twenty-three technical papers and a variety of demonstrations and workshops are set for the fourth Audio Engineering Society (AES) international conference, "Stereo Audio Technology for Television and Video."

According to an AES spokesman, the primary goal of the conference is to bring "audio and video professionals up to date on this emerging technology, with an eye on promoting growth through better technical and economic understanding."

In accordance with wishes expressed by exhibitors and attendees at the last international conference, the May 15-18 gathering at the Westin Hotel at O'Hare Airport in Chicago will not feature an exhibit area. Rather, the meet will consist of the following:

• Tutorial and new technology

presentations

- Production cost/benefit analyses
- An analysis of present and required standards
- Research into consumer preferences, and a look at future directions.

Some of the "breakout" demonstration sessions will cover these topics:

- Satellite up and down link stereo audio transmission
- Broadcast television transmitter-receiver linkage
- A live stereo remote demo
- Post-production audio editing, using digital and analog techniques
- A consumer state-of-the-art stereo audio/video playback demo.

Presenting technical papers throughout the four-day gathering will be a number of industry notables, including Bob Liftin, president of Regent Sound here; Moshe Barcat, president of Modern Video Film in Hollywood, Calif.; Ed Ancona, director of film and tape post-production at NBC in Burbank; David Gray, chief engineer of the Dolby Labs' motion picture division; James Cunningham, president of Studio Technologies in Lincolnwood, Ill.; Almon Clegg, general manager of the Matsushita Technology Center in Secaucus, NJ.; and Murray Allen, president of Universal Recording Corp. in Chicago.

Registration fees are set on a two-tier basis for AES members and non-members. Advance registration (received by April 30) is \$345 for members, \$395 for civilians. On-site enrollment costs \$420 for members and \$470 for non-members.

For additional information, contact conference chairman Robert Schulein at Shure Bros. Inc. in Evanston, Ill., (312) 866-2374, or the AES, at (212) 661-8528.

Sound Investment

Media Concepts Inc. president Bob Skidmore (left) and general manager Richard Smith check out the new VHS Hi-Fi duplication facility the firm has established at its St. Petersburg, Fla., location. The system is intended for industrial and home video product duplication.

Audio Track

LOS ANGELES

UAPITOL RECORDING Studios is in the midst of a number of major projects. In Studio C, 24-track mixdowns are in progress for Warner Bros. labelmates Miles Davis and George Benson. Producing and engineering both are Tommy Lipuma and Peter Doell, respectively. And in Studio A, a 24-track mixdown for RCA's Eddie Rabbitt is being done by producer Richard Landis and engineer Ed Sacker, assisted by Charlie Paakkari. Finally, Enigma act Agent Orange's new album is undergoing 24-track mixdown with producer/engineer Joe Chiccarelli. Assisting is Steve Himelfarb.

More soundtracking and scoring at Group IV Recording: composer Jimmy DiPasquale has been conducting his music for the soundtrack to the Taliafilm II feature, "Rad." Dennis Sands and Andy D'Addario are recording and mixing. Also there, composer Mike Post has been scoring episodes of the "A-Team" and "Hardcastle & McCormick" for Stephen J. Cannell Prods. and "Hill Street Blues" for MTM. D'Addario is engineering, assisted by George Belle.

CBS artist Deneice Williams has been working at Conway Recording Studio in Hollywood with producers Jay Gruska and Brad Westering. Mick Guzauski is engineering, aided by Daren Klein. Also there, CBS' Denny Diante recently completed a project with the band Stabilizers. Guzauski was at the board, assisted by Klein and Richard McKernan.

Richard Look and Marc Blatte of Look & Co., composer and producer respectively of the Chrysler jingle, "The Pride Is Back," which was sung by Kenny Rogers, have been signed to work on Rogers' new album. Recording is set for Lion's

Tina Turner recently cut a Pepsi commercial at Village Recorders. John Hudson was at the console; Faith Norwick was musical direc.

NASHVILLE

RAY CHARLES HAS been tracking at Eleven Eleven Sound Studio with producer Billy Sherrill and engineers Ron Reynolds and Ed Hudson. Also there, David Allan Coe has been recording with Sherrill and the same engineering team.

At Music Mill, engineers Marshall Morgan and Paul Goldberg recently completed digital transfers on Ricky Skaggs.

Warner Bros. act the Forester Sisters recently recorded backup vocals for the Bellamy Brothers' upcoming album at Emerald Studio.

NEW YORK

PRODUCER/COMPOSER Dave Kamien has been in at Sound Heights in Brookyn recording basic tracks for a new musical version of "Robin Hood." Working with him are his songwriting partner, Nancy Ponder, engineer Vince Traina, and assistants Thomas McGiven and Abdu Malahi.

The Red Clay Ramblers, the group which performs onstage in Sam Shepard's play "A Lie Of The Mind," went into Nola Recording Studio to cut a 13-song album for Sugar Hill. Release date is set for early April.

OTHER CITIES

SOUND SUMMIT STUDIO in Lake Geneva, Wis., is hosting rock act Pretty Boy. Engineering is Phil Bonanno, assisted by Jim Bartz. The band and Bonanno are producing.

At Sigma Sound, Philadelphia, a number of audio post-production projects were recently completed. First, original music was recorded and post-completed on two TV spots for South Jersey's Courier-Post newspaper. Music was written and produced by John Anthony and

Marc Rubin. Anthony also engineered, assisted by Randy Abrams and Scott MacMinn. Next, audio post was finished for a promo video for Bell Telephone/ISDN, produced by AV Integrators. Abrams engineered again, assisted by Adam Silverman.

David Thomas' fourth solo album since Pere Ubu went defunct is called "Monster Walks The Winter Lake." It was produced by Thomas for the Twin Tone label in the U.S. and Rough Trade in the U.K. and Europe at Suma Recording Studio in Painesville, Ohio. Sessions were recorded "live" to two-track digital master.

Sacramento, Calif.-based rapfunk producer Jay King has been in at Starlight Studio in Richmond, Calif., with engineer Carl Herlofsson, recording 12-inch singles for New Choice, the Active Boys, Frost and Timex Social Club for his new Johnny Jay Records.

At Studio A, Dearborn Heights, Mich., singer/songwriter Atanas has been putting down vocals for his first album for Double I Productions. Pat Hand producing, John Jaszcz and Eric Morgeson engineering.

Midnight Star has been working on its new Solar Records release at Fifth Floor Productions in Cincinnati, Ohio. Reggie Calloway is producing with the band. Robin Jenny is behind the board, along with Jim Krause and Gary Platt.

Dan Peek, formerly with Warner Bros. act America, has been working on a solo project at The Orchard Studio in Farmington, Mo. Keith Compton is at the controls.

The Killer Whales finished recording its new album and video at Sandcastle Recording in Greenville, S.C. Rick Sandridge engineered the unsigned band.

All material for the Audio Track column should be sent to Steven Dupler, Billboard, 1515 Broadway, New York, N.Y. 10036. A bi-weekly column spotlighting equipment-related news in the audio and video production, post-production, and duplication industries.

NEW FACE, NEW GEAR: Metro Studios of Minneapolis, Minn., has acquired a new partner and lots of new equipment. Industry veteran Tom Tucker has joined the facility as a partner and chief engineer-Metro recently installed \$250,000 worth of hardware, including a new Trident 80B 30x24x24 with 54-returns console, an Otari MTR-90 MKIII 24-track recorder. an automation system, a 3/4-inch video sync system, and new SOTA CF-2000 monitors. Opened last March in the city's Music Alley, Metro was designed by Chris Hus-

CHOOSING SIDES: Tape Technology Laboratory of Milan, Italy and TTL USA Inc. of Yonkers, N.Y., are producing a product called the Tape Side Detector that could make life easier for cassette duplicators. Designed to identify the correct position of magnetic tape during loading, the TSD recognizes the oxide and support sides by testing the conductivity differential. TTL says the device does not put any signal on the tape, thus making it useful for blank as well as prerecorded cassettes. It also verifies each cassette and rejects any "B wind" prod-

BOSCH GETS THE GREEN LIGHT: Toronto, Canada-based Greenlight Video Animation's recent purchase of two additional Bosch FGS-4000 animation systems makes the facility the first anywhere to own three of the Bosch setups. Not surprisingly, Greenlight will also act as a Beta-site for Bosch on software developments for the FGS-4000.

HIGH VOLUME HI-FI: Media Concepts Inc., the venerable St. Petersburg, Fla.-based video specialty house, just completed installation of a major VHS Hi-Fi duplication facility, which the firm claims is "the most sophisticated and largest commercial installation of its kind in the state." Composed of 32 JVC duplication decks, four Mycomp distribution amplifiers, a JVC Time Base Corrector, a Mitsubishi medium resolution monitor, two quality control decks, and a custom remote control system was designed by Media Concepts and fabricated by Buhl Optical of Pittsburgh (see photo).

ALPHA II—THE SEQUEL: Richmond, Va.-based Alpha Audio has reopened its Studio II. The room, originally built in 1972, has been gutted, enlarged and completely reequipped. It's slated primarily for mixing and recording dialog and sound effects, and features a larger control room and studio area as well as a custom built Compact Disc sound effects library. Other new gear includes a custom Quad Eight audio console, UREI 809 Time-Aligned monitors, Otari MTR-10 and MX-5050 recorders, two Yamaha REV-7 digital reverb units, an Orban 424-A stereo limiter, Kepex noise gates, a Symetrix 1-101 telephone patch, a Tascam 122 pro cassette deck, and Crown power amps. The studio was designed and built by Alpha's pro equipment division, and its control room can be connected with tie-lines to allow sharing of equipment throughout the facility.

SHORT TAKES: Metromedia Producers Corp. has opted for Ampex 196 one-inch video mastering tape exclusively to transfer, master, and distribute syndicated episodes of "Dynasty."

Master Control Studios in Burbank, Calif., is planning a major upgrading of its facilities this month with the installation of an SSL 4000 Series E console with 52 inputs, the SSL Studio Computer, and Total Recall automation.

Sony of Canada Ltd. has contracted with Master's Workshop in Rexdale, Ontario, to install two 24-track PCM-3324 digital recorders. The studio will become the only 48-track digital capable facility in Canada.

Edited by STEVEN DUPLER

Stones Night Out. Johnny Copeland, known as "The Texas Twister," had a surprise visitor to his recent shows at New York's Lone Star Cafe—Mick Jagger, seen at right. (Photo: Chuck Pulin).

Artists Put Service Marks Into Service

Billy Joel and Charlie Daniels Two Recent Users

BY FRED GOODMAN

NEW YORK Fans of Billy Joel and the Charlie Daniels Band may have been surprised recently to see service mark seals affixed to those artists' names when they appeared on albums or in ads, but it's just another indication that merchandising in the music industry is becoming a high-stakes game of increasing sophistication.

Indeed, entertainment industry attorneys say the practice of seeking federal protection by registering an artist's or group's name is now almost commonplace, though they acknowledge that the service marks are rarely displayed as prominently as they have been by Joel and the Daniels band.

"We're in the process of acquiring service marks for several artists in the music industry," says Jody E. Graham, an associate in the Los Angeles firm of Manatt, Phelps, Rothenberg, Tunney & Phillips. "My sense is that, as the industry becomes more sophisticated, artists are employing more sophisticated business methods, and this is just one of them."

Graham says that it is difficult to estimate how many artists already use their name as a service mark because the mark is not always noted when used in print. "There are a lot of things you don't see because it just looks tacky on an album," she says. "You can't tell if other names have been filed."

Attorney Alan Shulman, a partner in the entertainment firm of Silverman and Shulman, says using the Lanham Trademark Act to register an artist's name as a service mark provides greater rights and remedies when the name is used without permission.

Celebrities may acquire service mark or trademark protection for their name, likeness, or image to gain protection against anyone else using the mark when offering similar services or goods.

Spokesmen at Joel's and Daniels'

management companies say their service marks were acquired as an added protection specifically against bootleg and unlicensed merchandisers.

"Our prime reason was to combat a bootleg T-shirt merchant," says Joe Sullivan of Sound Seventy, the management company for the Charlie Daniels Band. "We went through quite a deal to get federal marshals involved in stopping a group from the Northeast. Eventually, we copyrighted the name as a trademark."

A spokesman for Joel would only say the mark was applied "for merchandising."

While most protection for merchandising of recording artists is afforded under rights of publicity—which give an artist the right to control the commercial value and exploitation of his name, picture, or likeness and controls against their unfair commercial use—a registered trademark provides relief against uses that may not be covered by rights of publicity.

Graham says those reliefs can include treble damages, attorneys' fees, presumption of first use, and presumption of using the mark in foreseeable markets, such as films. "It gives you another legal weapon," she says.

Live Aid Performance Squashed Reunion Hopes Sabbath's 'Seventh Star' Spotlights Iommi

BY ETHLIE ANN VARE

LOS ANGELES Heavy metal progenitors Black Sabbath have released their 14th Warner Bros. album under a slightly changed moniker: The band is now known as "Black Sabbath featuring Tony Iommi." Sabbath manager Don Arden says that this alteration simply recognizes the contributions of the band's sole remaining original member, guitarist Iommi.

"Tony is the brains behind the group now," says Arden, who also manages Air Supply and Lita Ford. "He should be given credit; this is not a joint venture."

According to Iommi, however, the route to the new name was a little more circuitous than that.

"About eight months before we did the Live Aid show, Black Sabbath was going to get back together as the original band," he says. "Ozzy [Osbourne], Geezer [Butler], Bill [Ward], and myself.

"We had a secret meeting in San Diego. Ozzy said, 'We'll get back together, but I've got another album to do.' And we said, 'Fine, then we'll do another album, too.' He said, 'Oh no; don't do another Black Sabbath album without me.' So we said, 'Okay, we'll do solo albums instead'."

Following the one-shot band reunion at Live Aid, however, the group canceled its plans to reform. "After five minutes, I thought, 'No

Unsurpassed in Quality

1000 LOTS

way'," recalls Iommi. "It was like going back 10 years."

So, an album that had already been recorded as Iommi's solo project became the new Black Sabbath release, "Seventh Star." His hired band includes vocalist Glenn Hughes (Deep Purple), drummer Eric Singer (Lita Ford), keyboardist Geoff Nichols (who has been with Sabbath unofficially for five years), and newcomer Dave Spitz on bass.

"Seventh Star" has been garnering good reviews, but in terms of sales, it has lagged considerably behind Osbourne's "Ultimate Sin," released simultaneously.

"I'm not out to compete with Ozzy, by any means," says Iommi. "I'm not concerned with being overshadowed. All I want is to go out and play music; I don't want to do any stunts."

"I started this business of making Ozzy a sensationalist," says Arden, who managed Osbourne when he began his solo career. "I think he's the only artist in the world who can sell albums through sensational publicity. Everybody else has to come off with a great album."

Arden's icy attitude is not surprising in light of the fact that he and Osbourne's current manager, Sharon

Osbourne, are embroiled in a series of bitter lawsuits. Sharon, Ozzy's wife, is also Arden's daughter.

To promote the new release, Black Sabbath has a video—and possibly a single, rare for the band—for the cut "No Stranger To Love." There will also be an arena tour, booked by William Morris, starting this month. Arden says that there has been no resistance on the part of promoters to the changed band name.

There will also be some changes made in the band's usual stage extravaganza. "We'll be using lasers and various effects," says Iommi, "but no pyro, no bombs, no fire. Last time, we nearly blew ourselves up. I want to bring over the music, not the effects."

Black Sabbath—a 20-year veteran of the hard rock wars—intends to remain a force in the rock marketplace.

"In show business, the originators always remain the driving force," says Arden. "The other young groups that have come up—and a lot of them are very dynamic in their own way—are still basically giving their versions of Black Sabbath music. But they fade, and the originators never do. I think our contract is really forever."

Nickname Laws Studied

NEW YORK Celebrities' proper and group names aren't all the trademark laws protect: American courts even protect nicknames when they become closely associated with a public figure.

In "Merchandising Rights: Legal Protection in the United States," a paper delivered at the International Assn. of Entertainment Lawyers' recent gathering at Midem in Cannes, attorney L. Lee Phillips of the firm Manatt, Phelps, Rothenberg, Tunney & Phillips suggests that at least one well-known recording artist, Bruce Springsteen, is so closely identified with a nickname—The Boss—that a court would likely protect it from use in other areas.

Phillips cites a 1979 case in

which former football player Elroy "Crazy Legs" Hirsch successfully sued a manufacturer of a shaving gel named "Crazy Legs" to stop it from using his trade name. In sustaining Hirsch's claim, the court found infringement because the nickname "Crazy Legs" was used to identify Hirsch in his business, and the unauthorized use of the name could cause a mistaken assumption that Hirsch had endorsed or sponsored the product.

"Under this court's reasoning,"

"Under this court's reasoning," writes Phillips, "if a manufacturer were to place 'The Boss' on the label of blue jeans, he would likely be held to violate Bruce Springsteen's trade name."

FRED GOODMAN

NEW ON THE CHARTS

ROBERT TEPPER

Robert Tepper's debut single, "No Easy Way Out," featured in the movie "Rocky IV," is proving to be a tough contender on the Hot 100. The song is also the title track of Tepper's forthcoming Scotti Bros./CBS album, which is slated for release later this month.

The Baylor, N.J., native started out by performing in local bands, writing his own material. After building experience and a repertoire, Tepper moved to Los Angeles, where he was able to convince Scotti Bros. a&r people of his talents.

Shortly after signing with Scotti Bros., Tepper was asked to write a song for the label's "Rocky IV" soundtrack by the film's director, Sylvester Stallone.

"No Easy Way Out" was recorded in L.A. with producer Joe Chiccarelli, whose credits include Frank Zappa and Oingo Boingo. Musicians on the album include drummer Myron Grombacker (Pat Benatar) and keyboardist Alan Pasqua (Bob Dylan).

The video for his first single was produced by David Warfield and directed by Dominique Senna. There are no plans for a tour.

Tepper is managed by Number 9 Music, No. 1B, 498 West End Ave., New York, N.Y. 10024, (212) 580-6569.

100 POSTCARDS \$ 25
100 8:10 \$34.95

CUSTOM \$108
COLUP PRINTS per 100

COPYRET

Photographers
145 WEST 46th STREET, N.Y. 10036

(212) 382-0233

BILLBOARD MARCH 8, 1986

www.americanradiohistory.com

Special Billboard Review

Chevrolet Co-Sponsors Drive Aid Spectacle

KOOL & THE GANG JOAN JETT & THE BLACKHEARTS NILS LOFGREN MICHAEL DES BARRES **DARLENE LOVE** THE TEXTONES

Radio City Music Hall, New York Tickets: \$22.50 and \$18.50

he idea was noble enough: a benefit concert for the Live Aid Foundation, co-sponsored by Chevrolet (hence the name, Drive Aid), MTV and Radio City Music Hall. Six diverse acts were to be featured, and a Chevrolet IROC 228 Camaro. signed by more than 50 participants in last summer's Live Aid concert. would be given away during intermission.

Basically, that's exactly what took place at Radio City on Feb. 20, though at some points it would have been tempting to rename the event

The car giveaway, in fact, proved to be one of the highlights of this very long night (about six hours). Eight finalists who had won local radio-related contests in various eastern cities were brought into New York. Each held a key, only one of which would unlock the car doors. The first key didn't work, nor the second ... and neither did the eighth! Whoops!

Amid much laughter from the audience and embarrassment on stage, the contestants tried again.

Finally, the key held by 25-year-old Ken Bowser, a computer programmer from Colchester, Conn., turned the lock. If only the bulk of the mu sic had been as much fun.

Opening was the Textones, a Los Angeles power wave band featuring ex-Go-Go Kathy Valentine. The group was enthusiastic enough, but ultimately forgettable.

Next up was Darlene Love, veteran of such Phil Spector-produced '60s hits as "He's A Rebel" and "He's Sure The Boy I Love," both recorded when Love was with the Crystals. While the former was just fine, the latter was rearranged into a slow, mushy ballad—and aged to become the "man" she loves cheapening the song's impact.

What followed was a travesty. Michael Des Barres, late of Power Station, led a 14-piece band (including ex-Sex Pistol Steve Jones) through some of the blandest drivel ever played at Radio City. "Does anyone want their gong banged to-night?" he shrieked. "Yeah," shouted back the Duranies who were out in force expecting advertised guitarist Andy Taylor (who didn't show). "Then let's get it on," explained Des Barres, before leading a sing-along on the T. Rex/Power Station hit "Bang A Gong (Get It On)."

It had been rumored that "Miami Vice" star Don Johnson would make an appearance with Des Bar-

Power Station vocalist Michael Des Barres performs some of his recent hits at "Drive Aid." the benefit concert for African famine relief at New York's Radio City Music Hall. The event also featured Joan Jett Darlene Love Kool & the Gang, Nils Lofgren and the Textones. (Photo: Chuck Pulin)

res, but he too was a no-show. No problem-Des Barres' canary yellow jump suit was probably borrowed from the TV star anyway. Des Barres wants badly to be a rock star, yet he exhibited not an iota of originality or charisma as a singer or band leader.

Nils Lofgren was next, the guitarist on leave from the E Street Band. Lofgren brought his own quartet with him, and though his set vas less than wonderful, his renditions of "Dr. Feelgood" and "I Came To Dance" brought the show back to earth after what had preced-

After a long set change, Joan Jett & the Blackhearts provided the first real excitement of the evening. Occasionally augmented by the fourpiece Uptown Horns (as were other acts), Jett confidently led her boys through an electric set of her hits ("I Love Rock'n'Roll" and "Bad Reputation") and numerous early rock covers ("Fun Fun Fun, "Shout," "New Orleans" and "Bird Dog"). She was as inspired and inspirational as ever, and saved the program from terminal drabness.

Finally, after another hour-plus set change, headliners Kool & the Gang exploded onto the stage. Although at least half the audience had departed by then, the group dazzled. Where the previous acts had come out and just played, Kool and company utilized an elaborate set, state-of-the-art lights and special effects, brilliant costuming, slick choreography and song arrangements.

For many youngsters in the white rock crowd, this may have been their first live glimpse of a show by a major black hitmaker. Based on the stunning greatest hits performance they caught, hopefully thev'll choose to explore further. That appearance and the worthwhile cause of Live Aid ultimately gave credence to what might otherwise have been a confused parade of sub-stellar rock bands.

JEFF TAMARKIN

Talent in Action

FRIC MARTIN

Wolfgang's, San Francisco Tickets: \$8

WHEN THE DEBUT Eric Martin Band album got lost in the Elektra Records shake-up a year and a half ago, it looked like a potentially fatal blow for the promising young vocalist. Unable to secure good tour dates, the band broke up, although Martin later that year captured additional notice with his "I Can't Stop the Fire' track on the gold "Teachers" soundtrack.

This may yet turn out to be a story with a happy ending. Since releasing a Capitol album last summer, on which he was backed by various members of the L.A. studio mafia, Martin has assembled a new and very tasty band.

Where the original group was a quartet that hewed pretty squarely to the leather'n'metal mode, the new octet (which includes a saxophone and three female backup vocalists) allows Martin plenty of space to accommodate all the wonderful r&b potential of his vastly matured voice.

Although Martin's haircut, stage energy, and big voice in a skinny body are all suggestive of Rod Stewart, his voice was aptly described by Boz Scaggs (in attendance at this Jan. 31 performance) as "a cross between Gladys Knight and Paul Rodgers"-a voice with plenty of guts and a youthful quality that cuts across the band's arrangements.

The set kicked off in fine fashion with "Eves Of The World." one of the strongest tunes from the Capitol album. While Martin also offered "Sucker For A Pretty Face" and "Ten Feet Tall" from the Elektra album, as well as a few new efforts, it was tunes such as "Can't Hold On, Can't Let Go" and "Secrets In The Dark" from the newer album that paced the show. Guesting on "Secrets" was Toto's Steve Lukather, who had also played guitar on the album version.

The starstuff continued into the encore, which began with Gregg Rolie singing on "Young Love" and "Can't Go Back"—the two tunes that open his recent Columbia album-and Rolie's former Journey bandmate, guitarist Neal Schon, tearing the roof down on a few followup numbers, including the tune that is easily Martin's best showcase: "These Are the Good Times," from the hit film "Iron Eagle.'

JACK McDONOUGH

THE OUTFIELD

The Palace, Los Angeles Tickets: \$11.50

NEW AOR STAPLE the Outfield is an anomaly. Its sound is pure American pop, the team's name and the title of its Columbia album ("Play Deep") refer to the all-American sport of baseball-and yet they hail from East London. During their 65-minute set at the Palace on Feb. 23, Outfield did give a few nods to its British background with a singer imitating Sting and a guitarist echoing U2's 'The Edge.

But if the Outfield is derivativeand it is-at least it does well by its sources. The act's power pop approach is variously reminiscent of the Babys, Night Ranger, Rick Springfield, and the Raspberries. The tunes sound immediately familiar, being immediately hooky. The main lack in

the team's closely harmonied, chiming-guitared numbers is strong lyrics. Every tune hinges on "I'm blue since she's gone," "How come she left?" or "I think I'll be going now."

A better Sunday night house than one would expect greeted the band enthusiastically. Fans already knew the words to the newcomers' first single, "Say It Isn't So," as well as the hot album track "Your Love." Core trio John Spinks (guitar), Tony Lewis (bass/vocals) and Alan Jackman (drums) were joined onstage by a guest keyboard player and second guitarist, both of whom will accompany the band when it opens the Starship tour.

A lengthy tour should do the Outfield a world of good. Frontman Lewis is embarrassingly stiff in his patter and mannerisms, and the guitarists can use some serious woodshedding. But unhyphenated rock'n'roll is a precious commodity on these shores, and the Outfield may find itself slipping into a comfortable niche with programmers and promoters alike.

ETHLIE ANN VARE

TROUBLE FUNK

The Vic, Chicago Tickets: \$12

IVE MINUTES into Trouble Funk's set, it became apparent that sitting would be impossible. The 10man go-go crew from Washington, D.C., cranked out such an uncommonly motivating blend of funk, rap and horn-flecked r&b that one's pelvic machinery started up by itself. All over the Vic, seats emptied as newfound go-go fans hit the dancefloorwhere Trouble Funk's insistent groove could best be appreciated.

As they were pumping out muscular renditions of band standards "Drop The Bomb" (an early '80s dance hit), "4th Gear," and "Still Smokin' " (from upcoming go-go film "Good To Go"), an unending source of amazement was T-Funk's imperceptible cueing system.

They'd be churning along in a groove for ten minutes, then suddenly break into an extended horn figure, a percussion exercise, a synthesizer freakout-all without any discernible signal from any group member. (They've played so long together, one of the T-Funk crew revealed later, that all it takes is a gesture for the band completely to change gears.)

With almost a dozen people onstage, there was plenty to keep one's eyes occupied. Most often, the focal points were bassist/lead vocalist 'Big Tony" Fisher, a beefy, imposing figure; his coonskin-capped cousin Taylor Reed, who handled trumpet, keyboards and lead vocals; and Reed's brother Robert, who manned guitar, keyboards and lead vocals (he's also T-Funk's main writer/arranger).

Trouble Funk's trusty groove got to sounding a bit samey at times, but throughout the kinetic set, it's doubtful there was a stationary hip bone in

> MOIRA McCORMICK (Continued on next page)

Chevrolet Sweepstakes grand prize winner Ken Bowser on stage at Radio City Music Hall during the Drive Aid benefit concert. Bowser won the IROC Z28 Camaro autographed by 50 artists at the Live Aid concert in Philadelphia last summer. Chevrolet eastern area marketing manager Bill Gerrard and MTV VJ Alan Hunter, far right, look on. (Photo: Chuck Pulin)

PUBLICITY BLACK & WHITE 8x10's 500 - \$60.00 1000 - 85.00 COLOR 1000 - \$388.00

Above Prices include Typesetting & Freight Send 8x10 Photo - Check or M.O.

Full Color & B/W Posters Composites - Cards - Other Sizes
Send For Catalog & Samples

PICTURES 1867 E. Florida, Dept. 88 Springfield, MO 65803 (417) 869-9433 or 869-3456

48

19,200 SEATS

777 Sports Street Dallas, Texas 75207 (214) 658-7070

TALENT IN ACTION

(Continued from preceding page)

JOHN LEE HOOKER ROBERT CRAY

Storyville Jazz Hall, New Orleans Tickets: \$7

JOHN LEE HOOKER has long been acknowledged as a blues legend. His many innovative recordings stand as monuments of the modern blues era. It is for this reason that Hooker's appearance here Feb. 4 was such a disappointment.

Although stark simplicity has been Hooker's signature, his backup group, the Coast to Coast Blues Band, proved to be a loud and abrasive rock/boogie unit. What's the point of backing a Delta blues man with overamplified guitar, electric bass, drums, and a saxophone?

Before the Coast Blues Band completed its drawn-out warmup, it became apparent that subtlety wouldn't be one of its strong points. Unfortunately, the crashing and banging didn't decrease upon Hooker's entrance. His opening song seemed to consist of mere mumblings and verses of some of his songs, barely audible through the wall of decibels.

Of the few songs worth mentioning, "Maudie" and "Boom, Boom" were at least recognizable, with Hooker showing traces of his past glories. But songs like "Stormy Monday" and "One Scotch, One Bourbon, One Beer" sounded as if Hooker was singing one song and the band playing something else all together. Hooker's standby, "Boogie Children," concluded the evening, with Hooker all but drowned out in a clash of instrumentation.

Opening the show was the Robert Cray Band, who are being touted as the spearhead behind the development of contemporary blues. Indeed, Cray has generated more positive press than any other blues musician in the last decade. Compared to the shambles of Hooker's set, Cray's performance was like sight being restored to a blind man.

Cray designed most of the set around material from his two excellent albums on the Hightone label. "Bad Influence" and "False Accusations," the titles of songs and the albums, drew the strongest audience response, and most of the full house seemed familiar with his work.

Cray's forte is mid-tempo material played in minor keys. Not afraid to jump in and out of the bounds of strict blues structure, Cray effectively utilized his telling voice and melodic guitar work, which blended well with Richard Cousin's funk-influenced bass lines.

Pacing the hour-long set perfectly, Cray built the tension until you could practically cut it with a knife. His rapport with the other three members of the band was nearly flawless and obviously quite natu-JEFF HANNUSCH

ADRIAN BELEW & THE BEARS THE GRAPHIC

The Vic, Chicago Tickets: \$12.50

YOU THINK you've seen it all, especially in the category of American guitar bands, and then along comes Adrian Belew to knock the wheels off your applecart. Belew & the Bears' set here on Feb. 22 was so fresh, joyful and wild that witnessing it was like watching the genre

Glass Houses. Phillip Glass makes a rare appearance at the Palladium in New York at a fund-raising dinner for the Great Peace March. (Photo:

being reinvented.

Belew, a native of downstate Champaign, Ill., is a superbly inventive guitarist with impeccable avant garde credentials, having toured and recorded with Talking Heads, King Crimson, and Laurie Anderson, among others. He's done some solo work but is currently without a

At the Vic, the Bears somehow managed to make deceptively simple pop songs sound revolutionary. The team's approach wasn't the least bit revisionist; there were no overtones of Beatles and Byrdsthe two standard touchstones for most '80s guitar-based pop. Instead, the Bears fashioned solid hooks, pithy lyrics, and the athletic interplay of double-lead vocals into a powerful, celebratory whole.

Another substantial plus was the act's onstage demeanor, which was devoid of sullenness, posing, or pretension of any kind. Belew has always been something of a lovable loon onstage and his cheery good humor meshed perfectly with the aggressively outgoing stance of second guitarist/vocalist Rob Fetters. With drummer Chris Arduser and bassist Bob Nyswonger, the Bears was as formidable a unit as the football team they weren't named for.

Belew's angular, tangential guitar work was pretty much subsumed in the overall structure of the Bears songs, but when he did cut loose it was a pleasure. Highlights of the set included "None Of The Above," a tongue-in-cheek lament over his lack of star status; "Raining," a minimalist raveup included in Laurie Anderson's upcoming movie; "Momur," a scary/funny tale of metamorphosis; and about 20 others. Somebody sign these guys,

Opening the show was the Graphic, a four-piece pop band from North Carolina whose 1984 EP "People In Glass" (on the now-defunct Dolphin label) was one of the year's finest, and whose intriguing set was highlighted by the cognac-smooth contralto of lead vocalist Treva Spon-MOIRA McCORMICK

BOXSCORE TOP CONCERT GROSSES

Amusement Business*				GIVO	JJEJ
ARTIST(S)	Venue	Date(s)	Gross Ticket Price(s)	Attendance Capacity	Promoter
PAT BENATAR	Meadowlands Arena	Feb. 23	\$271,333	19,485	Monarch Entertainment Bureau
THE ALARM LOVERBOY	East Rutherford, N.J. Meadowlands Arena	Feb. 14	\$15.50/\$13.50 \$218,985	sellout 15,570	Monarch Entertainment Bureau
THE HOOTERS FOUR TOPS	East Rutherford, N.J. Front Row Theater	Feb. 14-16	\$15.50/\$13.50 \$202,826	15,900 14,751	In-House
THE TEMPTATIONS	Cleveland, Ohio	-	\$13.75	15,980 five shows/four sellouts	
AEROSMITH Y & T	Reunion Arena Dallas	Feb. 20	\$192,622 \$17.25	13,642 13,967	Feyline Presents
HEART AUTOGRAPH	Baltimore (Md.) Civic Center	Feb. 22	\$191,501 \$14.50	13,479 sellout	Cellar Door Prods.
ZZ TOP JIMMY BARNES	Univ. of Tennessee Arena Chattanooga	Feb. 23	\$177,105 \$15	12,000 sellout	Alex Cooley/Southern Promotions
JOHN COUGAR MELLENCAMP	The Summit Houston	Feb. 19	\$162,825 \$15	11,320 12,604	Pace Concerts
STEVIE RAY VAUGHAN THE FABULOUS THUNDERBIRDS	Royal Oak (Mich.) Music Theater	Feb. 12-14	\$158,496 \$16	9,906 six sellouts	Brass Ring Prods.
AEROSMITH Y & T	The Summit	Feb. 21	\$142,790 \$15.15	10,030 11,000	Feyline Presents/Jam Prods.
LOVERBOY	Providence (R.I.) Civic Center	Feb. 22	\$136,316	9,659	Frank J. Russo
LOVERBOY	The Spectrum	Feb. 16	\$14.50/\$13.50 \$131,390	10,100 9,557	Electric Factory Concerts/Beaver
JOE LYNNE TURNER HEART	Philadelphia Centennial Hall	Feb. 15	\$14.50/\$13.50 \$122,598	15,300 8,900	Prods. Belkin Prods.
AUTOGRAPH MERLE HAGGARD	Univ. of Toledo (Ohio) The Fox Theater	Feb. 21-22	\$14 \$115,359	8,980 7, 04 9	Contemporary Prods.
THE JUDDS LOVERBOY	St. Louis, Mo. Rochester (N.Y.) War Memorial	Feb. 17	\$17.50/\$16.50 \$113.338	8,900 8,528	Monarch Entertainment Bureau/Joh
THE HOOTERS CONWAY TWITTY			\$14.50/\$13.50	10,200 8,200	Scher Presents Jayson Promotions/Music Center
JOHN SCHNEIDER JOHNNY RUSSELL	Patriot Center George Mason Univ. Fairfax, Va.	Feb. 15	\$112, 80 3 \$14.25	sellout	Prods.
HANK WILLIAMS JR. & THE BAMA BAND EARL THOMAS CONLEY	Richmond (Va.) Coliseum	Feb. 14	\$111,527 \$13	8,906 11,787	Kaleidoscope Prods.
LOVERBOY THE HOOTERS	Glens Falls, (N.Y.) Civic Center	Feb. 18	\$105,232 \$13.50	8,114 sellout	Monarch Entertainment Bureau
HEART AUTOGRAPH	Ft. Wayne (Ind.) Coliseum	Feb. 18	\$94,095 \$13.50	6,970 9,000	Sunshine Promotions
HANK WILLIAMS JR & THE BAMA BAND EARL THOMAS CONLEY	Baltimore (Md.) Civic Center	Feb. 16	\$90,274 \$14.50/12.50	6,752 7,684	In-House
DAVID COPPERFIELD	Music Hall Dallas	Feb. 16	\$85,513 \$20.50/\$16/\$10	5 ,08 9 6,840	Pace Theatrical Group
KISS W.A.S.P.	Lloyd Noble Center Univ. of Oklahoma Norman	Feb. 21	\$83,328 \$14	6,016 sellout	Contemporary Prods.
OAK RIDGE BOYS WILLIAMS & REE	Indian Field House Arkansas State Univ. Jonesboro, Ark.	Feb. 22	\$82,905 \$15/\$12/\$11	3,500 sellout	Arkansas State Univ. Student Union Board/Jerry Bentley Prods.
THE HOWARD STERN SHOW ROBIN QUIVERS FRED MORRIS PIG VOMIT	The Ritz New York	Feb. 13-14	\$81,375 \$17.50/\$15.50	4,722 three sellouts	Monarch Entertainment Bureau/Joh Scher Presents
NIGHT RANGER JOE LYNNE TURNER	Bayfront Center St. Petersburg, Fla.	Feb. 20	\$71,268 \$14.50	5138 6,000	Fantasma Prods.
DAVID COPPERFIELD	Majestic Theater San Antonio, Texas	Feb. 15	\$70,807 \$17.50/\$15.50	4,822 4,972	Pace Theatrical Group
THE TEMPTATOINS FOUR TOPS	Grand Ole Opry House Nashville	Feb. 23	\$67,903 \$16.50/\$13.50	4,424 sellout	Sound Seventy Prods.
TWISTED SISTER DOKKEN	Reunion Arena Dallas	Feb. 10	\$62,312 \$14.46	3,842 9,663	Stone City Attractions
TARZEN		F-1- 01	<u> </u>		5.110
ANNE MURRAY	Lakefront Arena New Orleans	Feb. 21	\$61,440 \$15/\$14	4,296 6,100	Frank J. Russo
REVEEN THE IMPOSSIBILIST	The Royal Theater Victoria, B.C.	Feb. 5-10	\$61,420 (\$76,776 Canadian) \$12.75/\$10.25/\$7.75	6,500 8,000 two sellouts	In-House
STARSHIP OUTFIELD	Jackson County Expo Hall Medford, Ore.	Feb. 14	\$61,025 \$12.50	4,882 5,000	Double Tee Promotions
ANNE MURRAY	Dallas (Texas) Convention Center Arena	Feb. 23	\$60,456 \$16.50	3,664 4,925	Frank J. Russo
CONWAY TWITTY JOHN SCHNEIDER JOHNNY RUSSELL	Mosque Auditorium Richmond, Va.	Feb. 16	\$58,725 \$12.50	4,698 7,334	Jayson Promotions
CONWAY TWITTY JOHN SCHNEIDER JOHNNY RUSSELL	Hersheypark Arena Hershey, Pa.	Feb. 13	\$57,150 \$12.50	4,572 6,106	Jayson Promotions
ANNE MURRAY	Frank Erwin Center Univ. of Texas Austin	Feb. 24	\$55,629 \$14/\$13.50	4,0 13 6,431	Frank J. Russo
TWISTED SISTER DOKKEN TARZEN	San Antonio (Texas) Convention Center	Feb. 9	\$53,849 \$12.50/\$12	4,316 4,531	Stone City Attractions
JOHN KAY & STEPPENWOLF	Boutwell Auditorium	Feb. 21	\$52,476 \$12	4,450	New Era Prods.
GUESS WHO DAVID COPPERFIELD	Julie Rogers Theater	Feb. 14	\$12 \$52,317	sellout 3,237	In-House
BACHMAN TURNER OVERDRIVE	Beaumont (Texas) Civic Center Westport Playhouse	Feb. 15-18	\$17.50/\$15/50 \$51,205	two sellouts 3,992	Contemporary Prods.
DAVID COPPERFIELD	St. Louis, Mo. Shreveport (La.) Civic Center Theater	Feb. 12	\$13.25 \$48,155 \$17.50	2,992 3,530	Festival Ventures
STARSHIP	Portland (Ore.) Civic Auditorium	Feb. 13	\$44,784	two shows 2,863	Double Tee Promotins
OUTFIELD	, ordana (Orc.) olvic Additoriali	160.13	\$16/\$14	sellout	Sound tee Fromothis

Copyrighted and compiled by Amusement Business, a Billboard Publications, Inc. publication. Boxscores are compiled every Tuesday and should be submitted to Louise Zepp in Nashville at (615) 748-8129; Ancil Davis in New York at (212) 764-7314; Linda Deckard in Los Angeles at (213) 859-5338; or Melinda Newman in Chicago at (312) 236-2085.

Morris Meets Music Row. Gary Morris, center, celebrates his TV stardom on "The Colbys" and his No. 1 duet with Crystal Gayle, "Makin' Up For Lost Time," with Nashville's Music Row well-wishers. From left are Tim Wipperman, Warner Bros. Music's vice president/general manager; Eve Vaupel, ASCAP publicist; Libby Hurley, CBS artist; and Connie Bradley, ASCAP's Southern regional executive director.

Nashville Relying More on Direct Marketing

Multirecord Sets Prove Big Sellers

BY EDWARD MORRIS

NASHVILLE There has been an increase in direct marketing of records by Nashville companies during the past year, even though per-inquiry spots (PIs) on television are harder to get and, some say, less reliable and less cost-efficient than scheduled spots. For most of the companies, country music continues to be the best-selling format.

As the market becomes saturated with product, the companies are routinely going to multirecord titles and pushing the price beyond the once-common \$10 limit.

Sheri Millman, who heads direct marketing for Gusto Records, esti-

mates that the label has 15 active multiple-album titles. Although she declines to give exact figures, she says sales of "several hundred thousand are not unusual" for a multirecord package. One of the strongest, she says, is the five-record "Country Stars On LP" set, now in its third year.

'Pls are continually difficult to get'

At Gusto, single-record albums go for \$9.95, while five-record packages sell for \$19.95. Occasionally Gusto does print advertising, Millman says. PIs, she adds, are "continually more difficult to get." Gusto compiles its albums from its extensive master-tape holdings.

B&J Records, less than a year old, has had its best sales with two two-record Eddy Arnold sets:

"Songs That Touch The Heart," produced especially for the B&J label, and "Most Loved Hits," songs leased from Arnold's former label, RCA. Both packages sell for \$12.98 each.

The company is also offering, for \$9.98, a two-record Sheb Wooley collection, "Wild And Wooley." Compiled and repackaged from leased masters, the set packs the two records into one jacket. It is also available on a double-length cassette. B&J's current project, according to spokesman Norm Anderson, is "Ireland's John MacNally," a collection of Irish and "inspirational" songs.

Anderson concurs with Millman on the shortage of PIs and adds, "They're less favorable for us to want, too, because the stations preempt us so fast." He says B&J is buying some spots through a Brooklyn, N.Y., company set up to purchase TV time collectively for di-

(Continued on page 55)

TASHVILLE SCENE by Kip Kirby

LARRY BUTLER, who just weeks ago celebrated his new publishing company's first No. 1 single with George Strait's "The Chair," is in critical condition at a Nashville hospital, battling against pneumonia and pleurisy.

So serious is the pneumonia that at one point, Butler's lungs collapsed and his heart stopped. Medics gave him instant CPR, which saved his life—but crushed his diaphram and resulted in further surgery.

As we go to press, Butler's office reports that the producer is still in intensive care and on a respirator, but is now showing signs of awareness and activity. Doctors are optimistic that he will make a full recovery, though they say it will be a long process. Butler is expected to remain hospitalized for at least a month.

The great comeback his career is making since he returned to Nashville more than a year ago ought to be helping his recovery. In addition to overseeing Larry Butler Music Group's staff writers Dean Dillon, Mickey Newbury, and others, he also produces Newbury and the Marshall Tucker Band.

In the offing is an album he will be producing with the Whites for MCA/Curb. And underscoring Butler's own writing abilities is his composition, "What You'll Do When I'm Gone," on the new Waylon Jennings MCA debut album.

Well-wishers who want to get their messages to

Larry Butler is critical, but moving toward recovery

Butler should contact him through the Larry Butler Music Group, P.O. Box 121318, Nashville, Tenn. 37212. Or you can leave a phone get-well by calling (615) 327-3200.

VETERAN INDEPENDENT promotion executive Gene Hughes reports that he's predicting an upswing in 1986 for new country artists trying to break onto national airplay lists. Hughes spent much of 1985 working with acts like Restless Heart, the Forester Sisters, Randy Travis, Chance, Tari Hensley—and Adam Baker, whose indie single on Avista Records is showing chart promise.

Hughes, you may remember, enjoyed a stint as national vice president of promotion at MCA Nashville before deciding that for him, the independent life was more exciting. Today, Hughes' client list looks like a who's who, with a long string of No. 1s mixed in. Don't be fooled by the "sale" sign in front of Hughes' building—it's sold, but he's still a tenant and working those phones. So don't go changing your Rolodexes.

RENOWNED CARICATURIST AI Hirschfeld is doing a special drawing of the Oak Ridge Boys for the group's March 21-22 Radio City Music Hall appearance. He used the occasion to point out to William Lee Golden his, uh, uncanny resemblance to the biblical character Methuselah. (Though Golden, of course, has some 900 years to go before he'll rival Methuselah for birthdays.)

Anyway, Hirschfeld's original drawing will go on display at the Margo Feiden Galleries in Manhattan. The Oak Ridge Boys are hoping to sell some 350 limited-edition etchings with the proceeds going to Feed The Children, their endorsed charity. Another 5,000 posters of the Hirschfeld sketch will be available for purchase in conjunction with the Radio City dates. The Boys' latest album, "Seasons," will find the

The Boys' latest album, "Seasons," will find the band embarking on a 98-city U.S. tour this year. The Oaks also unveiled its new stage show at the Opry House a couple of weeks ago for a dress rehearsal audience. On the new album will be original songs written by group members Joe Bonsall and Duane Allen.

Janie Fricke got her start through voice-overs. And she still does one now and then. Fricke's been tapped by 7-Up as the its new musical voice for its spring television commercial campaign. She'll be heard singing un-cola praises in a series of 30- and 60-second spots beginning this spring.

John Schneider, Reba McEntire, and Mac Davis will be the hosts for this year's 21st annual Academy of Country Music Awards Show Monday, April 14. Once again, the two-hour telecast will emanate live from Knott's Berry Farm in Buena Park, Calif.

Wayne Massey made his debut on Wheeling, W. Va.'s Jamboree U.S.A. last Saturday night with his wife and singing partner, Charly McClain. Massey, a one-time cast member of TV's "One Life To Live" soap, is enjoying new success as a country performer. "When Love Is Right," their duet album, has just been released by Epic.

Sawyer Brown, who leaped to stardom through 1984 "Star Search" appearances, recently returned to Los Angeles to tape the "Star Search Alumni Show." The special edition will air May 17 nationwide with winners from its first two seasons performing.

COUNTRY IN THE CARIBBEAN: ZGBC Radio (that's 1060 AM, if you're fiddling with the dial) reaches nine countries with a population of more than five million people—although only 748,000 speak English. But ZGBC wants to do its part to help introduce new country (and gospel) acts. So if you've got a new artist you'd like exposed in the Caribbean, send your act's record to program director Vic Zack at 444 Brickell Ave., Suite 51-194, Miami, Fla. 33131-2492. It will be (Continued on page 56)

FarmAid 2 Is Planned

NASHVILLE It won't be June 1 and it won't be at Yankee Stadium—but there will definitely be a FarmAid followup.

Tony Conway, vice president of Buddy Lee Attractions, which promoted and produced the first FarmAid benefit last September, says that there is "early discussion" underway to combine Willie Nelson's annual Fourth of July Picnic in Austin with a second FarmAid concert.

A possible site would be the Univ. of Texas' Memorial Stadium, which holds about 85,000 people, more than attended the original FarmAid at the Univ. of Illinois in Champaign.

There's also talk of a special FarmAid concert in late September or early October at Radio City Music Hall in Manhattan. This would be a high-price ticket, with Willie Nelson and James Cagney coordinating the event.

Conway emphasizes that nothing specific has been set. "We don't want people thinking that there will be a 'FarmAid 2' just like the first one, although that might still happen," he says.

"Right now, Willie wants to combine his Fourth of July show, with all proceeds going to benefit FarmAid. We aren't sure yet exactly how it will be billed," Conway says.

Ticket prices for the proposed Radio City Music Hall date could run as high as \$500, according to Conway. "It would be an exclusive situation, maybe like 'Night of 100 Stars'."

KIP KIRBY

FOR WEEK ENDING MARCH 8, 1986

Billboard HOT COUNTRY SINGLES ACTION

RADIO MOST ADDED	NEW	TOTAL
130 REPORTERS	ADDS	ON
RONNIE MILSAP HAPPY, HAPPY BIRTHDAY BABY RCA	72	77
NITTY GRITTY PARTNERS BROTHERS & FRIENDS WARNER BROS	34	91
CONWAY TWITTY YOU'LL NEVER KNOW WARNER BROS	25	71
GENE WATSON CARMEN EPIC	21	66
DWIGHT YOAKAM HONKY TONK MAN REPRISE	21	49

Radio Most Added is a weekly national compilation of the five records most added to the playlists of the radio stations reporting to Billboard. Retail Breakouts is a weekly national indicator of those records with significant future sales potential based on initial market reaction at the retailers and one-stops reporting to Billboard. The full panel of reporters is published periodically as changes are made, or is available by sending a self-addressed stamped envelope to: Billboard Chart Dept., 1515 Broadway, New York, N.Y. 10036

RETAIL BREAKOUTS 54 REPORTERS	NUMBER REPORTING
SAWYER BROWN HEART DON'T FALL NOW CAPITOL/CURB	22
THE BELLAMY BROTHERS FEELIN' THE FEELIN' MCA/CURB	22
MERLE HAGGARD I HAD A BEAUTIFUL TIME EPIC	21
EARL THOMAS CONLEY ONCE IN A BLUE MOON RCA	13
THE JUDDS GRANDPA RCA/CURB	9

© Copyright 1986 by Billboard Publications. Inc. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the

BETTER AND BETTER WITH THEIR LATEST HIT "SWEETER AND SWEETER." (22) RR (17) BB 會 CB

THE EVERLY BROTHERS

AS FRESH AND NEW AS TODAY WITH THEIR NEWEST SINGLE "BORN YESTERDAY"

(61) BB

FO CB

THE MAINES BROTHERS

BAND

THE BOYS ARE BACK WITH "DANGER ZONE."

TARI HENSLEY YES, YOU WILL LOVE "OH YES I CAN,"

HER BRIGHT NEW SINGLE.

CHANCE

"I NEED SOME GOOD NEWS BAD." A SURE THING FROM CHANCE

And Donna Fargo, PolyGram Records

Johnny Paycheck, The Wrays

Manne

KATHY MATTEA

YOU'LL LOVE "LOVE AT THE FIVE AND DIME," KATHY'S EXCITING NEW HIT.

and much, much, more!

ADAM BAKER "IN LOVE WITH HER"

on Avista Records is HAPPENING!

Billboard - 55*
Cashbox - 59* (#1 Independent)
Radio and Records - New and
Active 56/12

AVISTA RECORDS

P.O Box 24454, Nashville, TN 37202 or P.O. Box 627, Edmond, OK 73083 Telephone (405) 348-4119

Distributed by Nationwide Sound Distributors (615) 385-2704

FOR WEEK ENDING MARCH 8, 1986

Billboard.

TOP COUNTRY ALBUMS

©Copyright 1986, Billboard Publications, Inc
No part of this publication may be reproduced, stored
in any 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

		$\overline{}$	$\overline{}$	Sometime from a settle of settle of settle of	
,	/_ /	/× /	ر ۾/	Compiled from a national sample of retail store and one-stop sales reports.	
/:			S. /	8	
Z Z	LAST KEY	2 My	WYS AGO	Compiled from a national sample of retail store and one-stop sales reports. ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)	TITLE
1	2	4	23	DAN SEALS EMI-AMERICA ST-17166 (8.98) 1 week at No. One WON'T BE BLU	JE ANYMORE
2	3	5	21	RAY STEVENS MCA 5635 (8.98)	E RETURNED
3	1	2	16	THE JUDDS RCA/CURB AHL1-7042/RCA (8.98) (CD) ROCKIN' WITH T	THE RHYTHM
4	5	8	19	EARL THOMAS CONLEY RCA AHL1-7032 (8.98) (CD) GR	EATEST HITS
5	9	9	16	RICKY SKAGGS EPIC FE-40103	IN LONDON
6	7	7	21	SAWYER BROWN CAPITOL/CURB ST-12438/CAPITOL (8.98)	SHAKIN'
7	4	3	16	HANK WILLIAMS, JR. WARNER/CURB 25328/WARNER BROS. (8.98) GREATEST HIT	TS-VOLUME II
8	20		2	ALABAMA RCA AHL1-7170 (8.98) (CD) GR	EATEST HITS
9	10	13	26	GEORGE JONES EPIC FE 39598 WHO'S GONNA FILL T	THEIR SHOES
10	11	10	21	WILLIE NELSON COLUMBIA FC 39990	ALF NELSON
(11)	14	18	5	JOHN SCHNEIDER MCA 5668 (8.98) A MEMO	RY LIKE YOU
12	6	1	21	LEE GREENWOOD MCA 5622 (8.98)	ST R EAMLINE
13	8	6	25	EXILE EPIC FE40000 HANG ON TO	YOUR HEART
14	12	12	15	JUICE NEWTON RCA 5493 (8.98) (CD)	OLD FLAME
15	13	11	18	KENNY ROGERS ● RCA AJŁ1-7023 (8.98) (CD) THE HEART OF	THE MATTER
16	15	14	23	GEORGE STRAIT MCA 5605 (8.98) SOMETH	IING SPECIAL
17	17	17	41	W.JENNINGS,W.NELSON,J.CASH,K.KRISTOFFERSON COLUMBIA FC 40056	IIGHWAYMAN
18	18	15	18	SOUNDTRACK MCA 6149 (8.98) SWEET DREAMS-THE LIFE AND TIMES OF	PATSY CLINE
19	16	16	30		THING GOES
20	21	20	36	ROSANNE CASH COLUMBIA FC 39463 RHYTHM AN	ID ROMANCE
21)	23	23	27	MARIE OSMOND CAPITOL/CURB ST-12414/CAPITOL (8.98) THERE'S NO STOPPING	YOUR HEART
22	25	25	42	THE STATLER BROTHERS MERCURY 824-420-1/POLYGRAM (8.98) PARDNER	RS IN RHYME
23	24	22	55	ALABAMA ▲ RCA AHL1-5339 (8.98) (CD) 40	HOUR WEEK
24	19	19	50	GEORGE STRAIT ● MCA 5567 (8.98) (CD) GEORGE STRAIT'S GR	EATEST HITS
25	22	21	25	THE FORESTER SISTERS WARNER BROS. 25314 THE FORES	TER SISTERS
26	27	29	22	BARBARA MANDRELL MCA 5619 (8.98) GET TO	THE HEART
27.	26	26	43	LEE GREENWOOD ● MCA 5582 (8.98) (CD) GR	EATEST HITS
28	65		2	ANNE MURRAY CAPITOL SJ 12466 (8.98) SOMETHING TO	TALK ABOUT
29	41	50	41	HANK WILLIAMS, JR. ● WARNER/CURB 25267/WARNER BROS. (8.98)	FIVE-O
30	28	28	33	THE BELLAMY BROTHERS MCA/CURB 5586/MCA HOW	ARD & DAVID
31	29	30	68	THE JUDDS ▲ RCA/CURB AHL1-5319/RCA (8.98) (CD)	WHY NOT ME
32	32	36	8	GLEN CAMPBELL ATLANTIC/AMERICA 90483/ATLANTIC (8.98) IT'S JUST A MAT	TER OF TIME
33	33	33	15	THE CHARLIE DANIELS BAND EPIC 39878 ME	& THE BOYS
34	30	24	43	RONNIE MILSAP ● RCA AHL1-5425 (8.98) (CD) GREATEST	HITS VOL. 2
35	36	34	11	THE BELLAMY BROTHERS MCA/CURB 1462 (8.98) GR	EATEST HITS
36	31	27	15	MERLE HAGGARD EPIC 40224 AMBER WAV	ES OF GRAIN
37	34	32	14	JIMMY BUFFETT SONGS YOU KNOW BY HEART-JIMMY BUFFETT'S GREA	TEST HIT (S)
38	40	31	21	MEL MCDANIEL CAPITOL ST-12437 (8.98)	STAND UP

ARTIST LIBEL & NUMBER/DISTRIBUTING LABEL (SUG_LIST PRICE)* ARTIST LIBEL & NUMBER/DISTRIBUTING LABEL (SUG_LIST PRICE)* ARTIST LIBEL & NUMBER/DISTRIBUTING LABEL (SUG_LIST PRICE)* 39 39 43 14 CHARLY MCCLAIN REP FE 4086 BIGGEST HITS 40 38 37 40 99 ALABAMA AP RICA SHEZ (9.99) LIFE'S HIGHWAY 42 37 40 99 ALABAMA AP RICA SHEZ (9.99) LIFE'S HIGHWAY 43 43 49 34 JIMMY BUFFETT MCA 5600 (8.98) THE LAST MANGO IN PARIS 44 45 44 29 GENE WATSON INC" FE 40076 MEMORIES TO BURN 45 44 38 13 LARRY GATLIN AND THE GATLIN BROTHERS COLLIMBIA FC 40195 SMILE 46 49 41 19 JANNE FRICKE COLLIMBIA FC 40165 THE VERY BEST OF JANNE 47 48 59 20 MICKEY GILLEY BEP FE-40115 I FEEL GOOD (ABDUT LOVIN' YOU) 48 46 45 40 17. G. SHEPPARD COLLIMBIA FC 401067 LIVIN' ON THE EDGE 49 47 46 208 ALABAMA AP RICA SHEL 4229 (9.99) (CD) MOUNTAIN MUSIC' 50 51 48 155 ALABAMA AP RICA SHEL 4229 (9.99) (CD) MOUNTAIN MUSIC' 51 53 — 11 DAYID ALLAN COE COLLIMBIA FC 40155 UNCHAINED 53 56 64 207 WILLIE MELSON AP COLLIMBIA FC 37951 (CD) ALWAYS ON MY MIND 54 57 63 409 WILLIE NELSON AP COLLIMBIA FC 3505 (CD) THE CLOSER YOU GET 55 55 22 33 WILLIE NELSON AP COLLIMBIA FC 3505 (CD) GREATEST HITS 56 55 52 233 WILLIE NELSON AP COLLIMBIA FC 3505 (CD) GREATEST HITS 56 64 47 THE OAK RIGGE BOYS MCA 5595 (GP) THE CONTRAM (8.99) (CD) ALWAYS ON MY MIND 57 54 55 55 20 33 WILLIE NELSON AP COLLIMBIA FC 3505 (CD) THE OAK RIGGE BOYS MCA 5595 (GP) THE OAK RIGGE BOYS MCA	/	/* /* /8 /8 /8 /					
39 39 43 14	/3		Z S	5/	3.		
39 39 43 14	12	12	10	/ XX	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG.)		
1 35 35 12 STEVE WARINER MCA 5672 (8.98) LIFE'S HIGHWAY 42 37 40 99 ALABAMA A² RCA AHL1-4939 (8.98) (CD) ROLL ON ROLL O	39	39	43	14		BIGGEST HITS	
42 37 40 99	40	38	37	34	JANIE FRICKE COLUMBIA 39975	SOMEBODY ELSE'S FIRE	
43 43 49 34 JIMMY BUFFETT MCA 5600 (8.99) THE LAST MANGO IN PARIS 44 45 44 29 GENE WATSON EPIC FE-40076 MEMORIES TO BURN 45 44 38 13 LARRY GATLIN AND THE GATLIN BROTHERS COLUMBIA FC 40195 SMILE 46 49 41 19 JANIE FRICKE COLUMBIA FC 40165 THE VERY BEST OF JANIE 47 48 58 20 MICKEY GILLEY EPIC FE-40115 IFEEL GOOD (ABOUT LOVIN' YOU) 48 46 45 40 T.G. SHEPPARD COLUMBIA FC 40007 LIVIN' ON THE EDGE 49 477 46 - 208 ALABAMA Δ³ RCA ANA. 1-4623 (8.98) (CD) MOUNTAIN MUSIC 50 51 48 155 ALABAMA Δ² RCA ANA. 1-463 (8.98) (CD) THE CLOSER YOU GET 51 53 — 11 DAVID ALLAN COE COLUMBIA FC 40195 UNCHAINED 52 42 42 33 NITTY GRITTY DIRT BAND PARTNERS, BROTHERS AND FRIENDS 53 56 64 207 WILLIE NELSON Δ³ COLUMBIA FC 37951 (CD) ALWAYS ON MY MIND 54 57 63 409 WILLIE NELSON Δ³ COLUMBIA FC 37951 (CD) ALWAYS ON MY MIND 55 55 55 52 233 WILLIE NELSON Δ³ COLUMBIA FC 37951 (CD) STARDUST 56 55 55 52 233 WILLIE NELSON Δ³ COLUMBIA FC 37951 (CD) GREATEST HITS 57 54 55 95 THE STATLER BROTHERS MERCURY 818-652.1/POLYGRAM (8.98) (CD) ATLANTA BLUE 58 50 47 47 THE OAK RIDGE BOYS MCA 5555 (8.98) STEP ON OUL. 56 66 31 — 88 THE STATLER BROTHERS MERCURY 812-184-1/POLYGRAM (8.98) (CD) ATLANTA BLUE 57 59 60 63 1 MEW CHARLES ON AS 11-2440 (8.98) WHOEVER'S IN NEW ENGLAND 58 66 56 8 THE STATLER BROTHERS MERCURY 812-184-1/POLYGRAM (8.98) TENDAY 59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL. 2 59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL. 2 59 66 7 68 8 1 THE STATLER BROTHERS MERCURY 812-184-1/POLYGRAM (8.98) TENDAY 59 60 61 7 CREATED ALLEY ON THE MASS AS 11-2440 (8.99) WHOEVER'S IN NEW ENGLAND 66 7 68 56 8 TOM JONES MERCURY 826-921/POLYGRAM (8.98) TENDAR LOVE AND ALL THE HITS 67 56 57 59 50 THE STATLER BROTHERS MERCURY 812-184-1/POLYGRAM (8.99) TENDAR LOVE AND ALL THE HITS 68 67 68 8 7 DOLLY PARTON RCA AHL-1-5414 (8.99) WHOEVER'S IN NEW ENGLAND 69 58 60 42 RESTLESS HEART RCA CPL-9369 (5.98) TENDAR LOVE AND OTHER HARD TIMES 69 58 60 42 RESTLESS HEART RCA CPL-9369 (5.98) TENDAR LOVE AND OTHER HARD TIMES 69 58 60 47 CRESTA	41	35	35	12	STEVE WARINER MCA 5672 (8.98)	LIFE'S HIGHWAY	
44	42	37	40	99	ALABAMA ▲2 RCA AHL1-4939 (8.98) (CD)	ROLL ON	
45	43	43	49	34	JIMMY BUFFETT MCA 5600 (8.98)	THE LAST MANGO IN PARIS	
46	44	"45	44	29	GENE WATSON EPIC FE-40076	MEMORIES TO BURN	
47 48 58 20 MICKEY GILLEY EPIC FE-40115 I FEEL GOOD (ABOUT LOVIN' YOU) 48 46 45 40 T.G. SHEPPARD COLUMBIA FC 40007 LIVIN' ON THE EDGE 49 47 46 - 208 ALABAMA A³ RCA AHL 1-4229 (8.98) (CD) MOUNTAIN MUSIC* 50 51 48 155 ALABAMA A² RCA AHL 1-4663 (8.96) (CD) THE CLOSER YOU GET 51 53 — 11 DAVID ALLAN COE COLUMBIA FC 40195 UNCHAINED 52 42 42 33 NITTY GRITTY DIRT BAND PARTNERS, BROTHERS AND FRIENDS 53 56 64 207 WILLIE NELSON A³ COLUMBIA FC 37951 (CD) ALWAYS ON MY MIND 54 57 63 409 WILLIE NELSON A³ COLUMBIA FC 37951 (CD) ALWAYS ON MY MIND 55 55 52 233 WILLIE NELSON A³ COLUMBIA FC 37951 (CD) STARDUST 65 55 52 233 WILLIE NELSON A² COLUMBIA FC 237542 (CD) GREATEST HITS 57 54 55 95 THE STATLER BROTHERS MERCURY 818-652-1/POLYGRAM (8.98) (CD) ATLANTA BLUE 58 50 47 47 THE OAK RIDGE BOYS MCA 5555 (8.98) STEP ON OUT 59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL.2 60 63 — 88 THE STATLER BROTHERS MERCURY 812 184-1/POLYGRAM (8.98) TOOAY 62 NEW DON WILLIAMS CAPTOL ST-12440 (8.98) WHOEVER'S IN NEW ENGLAND 63 NEW DON WILLIAMS CAPTOL ST-12440 (8.98) DREAMLAND EXPRESS 65 8 60 42 RESTLESS HEART RCA AFL1-5458 (8.99) DREAMLAND EXPRESS 66 7 68 56 8 TOM JONES MERCURY 826 102-1/POLYGRAM (8.98) TENDER LOVE 67 68 56 8 TOM JONES MERCURY 826 102-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPL1-5369 (5.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPL1-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) REAL LOVE 71 72 65 12 EDDY RAYEN RCA AHL1-5456 (8.98) REAL LOVE 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEILY YOUNG GEFFEN GHS 24066/WARNER BROS.	45	44	38	13	LARRY GATLIN AND THE GATLIN BR	ROTHERS COLUMBIA FC 40195 SMILE	
48	46	49	41	19	JANIE FRICKE COLUMBIA FC 40165	THE VERY BEST OF JANIE	
49 47 46 208 ALABAMA A³ RCA AHL1-4229 (8.98) (CD) MOUNTAIN MUSIC` 50 51 48 155 ALABAMA A² RCA AHL1-4663 (8.98) (CD) THE CLOSER YOU GET 51 53 — 11 DAVID ALLAN COE COLUMBIA FC 40195 UNCHAINED 52 42 42 33 WILTY GRITTY DIRT BAND PARTNERS, BROTHERS AND FRIENDS 53 56 64 207 WILLIE NELSON A³ COLUMBIA FC 37951 (CD) ALWAYS ON MY MIND 54 57 63 409 WILLIE NELSON A³ COLUMBIA FC 37951 (CD) STARDUST 55 66 53 12 ORIGINAL BROADWAY CAST BIG RIVER-THE ADVENTURES OF HUCKLEBERRY FINN MCA 6147 (8.98) WILLIE NELSON A³ COLUMBIA FC 37542 (CD) GREATEST HITS 57 54 55 95 THE STATLER BROTHERS MERCURY 818-652-1/POLYGRAM (8.98) (CD) ATLANTA BLUE 58 50 47 47 THE OAK RIDGE BOYS MCA 5555 (8.98) STEP ON OUT 59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL.2 60 63 — 88 THE STATLER BROTHERS MERCURY \$12 184-1/POLYGRAM (8.98) (CD) ALT HE HITS 62 NEW	47	48	58	20	MICKEY GILLEY EPIC FE-40115	I FEEL GOOD (ABOUT LOVIN' YOU)	
50 51 48 155 ALABAMA A² RCA AHL 1-4663 (8-98) (CD) THE CLOSER YOU GET 51 53 — 11 DAVID ALLAN COE COLUMBIA FC 40195 UNCHAINED 52 42 42 33 NITTY GRITTY DIRT BAND WARNER BROS. 25304 PARTNERS, BROTHERS AND FRIENDS 53 56 64 207 WILLIE NELSON A³ COLUMBIA FC 37951 (CD) ALWAYS ON MY MIND 54 57 63 409 WILLIE NELSON A³ COLUMBIA FC 35305 (CD) STARDUST 55 66 53 12 ORIGINAL BROADWAY CAST BIG RIVER-THE ADVENTURES OF HUCKLEBERRY FINN MCA 6147 (8-98) STARDUST 56 55 52 233 WILLIE NELSON A² COLUMBIA KC 237542 (CD) GREATEST HITS 57 54 55 95 THE STATLER BROTHERS MERCURY 818-652-1/POLYGRAM (8-98) (CD) ATLANTA BLUE 58 50 47 47 THE OAK RIDGE BOYS MCA 5555 (8-98) STEP ON OUT 59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL.2 60 63 — 88 THE STATLER BROTHERS MERCURY 812 (8	48	46	45	40	T.G. SHEPPARD COLUMBIA FC 40007	LIVIN' ON THE EDGE	
51 53	49	473	46	- 208	ALABAMA ▲3 RCA AHL1-4229 (8.98) (CD)	MOUNTAIN MUSIC	
52 42 42 33 NITTY GRITTY DIRT BAND WARRER BROS. 25304 PARTNERS, BROTHERS AND FRIENDS 53 56 64 207 WILLIE NELSON № 3 COLUMBIA FC 37951 (CD) ALWAYS ON MY MIND 54 57 63 409 WILLIE NELSON № 3 COLUMBIA FC 37951 (CD) STARDUST 55 66 53 12 ORIGINAL BROADWAY CAST BIG RIVER-THE ADVENTURES OF HUCKLEBERRY FINN MCA 6147 (8.98) GREATEST HITS 56 55 52 233 WILLIE NELSON № COLUMBIA KC 237542 (CD) GREATEST HITS 57 54 55 95 THE STATLER BROTHERS MERCURY 818-652-1/POLYGRAM (8.98) (CD) ATLANTA BLUE 58 50 47 47 THE OAK RIDGE BOYS MCA 5555 (8.98) STEP ON OUT 59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL.2 60 63 — 88 THE STATLER BROTHERS MERCURY 812 184-1/POLYGRAM (8.98) TODAY 61 59 59 6 THE KENDALLE THANK GOD FOR THE RADIOAND ALL THE HITS MERCURY 826 307-1/POLYGRAM (8.98) WHOEVER'S IN NEW BONG AND ALL THE HITS MERCURY 826 307-1/PO	50	51	48	155	ALABAMA ▲2 RCA AHL 1-4663 (8.98) (CD)	THE CLOSER YOU GET	
12	51	53	_	11	DAVID ALLAN COE COLUMBIA FC 40195	UNCHAINED	
\$3 56 64 207 WILLIE NELSON A3 COLUMBIA FC 37951 (CD) ALWAYS ON MY MIND \$5 57 63 409 WILLIE NELSON A3 COLUMBIA FC 35305 (CD) STARDUST \$5 66 53 12 ORIGINAL BROADWAY CAST BIG RIVER-THE ADVENTURES OF HUCKLEBERRY FINN \$56 55 52 233 WILLIE NELSON A2 COLUMBIA KC 237542 (CD) GREATEST HITS \$57 54 55 95 THE STATLER BROTHERS MERCURY 818-652-1/POLYGRAM (8.98) (CD) ATLANTA BLUE \$58 50 47 47 THE OAK RIDGE BOYS MCA 5555 (8.98) STEP ON OUT \$59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL.2 \$60 63 — 88 THE STATLER BROTHERS MERCURY 812-184-1/POLYGRAM (8.98) TODAY \$61 59 59 6 MERCURY 826-307-1/POLYGRAM THANK GOD FOR THE RADIO AND ALL THE HITS \$62 NEW	52	42	42	33		PARTNERS, BROTHERS AND FRIENDS	
S55 66 53 12 ORIGINAL BROADWAY CAST BIG RIVER-THE ADVENTURES OF HUCKLEBERRY FINN MCA 6147 (8.98) MCA 6147 (8.98) GREATEST HITS	53	56	64	207		CD) ALWAYS ON MY MIND	
So So So So So So So So	54	57	63	409	WILLIE NELSON ▲3 COLUMBIA FC 35305 (CD) STARDUST	
56 55 52 233 WILLIE NELSON ▲² COLUMBIA KC 237542 (CD) GREATEST HITS 57 54 55 95 THE STATLER BROTHERS MERCURY 818-652-1/POLYGRAM (8.98) (CD) ATLANTA BLUE 58 50 47 47 THE OAK RIDGE BOYS MCA 5555 (8.98) STEP ON OUT 59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL.2 60 63 — 88 THE STATLER BROTHERS MERCURY 812 184-1/POLYGRAM (8.98) TODAY 61 59 59 6 THE KENDALLS MERCURY 826 307-1/POLYGRAM THANK GOD FOR THE RADIOAND ALL THE HITS 62 NEW NEW NEW REGURY 826 307-1/POLYGRAM (8.98) WHOEVER'S IN NEW ENGLAND 63 NEW NOVES DON WILLIAMS CAPITOL ST-12440 (8.98) WHOEVER'S IN NEW ENGLAND 64 64 — 2 JOHN DENVER RCA AFLI-5458 (8.98) DREAMLAND EXPRESS 655 NEW NOVES CHANCE MERCURY 826 029-1/POLYGRAM (8.98) REAL LOVE 66 71 67 37 DOLLY PARTON RCA AHLI-5414 (8.98) TENDER LOVING CARE 68 <td< td=""><td>(55)</td><td>66</td><td>53</td><td>12</td><td>ORIGINAL BROADWAY CAST BIG RI</td><td>VER-THE ADVENTURES OF HUCKLEBERRY FINN</td></td<>	(55)	66	53	12	ORIGINAL BROADWAY CAST BIG RI	VER-THE ADVENTURES OF HUCKLEBERRY FINN	
58 50 47 47 THE OAK RIDGE BOYS MCA 5555 (8.98) STEP ON OUT 59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL.2 60 63 — 88 THE STATLER BROTHERS MERCURY 812 184-1/POLYGRAM (8.98) TODAY 61 59 59 6 THE KENDALLS MERCURY 826 307-1/POLYGRAM THANK GOD FOR THE RADIO AND ALL THE HITS 62 NEW	56	55	52	233		(CD) GREATEST HITS	
59 62 69 17 VARIOUS ARTISTS EPIC FE 40175 19 HOT COUNTRY REQUESTS-VOL.2 60 63 — 88 THE STATLER BROTHERS MERCURY 812 184-1/POLYGRAM (8.98) TODAY 61 59 59 6 THE KENDALLS MERCURY 826 307-1/POLYGRAM THANK GOD FOR THE RADIO AND ALL THE HITS 62 NEW REBA MCENTIRE MCA 5691 (8.98) WHOEVER'S IN NEW ENGLAND 63 NEW DON WILLIAMS CAPITOL ST-12440 (8.98) NEW MOVES 64 64 — 2 JOHN DENVER RCA AFL1-5458 (8.98) DREAMLAND EXPRESS 65 NEW CHANCE MERCURY 826 029-1/POLYGRAM (8.98) CHANCE. 66 71 67 37 DOLLY PARTON RCA AHL1-5414 (8.98) REAL LOVE 67 68 56 8 TOM JONES MERCURY 826 140-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLI-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARN	57	54	55	95	THE STATLER BROTHERS MERCURY 818	B-652-1/POLYGRAM (8.98) (CD) ATLANTA BLUE	
60 63 — 88 THE STATLER BROTHERS MERCURY 812 184-1/POLYGRAM (8.98) TODAY 61 59 59 6 THE KENDALLS MERCURY 826 307-1/POLYGRAM THANK GOD FOR THE RADIO AND ALL THE HITS 62 NEW ► REBA MCENTIRE MCA 5691 (8.98) WHOEVER'S IN NEW ENGLAND 63 NEW ► DON WILLIAMS CAPITOL ST-12440 (8.98) NEW MOVES 64 64 — 2 JOHN DENVER RCA AFL1-5458 (8.98) DREAMLAND EXPRESS 65 NEW ► CHANCE MERCURY 826 029-1/POLYGRAM (8.98) CHANCE. 66 71 67 37 DOLLY PARTON RCA AHL1-5414 (8.98) REAL LOVE 67 68 56 8 TOM JONES MERCURY 826 140-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLF-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS.	58	50	47	47	THE OAK RIDGE BOYS MCA 5555 (8.98)	STEP ON OUT	
61 59 59 6 THE KENDALLS MERCURY 826 307-1/POLYGRAM THANK GOD FOR THE RADIO AND ALL THE HITS 62 NEW ■ REBA MCENTIRE MCA 5691 (8.98) WHOEVER'S IN NEW ENGLAND 63 NEW ■ DON WILLIAMS CAPITOL ST-12440 (8.98) NEW MOVES 64 64 — 2 JOHN DENVER RCA AFL1-5458 (8.98) DREAMLAND EXPRESS 65 NEW ■ CHANCE MERCURY 826 029-1/POLYGRAM (8.98) CHANCE. 66 71 67 37 DOLLY PARTON RCA AHL1-5414 (8.98) REAL LOVE 67 68 56 8 TOM JONES MERCURY 826 140-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLI-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS.	59	62	69	17	VARIOUS ARTISTS EPIC FE 40175	19 HOT COUNTRY REQUESTS-VOL.2	
	60	63	_	88	THE STATLER BROTHERS MERCURY 812	2 184-1/POLYGRAM (8.98) TODAY	
62 NEW REBA MCENTIRE MCA 5691 (8.98) WHOEVER'S IN NEW ENGLAND 63 NEW DON WILLIAMS CAPITOL ST-12440 (8.98) NEW MOVES 64 64 — 2 JOHN DENVER RCA AFLI-5458 (8.98) DREAMLAND EXPRESS 65 NEW CHANCE MERCURY 826 029-1/POLYGRAM (8.98) CHANCE. 66 71 67 37 DOLLY PARTON RCA AHLI-5414 (8.98) REAL LOVE 67 68 56 8 TOM JONES MERCURY 826 140-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHLI-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLI-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHLI-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WA	61	59	59	6		NK GOD FOR THE RADIO AND ALL THE HITS	
64 64 — 2 JOHN DENVER RCA AFL1-5458 (8.98) DREAMLAND EXPRESS 65 NEW CHANCE MERCURY 826 029-1/POLYGRAM (8.98) CHANCE. 66 71 67 37 DOLLY PARTON RCA AHL1-5414 (8.98) REAL LOVE 67 68 56 8 TOM JONES MERCURY 826 140-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLF-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	62	-	NEW			WHOEVER'S IN NEW ENGLAND	
65 NEW CHANCE MERCURY 826 029-1/POLYGRAM (8.98) CHANCE. 66 71 67 37 DOLLY PARTON RCA AHL1-5414 (8.98) REAL LOVE 67 68 56 8 TOM JONES MERCURY 826 140-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLF-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	63		NEW		DON WILLIAMS CAPITOL ST-12440 (8.98)	NEW MOVES	
66 71 67 37 DOLLY PARTON RCA AHL1-5414 (8.98) REAL LOVE 67 68 56 8 TOM JONES MERCURY 826 140-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLI-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	64	64		2	JOHN DENVER RCA AFL1-5458 (8.98)	DREAMLAND EXPRESS	
67 68 56 8 TOM JONES MERCURY 826 140-1/POLYGRAM (8.98) TENDER LOVING CARE 68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLF-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	65	ı	NEW	•	CHANCE MERCURY 826 029-1/POLYGRAM (8.	98) CHANCE.	
68 67 68 31 WAYLON JENNINGS RCA AHL1-5428 (8.98) TURN THE PAGE 69 58 60 42 RESTLESS HEART RCA CPLF-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	66	71	67	37	DOLLY PARTON RCA AHL1-5414 (8.98)	REAL LOVE	
69 58 60 42 RESTLESS HEART RCA CPLF-5369 (5.98) RESTLESS HEART 70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	67	68	56	8	TOM JONES MERCURY 826 140-1/POLYGRAM	(8.98) TENDER LOVING CARE	
70 75 66 47 CRYSTAL GAYLE WARNER BROS. 25154 (8.98) NOBODY WANTS TO BE ALONE 71 72 65 12 EDDY RAVEN RCA AHLI-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	68	67	68	31	WAYLON JENNINGS RCA AHL1-5428 (8.98	TURN THE PAGE	
71 72 65 12 EDDY RAVEN RCA AHL1-5456 (8.98) LOVE AND OTHER HARD TIMES 72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	69	58	60	42	RESTLESS HEART RCA CPLI-5369 (5.98)	RESTLESS HEART	
72 52 39 17 JOHN CONLEE MCA 5642 (8.98) GREATEST HITS-VOL. 2 73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	70	75	66	47	CRYSTAL GAYLE WARNER BROS. 25154 (8.5	98) NOBODY WANTS TO BE ALONE	
73 60 51 18 CONWAY TWITTY WARNER BROS. 25294 (8.98) CHASIN' RAINBOWS 74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	71	72	65	12	EDDY RAVEN RCA AHL1-5456 (8.98)	LOVE AND OTHER HARD TIMES	
74 61 54 25 NEIL YOUNG GEFFEN GHS 24068/WARNER BROS. OLD WAYS	72	52	39	17	JOHN CONLEE MCA 5642 (8.98)	GREATEST HITS-VOL. 2	
	73	60	51	18	CONWAY TWITTY WARNER BROS. 25294 (8	.98) CHASIN' RAINBOWS	
75 70 61 69 THE OAK RIDGE BOYS ● MCA 5496 (8.98) (CD) GREATEST HITS 2	74	61	54	25	NEIL YOUNG GEFFEN GHS 24068/WARNER B	ROS. OLD WAYS	
	75	70	61	69	THE OAK RIDGE BOYS ● MCA 5496 (8.9	98) (CD) GREATEST HITS 2	

Albums with the greatest sales gains this week. (CD) Compact Disc available. Recording Industry Assn. Of America (RIAA) certification for sales of 500.000 units. A RIAA certification for sales of one million units, with each additional million indicated by a numeral following the symbol. *CBS Records does not issue a suggested list price for its product.

CHARLY MCCLAIN & WAYNE MASSEY, "WHEN LOVE IS RIGHT"

ON Spic RECORDS AND CASSETTES.

"Epic, "Spic are trademarks of CBS, Inc. © 1936 CBS, Inc.

"SUKIYAKI (My First Lonely Night)" BOOTS CLEMENTS - West Records #W-719

Thanks to the following Country Radio Stations for all of your support and airplay (and to those we have not heard from yet)

KRKT-FM KOFE KOAK KHOS WSNO **KRDR KUMA KJBC** WIXL **KFGO** KIHR KIKZ **KMIX** WMML KEED **KSEM** KRWO күкх KPOX **WVAM KVCK KLBM KPAR** WAMG **KRAK** KHSL **KIML WJJT KBOW KSOP KMAQ-FM WMTZ** KGCX KANI **KBRB** WEKN KZIQ **KDHN KBLT** WIST KTIP **WDEH KWMC WNBG KVAC** KIKT KVLL **WHUB** KLLM-FM KTAE **WJAG** WCMX KIGO **KDEO KVRN WJJM** KCTI KRNR WCLO-FM WVFC KLIX KICE-FM KJUN KTOM **KROP KVEG** KFAT-FM WANO WBNL **WKDO WPRE KCES**

WACO
WNBS
KWRW-FM
KBAL
Musi-Mation
Total Service

Programming

Promotion Mike Borchetta (615) 321-5080

Uncle Fred Benson Western Region 213/433-5735

AGENDA SET FOR RADIO EVENT

NASHVILLE The 17th Annual Country Radio Seminar takes place here Thursday-Saturday (6-8). The meet is designed to accommodate the interests of all country radio professionals. For information contact Frank Mull at (615) 327-4488.

Thursday, March 6

11:00 a.m. Registration begins at Opryland Hotel. Exhibition Hall in "Ryman A" on lower level opens for registrants; will close at 6 p.m. 2:30 to 3:30 p.m. "Who In The Hell Are They?" a MIPS panel moderated by CBS Records vice president Rick Blackburn. 3:30 to 5:30 p.m. "Research: Gospel Or Guide?" a MIPS panel moderated by Rick Blackburn. 7:30 to 10:30 p.m. Artist/attendee welcoming reception, the Washington Room.

Friday, March 7

8:45 a.m. Opening remarks by Mike Oatman, CRS president, and Susan Storm, agenda chairperson. 9:00 a.m. Keynote address by Sam Phillips, founder of Sun Records. 9:30 a.m. "Self-Image Psychology And Your Goals," a workshop by Mike McCaffrey of Mike McCaffrey and Associates; introduction by Rusty Reynolds of Osburn Reynolds Radio. "Ratings: Arbitron And Birch," a panel moderated by Carl Becker, WAJR, and Larry Daniels, KNIX. 10:30 a.m. "Music In Advertising: The Creative Process," a MIPS panel mod-

erated by Ralph Rydholm, Ted Bates Co. 11:30 a.m. "Air Personalities: How To Find Them And Build Them," moderated by Johnny Biggs, ABC/Watermark. 12:30 p.m. Luncheon presented by Ron Martin and Gene Weed, Academy of Country Music. 2:00 p.m. "Country Programming Is Our Product. a workshop conducted by Dr. Roger Blackwell, Ohio State Univ.; introduction by Erica Farber, IN-TEREP. "Your Questions On Selling Country Radio," moderated by Tim Wilson, WAXX. 3:00 to 4:00 p.m. "Promotions With Proof," moderated by Bob Young, WXTU. 4:00 to 5:00 p.m. "New Technology: Demonstrations And Discussions," moderated by Johnny Rosen, Fanta Sound, Nashville, 6:00 to 10:00 p.m. "Rap Room," moderated by Dan Halyburton, KPLX; sponsored by ABC/Watermark. Artist/radio taping sessions, the Memphis Room.

Saturday, March 8

7:00 to 8:30 a.m. Continental breakfast. Exhibition hall opens. 9:00 a.m. Keynote address by Jack Clements, president of Mutual Radio Network. 9:30 a.m. "Developing A Marketing Plan," a workshop moderated by Dr. Steven E. Permut, Yale Univ.; introduction by Dan Halyburton. "Information Programming On Country Radio Stations," a panel moderated by

to 12:30 p.m. "Things You Should Know Even If You Have An Attorney" by Prof. James Albert, Drake Univ.; introduction by Tom Miller, WWVA. 12:30 p.m. Luncheon presentation by Avet Anderson of Wranger Brand Marketing and Barbara Paul of The Vail Group. 2:00 p.m. "Management: How To Get Along With People," a workshop by Dr. Harles E. Cone; introduction by Chuck Morkri, WTSO. The Radio Doctor Panel: Winners Only," a workshop moderated by Curt Brown, KTTS. 3:00 p.m. "The Nashville Sound: The Next Ten Years," a MIPS session moderated by producer/publisher Tom Collins, Tom Collins Music. 4:00 p.m. "The Future Of Country Radio: Whose Responsibility Is It, Anyway?" moderated by Lori Pinkerton, MJI Broadcasting. "Pinkard & Bowden Put On The Country Commercials Review," a look at creative ideas for television advertising; this is a 30-minute panel hosted by Erica Farber. 6:45 p.m. Cash bar & cocktail reception. 8:00 to 11:30 p.m. New Faces Banquet & Show; performers include T. Graham Brown, the Forester Sisters, Nicolette Larson, Robin Lee, the Maines Brothers Band, Restless Heart, Judy Rodman, Billy Joe Royal, Marty Stuart, and Randy

The First Sound Of Spring Robin's "I'll Take Your Love Any-time" #EV 1039

A Breath Of Fresh
Country Air From Her
Debut Evergreen Album
"Robin Lee."

EV 1001

Look For Robin On The CRS New Faces Show

Personal Management Morris/Bedell Produced by Johnny Morris

hville, Tennessee 37212 (615) 327 - 3213

DIRECT MARKETING

(Continued from page 50)

rect-marketing labels.

B&J's print ads have been placed in Music City News, a monthly country music fan magazine, and in American Trucker. Anderson says his TV spots are two minutes long and cost between \$5,000 and \$10,000 to produce.

All the albums for Merinet Music, a cooperative venture between Merit Music and The Nashville Network, are specially produced for the label. Merinet's Al Hinson says that '90% of our songs are brand new. The use of unfamiliar material is rare in direct-marketing packages and may help account for the fact that Merinet's first project, a \$9.95 album by Tom Grant, has sold only about 7,000 copies since the company made its debut last June.

Next up for Merinet, Hinson says, are \$9.95 packages by Grand Ole Opry member Jack Greene and the Southern gospel supergroup, Masters V. The Greene collection will contain 11 new songs, and the Masters V album will be, according to Hinson, "a gospel collage of standards." Hinson also places average spot production costs in the \$5,000 to \$10,000 range.

The Music Shop, headed by Bil Vorndick, is a mail-order service that deals with all labels. It doesn't produce albums for itself. "People can call us up and buy just about

what they want," Vorndick says.

At the center of Vorndick's operation is an 800-number service that has all manner of direct marketers, including The Music Shop, as its clients. Customers order records from Vorndick by dialing 1-800-FOR A HIT. The Music Shop then orders from the labels, specifying UPS for two-day delivery. The records are shipped to customers by parcel post.

Although prices vary, Vorndick says he generally sells albums that retail for \$8.98 for \$7.98 plus shipping. Most of his orders are for country product.

The Music Shop concentrates most of its advertising in print in such magazines as Music City News, Singing News, Contemporary Christian Music, Saturday Evening Post, and New Age. It has also done some radio advertising and was a sponsor of the radio edition of the Grand Ole Opry's 60th anniversary celebration late last year.

LS Records, whose million-selling Cristy Lane gospel/country albums have been Nashville's biggest direct-marketing success story, has virtually halted the use of PIs. Label chiel Lee Stoller says he abandoned that vehicle when stations began to demand nearly a third of the price of each album sold as their share. He says he has always paid for his spots on The Nashville Network, and sources there say that he is TNN's single largest buyer of

A new Nashville-based venture, the Direct Mercantile Co., is working its first project, "Unreal" by comic Skip Stephenson. The doublealbum has one record devoted to comedy routines and another to country music. "Unreal" is on the TKO Records label, a company affiliated with Direct Mercantile and with the ASAP Shipping Co., a fulfillment service for direct-marketing projects.

On January iericans went to the country

No, they didn't drive out for a picnic by the lake. They tuned in for two hours to the GRAND OLE OPRY'S 60TH ANNIVERSARY SPECIAL on CBS. According to Nielsen, that was good for a 32 share and number one in its time slot, outrating programs such as Dynasty and Knots Landing. So if you ever had any doubts about country's appeal to the broad television audience, you can lay them to rest right now.

And that's only the latest chapter in the country music success story.

How about cable TV? In only two and a half years, the subscriber base of the uniquely country Nashville Network has increased from 7 million to 25 million homes, making it the fastest growing cable network in the nation.

Take a look at radio. Currently, there are a record 2,289 full-time country music radio stations, playing to a younger-than-ever audience.

In recordings, Ronnie Milsap's #1 country song, "Lost in the 50's", hit #8 on the contemporary charts. Alabama has had 17 consecutive number 1 singles and young traditionalist, George Strait has had four successive gold albums.

Country's in the movies with Jessica Lange's portrayal of Patsy Cline in "Sweet Dreams."

Country's in commercials with Loretta Lynn for Crisco and Willie Nelson for Wrangler Jeans.

Country's in Nashville where the Grand Ole Opry plays to a sellout audience and hasn't missed a performance in 60 years.

country—and the love affair keeps growing.

*AN OVERNIGHT *SENSATION

★ "live" from Nashville ★ seven nights a week
★ country music ★ interviews ★ audience involvement ★ news, weather & sports

The Music Country Radio Network is working nights for radio stations from Maine to California and will consistently deliver the best in country music and "live" interviews with the stars of country music to your listeners. Nighttime radio, comes alive from Music City, U.S.A. via satellite _= with special

features, bi-weekly Trivia Night, Saturday night oldies, MCRN week in review and live concerts. It can only happen in Nashville! It's happening all night, every night on the Music Country Radio Network and can happen on your station too!

Come see us at the Country Radio Seminar XVII, March 6-8 in Suite #3331 at the Opryland Hotel, or at the Associated Press Booth in the exhibit area.

For additional information call Jim Williams at (202) 955-7214 or Jeff Lyman at (615) 885-6789.

MCRN gave Gary Morris a congratulatory party for his first number one single "Baby Bye Bye." Shown toasting Morris from left to right are: Charlie Douglas, Talent Co-ordinator Trisha Walker, Kyle Cantrell & Gary Morris.

'Supertrio' Cutting For Autumn Release

BY BILL HOLLAND

WASHINGTON The long-awaited "supertrio" album project, featuring Emmylou Harris, Dolly Parton, and Linda Ronstadt, is finally underway after more than an eightyear delay, according to musical director John Starling.

The Harris/Parton/Ronstadt project, which sprung from a number of informal but productive "sitaround" vocal get-togethers by the three artists nearly a decade ago, has been an on-again, off-again affair through the years because of contractual and producer difficulties. But now that Parton is no longer with RCA, the project is "full steam ahead," with sessions scheduled in Nashville and Los Angeles. George Massenburg is producing the album.

Starling describes the song choices as "a mix of some new tunes, some not-so-new tunes, and some real old tunes." He says the music "is not bluegrass—although bluegrass is in the ear of the beholder—but it's what you might call fairly 'organic'."

Starling is a former member of the Seldom Scene, a highly regarded bluegrass group; his songwriting is admired by all three trio singers. He has had two solo albums released on Sugar Hill Records. Starling is also a doctor; he is in private practice as an ear, nose, and throat specialist.

Another source close to the production says that tunes will include a Parton-penned composition, "Wildflower," and a song called "Memories Of You," written by Alan O'Bryant and recently released as a single by Nashville artist Pam Tillis.

Session musicians, according to Starling, include Ry Cooder, David Lindley, Russ Kunkel, Bill Payne, Mark O'Connor and Albert Lee, among others.

The Harris/Parton/Ronstadt trio recorded a number of tracks at the end of the last decade, but the only effort to surface on vinyl was "Mister Sandman," cut in January 1978 and released on Harris' 1981 album, "Evangeline." The album now being recorded, however, will feature only new tracks and is set for distribution by Warner Bros. Records, Harris' label.

NASHVILLE SCENE

(Continued from page 50)

forwarded to the West Indies radio

Signings: John McEuen of the Nitty Gritty Dirt Band to The Writers Group in Nashville, along with Gregg Scott Whitfield & Thom Ward, a duet McEuen's producing.

Oops! Last week we gave Scene readers an address for Bench Records, the label for Billy Swan, Randy Meisner and Jimmy Griffin of Black Tie. But we forgot to give you a telephone number in case you can't wait for a copy by mail. Here's Bench Records' phone number in Sherman Oaks, Calif.: (818) 501-4705

January 4,1986-March 1,1986

American Society of Composers, Authors & Publishers

Beauty and the Beasts? MTM Records' Girls Next Door pose with "Nashville Now" host Ralph Emery, center, and Ray Stevens after performing their debut single, "Love Will Get You Through Times Of No Money." The girls are, from left, Tammy Stephens, Cindy Nixon, Doris King and Diane Williams.

MCA Begins 'Greatest' Spring Promo

BY KIP KIRBY

NASHVILLE MCA Records launches a two-month country discount/dating program this week, encompassing the label's entire March-April new-release schedule, 40 current frontline titles, its Dot \$6.98 series, and all of its budget product.

"The Greatest Country Catalog In The World" promotion runs from March 3 to April 24, with across-theboard discount and dating terms, ranging from an extra 30 days up to six months, applied to volume orders.

Included in the campaign are "Seasons" by the Oak Ridge Boys, "Rose Of My Heart" by Nicolette Larson, and "Will The Wolf Survive" by Waylon Jennings, all new releases. Also included, as the first two titles in MCA's "Country

Breakers" program for developing new acts, are debut albums by Steve Earle ("Guitar Town") and Dennis Robbins ("The First Of Me"). These titles all list at \$8.98.

Among the 40 frontline titles covered by the retail push are greatest hits packages by the Oaks, Merle Haggard, Barbara Mandrell, George Strait, Gene Watson, Ed Bruce, Exile, Lee Greenwood, John Conlee, and Don Williams; recent releases by Reba McEntire, Jimmy Buffett, Ray Stevens, Steve Wariner, the Bellamy Brothers, and Conway Twitty; and the "Sweet Dreams" soundtrack.

In addition to its previously released Dot titles, MCA is adding four new releases: "Billy 'Crash' Craddock," "Country Memories," "Country Radio Classics Vol. I," and "Country Radio Classics Vol.II." The latter three are compilations.

In addition to the entire MCA budget catalog, which includes the \$3.98 midline series, the current spring campaign covers the \$8.98 "Twofer" series; the \$9.98 "Twinpax" cassette series; the "Value-Pax" cassette series, at \$6.98; and the "Platinum Plus" line, at \$4.98. Covered in these budget series are more than 20 titles that have recently been converted to \$3.98 or \$4.98 lists, from \$8.98.

"Our theory is that our hits of today are our catalog of tomorrow," says Kent Crawford, MCA Nashville's vice president of marketing.

Major racks and national retailers will receive display materials on all current MCA hot titles and new releases, along with merchandising aids like streamers, tour posters, frontboards, and individual posters.

MCA has also produced a video sales tool to highlight this campaign as well as its entire country release schedule through the first six

months of 1986. The video, which also features MCA's 10 current country Compact Disc releases (not covered under the discount/dating program), will be available to racks and retailers nationally following its unveiling this week at NARM.

NSO Fundraiser Album Will Be Cut by Killen

NASHVILLE The Nashville Symphony Orchestra is planning to record a fund-raising country music album at its March 11 concert here. Buddy Killen will produce the project to benefit the ensemble

Appearing with the symphony will be guest artists Charlie Daniels, Chet Atkins, Danny Davis, Ricky Skaggs, Charlie McCoy and Bill Pursell.

The Nashville Platinum By The Nashville Symphony," the album will have 16 songs, among them "I Can't Stop Loving You," "Dance With Me," and "Orange Blossom Special."

While no distributor for the album has been signed, sources speculate it will be handled by CBS Records.

Killen says the recording will be done digitally by Fanta Sound. Budget for the LP is expected to be "something under \$100.000."

The concert will begin at 8 p.m. at the Tennessee Performing Arts Center and will be videotaped for later broadcast.

THERE'S STILL TIME . . . THERE'S STILL ROOM . . . COME ON DOWN!

COUNTRY RADIO SEMINAR XVII

March 6-8, 1986

Nashville, Tennessee

Thursday
2:30 p.m.
Thursday
3:30 p.m.
Thursday
7:30 p.m.
Friday
9:00 a.m.
Friday
9:30 a.m.
Friday
10:30 a.m.
Friday
10:30 a.m.
Friday
11:30 a.m.

Friday
10:30 a.m.
Friday
11:30 a.m.
Friday
12:30 p.m.
Friday
2:00 p.m.
Friday
2:00 p.m.
Friday
3:00 p.m.
Friday
4:00 p.m.

WHO IN THE HELL ARE THEY
RESEARCH - GOSPEL OR GUIDE

ARTIST-ATTENDEE WELCOME RECEPTION
FRIDAY KEYNOTE - SAM PHILLIPS
SELF IMAGE PSYCHOLOGY AND YOUR GOALS
MIKE McCAFFREY
RATINGS - Arbitron & Birch

MUSIC IN ADVERTISING (MIPS Session)

AIR PERSONALITIES

Luncheon Presentation
THE ACADEMY OF COUNTRY MUSIC
COUNTRY PROGRAMMING IS OUR PRODUCT
Dr. Roger Blackwell
YOUR QUESTIONS ON SELLING
PROMOTIONS WITH PROOF

NEW TECHNOLOGY (MIPS Session)

Saturday 9:00 a.m. Saturday Saturday 9:30 a.m. Saturday 11:00 a.m. Saturday 12:30 p.m. Saturday 2:00 p.m. Saturday 2:00 p.m Saturday 3:00 p.m. Saturday 4:00 p.m. Saturday

SATURDAY KEYNOTE - JACK CLEMENTS

DEVELOPING A MARKET DRIVEN PLAN Dr. Steven E. Permut INFORMATION PROGRAMMING ON COUNTRY RADIO STATIONS THINGS YOU SHOULD KNOW EVEN IF YOU HAVE AN ATTORNEY

Luncheon Presentation - WRANGLER Brand

MANAGEMENT —
HOW TO GET ALONG WITH PEOPLE
THE RADIO DR. PANEL — Winners Only
THE NASHVILLE SOUND (MIPS Session)

THE FUTURE OF COUNTRY RADIO

PINKARD & BOWDEN — COUNTRY COMMERCIALS REVIEWED BANQUET & NEW FACES SHOW

ARTIST-ATTENDEE WELCOME RECEPTION * ARTIST RADIO TAPING SESSION

SPECIAL GUEST SPEAKERS ★ BANQUET & NEW FACES SHOW

Saturday

8:00 p.m.

EXHIBIT HALL * EXHIBITOR SUITES *

FOR MORE INFORMATION CALL (615) 329-4487

AMENDED NOTICE OF FORECLOSURE

Default having been made in the payment of a certain Secured Promissory Note dated March 2, 1984, by Slater-Pichinson Music, Inc., and said Note having been secured by a Security Agreement and Mortgage to secure the indebtedness having been called due and payable by the holders as provided in said Mortgage Agreement and Note and payment not having been made as demanded, the lawful owner and holders of said Note, House of Cash, Inc., Song of Cash, Inc., Family of Man Music, Inc., John R. Cash and June C. Cash hereby give notice that they will sell at public outcry to the highest and best bidder for cash those certain copyrighted musical compositions known as the "House of Cash", "Song of Cash" and "Family of Man" catalogs on April 7, 1986, at 11:30 a.m. central standard time at the south door of the Courthouse in Nashville, Tennessee.

The sale was originally scheduled for March 3, 1986, but is being chainged to April 7, 1986, to allow additional time for prospective bidders to evaluate the collateral.

Prospective bidders desiring a full listing of the musical compositions to be sold may contact the undersigned.

THIS the 24 day of Feburary, 1986.

Robert L. Sullivan NEAL & HARWELL 800 Third National Bank Bldg. Nashville, Tennessee 37219

Counsel for House of Cash, Inc., Song of Cash, Inc., Family of Man Music, Inc., John R. Cash and June C. Cash

PACKAGE TOURS ON THE UPBEAT

(Continued from page 3)

competitions, for set ticket prices of \$12 and \$14. Headliners on this season's Marlboro package include Hank Williams Jr., Merle Haggard, Ricky Skaggs, and Ronnie Milsap.

The packaging trend means more work opportunities for developing acts; major headliners like Kenny Rogers and Alabama now opt for two opening acts instead of one.

"We're having more success this year putting our smaller artists into packages because there's more demand and more slots on tours available now," observes Dorris.

Despite the sunny forecast for piggyback dates, the increasingly critical issues of insurance, concessions, and rising "hidden costs" in venues across the U.S. remain uppermost in the minds of agents, promoters, and artists.

Liability insurance fees have escalated sharply during the past 12 months. Many buyers now request acts or promoters—or both—to shoulder the expense themselves. The rate of increase in certain cases, say agents, can mean the difference between signing a contract and turning down a date.

Says Buddy Lee Attraction's vice president Tony Conway: "The insurance issue is a very big problem and is getting worse. Companies have raised rates so high this year that it's almost unrealistic. In the past, the buyer always paid insurance costs; now they expect the acts to come in with their own coverage."

Conway says this translates into lost bookings. "Some artists have already told us they won't work unless insurance is provided. In cases where an act can't or won't get insurance, there's no date."

Conway says that for FarmAid, which his agency promoted and produced, Buddy Lee Attractions needed \$20 million in liability insurance for the day-long benefit. The lowest rate offered was \$125,000

Another problem faced by artists

on the road is non-resident taxation. In some states, levies have been on the books but have not been enforced; in others, entertainment taxes are the result of new legislation. They can run as high as 6 1/2% to 7 3/4% and are collected the night of the show from the gross.

Agents report that they have notified their rosters to be prepared for on-the-spot assessments in these states, but Conway speaks for many when he says, "Our only recourse with these amusement taxes is to raise our prices to promoters."

Perhaps the most controversial issue is concessions. A trend among major auditoriums and arenas of charging acts 40% of their gross to set up and sell concessions is a thorn in the side of touring artists. Established Nashville headliners, who can average thousands of dollars a night in merchandising and depend on concessions for instant cash flow, say the rising middleman fees are unfair.

"I think the concession situation is nothing less than legal extortion," fumes Dorris, noting that acts must still bear the financial burden of manufacturing, cartage, and staff salaries for sellers whether they set up in a hall or not.

"A Huey Lewis may do six figures a night in concessions, where a Ronnie Milsap might do 10% of six figures, but both acts are supposed to pay the same 40% to these buildings," says Dorris.

So touchy is this issue that two years ago, Alabama and its manager, Dale Morris, sought to organize a boycott by country and rock acts of the 35%-40% halls. The effort was unsuccessful, but Conway says that none of his agency's acts will sell in a hall that charges more than 30%.

Compounding the problem is the trend among large concession marketing firms, like F.A.M.E., of assuming control of many venues and setting fixed fees.

"These companies say, 'We've got 60 buildings, so either you play here and pay, or you don't sell'," says Dorris.

Also driving up the costs of doing

Also driving up the costs of doing business on the road are growing boxoffice expenses, now often as high as 5%; equipment costs and technician fees and rentals, which are up as much as 100%; and other "hidden overhead" figures.

Says one Nashville agent: "Certain halls now run as high as \$30,000 to \$50,000 a night by the time you finish paying everything.

"A lot's been said about acts charging too much; well, buildings are just as responsible for driving up the costs."

SERVING
NASHVILLE
AND THE MUSIC
INDUSTRY SINCE
1900!
BITTNER'S
FORMAL WEAR

2825 West End Nashville, TN 37203 (615) 329-3456 Rivergate Plaza (615) 859-4444

From

Agents Rely on Fetes

NASHVILLE Fairs and conventions, not major venues, will be the most dependable area for country bookings in 1986, say country talent agents.

They note, however, that some larger state fairs appear to be dropping extra nights of country music in favor of booking rock acts that will lure younger ticket-buyers.

buyers.

"The big fairs have gotten very professional and sophisticated at promoting their shows and making a profit," says Buddy Lee Attractions' vice president Tony Conway. "They've learned that most of their clientele are country fans, anyway, so they're going after the kids. I'd say that where fairs used to book 75% country, it's now probably 50/50 between country and rock or r&b."

To counter this, agencies like William Morris are concentrating on the secondary tier of fairs, regional and county events, yiewed as excellent income sources for small and mid-sized acts. "This is a new area of emphasis for us in the

last four months," says Morris vice president Jeffrey Beals. "But we think country fairs offer great potential for acts we're trying to build for the future."

Veteran country promoter Ben Farrell, of Lon Varnell Enterprises in Nashville, calls conventions another hot source of revenue for country performers. They pay well, offer first-class transportation and accommodations, and allow acts to play the same market more than once a year without oversaturation.

When the IBM Corp. booked

When the IBM Corp. booked Ronnie Milsap for a five-day convention, agent Charles Dorris, president of Nashville's Headline International Talent Inc., supplemented his three in-house shows with two additional nights at a nearby theme park.

Says Dorris: "The biggest in-

crease we're seeing now is in convention business. More and more agencies are subscribing to industry trade publications and things like Ad Age to stay abreast of this trend."

EARL THOMAS CONLEY

Hits Album

The Greatest

"ONCE IN A

BLUE MOON"

AHL1-7032

MANAGEMENT: FRED CONLEY 615/321-5247

Entertainment
ARTISTS, INC.

819 18th Avenue South Nashville. Tennessee 37203 • (615) 320-7041

BILLBOARD MARCH 8, 1986

www.americanradiohistory.com

RCA Cassettes

Billboard.

HOT COUNTRY SINGLES

©Copyright 1986, Billboard Publications, Inc.
No part of this publication may be reproduced, stored in any 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.

			Z	Compiled from a national cample of re	
THIS	LAST	2 WKS AGO	WKS. ON CHART	Compiled from a national sample of re and one-stop sales reports and radio	playlists. ARTIST
(1)	2	4	15	THINK ABOUT LOVE 1 week at No. One	DOLLY PARTON
$\frac{\bigcirc}{2}$	4	5	14	D MALLOY (R.BRANNON, T.CAMPBELL) I COULD GET USED TO YOU B.KILLEN (S.LEMAIER, J.P.PENNINGTON)	EXILE
<u>3</u>	6	9	13	WHAT'S A MEMORY LIKE YOU (DOING IN A LOVE LIKE THI JBOWEN, JSCHNEIDER (C QUILLEN, J JARRARD)	EPIC 34-05723 IS) JOHN SCHNEIDER MCA 52723
4	5	7	14	FAST LANES & COUNTRY ROADS T.COLLINS (R.MURRAH, S.DEAN)	BARBARA MANDRELL MCA 52737
(5)	8	11	14	POULSHOULD HAVE BEEN GONE BY NOW PWORLEY.E RAYEN (E.RAYEN, F.MYERS, P.FRIMMER)	EDDY RAVEN
<u>(6)</u>	10	13	11	DON'T UNDERESTIMATE MY LOVE FOR YOU JCRUTCHFIELD (S.DIAMOND. S.DORFF, D.LOGGINS)	LEE GREENWOOD MCA 52741
$\frac{\circ}{(7)}$	11	15	12	YOUR MEMORY AIN'T WHAT IT USED TO BE NWILSON (K.MORRISON, M.FIELDER, D.BETTS)	MICKEY GILLEY EPIC 34-05744
8	12	16	9	100% CHANCE OF RAIN JE NORMAN (C BLACK, A ROBERTS)	◆ GARY MORRIS WARNER BROS. 7-28823
9	13	14	13	DREAMLAND EXPRESS RNICHOLS (J. DENVER)	JOHN DENVER RCA 14227
<u>(10)</u>	14	18	9	CAJUN MOON R.SKAGGS (J.RUSHING)	RICKY SKAGGS EPIC 34-05748
$\overline{\overline{11}}$	16	21	7	SHE AND 1 H.SHEDD.ALABAMA (D.LOGGINS)	◆ ALABAMA RCA 14281
$\frac{\bigcirc}{(12)}$	15	17	11	IN OVER MY HEART RHALL (W.ALDRIDGE, T.BRASFIELD, J.RUTLEDGE)	T.G. SHEPPARD COLUMBIA 38-05747
<u>(13)</u>	17	20	8	WE'VE GOT A GOOD FIRE GOIN' DWILLIAMS G FUNDIS (OLOGINS)	DON WILLIAMS CAPITOL 5526
(14)	19	23	8	YOU'RE SOMETHING SPECIAL TO ME	GEORGE STRAIT
<u>(15)</u>	21	25	11	J.BOWEN.G.STRAIT (D.ANTHONY) 1982	MCA 52764 RANDY TRAVIS
16	1	2	17	K.LEHNING (J.BLACKMON, C.VIPPERMAN) YOU CAN DREAM OF ME	WARNER BROS. 7-28828 STEVE WARINER
<u>(17)</u>	22	26	9	TBROWN J.BOWEN (S WARINER, J.HALL) SWEETER AND SWEETER	THE STATLER BROTHERS
18)	23	28	7	J.KENNEDY (D REID, H.REID) NOW AND FOREVER (YOU & ME) D.FOSTER (FOSTER, VALLANCE, GOODRUM)	MERCURY 884317-7/POLYGRAM ANNE MURRAY
19	3	3	16	THE ONE I LOVED BACK THEN (THE CORVETTE SONG)	GEORGE JONES
20	7	8	16	B SHERRILL (G GENTRY) PLEASE BE LOVE	EPIC 34-05698 MARK GRAY
20	,	o	10	S.BUCKINGHAM.M.GRAY (J.D.MARTIN. J.PHOTOGLO) ★★ HOT MOVER/SALES \$	COLUMBIA 38-05695
2 1	25	30	8		AND THE GATLIN BROTHERS COLUMBIA 38-05764
22)	26	32	6	ONCE IN A BLUE MOON N.LARKIN.E.T.CONLEY (T.BRASFIELD, R BYRNE)	EARL THOMAS CONLEY
23	27	31	7	I HAD A BEAUTIFUL TIME M.HAGGARD (M.HAGGARD)	MERLE HAGGARD EPIC 34:05782
24)	28	35	5	FEELIN' THE FEELIN' E.GORDY.JR. J.BOWEN (D.BELLAMY)	THE BELLAMY BROTHERS MCA/CURB 52747/MCA
25	9	10	16	OKLAHOMA BORDERLINE E.GORDY.JR. (V.GILL. R.CROWELL. G.CLARK)	◆ VINCE GILL RCA 14216
26)	29	33	11	ARLENE CALLEN (CALLEN)	MARTY STUART COLUMBIA 38-05724
27)	30	36	6	HEART DON'T FALL NOW R.SCRUGGS (BLABOUNTY, FOSTER, SWILLEY)	SAWYER BROWN CAPITOL/CURB 5548/CAPITOL
28)	32	40	6	EASY TO PLEASE B.MONTGOMERY (K.M. ROBBINS, R. FLEMING)	JANIE FRICKE COLUMBIA 38-05781
29	36	42	4	GRANDPA (TELL ME 'BOUT THE GOOD OLD DAYS) B.MAHER (J.O'HARA)	◆ THE JUDDS RCA/CURB 14290/RCA
30	33	37	8	EVERY NIGHT M.WRIGHT (L.MARTINE.JR.)	PAKE MCENTIRE RCA 14220
31)	35	39	7	SHOE STRING J.KENNEDY (S.HOGIN, D.GILLON)	MEL MCDANIEL CAPITOL 5544
				** HOT MOVER/AIRPLAY	★★★ HANK WILLIAMS, JR.
32	41	56	3	AIN'T MISBEHAVIN' J.BOWEN.H.WILLIAMS.JR. (F.WALLER) WORKING WITHOUT A NET	ARNER/CURB 7-28794/WARNER BROS. WAYLON JENNINGS
33	39	47	4	J.BOWEN,W.JENNINGS (D.COOK, G.NICHOLSON, J.JARVIS)	MCA 52776
34	18	1	18	THERE'S NO STOPPING YOUR HEART P.WORLEY (M.BROOK. C.KARP) TONICAL WE RIDE	MARIE OSMOND CAPITOL/CURB 5521/CAPITOL
35)	40	45	5	J.E NORMAN (M.MURPHEY, J.E.NORMAN)	MICHAEL MARTIN MURPHEY WARNER BROS. 7-28797
36)	44	51	5	MIAMI, MY AMY B. MEVIS (D.DILLON, H. COCHRAN, R. PORTER)	KEITH WHITLEY RCA 14285
37)	45	54	4	ONE LOVE AT A TIME J CRUTCHFIELD (P.DAVIS, P.OVERSTREET)	TANYA TUCKER CAPITOL 5533
38	50	61	3	TOMB OF THE UNKNOWN LOVE G.MARTIN (M.SMOTHERMAN)	KENNY ROGERS RCA 14298
39	47	52	6	LOVE WILL GET YOU THROUGH TIMES WITH NO MONEY T.WEST (S.LORBER, T.DUBOIS, J.SILBAR)	GIRLS NEXT DOOR
40	20	6	16	COME ON IN (YOU DID THE BEST YOU COULD) R.CHANCEY (R.GILES. G GREEN)	THE OAK RIDGE BOYS MCA 52722
41	31	24	17	B.MAHER (J.GILLESPIE, S.WEBB)	YLVIA & MICHAEL JOHNSON RCA 14217
42	49	58	4	HOLD ON R CROWELLD.THOENER (R.CASH)	ROSANNE CASH COLUMBIA 38-05794
43	37	22	13	SOME GIRLS HAVE ALL THE LUCK R.C. BANNON (J. FORTANG)	◆ LOUISE MANDRELL RCA 14251
44	52	63	3	WHOEVER'S IN NEW ENGLAND JBOWENR MCENTIRE (K FRANCESCHI, Q POWERS)	REBA MCENTIRE MCA 52767
45	24	12	16	J.E.NORMAN (G.MORRIS. D.LOGGINS)	L GAYLE AND GARY MORRIS WARNER BROS 7-28856
46	43	46	8	DON'T FALL IN LOVE WITH ME M.MORGAN.P.WORLEY (L.J.DALTON. M.MCFADDEN)	LACY J. DALTON COLUMBIA 38-05759
47	34	19	17		GLEN CAMPBELL TLANTIC/AMERICA 7-99600/ATLANTIC
48	38	27	17	YOU ARE MY MUSIC, YOU ARE MY SONG N.WILSON (D.ERWIN. J.CARTER) CHARL	Y MCCLAIN/WAYNE MASSEY EPIC 34-05693
49	60	-	2	PARTNERS, BROTHERS & FRIENDS P. WORLEY, M. MORGAN (J. IBBOTSON, J. HANNA)	NITTY GRITTY DIRT BAND WARNER BROS. 7-28780
(50)	54	60	5	PLEASE BYPASS THIS HEART J.BOWEN.M UTLEY,T.BROWN (J BUFFETT, W.JENNINGS, M UTLEY)	JIMMY BUFFETT MCA 52752

_	_	_		permission of the p	
THIS	LAST	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIST
5 1	57	65	3	HARMONY B LOGAN (R BERESFORD, J.HINSON)	JOHN CONLEE COLUMBIA 38-05778
52	56	62	5	AIN'T NO TELLIN' NPUTNAM (LSTOREY)	LEWIS STOREY EPIC 34-05786
(F3)				★★ HOT SHOT DEBUT	「★★★ RONNIE MILSAP
<u>(3)</u>		NEW		RMILSAP, T.COLLINS, R.GALBRAITH (M.SYLVIA, GLOPEZ) YOU'LL NEVER KNOW HOW MUCH I NEEDED YOU TOD	RCA 14286
54)	62	-	2	C.TWITTY, D.HENRY, R.TREAT (J.C.VINSON, P.LINTHICUM, J.BENTON)	WARNER BROS. 7-28772
(55)	59	66	5	IN LOVE WITH HER B.HAYNES (A BAKER)	ADAM BAKER AVISTA 8610/NFD
(56)	64	_	2	CARMEN G.WATSON,L BOOTH (S.SPURGIN)	GENE WATSON EPIC 34-05817
57	46	48	6	SEXY YOUNG GIRL J BOWEN (M DAVIS, B WYRICK)	MAC DAVIS MCA 52765
58	42	29	17	DOWN IN TENNESSEE J.ANDERSON,L. BRADLEY, J.E. NORMAN (W.HOLYFIELD)	JOHN ANDERSON WARNER BROS. 7-28855
59	48	38	21	I TELL IT LIKE IT USED TO BE BLOGAN (HELLARD, GARVIN, JONES)	T GRAHAM BROWN
60	55	53	20	BOP K.LEHNING (J.KIMBALL, P.DAVIS)	◆ DAN SEALS EMI-AMERICA 8289
61	69	-	2	BORN YESTERDAY DEDMUNDS (D.EVERLY)	EVERLY BROTHERS MERCURY 884-428-7/POLYGRAM
62	74	_	2	HONKY TONK MAN PANDERSON (H.HAUSEY, T.FRANKS, J.HORTON)	DWIGHT YOAKAM REPRISE 7:28793 WARNER BROS
(63)	71	_	2	I THINK I'M IN LOVE KLEHNING, S.BUCKINGHAM (K.STEGALL, C.CRAIG)	KEITH STEGALL EPIC 34-05815
<u></u>	72		2	I HAD MY HEART SET ON YOU E.HARRIS.P.KENNERLEY (R. CROWELL, P.KENNERLEY)	EMMYLOU HARRIS WARNER BROS. 7-28870
65)	70	76	3	AMERICA IS	B.J. THOMAS
66	51	34	18	G.KLEIN (H.DAVID. J.RAPOSO) HURT	◆ JUICE NEWTON
(67)	75	83	3	R.LANDIS (J.CRANE. A. JACOBS) BIRDS OF A FEATHER	THE ALMOST BROTHERS
				T.WEST (M.RAGONA) BURNED LIKE A ROCKET	MTM 72062/CAPITOL
68	58	43	20	N.LARKIN (G.BURR) RADIO ROMANCE	ATLANTIC/AMERICA 7-99599/ATLANTIC
(69)	79		2	N.LARKIN (K.BELL. M.BUCKINS) I JUST CAN'T TAKE THE LEAVING ANYMORE	MCA/CURB 52778/MC/ SUSAN RAYE
70	68	71	4	B STULL (B.MCGUIRE, E.MOORE)	WESTEXAS AMERICA SOUTHERN PACIFIC
71	53	41	17	PERFECT STRANGER JE.NORMAN.SOUTHERN PACIFIC.B.HARTMAN (T.GOODMAN, J.MCFEE)	WARNER BROS. 7-28870
72	76	84	3	TWO STEPS FROM THE BLUES RRUFF (S.WINSLOW)	CARLETTE LUV 116/NSI
73	67	57	7	THE BALLAD OF THE BLUE CYCLONE R.STEVENS (G.SUTTON: L.CHESHIER)	RAY STEVENS MCA 5277
74	61	50	14	EVERYDAY J.TAYLOR.P.ASHER.F.FILIPETTI (N.PETTY. C.HARDIN)	JAMES TAYLOF COLUMBIA 38-0568
75	66	49	20	OLD SCHOOL B.LOGAN (D.SCHLITZ. R.SMITH)	JOHN CONLEE MCA 5269
76	65	55	7	THOSE MEMORIES OF YOU B.BECKETT (A.BRYANT)	PAM TILLIS WARNER BROS. 7-2880
77)		NEW		FOREIGN AFFAIRS R.BAKER.B.FISCHER (D.MITCHELL. B.FISCHER)	MICHAEL SHAMBLIN F&L 541
78	73	44	19	JUST IN CASE J.L. WALLACE, T.SKINNER (J.P.PENNINGTON, S.LEMAIER)	THE FORESTER SISTERS WARNER BROS. 7-2887
79	78	73	23	ONLY IN MY MIND J.BOWEN,R.MCENTIRE (R.MCENTIRE)	REBA MCENTIRE MCA 5269
80	84	_	2	LOVE ME ALL OVER B.BOBO.R.PENNINGTON (G.DOBBINS, T.ROCCO)	SAMMI SMITH STEP ONE 35
81)		NEW	•	RED NECK AND OVER THIRTY G KENNEDY (B.T.JONES)	WAYNE KEMP & BOBBY G. RICE
82	80	70	11	SHE DON'T CRY LIKE SHE USED TO J.KENNEDY (VAL & BIRDIE)	JOHNNY RODRIGUEZ EPIC 34-0573
(83)		NEW		BACK HOME B.SANFORD A J.MASTERS (A.J.MASTERS, J.LANSDOWNE)	A.J.MASTERS BERMUDA DUNES 112
84	77	77	3	SWEET CAROLINE C GRAY (N DIAMOND)	CLAUDE GRAY
85	63	59	7	MISSISSIPPI BREAK DOWN	TONI PRICE
86	82	68	14	L.MORTON (C.WADLEY, C.R.KING) STILL HURTIN' ME	THE CHARLIE DANIELS BAND
	-		7	J.BOYLAN (B CADD) THE LONELINESS IN LUCY'S EYES	JOHNNY LEE
87	85	69		GOODBYE MARIE	WARNER BROS. 7-2883
88	81	64	8	LBUTLER (DINDE, M.M.CDANIEL) THE DEVIL'S ON THE LOOSE	LIBERTY 1526/CAPITO
89	83	67	17	J BRIDGES,G SCRUGGS (L. WILLDUGHBY) MEMORIES TO BURN	RCA 1421
90	88	72	21	G.WATSON,L.BOOTH (W.ROBB. D.KIRBY)	GENE WATSON EPIC 34-0563:
91	86	86	15	WHAT AM I GONNA DO ABOUT YOU N.WILSON (SIMON. GILMORE, ALLISON)	CON HUNLEY CAPITOL 5529
92	90	79	17	I SURE NEED YOUR LOVIN' T.WEST (B.AERTS, J.RODMAN)	◆ JUDY RODMAN MTM 72061/CAPITO
93	91	85	5	JUST A WOMAN J.BOWEN (S.HARRIS, C.MCKEE)	LORETTA LYNN MCa 5276
94	93	82	12	WHY YOU BEEN GONE SO LONG E GORDY, JR., D. HUNGATE (M. NEWBURY)	BRENDA LEI MCA 5272
95	94	87	9	GOT MY HEART SET ON YOU R.DIXON.D SCHAFER (D.GRAY, B.RENEAU)	MASON DIXON TEXAS 5511
96	92	89	7	YOU ARE THE ROCK (AND I'M THE ROLLING STONE) M.MORGAN.C.JACKSON (IKELLEY)	CARL JACKSON COLUMBIA 38-0564
$\overline{}$	96	78	6	WHEN YOU WERE BLUE AND I WAS GREEN J.KENNEDY (E.T.CONLEY)	JOE STAMPLE
97					
97 98	89	74	23	NEVER BE YOU R.CROWELL.D.THOENER (T.PETTY, B.TENCH)	
-	89 95	74 80	23	NEVER BE YOU R CROWELLD.THOENER (T.PETTY. B.TENCH) MORNING DESIRE G MARTIN (D.LOGGINS)	ROSANNE CASH COLUMBIA 38-05621 ◆ KENNY ROGERS RCA 14194

Products with the greatest airplay and sales gains this week. • Video clip availability. • Recording Industry Assn. Of America (RIAA) seal for sales of one million units. • RIAA seal for sales of two million units.

Billboard Hot Country Singles SALES & AIRPLA

A ranking of the top 30 country singles by sales and airplay, respectively, with reference to each title's composite position on the main Hot Country Singles chart

Ž	SALES ARTIST								
1	3	THINK ABOUT LOVE DOLLY PARTON							
2	4	I COULD GET USED TO YOU EXILE	2						
3	5	FAST LANES & COUNTRY ROADS BARBARA MANDRELL	. 4						
4	6	WHAT'S A MEMORY LIKE YOU JOHN SCHNEIDER	3						
5	8	YOU SHOULD HAVE BEEN GONE BY NOW EDDY RAVEN	5						
6	9	YOUR MEMORY AIN'T WHAT IT USED TO BE MICKEY GILLEY	7						
7	10	DON'T UNDERESTIMATE MY LOVE FOR YOU LEE GREENWOOD	6						
8	11	100% CHANCE OF RAIN GARY MORRIS	8						
9	12	CAJUN MOON RICKY SKAGGS	10						
10	14	DREAMLAND EXPRESS JOHN DENVER	9						
11	15	IN OVER MY HEART T.G. SHEPPARE	12						
12	16	SHE AND I ALABAMA	. 11						
13	17	1982 RANDY TRAVIS	15						
14	19	SWEETER AND SWEETER THE STATLER BROTHERS	17						
15	22	YOU'RE SOMETHING SPECIAL TO ME GEORGE STRAIT	14						
16	21	WE'VE GOT A GOOD FIRE GOIN' DON WILLIAMS	13						
17	1	THE ONE I LOVED BACK THEN GEORGE JONES	19						
18	2	YOU CAN DREAM OF ME STEVE WARINER	16						
19	26	NOW AND FOREVER (YOU & ME) ANNE MURRAY	18						
20	18	THERE'S NO STOPPING YOUR HEART MARIE OSMONE	34						
21	28	BOP DAN SEALS	60						
22	27	ARLENE MARTY STUART	26						
23	13	OKLAHOMA BORDERLINE VINCE GILL	. 25						
24	23	MAKIN' UP FOR LOST TIME CRYSTAL GAYLE/GARY MORRIS	45						
25	7	PLEASE BE LOVE MARK GRAY	20						
26		NOTHING BUT YOUR LOVE MATTERS LARRY GATLIN	21						
27	30	ONCE IN A BLUE MOON EARL THOMAS CONLEY	22						
28	_	EVERY NIGHT PAKE MCENTIRE	30						
29	_	I HAD A BEAUTIFUL TIME MERLE HAGGARD	23						
30		FEELIN' THE FEELIN' THE BELLAMY BROTHERS	3 24						

Ž	LAC. LAC.	SALES TITLE ARTIST	HOTCOUNTRY POSITION		LAS WEEK	AIRPLAY	HOTCOUNTRY POSITION
1	3	THINK ABOUT LOVE DOLLY PARTON	1	1	2	THINK ABOUT LOVE DOLLY PARTON	1
2	4	I COULD GET USED TO YOU EXILE	2	2	3	I COULD GET USED TO YOU EXILE	2
3	5	FAST LANES & COUNTRY ROADS BARBARA MANDRELL	4	3	6	WHAT'S A MEMORY LIKE YOU JOHN SCHNEIDER	3
4	6	WHAT'S A MEMORY LIKE YOU JOHN SCHNEIDER	3	4	5	FAST LANES & COUNTRY ROADS BARBARA MANDRELL	4
5	8	YOU SHOULD HAVE BEEN GONE BY NOW EDDY RAVEN	5	5	8	YOU SHOULD HAVE BEEN GONE BY NOW EDDY RAVEN	5
6	9	YOUR MEMORY AIN'T WHAT IT USED TO BE MICKEY GILLEY	7	6	10	DON'T UNDERESTIMATE MY LOVE FOR YOU LEE GREENWOOD	6
7	10	DON'T UNDERESTIMATE MY LOVE FOR YOU LEE GREENWOOD	6	7	11	DREAMLAND EXPRESS JOHN DENVER	9
8	11	100% CHANCE OF RAIN GARY MORRIS	8	8	12	100% CHANCE OF RAIN GARY MORRIS	8
9	12	CAJUN MOON RICKY SKAGGS	10	9	13	YOUR MEMORY AIN'T WHAT IT USED TO BE MICKEY CHELEY	7
10	14	DREAMLAND EXPRESS JOHN DENVER	9	10	17	SHE AND I - ALABAMA	11
11	15	IN OVER MY HEART T.G. SHEPPARD	12	11	14	CAJUN MOON RICKY SKAGGS	10
12	16	SHE AND I ALABAMA	11	12	16	WE'VE GOT A GOOD FIRE GOIN' DON WILLIAMS	13
13	17	1982 RANDY TRAVIS	15	13	15	IN OVER MY HEART T.G. SHEPPARD	12
14	19	SWEETER AND SWEETER THE STATLER BROTHERS	17	14	18	YOU'RE SOMETHING SPECIAL TO ME GEORGE STRAIT	14
15	22	YOU'RE SOMETHING SPECIAL TO ME GEORGE STRAIT	14	15	1	YOU CAN DREAM OF ME STEVE WARINER	16
16	21	WE'VE GOT A GOOD FIRE GOIN' DON WILLIAMS	13	16	19	NOW AND FOREVER (YOU & ME) ANNE MURRAY	18
17	1	THE ONE I LOVED BACK THEN GEORGE JONES	19	17	21	1982 RANDY TRAVIS	15
18	2	YOU CAN DREAM OF ME STEVE WARINER	16	18	23	SWEETER AND SWEETER THE STATLER BROTHERS	17
19	26	NOW AND FOREVER (YOU & ME) ANNE MURRAY	18	19	7	PLEASE BE LOVE MARK GRAY	20
20	18	THERE'S NO STOPPING YOUR HEART MARIE OSMOND	34	- 20	25	ONCE IN A BLUE MOON EARL THOMAS CONLEY	22
21	28	BOP DAN SEALS	60	21	24	NOTHING BUT YOUR LOVE MATTERS LARRY GATLIN	21
22	27	ARLENE MARTY STUART	26	22	26	I HAD A BEAUTIFUL TIME MERLE HAGGARD	23
23	13	OKLAHOMA BORDERLINE VINCE GILL	25	23	27	FEELIN' THE FEELIN' THE BELLAMY BROTHERS	24
24	23	MAKIN' UP FOR LOST TIME CRYSTAL GAYLE/GARY MORRIS	45	24	4	THE ONE I LOVED BACK THEN GEORGE JONES	19
25	7	PLEASE BE LOVE MARK GRAY	20	25	9	OKLAHOMA BORDERLINE VINCE GILL	25
26	_	NOTHING BUT YOUR LOVE MATTERS LARRY GATLIN	21	26	28	HEART DON'T FALL NOW SAWYER BROWN	27
27	30	ONCE IN A BLUE MOON EARL THOMAS CONLEY	22	27	29	ARLENE MARTY STUART	26
28		EVERY NIGHT PAKE MCENTIRE	30	28	30	EASY TO PLEASE JANIE FRICKE	28
29	_	I HAD A BEAUTIFUL TIME MERLE HAGGARD	23	29	_	GRANDPA THE JUDD'S	29
30		FEELIN' THE FEELIN' THE BELLAMY BROTHERS	24	30	_	EVERY NIGHT PAKE MCENTIRE	30

COUNTRY	SINGLES
BY L	ABEL

A ranking of distributing labels by their number of titles on the Hot Country Singles chart.

LABEL	NO. OF TITLES ON CHART
MCA (15) MCA/Curb (2)	17
RCA (16) RCA/Curb (1)	17
WARNER BROS. (12) Reprise (1) Warner/Curb (1)	14
EPIC	13
CAPITOL (6)	12
MTM (3) Capitol/Curb (2) Liberty (1)	
COLUMBIA	12
ATLANTIC Atlantic/America (2	; 2
NSD LUV (2)	2
POLYGRAM Mercury (2)	2
AVISTA	1
BERMUDA DUNES	1
COUNTRY INTERNATI	ONAL 1
DOOR KNOB	1
EMI-AMERICA	1
F&L	1
STEP ONE	1
TEXAS	1
WESTEXAS AMERICA	1

COUNTRY SINGLES A-Z publishers/performance rights/sheet music

(Publisher – Licensing Org.) Sheet Music Dist.

8 100% CHANCE OF RAIN (Chappell, ASCAP/Chriswald, ASCAP/Hopi, ASCAP/MCA, ASCAP)

ASCAP/MCA, ASCAP)
1982
(Southern Grand Alliance, ASCAP/Grand Coalition, BMI)
AIN'T MISBEHAVIN'
(Intersong, ASCAP/Mills, ASCAP)

recording, or otherwise, without the prior written permission of the publisher

32

52 AIN'T NO TELLIN'

(Love 7, ASCAP/Campesino, ASCAP)

AMERICA IS

AMERICA IS
(Casa David, ASCAP/Jonico, ASCAP)
ARLENE
(Fruit, BMI)

BACK HOME (Desert Sands, BMI/Desert Breeze, ASCAP)

THE BALLAD OF THE BLUE CYCLONE

(Flagship, BMI) BIRDS OF A FEATHER (Uncle Artie, ASCAP)

(MHG, ASCAP/Sweet Angel, ASCAP/WEB IV, BMI) BORN YESTERDAY

(Tropicoria, BMI)

BREAK AWAY

(Gross Keys, ASCAP/April, ASCAP/Ides Of March,
ASCAP) CPP/ABP

BURNED LIKE A ROCKET

(Garwin, ASCAP/Blue Moon, ASCAP/Famous, ASCAP)

CAJUN MOON
(Hall-Clement, BMI/Ricky Skaggs, BMI/Welk Music, BMI)

CARMEN (Hall-Clement, BMI/Booth & Watson, BMI)

(Pail-vetterin, Double & Massin, Dml)
COME ON IN (YOU DID THE BEST YOU COULD)
(Dejamus, ASCAP/Riva, ASCAP)
THE DEVIL'S ON THE LOOSE
(Granite, ASCAP/Goldline, ASCAP)

DON'T FALL IN LOVE WITH ME

(Algee, BMI) CPP
DON'T UNDERESTIMATE MY LOVE FOR YOU
(MCA, ASCAP/Diamond House, ASCAP/Warner-Elektra-Asylum, BMI/Dorff, BMI/Leeds, ASCAP/Patchworks, ASCAP)

DOWN IN TENNESSEE

(April, ASCAP)/Ides Of March, ASCAP) CPP/ABP DREAMLAND EXPRESS (Cherry Mountain, ASCAP) CPP/CLM EASY TO PLEASE

(Irving, BMI/Englewood, BMI) CPP/ALM

30 EVERY NIGHT (Ray Stevens, BMI) 74 EVERYDAY

(Peer International, BMI) CPP 4 FAST LANES & COUNTRY ROADS

(Tom Collins, BMI) CPP

24 FEELIN' THE FEELIN'
(Bellamy Bros., ASCAP)
77 FOREIGN AFFAIRS

(Baray, BMI/Bobby Fischer, ASCAP)

88 GOODBYE MARIE

88 GOODBYE MARIE
(Combine, BMI/Music City, ASCAP)
95 GOT MY HEART SET ON YOU
(Simonton, BMI/N2D, ASCAP)
29 GRANDPA (TELL ME 'BOUT THE GOOD OLD DAYS)

(Cross Keys, ASCAP) 53 HAPPY, HAPPY BIRTHDAY BABY

(Silverline, BMI/Goldline, ASCAP)

HEART DON'T FALL NOW
(Screen Gems-EMI, BMI/Ben Hall, ASCAP)

UDU ON
(Chalestine)

(Chelcait: BMI/Atlantic BMI)

62 HONKY TONK MAN (Cedarwood, BMI) 66 HURT (CBS, ASCAP) CPP/B-3

2 I COULD GET USED TO YOU

(Tree, BMI/Pacific Island, BMI) CPP 23 I HAD A BEAUTIFUL TIME

(Inorbit, BMI)

1 HAD MY HEART SET ON YOU
(Coolwell, ASCAP/Granite, ASCAP/Irving, BMI)

1 JUST CAN'T TAKE THE LEAVING ANYMORE

(Rick Hall, ASCAP)

(Rick Hall, ASCAP)
41 I LOVE YOU BY HEART
(Somebody's, SESAC)
92 I SURE NEED YOUR LOVIN'
(Uncle Artie, ASCAP)
59 I TELL IT LIKE IT USED TO BE

(Tree, BMI/Cross Keys, ASCAP)

63 ITHINK I'M IN LOVE
(Blackwood, BMI/Screen Gems-EMI, BMI)

55 IN LOVE WITH HER
(14 CMI)

(Adam Baker, BMI) 12 IN OVER MY HEART

(Rick Hall, ASCAP)

47 IT'S JUST A MATTER OF TIME (Eden, BMI/Times Square, BMI) 93 JUST A WOMAN

(Blackwood, BMI/Dancing Water, ASCAP) CPP/ABP 78 JUST IN CASE

(Pacific Island, BMI/Tree, BMI) CPP

87 THE LONELINESS IN LUCY'S EYES

(Window, BMI/Captive, BMI) CPP LOVE ME ALL OVER

LOVE ME ALL OVER
(Chappell, ASCAP/Intersong, ASCAP)
LOVE WILL GET YOU THROUGH TIMES WITH NO
MONEY
(WB, ASCAP/Bob Montgomery, ASCAP)
MAKIN' UP FOR LOST TIME
(WB, ASCAP/Gary Morris, ASCAP/Leeds,
ASCAP/Patchworks, ASCAP)

ASCAP/Patchworks, ASCAP)
MEMORIES TO BURN
(Tree, BMI/Cross Keys, ASCAP)
MIAMI, MY AMY
(Tree, BMI/Larry Butler, BMI/South Wing, ASCAP)
MISSISSIPPI BREAK DOWN

(Little Ambor, BMI)

(Little Ambor, BMI)
MORNING DESIRE
(Leeds, ASCAP/Patchworks, ASCAP)
NEVER BE YOU
(Gone Gator, ASCAP)

NOTHING BUT YOUR LOVE MATTERS

(Carry Gattin, BMI)

NOW AND FOREVER (YOU & ME)

(Air Bear, BMI/Ivring, BMI/Calipyso Toonz,
BMI/California Phase, ASCAP) CPP

OKLAHOMA BORDERLINE

(Benelit, BMI/Coolwell, ASCAP/Granite, ASCAP/April,

ASCAP) CPP/ABP

OLD SCHOOL

(MCA, ASCAP/Don Schlitz, ASCAP)

(MOA, ASCAP/DON SCHIRZ, ASCAP)
ONCE IN A BLUE MOON
(Rick Hall, ASCAP)
THE ONE I LOVED BACK THEN (THE CORVETTE SONG)

SONG)
(Algee, BMI) CPP
ONE LOVE AT A TIME
(WEB IV, BMI/Writers Group, BMI/Scarlet Moon, BMI)
ONLY IN MY MIND
(Jack & Bill, ASCAP/Reba McEntire, ASCAP)

PARTNERS, BROTHERS & FRIENDS

(Unami, ASCAP/Le-Bone-Aire, ASCAP)
PERFECT STRANGER
(That's What She Said, BMI/Long Tooth, BMI)
PLEASE BE LOVE

(MCA, ASCAP/Berger Bits, ASCAP)

(MUA, ASCAP/Berger Bits, ASCAP)
PLEASE BYPASS THIS HEART
(Coral Reefer, BMI/Willin' David, BMI/Blue Sky Rider,
BMI/Coconutiey, ASCAP)
RADIO ROMANCE
(Hall-Clement, BMI)

81 RED NECK AND OVER THIRTY (Doorknob, BMI)

57 SEXY YOUNG GIRL

(Songpainter, BMI/Cross Keys, ASCAP) SHE AND I

(MCA ASCAP/Patchworks ASCAP)

SHE DON'T CRY LIKE SHE USED TO (Cross Keys, ASCAP) SHOE STRING 31 (Old Friends, BMI/Mother Tongue, ASCAP) CPP

(Uid rriends, BMI/Mother longue, ASCAP) to SOME GIRLS HAVE ALL THE LUCK (Kirshner, ASCAP/April, ASCAP) CPP/ABP STILL HURTIN' ME (Fairydust, BMI) SWEET CAROLINE

(Stonebridge, ASCAP)
SWEETER AND SWEETER

SWEETER AND SWEETER
(Statier Brothers, BMI)
THERE'S NO STOPPING YOUR HEART
(Mother Tongue, ASCAP/Flying Cloud, BMI)
THINK ABOUT LOVE
(Mallven, ASCAP/Cottonpatch, ASCAP/Bibo, ASCAP)

THOSE MEMORIES OF YOU

THOSE MEMORIES OF YOU
(BIII Monroe, BMI)
TOMB OF THE UNKNOWN LOVE
(Seventh Son, ASCAP/H Eyes, ASCAP/Garbo,
ASCAP/Koppelman Family, ASCAP/Bandier Family,
ASCAP/KAPALAugust, ASCAP)

TONIGHT WE RIDE

(Timberwolf, BMI/Kahala, BMI)
TWO STEPS FROM THE BLUES
(Checkmate, BMI)
WE'VE GOT A GOOD FIRE GOIN'

(MCA, ASCAP/Patchworks, ASCAP)
WHAT AM I GONNA DO ABOUT YOU

(Tapadero, BMI/Allisongs, BMI) CPP
WHAT'S A MEMORY LIKE YOU (DOING IN A LOVE

(Dejamus, ASCAP/Quillsong, ASCAP/Alabama Band, ASCAP) WHEN YOU WERE BLUE AND I WAS GREEN

WHEN YOU WERE BLOC AND I WAS GREEN
(Blue Moon, ASCAP/Easy Listening, BMI) CPP
WHOEVER'S IN NEW ENGLAND
(Silverline, BMI/W.B.M., SESAC)
WHY YOU BEEN GONE SO LONG

(Acuff-Rose, BMI) (Acufi-Rose, BMI)
WORKING WITHOUT A NET
(Tree, BMI/Cross Keys, ASCAP)
YOU ARE MY MUSIC, YOU ARE MY SONG
(Grey Hawk, ASCAP/Sandlapper, ASCAP/Jim Carter,

ASCAP) CPP YOU ARE THE ROCK (AND I'M THE ROLLING STONE)

16 YOU CAN DREAM OF ME (Steve Wariner, BMI/Siren Songs, BMI) 5 YOU SHOULD HAVE BEEN GONE BY NOW

(Raven Song, ASCAP/Michael H. Goldsen, ASCAP/Collins Court, ASCAP) CPP YOU'LL NEVER KNOW HOW MUCH I NEEDED YOU

TODAY

TODAY
(Brother Bill's, ASCAP/Music Grinder, ASCAP)
YOUR MEMORY AIN'T WHAT IT USED TO BE
(Tapadero, BMI/Chriswood, BMI/Pangola,
BMI/Careers, BMI) CPP
YOU'RE SOMETHING SPECIAL TO ME
(Jack & BIII, ASCAP/Cowdaddies, ASCAP/Reba
McEntire, ASCAP)

SHEET MUSIC AGENTS

are listed for piano/vocal sheet music copies and may not represent mixed folio rights.

ABP April Blackwood CPP Columbia Pictures ALM Almo B-M Belwin Mills

HAN Hansen HL Hal Leonard B-3 Big Three

BP Bradley CHA Chappell CLM Cherry Lane CPI Cimino

IMM Ivan Moguli MCA MCA PSP Peer Southern

PLY Plymouth WBM Warner Bros.

61

Changing your station's format? BMI makes any move easier.

Without BMI's tremendous variety of music, any format change would be a lot more difficult.

That's because BMI has always licensed and encouraged all forms of music. Even when others didn't.

And no matter how many times a format changes, one thing will never change. You'll always have plenty of BMI music to play.

Wherever there's music, there's BMI.

TEN MARKETS RATE COUNTRY MUSIC STATIONS NO. 1

Aggressive Promotions Keep Visibility High

Mike Oatman, Coowner, CEO, GM & DJ, KFDI-AM-FM Wichita

Mickey Ashworth, VP Programming, KLVI/KYKR Beaumont

Wayne Campbell, PD. WSIX-AM-FM

Michael Owens,

VP & GM KNIX-

AM-FM Phoenix

AM-FM Columbia

Jerdan Bullard GM & VP WZZK Sirmingham

Much of the success of the radio

station should be credited to Bil-

the year. We have a three-person news staff. We promote on TV, billboards and bumper stickers-anything that moves," he says. The station has sponsored many successful promotions. In the spring ARB they gave away the listener's choice of \$100,000 or two Corvettes.

The nation's highest rated country music station is WIVK-FM in Knoxville, Tenn. With a 26.7 share (and 4.0 on its AM sister station), WIVK has increased for four straight ratings. WIVK has been a country station since 1964, No. 1 25-54 since 1968, and No. 1 12-plus since 1972. Program director Mike Hammond credits much of the station's success to very aggressive market promotions. Station mascot "Wivick" the frog (a play on words of the station call letters) appears at charitable events, schools, parades, and community fund raisers. Wivick is also featured in an animated TV commercia and billboards throughout the Knoxville area. (Continued on page C-4)

Jim Tice, PD & OM WZZK Birmingbam Don Crawley, PD WDAF Kansas City

Mike Hammond. FD WIVK-FM. Knoxville

By PAT MARTIN

t's primarily an FM format that promotes aggressively in its marketplace, has a large news department and personality morning show and spends enormous amounts of money on TV time, billboard space and audience research. That's the consensus of the programming and management people who operate the handful of No. 1 rated country music station in competitive markets.

Ten markets had No. 1 rated country stations in the latest fall 1985 ARB. They were: Greenville and Columbia, S.C.,; Greensboro/Winston-Salem, N.C.; Knoxville, Tenn.; Birmingham, Ala.; Kansas City, Mo.; Wichita, Kan.; Tulsa, Okla.; Beaumont, Texas; and Phoenix, Ariz.

Tulsa has a horse race down to the wire between AM and FM competition. KVOO-AM pulls an 11.6 market share and FM competitor KWEN (K-95) is the No. 2 rated station in the market with an 11.5-share. Lee Masters, vice president and general manager of K-95 says, "We're radically different from KVOO. The listeners in this town have two distinct choices. We're super-serving a totally different market segment.

The most distinct difference between KVOO and K-95 is playlist length. KVOO will play anywhere between 67 and 98 current records on their weekly playlist whereas K-95 will operate with around 30 current

Milwaukee-based Pat Martin has extensive programming experience and is the author of "The Major Market Method."

songs on their "tight" playlist. Masters says, "We're No. 1 25-54 with a 14.2 share and 40% of KVOO's audience is over 55.

Jack Cresse, general manager of KVOO since 1971, is aware of K-95's criticism of KVOO's audience structure. He says, "We recently ran a contest where a pickup truck was the prize. The winner was a 25 year-old man who was a heavy equipment operator. Another contest was recently won by a 23-year-old wo-

Cresse says that KVOO went

'We've been No. 1 25-54 for 17 of the last 18 books. Why? Because we're a great team of people, we play more music, we're full service, and we're personality. Those may sound like mutually exclusive concepts but our audience sees us that way.'

country in 1971 and was patterned after WBAP in Ft. Worth. The station is a true country and western station playing many traditional artists like Bob and Johnny Lee Wills that are not heard on more modern country stations. It has a six-person news staff and has not changed in musical formatting much since it first moved to the format. KVOO's personalities have a great deal of control over their own programs. Many times an artist like Asleep At The Wheel or Mel Tillis will be taken directly into the studio and put on the air for a live interview with the normal format being suspended.

NASHVILLE PENDULUM SWINGS TOWARD FRESH GROWTH

By KIM FREEMAN

 \perp N ashville is growing by leaps and bounds," says WSIX-AM-FM program director Wayne Campbell. And, indeed, the market's two country combos appear to be keeping pace with the city's expansion.

Nashville's leader is WSM-FM, sister of the legendary country source WSM-AM. WSM-FM, which adopted country in January, 1983, jumped from an 11.1 to a 14 share in the fall Arbitrons, while challenger WSIX-FM grew from a 7.4 to an 8.6.

Nashville neophytes might consider the success of the country format in the genre's place of birth a given, but a closer look reveals that the competition for Nashville's ears is just as tough as it is elsewhere.

Sitting comfortably in the second slot is adult contemporaryformatted WLAC-FM, which pulled a 13.2 share in the fall book. Rock'n'roller WKDF holds the No. 3 seat with a nine share, while easy listener WZEZ drew an eight share.

"It's consistency," says WSM-FM's Gregg Lindahl. "We are very research oriented, with four people doing nothing but call-out research." Lindahl says that research has not uncovered any dramatic trends in terms of listener music preferences. "It's a question of balance. Our audience is receptive to the so-called 'new wave country,' but they also know that we'll have the standard artists on."

Of Nashville's recent growth through new corporate offices and several automotive plant start-ups, Lindahl notes that "the new faces in town help everybody, but it's too early to tell how that will affect us." Unwilling to reveal his specific plans for serving these new Nashvillites, Lindahl simply says, "The

(Continued on page C-5)

COUNTRY RADIO SEMINAR XVII

March 6-8, 1986

Nashville, Tennessee

Billboard

Pop, Rock Dominance Inspires Protective Spirit

By GEOFF MAYFIELD

The alliance of radio stations and music retailers generally provides key benefits for both parties, but the relationship takes on greater significance in the country genre.

With the music industry focusing the lion's share of attention on pop and rock activity, specific country artists, and country music in general, profit improved exposure through the radio/retail connection.

"We want to do whatever we can do for the music and the artist," says Julie Singletary, marketing director for WTQR in Winston-Salem, N.C. "When you go into most record stores, it seems that all you see are rock and pop albums, so anything we can do to promote the music is excellent. Our station doesn't want to get away from that."

In addition to lifting country music's profile, Debbie Sparks, promotions director for WSLR in Akron, says that these promotions also work to the benefit of the participating sponsors: "I think as far as a visibility factor, when both the retail establishment and radio station work together, you're killing two birds with one stone. Both enjoy increased expopsure."

During the past year, the instore appearance emerged as a frequently utilized promotion—a positioning vehicle which builds image for both station and store with a minumum of effort. Win-

Weber, MCA rep; at Strait's birthday promotion, National Record Mart, Obio Valley Mall. Above: Strait is warmly greeted by fan.

ston-Salem's WTQR, WSOC in Charlotte, N.C.and WWVA in Wheeling, W. Va. all included instores in their 1985-86 promotional menus.

And in Nashville, WSM took advantage of its Music City connections to present Sound Shop autograph sessions with four major acts: Sawyer Brown, the Forester Sisters, Reba McEntire and Lee Greenwood. Brent Stocker, WSM promotions director, says, "The visibility is hard to beat, and it's great to be associated with that one-on-one that the fan enjoys with the artist. Instead of us just playing the mu-

sic, we can say, 'If you stick with us, we'll tell you how to meet these people'."

Wheeling's WWVA also has an added advantage in setting up these appearances, as the station hosts a weekly live country concert broadcast. Called "Jamboree, U.S.A.," it ranks as one of the nation's longest running live country programs—second only to Nashville's "Grand Ole Opry." During the past year, the station tied this concert series to two key in-stores, with George Strait and with Ronnie McDowell, at the nearby National Record Mart location in the Ohio Valley Mall. Ja-

'As far as the visibility factor, when both retail and radio work together, you're killing two birds with one stone. Both enjoy increased exposure.'

net Coats, the store's assistant manager, says that the association with WWVA helped her unit become the No. 1 country seller in the NRM chain.

Both in-stores had a unique twist. Strait's National stop coincided with his birthday, which led to a party complete with cake. And McDowell proved to be an artist in more ways than one, as the store gave away an original McDowell painting.

"We did real well with those events and it's due in large part to WWVA," says Coats. "Their air personalities are on hand along with the artists to greet the people. With George Strait, the sales were phenomenal. It seemed like every other person who came in bought something of George's."

Akron's WSLR presented another radio/retail promotion that involved a personal touch with Lee Greenwood. Listeners were invited to register either in person at any area Camelot Music store or by mail to the station, with 25 winners receiving a copy of the artist's "Greatest Hits" LP and tickets to an area concert. The grand prize winner also won dinner with Greenwood and his band, plus a limousine ride to the show.

But Sparks says that WSLR's most successful promotion during the past year involved the theatrical release "Sweet Dreams," the movie based on

Patsy Cline's life story. Structured by the Gary Group, a California-based promotional company, the contest was called "Make Your 'Sweet Dreams' Come True," which again involved Camelot, along with a local cinema.

Left, from left: Tom Miller, OM WWVA/WOVK

Wheeling; Bill Catino, MCA rep; George Strait;

Bill Berg, WWVA MD; Rick

Tickets to a special screening of the movie were given away, both in store and through listener call-ins. Sparks says that the place was packed "which is really great, because even when you give away free tickets, you don't have any assurance that people will use them." The station's morning man, "Jay Bird" Drennan was on hand to give away copies of the movie soundtrack, and the grand prize was a trip for two to Nashville.

In Winston-Salem, WTQR's Singletary says tie-ins with area Record Bar stores have been helpful. In addition to hosting an appearance by Steve Wariner, the Bar supports the station's "Album Feature," aired each Sunday at 7 p.m. The featured title is sale priced and tagged with a sticker bearing WTQR's "Best Country Connection" logo.

Record Bar has also played a part in the promotional plans of Charlotte's WSOC. Don Bell, operations manager, says that a joint venture gave month-long exposure to new RCA artists, which combined on-air "Album Of The Week" profiles with instore sale pricing.

RADIO LOOKING OVER MALRITE'S SHOULDER IN L.A.

By EARL PAIGE

Many radio watchers are looking to see what Malrite Communications does with its two newly-acquired country stations in Los Angeles, KZLA-FM and KLAC-AM. The challenge, of course, is can country radio on either side of the band hope for some decent numbers in a market—No. 2 at that—where country hasn't done all that well, to say the least.

Among the team of people now grappling with the challenge is Bob Guerra, OM for both outlets, who was PD for KNEW-AM San Francisco. Also involved is Norm Epstein, newly-named GM for the two stations. Malrite, successful with country stations in both Minneapolis (KEEY-FM/WDGY-AM) and San Francisco (KNEW/KSAN-FM) has its own

corporate people deeply involved, too—Jim Wood, national PD and Steve Edwards, VP for Malrite's California properties. Additionally, KLAC just lured Nashville fixture Gerry House away from WSM to man the morning shift.

With a confidence borne of success at KNEW, Guerra says that changes with KZLA will occur more quickly. "The FM is a music fix," whereas he sees more gradual changes at KLAC, reflecting a general challenge on that side of the band.

"From what we've seen in looking at KLAC, there's been a great many changes in the station over a long period of time, some good, some bad. KLAC listeners have been very patient and very loyal. We don't intend

any jolting changes. But when we're finished, we will have a very smooth operating product."

Specifically, KLAC will be more service oriented. Speaking of KNEW, Guerra says, "It's been an extremely successful full-service station."

Significantly, Malrite inherited what could be a linchpin for KLAC—the National Basketball Assn.'s L.A. Lakers, current world champions, and the corresponding NHL's L.A. Kinds. Of a five-year contract negotiated when Capital Cities Communications owned the station, Guerra says, "Whether we would have had sports or not, we will honor the contract and seek to maximize the advantages of the status enjoyed by the Lakers."

(Continued on page C-5)

`_つ

SYNDICATORS as INDICATORS

By JANICE GINSBERG

ur survey samples some new and established network and syndicated shows airing on country radio.

One of the longest-running syndicated success stories is ABC-Watermark's "American Country Countdown with Bob Kingsley." This series debuted in 1973 on 31 stations, and is currently broadcast on more than 800 stations domestically and 450 internationally.

Initially, the program was three-hours in length, recently changing to four-hours. According to the show's producershosts, Bob Kingsley and Johnny Biggs, the additional hour was brought on by the fact that many country songs have become longer. They both say that "the additional hour allows us more time to dedicate to special features. We try and let the music talk for us with a tried, true and proven adaptation of the top 40 hits built in a historical format."

The show's concept is to play the hits amidst stories and anecdotes about country music and its stars, past, present and future. During the program, Kingsley will add perspectives of calendar events in history and how various legends played a part in the music of today. ACC is available on a barter basis.

(Continued on page C-5)

Loretta Lynn with MJI's Director/Producer Lori Pinkerton, right.

Willie Nelson "On A Country Road" with WHN's Lee Arnold.

By EARL PAIGE

re country stations moving away from boots, ropes and guitars in their logos in favor of a clean cut, contemporary image? It all depends on what side of the fence you're sitting on.

At Radio '85 this past September in Dallas, a session on country music led off with a vigorous discussion on country or "too country" identification, reflected in call-letter logos. Discussion leader Charlie Ochs, a consultant then and GM now at KCBQ-AM-FM San Diego, sparked discussion. He wondered aloud if "per-

trend to more generic types of logos by country stations," Parks says. WICO however, dares to go where country formats often fear-in the East and North. "Our listeners like to know when they're tuning in they will hear country." Parks says people even tediously snip out the hat itself and emblazon it on bumpers or windows.

Like a lot of country stations, WICO is more than a country station. Believing that the long-time country outlet "really took off five years ago when Bill Pretty-man bought it," Parks says that the station serves "the whole Manokin peninsula. We're kind of off down all to ourselves here," he adds, indicating a more full service approach (FM is 24-hours 94.3 and carries farther, Parks says, than the daytime AM at 1320).

Being identified strongly in the market beyond the format helps a number of country stations, says Michael Owens, GM at KNIX-AM-FM Phoenix and son of country performer Buck Owens. The KNIX logo is characterized by the outline of a guitar in red, white and blue with what promotions director Paul Orsinger describes as a "very clean look, not too crowded. People see the guitar and don't even have to think about the call letters. Owens says the idea of the call letters being part of the guitar itself in the neck area originated in

KUZZ-AM-FM in Bakersfield uses the same logo except for the obvious different calls, he says of his father's other station.

Acknowledging the subtle shift in logos is KCBQ's Ochs. "We wanted one that would say 'country' but without a twangy look," he says, thus describing a boot that performs as the hook in the letter "Q" of KCBQ. The stations' slogan, "San Diego spells Country With A Q," ties right back in. "The idea for a logo is that it instantly identifies the station without a lot of explaining so you can say other things in your billboards, busboards and other media," Ochs

In many markets, there is no problem with being as "country" as you can be. An example is the Great Empire chain which utilizes "log letters" for all its calls, says Scott Piper, assistant PD, KFDI Wichita. Other calls are worked out in log letters (complete with nails) for KTTS Springfield, Mo.; WOW Omaha; KWKH Shreveport; and KBRQ Denver (all twin AM/FMs and country).

The most famous country logo of all? It's very likely "Boot I Boot Boot," a phonetic way of describing KIKK-FM Houston and the Pasadena AM. Nick Trigony, VP and GM, happily says that the logo is a legend. "It was here a long time before any of us," he says of a basic design that goes back to the '60s.

Interestingly, the designer Don Newcomer, is still with the station doing a Sunday religious show. "At one point," says Trigony, "some new people came in and didn't like the logo. There was such an uproar from listeners," he says of the logo with the "K" imaged as boot.

WHAT GOES FASTER, CARS OR ALBUMS?

By EDWARD MORRIS

I t is a wholly unremarkable fact of life that the important stations—the reporting ones and the ones in large marketsget most of the labels' attention. But label reps say they're open to supporting any station that makes a good argument for itself.

'A lot depends on the attitude of the station," says RCA's Randy Goodman. "We look for the aggressive station, the ones that are active in promoting." Adds Frank Leffel, Mercury/Poly-Gram, "We're very open to promotions, but we want to hear the station say, 'Yes. I have a plan in

The request stations most often make is for free albums. Leffel says that giveaways for their own sake are bad promotions because they devalue the albums and the artists. "I would like for a winner to believe he has won something valuable. Treat an album like it's worth nothing, and it'll be worth nothing." He says stations have a better chance of getting free albums if their promotions don't make the freebies too easily come by for listeners.

Goodman says that RCA evaluates station requests for albums, artist appearances or interviews, time buys and other support by talking to the label's field promotion reps. One problem, he says, is that some big stations are so lavish in their promotions that there is very little the label can do to augment them. "When a station is giving away a Mercedes," he says, "Who's going to get excited about a free album?"

The labels are generally eager for their artists to stop by stations on their tour routes to give interviews and will often work with radio to involve their artists in local promotions by such ploys as meeting contest winners backstage or having dinner with them at the label's expense.

Even when face-to-face contact is impossible, the labels may still link up stations and artists for the common cause. "Every time I receive a request in writing from a station for an artist i.d. or something like that," says Capitol's Paul Lovelace, "I forward it to the artist's manager, because most artists have recording equipment on their buses and can make the spot and send it directly to the station." The label has been equally cooperative in providing radio with signed posters, articles or artists' clothing

(Continued on page C-4)

NO. 1 (Continued from page C-1)

During the fall rating period WIVK sponsored the "Radio Lotto". (Lotteries are illegal in the state of Tennessee). Two million Lotto tickets were distributed throughout the listening area. People filled out the numbers. Local celebrities made the Lotto drawing on the air. \$18,000 was given away. Hammond says that 400,000 tickets were picked up in just one three day period.

WIVK has a six-person news staff with a farm director and traffic reporter. The station covers Univ. of Tennessee football and basketball with a network of 26 stations. In addition to the news department and an aggressive promotional campaign, Hammond says, "We use the perceptual studies of the Research Group. They do two studies a year and are a big reason why we're No. 1 in Knoxville."

Kansas City is the largest market with a No. 1 rated country music station. WDAF-AM pulled an 11.1 share. Except for a "bad book" in the spring of 1984, WDAF has been No. 1 12-plus in Kansas City, since the spring, 1980 rating. Nine years ago, WDAF switched to the present format. It was one of the few remaining "old line"-block programmed giants.

"There's a strong heritage of country music in this market," says Don Crawley, WDAF program director. "If you go back and look, you'll find that the old KCKN had good ratings even with an inferior signal. Country music is Kansas City's adult contemporary," Crawley joined the station 6-1/2 years ago and moved up through the ranks to his present position. The station has a 24-hour a day news department with five full-time and two part-time reports. News director Charles Gray, who has been on the WDAF staff for 35 years, only believes in covering hard news-fires, accidents, crime and disaster stories, "With two news talk stations in town, our research indicates that WDAF is ahead of them in news image," Crawley says.

WDAF is aggressive promotionally. The station is involved in many community service programs. Contest prizes range from two 1961 Corvettes, boat packages, to smaller games. "We always have something going on. The station is marketed outside on TV and billboards. We're not the biggest spenders in the market—just the best spenders," Crawley says. WDAF's playlist floats between 35 and 48 records on its current weekly playlist.

Mike Oatman is one of country music's most well liked and re-

spected broadcasters. Oatman and his partner Mike Lynch have owned KFDI-AM and FM radio in Wichita, Kan. since 1966, Starting with the two stations they have built a 10-station group. Oatman still does the morning drive show between 6 and 8 a.m. on KFDI that's made him legendary, "We have a seven-person news staff, an ag director, and a fulltime meterologist—one of our newsmen was interested in weather so we sent him to college," Oatman says. KFDI's current playlist hovers around 65 records with 40,000 gold titles. "If it was recorded between 1925 and now, we'll play it,' Oatman says. KFDI does four to six remote broadcasts weekly.

"When Bob Wills died, we suspended the format and played his music all day long. We don't respect the format to the point where we won't change it," he says. KFDI is No. 1 in Wichita with an 11.4-share in the latest rating.

Jerdan Bullard and Jim Tice, the management team at WZZK-FM in Birmingham, are elated with the best book in their station's history—a 14.2 share. Bullard has been with the station since it was purchased by Park City Communications—the forerunner of present owner, Katz Broadcasting. "When we took over the station it was rated with a 3.8 in the fall of 1979. It rose to a 5.5 in our first rating and has gone up ever since," Bullard says. Like most of the other country stations interviewed. WZZK has a large news department. AP recently presented the station with its "Pacemaker" award—the top honor for the best news operation in the state of Alabama. WZZK follows the pattern of being aggressive promotionally. 80,000 persons registered at a car dealer to win \$100,000 Cash or two Mazda 300ZX sports cars—the winners took the money. WZZK co-promotes all country concerts that come to Birmingham. The station advertises with TV and outdoor ads.

Jim Tice, WZZK's program director, says, "We win with consistent top-notch performance from our people, consistency in the format, and a unique package of music, news, personalities and promotions. We're in tune with this market—most of our people are natives here."

KYKR is No. 1 in the Beaumont/Port Arthur, Texas market with an 11.7 1985 Fall ARB rating. Mickey Ashworth says that the market is historically good for country music. The station has been in the format since 1968 and has been No. 1, 2 or 3 in the market since 1978. Like all successful station, it has a personality morning show. "After that we have a music focus

on our relatively tight (35 record) playlist," according to Ashworth. KYKR has a five person news staff that they share with their AM sister station. The station concentrates on outdoor advertising and uses no TV.

KNIX-FM is No. 1 again in the latest ARB—tied for the first place with rock competitor KUPD. Larry Daniels, director of programming operations, says, "We've been No. 1 25-54 for 17 of the last 18 books. Why? Because we're a great team of people, we play more music, we're full service, and we're personality. Those may sound like mutually exclusive concepts—but the audience sees us that way, according to our research."

KNIX has a five-person news department. The morning show is hosted by W. Steven Martin, with Stephen Kaufman handling news, TV personality Bill Denney on sports, and entertainment critic Sandy Lovejoy. Daniels says that KNIX is the most visible station in Phoenix. "Our personalities are out everyday. We dominate the market in TV advertising and do some outdoor. It's a very creative place," he says.

KNIX is managed by Michael Owens—son of station owner and country music star Buck Owens. The station has a full time and assistant research director and eight call-out operators—using both phone and mail-out research.

Greenville and Columbia, S.C. and Greensboro/Winston-Salem, N.C. have been named "The Golden Triangle Of Country Radio." Each market has a No. 1 rated Country Station.

Les Acree is program director of Greensboro/Winston-Salem's WTQR-FM, which just pulled a 19.1 share in a market with 32 signals. Acree is the former program director of WMC-AM in Memphis and is the winner of numerous country music awards for excellence. Acree says that the station has a heavy personality morning show with traffic plane reports and two sportscasts. WTOR has a nine-person news department. Its current playlist ranges between 44 and 48 current records.

Acree says, "The station's been country for 11 years. We go outside and meet the people. Our promotions include \$100 in cash, bumper stickers and "song of the day." WTQR uses bill-boards and TV to market the station. Chuck Blore's "Janitor" spot has been used in TV campaigns and adapts well to country, according to Acree. He says "We haven't taken No. 1 for granted. We did research, when research wasn't cool. The station has changed slightly since it first went on the air, but it's been evolutionary not revolutionary.'

"We're No. 1 because we're a

very personable people-to-people type station," says John Davenport, general manager of **WESC-FM** in Greenville, S.C. "Most of our people have been here a while. The sales manager for 36 years, general manager for 35 years, one of our salesman for 22 years, and the morning man for 20 years. We're deeply rooted in this area."

WESC was rated at a 13.2 in the latest ARB. The station has a personality morning show but is very tightly formatted with a 50 record playlist following AM drive. WESC promotes with a \$100,000 annual TV budget and uses some large rotator painted boards. Community involvement promotions are important at WESC. Once a year the station sponsors a radioathon in morning drive to raise money for the American Cancer Society. WESC's efforts have resulted in nearly \$500,000 being raised in the past three years. The station is programmed by 25-year-old Allan Power, who has been with the station for the past six years. WESC has been No. 1 for the past 10 rating books.

WCOS-FM, Columbia, S.C., has been a country music station since 1972. The station is rated No. 1 with a 17.8 share in the latest ARB. Jake Bogan, general manager, says, "We're No. 1 because of the obvious things. We're in a Southeastern market which has been traditionally good for country music. We have a great facility which makes it

difficult for competitors to come up with the money to compete. Five percent of our budget is spent on research, promotions and advertising. It's like that poker game in Vegas. It takes \$50,000 to get into the game but the winner walks away with a million." WCOS-FM has been No. 1 for the past seven ARB's and always has been No. 1 25-54.

Bogan says, "This is a people intensive business. Much of our success is due to the efforts of Jim Tice. (Tice is now program director of WZZK, mentioned earlier). We were fortunate. He developed through us and we developed through him. After Jim left, we appointed Doug Enlow as program director. He developed through the system and picked up where Jim left off. It was like moving the third base coach into the general manager's job."

WCOS has three full-time newspersons and one part-timer. The playlist is tight with some adult contemporary product—an occasional James Taylor or Lionel Richie—mixed in. The personalities do not talk a lot out of morning drive. Seventy percent of the promotion budget is spent on TV with the remainder committed to billboards 12 months a year. WCOS uses the Film House "sing along" TV commercial campaign.

It runs on all the TV stations and on some of the cable systems—but not the Nashville Network. Instead, the station buys time on ESPN, the USA Network, and even MTV.

FASTER

(Continued from page C-3)

and the like, Lovelace says, for charity events.

Rich Schwann, CBS, says his labels follow a routine in integrating new artists into radio promotions: "First and foremost is asking the stations to play the single. But at the same time we introduce the artist to radio through biographical information or a fact sheet and tell what our intentions are with the act. Then, we follow this up with the artist calling the stations, thanking them for their support and doing a one-on-one. When we're into the second or third single and looking to release an album then we put the artist out on a promotional tour.'

According to Schwann, such delicately scheduled events as in-store appearances with radio tie-ins have to be overseen by the label's branch location reps since the right product in the stores and a crowd have to be ensured to avoid embarrassing all the parties.

Schwann says he faces few unrealistic requests from stations for artist time or free albums: "For the most part," he says, "radio stations know what their possibilities are."

Rarely does Warner Bros. buy airtime to promote a concert a station is co-sponsoring, says vice president of promotions Nick Hunter. "We're more likely to buy it after the concert," he says, adding that preconcert advertising sells fewer records than postconcert pitches. For new artist Dwight Yoakam, Warners sparked radio station interest by sending out one of his records unavailable for airplay and an accompanying video.

But most of the promotional ideas Warner Bros. works with, Hunter says, come from the stations themselves. "Chances are, we would not present a (promotional) package to a station."

Louise DiPace, promotion director for WYAY, Atlanta, says she has few complaints about the labels' willingness to help. One complaint she does have, though, she says, is the labels' linking radio and retail promotions together. "Sometimes this really gets confusing. The average listener prefers to register for a promotion over the phone rather than by having to go to a record store to do it."

SYNDICATORS (Continued from page C-3)

Another countdown staple in the marketplace is "The Weekly Country Music Countdown,' available from The United Stations Radio Networks. This three-hour series, heard nationally on over 200 stations, is the company's flagship program, now entering its fourth year on the air. WCC, hosted and written by Chris Charles, features artist interviews, calendar events, past and present releases.

The company's vice president of programming Kevin Rider attributes the show's longevity to the three day turnaround time enabling the very latest news and music available. He credits the show's host with keeping the program moving at a fast and exciting pace. Rider says, "WCC is about the music and the stories behind the songs." He says the show, which is available on disk or satellite, is easy for stations to market and comes complete with an array of custom i.d.'s and promos by the artists and Charles.

US also produces and distributes the weekday "Solid Gold Country" series of one-hour retrospectives on country music's biggest hits and movers and shakers. The show, which is celebrating its first anniversary, is hosted by veteran broadcaster Mike Fitzgerald.

The concert program "veteran" is "The American Eagle Cross Country Music Show," produced and distributed by New York-based DIR Broadcasting. This series of 90-minute live

concert broadcasts debuted nationally in 1980 under "The Silver Eagle Radio Show" banner, and has been enjoying tremendous success on nearly 500 stations. The show's new producer, Lauren Karasyk, speaks emphatically about the direction of the program. She says, "AECCMS is a wonderful vehicle for artists to get national exposure. We present a multitude of specials and creative concert packaging to help stations achieve maximum promotion." Karasyk welcomes calls from interested stations, artist managers and record company's with ideas.

AECCMS is delivered in stereo via disk and satellite with a horde of custom i.d.'s and promos.

The premier live-via-satellite county concert series hails from **NBC Radio Entertainment's** "Live From Walt Disney World." This series of one-hour programs debuted Oct. 31, 1985 on a network of 150 stations. and thus far has featured concerts with the Judds, Gary Morris and Exile. LFWDW is hosted by the veteran WMAQ-AM air personality Nancy Turner who introduces the artist with an interview profile, breaks in the middle and closes the show. Turner says "radio still is a big theater of the mind, and this show is a programming venture much like our parents used to listen to in its inception. And, what a perfect place to come from, Tomorrowland at the Magic Kingdom."

Turner credits the show's producers, NBC's director of programming Frank Cody and manager of program administration, Andy Denemark with the stateof-the-art production. Cody says the Disney equipment and services are unsurpassed. "Plus they are extremely promotion conscious," which is one of the reasons NBC first hooked up with them. Cody packages the concerts with input from affiliate program directors.

Lee Arnold, one of America's most respected air personalities through a 16-year tenure as midday announcer on WHN as well as numerous network and syndicated programs, is heard weekly on nearly 400 affiliates of the Mutual Broadcasting System's (now a division of the Westwood One organization) "Lee Arnold On A Country Road," Arnold has been hosting this three-hour series the past three years. The result is an "Entertainment Tonight," of the country music business. Each week Arnold features top songs, country gold, album reviews, showcase LPs, an historical country calendar as well as intimate artist portraits with a who's

Arnold says "we try and blend all the above ingredients within three hours, and hopefully the result is a nice recipe that stands out week in and out." OACR is programmed exclusively for broadcast on a weekend morning. Adds Arnold, "We cover music and news on and off the road in a down-home overview of music, features and history." The **Westwood One Radio Networks** also present the weekly one-hour "Live From Gillev's."

A dominant force in country radio programming for nearly two decades is New York-based Narwood Productions. The program supplier's most recent en-

size of this market and its broad cume base. As for Neil, we have found in our testing that country music fans do enjoy songs such as 'Forever In Blues Jeans,' 'Song Sung Blue' and 'Cracklin' Rosie.' They're willing to experience Creedence Clearwater toward one end of a continuum," Guerra says.

playing "Cajun Moon," the Ricky Skaggs hit. It is there to address the core. "We do not want to skew to any particular kind of music," Guerra says.

Just how much Guerra, Epstein and the others at Malrite can bring to L.A. from the group's experience in Minneapolis and San Francisco, Guerra says, will be of a more general nature. "San Francisco is more in line with L.A. in that it's the fourth largest market. But L.A. is totally different. We can't exactly copy KSAN/KNEW and bring it down here. We'll take the best of what we've learned, and gosh, we've made mistakes and learned from them, and apply it to this market."

try is the weekly one-hour series, "Country Closeup," which is entering its fifth year. Commenting on the success of CC is company executive vice president, Ellen Silver who says "our one-hour program is primarily an artist profile; listeners get a glimpse of many artists and their personal sides in addition to their hits." Silver adds "music is first and foremost in the show."

CC dedicates a bulk of program time to special themes around holidays and anniversaries. The show boasts a proud reputation of delivering the biggest names in an indepth, introspective format. Recent programs have also spotlighted new and established songwriters and producers.

The fast and hip program, "Country Today," available from MJI Broadcasting in New York, has created an excellent reputation for itself due to its assortment of regular innovative features. The company's director of production, Lori Pinkerton, who also serves as producer, churns out this weekly news magazine out the most up-to-the-minute news possible.

Pinkerton says, "It is very im-

portant to MJI to provide the latest happenings in country music today. We feature the following segments regularly—the Personal Side, On The Road, Country Legends, On The Horizon, Kip Kirby's Nashville Report, as well as special spotlights on artists."

Pinkerton also notes "the president of MJI, Josh Feigenbaum, conceptualized this program. We see CT as a different alternative for syndicated programming that stations simply don't have the time to research and produce themselves.'

"American Country Portraits" produced and distributed by Encino, Calif.-based Barnett-Robbins offers a monthly two-hour, 80% music-20% talk series now entering its second year on a network of 130 stations. According to BRE president and cofounder Lance Robbins, ACP is targeted to men and women 18-49. Robbins says "advertiser demand continues to support our programming philosophy of straight music and indepth interview. As long as this is true ACP will continue to stay intact as opposed to moving into the countdown or magazine format territory."

NASHVILLE

(Continued from page C-1)

key to staying No. 1 is not acting like No. 1.'

Returning the the consistency theme in WSM's success, Lindahl mentions the FM outlet's long-running "Back To Back Country," a programming guarantee of at least three songs in a row without interruption. Recently, WSM-FM took the promotion a step further with the "Back To Back Concert Weekend," wherein listeners were sent on a three-day jaunt to catch three live country shows.

"When (air personality) Gerry House left for WSM-AM in September everyone said 'WSIX is over'," says challenger Campbell, WSIX's PD. (Last week, House left WSM for KLAC Los Angeles). "He was with us for nine-and-a-half years. To lose a linchpin like that was a big jolt," the PD recalls. Happily, Campbell says, "There's nothing like a good book to reassure people that, yeah, everything's going to be all right." The station has emerged with an emphasis on the "fresh and contemporary," a policy that applies to both music and personalities, the programmer says.

Like WSM, WSIX makes the most of its music. WSIX's morning shows are lead out of with daily "Music Marathons," a 98minute run of songs. Campbell says album cuts figure heavily into WSIX's contemporary approach. "We played the new Ros-

anne Cash single months ago. Things like that get listeners saying, 'Wow, they're playing new music," Campbell comments.

Campbell joins Lindahl in applauding Nashville's ouput over the last year or so. "One of the dangers of country radio," Campbell says, "is not being able to keep the tempo up. A lot of country music is medium to slow tempo." Bands like Exile and Southern Pacific "allow us to exude that energy" he says.

A danger unique to country programmers in Nashville, says Campbell, is a heavy reliance on listener requests. "Everyone here has so many connections, that requests are often biased," he warns. What substitutes for requests at WSIX are Campbell's gut feeling on records and the level national exposure of the artists performing them. That familiarity allows artists outside of the country genre a space on WSIX's rotation, usually in the gold category. "You won't see Creedence Clearwater Revival's 'Proud Mary' on the national charts," Campbell says, "but it has a great appeal here." Also in WSIX's gold catalog are songs by James Taylor, the Eagles, Jackson Browne and Linda Ronstadt.

WSIX's promotional kingpin, (which you may see at the Seminar) is the mobile "Country Store," which is stocked with what Campbell calls "lifestyle prizes." The merchandise includes theater tickets and dinners for two, "things people are going to be doing anyway.'

MALRITE

(Continued from page C-2)

Previous management, he says, somewhat assumed, "well, everyone knows it's the Lakers' station. People don't just know that," says Guerra, vowing to integrate sports into the total promotion mix at KLAC.

An overall marketing strategy is to promote both stations, "If we can get KLAC up into the 3.0s and KZLA into 2.5, we will have a combined 5.0-5.5 which is very respectable in a market of this size."

Another view Malrite is taking is looking at the total L.A. market. "In the research we've done, we find that people here don't dislike country. They just haven't thought about it for a while."

What Guerra says is backed up by the recent successes of country stations in the books in southern California. KIKF-FM Anaheim PD Chris Adams, KCKC-AM San Bernadino PD Bob Mitchell and KCBO-AM-FM San Diego GM Charlie Ochs are all optimistic about their stations' recent numbers and to varying degrees hope Malrite does well in L.A.

Guerra notes changes are already occuring at KZLA-FM, and a marketing blitz is about to unfold under the promo motto, "More Music, Less Bull," which Guerra admits "will get attention." The same slogan is used at Malrite's San Francisco outlets.

Listeners, including eager contemporaries like Ochs, Adams and Mitchell, already are hearing a much broader spectrum of music and more IDs of songs, and that is all the more startling in contrast because of the previous continuous country format. "We're going to bring KZLA out of the background and into the foreground. We don't intend to fill with extraneous talk but we want our announcers to be much warmer.'

Of the broader spectrum they're already hearing, people say they're shocked to find KZLA playing Neil Diamond, Guerra says. "We are aiming at a nice variety of music considering the

On the other hand, KZLA is

Eye to Eye. Veteran artist/writer Neil Diamond enjoys the view as Columbia stablemate Maurice White handles the controls while producing tracks for Diamond's next album.

Time off From Time Brings Fame to Duo

Harris and Lewis Produce Hits for Jackson, Others

BY STEVE IVORY

LOS ANGELES When keyboardist Jimmy "Jam" Harris and bassist Terry Lewis took a break in 1982 from their activities in Prince protege band the Time to produce the Los Angeles-based Klymaxx, they had no intention of leaving the Time. However, the move ultimately led Prince to eject them from the group.

After pondering the idea of joining Leon Sylvers' then-thriving Silverspoon Productions, the two decided to strike out on their own.

Since then Harris and Lewis have written and produced songs for such acts as Cheryl Lynn, Change, Howard Johnson, Real to Reel, and Patti Austin. The duo's more successful projects-albums by Cherrelle and Alexander O'Neal, Janet Jackson's new "Control," and the Force MD's single "Tender Love,"-have established Harris and Lewis as the hottest production team in r&b/pop.

Today Harris and Lewis tend to a blossoming music empire that includes Flytetyme Productions; FlyteTyme Tunes publishing company (administered internationally by CBS Songs and stateside by Harry Fox Agency); Lewis/Harris Partnership, which governs their Minneapolis recording studio and a singlestory office building headquarters; and FlyteTyme Records, a custom label distributed by Tabu.

The team recently wrapped production of a new SOS Band album for Tabu and are in the middle of producing British synthesizer band the Human League in London. When they return to Minneapolis they'll complete the debut albums of Rick Ran and Dan (the male vocal trio that backs Cherrelle in her "You Look Good To Me" video) and the Secret, the duo's own band, whose lineup has yet to be confirmed. Both acts will be on the Flytetyme label.

Recorded music is not all Harris and Lewis have their hands in. They served as executive producers of Cherrelle's "You Look Good To Me" video and were heavily involved in the production of clips for the Alexander O'Neal singles "Innocent" and "If You Were Here Tonight."

"Let's just say we've been busy," says Harris. "If anyone called with a project right now, we wouldn't be able to get to them until January

The duo says they haven't had to solicit work. "We're mostly offered artists whose work we've liked, Harris says. "We mostly turn down projects when they look to be headache projects, not worth the hassle. We pretty much stick to two rules: no collaboration with outside writers-it takes too much time and distracts from the creative routine we've developed-and we prefer to work in Minneapolis. We also turn down projects when we don't feel the artist really needs us.

Harris points to Capitol act O'Bryan, who approached Jam and Lewis for help on his "Be My Lover" album in 1984. "We didn't think we could bring anything to the project. As it turns out, his 'Lovelight' single went to No. 1 one on the black singles chart." The team turned down a George Benson assignment from Warner Bros. because Benson wanted to collaborate on the songwriting and to record in New Jersev.

Janet Jackson's "Control" album was an exception. Interestingly, A&M, along with Harris and Lewis, originally planned on giving this project to ex-Atlantic Starr vocalist Sharon Bryant. "We were all set and wanted to do it," says Harris, "but then she wasn't interested. So John McClain [A&M's black music a&r vice president] said, 'What about Janet?' We said, 'Yeah!'

"Our goal with Janet was to give her total credibility as an artist, not just someone who came in and sang," explains Harris. "At a meeting she said she played a little key-board. We said, 'Okay, get ready to play.' She came to Minneapolis and hung out. We weren't surprised by what she wanted to say with the music; we encouraged her. Janet should be a big act. Hopefully, this record will be the beginning.

The creative process of a Flyte-Tyme production is a conveyor belt of activity that seldom finds both producers in the studio together. After meeting with an artist "to allow them to bring their personality to the music," Harris usually cuts the instrumental tracks, while Lewis comes up with a song title—often chosen from a notebook of compiled themes—a vocal melody, and "70% of the lyrics.'

"Thanks to piano lessons, Terry has been more confident about his playing, so now he cuts his own key-(Continued on page 66)

RHYTHM&BLUES

by Nelson George

UNE OF THE MORE HEARTENING black radio stories of recent months has been WHUR's rise to No. 1 in Washington, D.C. In the last Arbitron book, the Howard Univ. station capped a six-month climb from No. 6 in the highly competitive market—to become, probably, the first black-owned college station to reach the top spot in a major market.

This achievement brought to mind the many WHUR alumni who went on to play prominent roles in the music industry. In the early '70s WHUR was, with Philadelphia's WDAS and New York's WBLS, one of the flagship black FM stations in the country. It was an exciting time for black radio, a time of growth and evolution. WHUR, because of its university campus location, was particularly influential for its choice of material and the opportunities it gave young people in starting their music industry careers.

WOL owner Kathy Liggins Hughes, then WHUR general manager, gave Melvin Lindsay his first onair gig, a relationship that led to development of the

Pioneer college station tops capital area Arbitron ratings

most influential black format of the '80s, the mellow 'Quiet Storm.'

RKO New York vice-president Barry Mayo cut his teeth at WHUR as did DJs Dyanna Williams of Philly's WDAS, Alfie Williams of Baltimore's WWIM, newscaster Lelia McDowell of New York's WBLS, and former WJIT general manager Vincent Thomas in Philadelphia. Graceful A&M promotion person Gwen Franklin was at WHUR. Management consultant Andre Perry was once programming and music director at the station. There also were Sheila Eldridge and Milton Allen of Orchid public relations. Ex-Columbia promotion vice-president Vernon Slaughter started his career as a college rep in D.C.with the fledgling WHUR as his chief responsibility. Diane Quander, a WHUR DJ in 1974, is a songwrit--composer of the title cut to Anita Baker's Elektra album "Caught Up In The Rapture." At Howard during WHUR's early years was a band called Hot Tea featuring the voices of Mtume's Tawatha Agee and Angela Wimbush of Rene & Angela, and the guitar licks of Capitol sales rep Bill Toles.

This talent, and all the many others who aren't men-

tioned individually (sorry), are part of the legacy of black college radio, which deserves continued—even stepped up—support from the music industry.

Those interested in its health should be aware that the eighth annual Black Radio Conference will be held in Atlanta March 28-29. For more info call (404) 523-6136 or write Black College Radio, PO Box 3191, At-

SHORT STUFF: Whether Vanity's new Motown album, "Skin On Skin," sells or not there is no question that the cover photo-depicting the one time nasty girl as a '30s diva-is gorgeous. Great photo by Matthew Rolston. Her single is "Under The Influence" The first killer hip-hop track of '86 is Original Concept's "Knowledge Me," created by a team of Long Island DJs for Columbia distributed Def Jam . . . Two heavyweight producers, Narada Michael Walden and John "Jellybean" Benitez, were behind the board for Jermaine Stewart's new Arista album "Frantic Romantic," the followup to his surprisingly successful "The Word Is Out" ... Toney Lee has a new album, "Teaser," on the Critique label. The disk features his club hit "Reach Up" ... Quincy Jones' soundtrack album for "The Color Purple" is much more diverse than a viewing of the film would lead one to believe. Where Steven Spielberg's visual direction emphasizes the dramatic string and horn arrangements that underscore the film's many emotional moments, the album's high points are jazz ("Junk Bucket Blues" by Sidney Bechet, "My Heart (Will Always Lead Me Back To You)" by Louis Armstrong & His Hot Five) and blues (John Lee Hooker performing "Don't Make No Never Mind," and Tata Vega's "The Dirty Dozen," which was co-written in the '20s by the arranger J. Mayo Williams) ... Bobby Womack has produced two tracks for the Manhattans' next album that are so soulful Columbia is trying to get Womack to do more. The mating of Womack's Sam Cooke styled songwriting with Gerald Alston's Sam Cookelike phrasing is a match made in r&b heaven . . . Harvey Fuqua and three of the Moonglows appeared recently in Los Angeles to a fine reception. Hope they do more ... The latest Jessie Johnson produced single from Ta Mara & the Seen's A&M debut is "Thinking About You" ... Roberta Flack's cut a version of "We Shall Overcome" as a radio spot for Miller Lite with top jingle producer Deborah McDuffie under the di-

(Continued on page 69)

FOR WEEK ENDING MARCH 8, 1986

Billboard HOT BLACK SINGLES ACTION

RADIO MOST ADDED 90 REPORTERS ADDS ON S.MILLS I LEARNED TO RESPECT THE POWER OF LOVE MCA 25 55 PATTI AUSTIN IN THE HEAT OF HEAT WARNER BROS 24 43 STARPOINT RESTLESS ELEKTRA 24 46 ALEEM FEATURING LEROY BURGESS LOVE ON FIRE ATLANTIC 24 29 EVELYN "CHAMPAGNE" KING HIGH HORSE RCA 19 21

Radio Most Added is a weekly national compilation of the five records most added to the playlists Radio Most Added is a weekly national compilation of the tive records most added to the playlists of the radio stations reporting to Billboard. Retail Breakouts is a weekly national indicator of those records with significant future sales potential based on initial market reaction at the retailers and one-stops reporting to Billboard. The full panel of reporters is published periodically as changes are made, or is available by sending a self-addressed stamped envelope to: Billboard Chart Dept., 1515 Broadway, New York, N.Y. 10036.

RETAIL BREAKOUTS 139 REPORTERS	NUMBER REPORTING
PRINCE & THE REVOLUTION KISS PAISLEY PARK	25
JERMAINE JACKSON I THINK IT'S LOVE ARISTA	21
STEVIE WONDER OVERJOYED TAMLA	1.7
THE JETS CRUSH ON YOU MCA	16
ET (EDDIE TOWNS) BEST FRIENDS TOTAL EXPERIENCE	14

© Copyright 1986 by Billboard Publications, Inc. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the

Billboord Hot Black Singles SALES & AIRPLAY

A ranking of the top 30 black singles by sales and airplay, respectively, with reference to each title's composite position on the main Hot Black Singles chart

SALES ARTIST				
1	4	HOW WILL I KNOW	WHITNEY HOUSTON	1
2	1	DO ME BABY	MELI'SA MORGAN	3
3	5	YOUR SMILE	RENE & ANGELA	2
4	7	TENDER LOVE	FORCE M.D.'S	4
5	2	GUILTY	ARBROUGH & PEOPLES	6
6	12	SATURDAY LOVE CHERRELLE WIT	TH ALEXANDER O'NEAL	5
7	6	WHEN THE GOING GETS TOUGH	BILLY OCEAN	9
8	3	LET ME BE THE ONE	FIVE STAR	17
9	9	LIVING IN AMERICA	JAMES BROWN	12
10	11	COMPUTER LOVE	ZAPP	8
11	16	WHAT HAVE YOU DONE FOR ME LATELY	JANET JACKSON	7
12	8	SECRET LOVERS	ATLANTIC STARR	22
13	10	THE SWEETEST TABOO	SADE	26
14	18	HOLD ON TO YOUR LOVE	SMOKEY ROBINSON	11
15	13	HE'LL NEVER LOVE YOU (LIKE I DO) FREDDIE JACKSON		24
16	15	NIGHTMARES	DANA DANE	21
17	24	A LITTLE BIT OF LOVE (IS ALL IT TAKES)	NEW EDITION	10
18	14	THAT'S WHAT FRIENDS ARE FOR	DIONNE & FRIENDS	28
19	17	THE COLOR OF SUCCESS	MORRIS DAY	15
20	21	INSATIABLE WOMAN	ISLEY/JASPER/ISLEY	13
21	27	ANOTHER NIGHT	ARETHA FRANKLIN	14
22		GOING IN CIRCLES	THE GAP BAND	16
23	30	LOVE 4/2	TEDDY PENDERGRASS	18
24	19	AFFECTION	TA MARA & THE SEEN	32
25	_	DIANA	EUGENE WILDE	19
26	_	KING HOLIDAY KING DREAM CHO	DRUS & HOLIDAY CREW	30
27		нот	ROY AYERS	20
28	25	STAND BACK	STEPHANIE MILLS	52
29	_	SUGAR FREE	JUICY	23
30	22	I CAN'T LIVE WITHOUT MY RADIO	L.L. COOL J	46

AIRPLAY					
1	6	WHAT HAVE YOU DONE FOR M	E LATELY JANET JACKSON	7	
2	4	YOUR SMILE	RENE & ANGELA	2	
3	5	SATURDAY LOVE CHER	RRELLE WITH ALEXANDER O'NEAL	5	
4	1	HOW WILL I KNOW	WHITNEY HOUSTON	1	
5	3	TENDER LOVE	FORCE M.D.'S	4	
6	7	COMPUTER LOVE	ZAPP	8	
7	12	A LITTLE BIT OF LOVE	NEW EDITION	10	
8	15	ANOTHER NIGHT	ARETHA FRANKLIN	14	
9	8	GUILTY	YARBROUGH & PEOPLES	6	
10	2	DO ME BABY	MELI'SA MORGAN	3	
11	11	INSATIABLE WOMAN	ISLEY/JASPER/ISLEY	13	
12	13	HOLD ON TO YOUR LOVE	SMOKEY ROBINSON	11	
13	18	GOING IN CIRCLES	THE GAP BAND	16	
14	10	THE COLOR OF SUCCESS	MORRIS DAY	15	
15	17	нот	ROY AYERS	20	
16	19	DIANA	EUGENE WILDE	19	
17	29	KISS	PRINCE & THE REVOLUTION	25	
18	20	SUGAR FREE	JUICY	23	
19	25	LOVE 4/2	TEDDY PENDERGRASS	18	
20	9	WHEN THE GOING GETS TOUG	BILLY OCEAN	9	
21	26	AFTER YOU	BERNARD WRIGHT	27	
22	23	NIGHTMARES	DANA DANE	21	
23	_	I CAN'T WAIT	NU SHOOZ	31	
24	14	LIVING IN AMERICA	JAMES BROWN	12	
25	27	IN THE MORNING TIME	TRAMAINE	29	
26		OVERJOYED	STEVIE WONDER	33	
27	_	I THINK IT'S LOVE	JERMAINE JACKSON	35	
28	_	LOVE'S GONNA GET YOU	JOCELYN BROWN	38	
29	_	THE ONE YOU LOVE	USHUS DAIM & THE PRETTY VAIN	34	
30	-	PARTY FREAK	CASHFLOW	40	

©Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying.

BLACK SINGLES A-Z PUBLISHERS/PERFORMANCE RIGHTS/SHEET MUSIC

TITLE (Publisher – Licensing Org.) Sheet Music Dist.

- 32 AFFECTION
- AFFECTION
 (Crazy People, ASCAP/Almo, ASCAP) CPP/ALM
 AFTER THE LOVE HAS GONE
 (Terrace, ASCAP) CPP
- AFTER YOU
 (Screen Gems-EMI, BMI/Bernard Wright,
- BMI/Mchoma, BMI/Thriller Miller, ASCAP) BMI/Mchoma, BMI/Thriller Miller, ASCAP)
 ANOTHER NIGHT
 (Colgems-EMI, ASCAP/Screen Gems-EMI, BMI)
 BEST FRIENDS
 (Blue Tear Drop, BMI/Temp Co., BMI)
 BREAK MY HEART
 (ROSUKI, BMI/Our Parents, BMI)

- (ROSUKI, BMI/OUT PATENTS, BMI)
 BUST THIS RHYME
 (Fools Prayer, BMI/Salski, BMI/Plum Place,
 BMI/Diamond In The Sky, BMI)
 CAN YOU FEEL THE BEAT
- (Mokojumbi, BMI/Personal, ASCAP/Arista, ASCAP/Willesden, BMI) CPP
- CAN YOU ROCK IT LIKE THIS. ons, ASCAP/Rush Groove, ASCAP/Zomba,
- ASCAP)
 CHIEF INSPECTOR
- (Island, BMI)
 THE COLOR OF SUCCESS
- (Ya D Sir ASCAP)
- COMPUTER LOVE (Troutman's/Saja, BMI) CONGA
- (Foreign Imported, BMI) CPP
 COULD 1T BE I'M FALLING IN LOVE
- 42
- COULD TI BE YM FALLING IN LOVE
 (Assorted, BMI/Bellboy, BMI)
 CRUSH ON YOU
 (Almo, ASCAP/Crimsco, ASCAP/Irving, BMI)
 DANCING IN THE DARK (HEART TO HEART)
 (New Music Group, BMI/Kashif, BMI/Music Corp. Of America, BMI)

DIANA

- DIANA
 (Philly World, BMI)
 DIGITAL DISPLAY
 (Ready For The World, BMI/MCA, ASCAP/Off
 Backstreet, BMI/Walk On The Moon, BMI)
- DO ME BABY
- DO ME BABY
 (Controversy, ASCAP)
 DO YOU LOVE ME
 (Sinoda, ASCAP/Rustomatic, ASCAP/Steel Chest, ASCAP)
 DON'T SAY NO TONIGHT
- (Philly World, BMI)
 DON'T STOP THE ROCK (Music Specialists, BMI)

- 79 DON'T YOU WANT MY LOVE

- 47 FUNKY LITTLE REAT

- (Happy Stepchild, BMI)
 GO HOME
 (Jobete, ASCAP/Black Bull, ASCAP) CPP
 GOING IN CIRCLES
- (Por Pete, BMI)
- 6 GUILTY
- GUILTY
 (Tempco, BMI)
 THE HEAT OF HEAT
 (Flyle Tyme, ASCAP/Avant Garde, ASCAP)
 HE'LL NEVER LOVE YOU (LIKE 1 DO)
- (Willesden, BMI/Zomba, ASCAP) 76 HE'S A PRETENDER
- 95 HIGH FASHION
- HIGH FASHION (Parisongs, ASCAP) HOLD ON TO YOUR LOVE (Jobete, ASCAP/Black Bull, ASCAP/Bertam, ASCAP)
- (Mtume ASCAP)
- (Milline, ASCAP)
 ### HOW COULD IT BE
 (Rustomatic, ASCAP/Eddie Murphy, ASCAP/Sun Bliss,
 ASCAP) CPP
- HOW WILL I KNOW
- HOW WILL I KNOW
 (Irving, BMI) CPP/ALM
 I CAN'T LIVE WITHOUT MY RADIO
 (Def Jam, ASCAP)
 I CAN'T WAIT
 (Poolside, BMI)
- 31
- 56 I LEARNED TO RESPECT THE POWER OF LOVE
- Clearers, BMI/Moore & Moore, BMI)

 LIKE YOU
 (American Summer, ASCAP/Phyllis Nelson, ASCAP)

 I NEED LOVE
 (Eat Your Heart Out, BMI/Hot Boy, ASCAP)
- I NEED YOU
- I NEED YOU
 (Lynn-Ro, BMI/Oelfern, BMI/Century City, ASCAP)
 I THINK IT'S LOVE
 (Black Stallion, ASCAP/Jobete, ASCAP/See This House,
 ASCAP/Black Bull, ASCAP)
 I'D RATHER BE BY MYSELF
- (Timberlake BMI/Top-Bound BMI/Double Sting.
- BMI/Schu-Baby, BMI)
 77 IF ONLY FOR ONE NIGHT

- (Almo, ASCAP/Rutland, ASCAP) CPP/ALM
- DON'T YOU WAN I MY LOVE
 (ATV, BMI/Les Editions Musicale, PRO)
 FAIRYTALE LOVER
 (ADRA, BMI/K.E.D., BMI/Mokojumbi, BMI)
 FRESHEST RHYMES IN THE WORLD (AIMO, ASCAP/RUINAND, ASCAP) CPP/ALM
 IF YOU SHOULD EVER BE LONELY
 (Stone City, ASCAP/National League, ASCAP) CPP
 IF YOUR HEART ISN'T IN IT
 (AIMO, ASCAP/Redhead, ASCAP/Hamish,
 - ASCAP/Stuart, ASCAP/Joe's, ASCAP)
 - I'LL BE ALL YOU EVER NEED
- I'LL BE ALL YOU EVER NEED
 (Music Specialist, BM)
 I'M NOT GONNA LET (YOU GET THE BEST OF ME)
 (MCA, ASCAP/Unicity, ASCAP/Moonwalk, ASCAP)
 IN THE MORNING TIME
 (Almo, ASCAP/Jpm, ASCAP) CPP/ALM
 INSATIABLE WOMAN
 (MARCAECAR) LE

 - (WB, ASCAP/IJI, ASCAP) CPP/ABP
 - (WB, ASCAP/DI, ASCAP, ASCAP/Kashil, BMI)
 KING HOLIDAY
 (King Dream, ASCAP)

 - 25 KISS
 - 92
 - (Controversy, ASCAP)
 LEARN FROM THE BURN
 (Hot Desert/High Power, BMI)
 LEGS

 - (Buffalo, BMI/Perfect, BMI)
 - LET ME BE THE ONE (Brampton, ASCAP/MCA, ASCAP)

 - (Brampton, ASCAP/MCA, ASCAP)
 A LITTLE BIT OF LOVE (IS ALL IT TAKES)
 (House OI Champions, ASCAP)
 LIVING IN AMERICA
 (April, ASCAP/Second Nature, ASCAP/Blackwood,
 BMI/Janiceps, BMI) CPP/ABP
 - LOVE 4/2
 - LOVE 4/2 (Ted-On, BMI/J.Carr, BMI) A LOVE BIZARRE (Sister Fate, ASCAP) LOVE ON FIRE (West Kenya, ASCAP)

 - LOVE'S GONNA GET YOU
 - (House Of Fun, BMI) LUCY
 - (Jobete, ASCAP/Libren, ASCAP)
 - NIGHTMARES (Protoons, ASCAP/Sam Jacobs, ASCAP)
 - NO FRILLS LOVE (Unique, BMI/Shakin' Baker, BMI/Tina B. Written, BMI)
 NO MORE

 - (Troutman's, BMI/Saja, BMI) (NOTHING SERIOUS) JUST BUGGIN' 53
 - (ADRA, BMI/Guinea Farm, BMI)
 - 34 THE ONE YOU LOVE

- (Chappell, ASCAP/Richer, ASCAP/Jobete, ASCAP/R.K.S., ASCAP/Conceited, ASCAP) CPP
- OVERJOYED OVERJOYED (Jobete, ASCAP/Black Bull, ASCAP) PAIN (Miami Spice, ASCAP)

- PARTY FREAK
- (All Seeing Eye, ASCAP) RESTLESS
- RESTLESS
 (Philesto, BMI/Keith Diamond, BMI/Willesden, BMI/Harrindur, BMI)
 ROCK ME AMADEUS
 (Colgems-EMI, ASCAP)
 ROCK THE BELLS

- (Def Jam, ASCAP) SATISFACTION
- SATISFACTION
 (April, ASCAP/Ultrawave, ASCAP)
 SATURDAY LOVE
 (Flyte Tyme, ASCAP/Avant Garde, ASCAP)
 SAY YOU, SAY ME
 (Brockman, ASCAP) CPP/CLM
- 22

- (Brockman, ASCAP) CPP/CLM
 SECRET LOVERS
 (Almo, ASCAP/Jodaway, ASCAP) CPP/ALM
 SHOW ME HOW IT WORKS
 (WB, ASCAP/Warner-Tamerlane, BMI)
 SIDEWALK TALK
 (House Of Fun, BMI/Webo Girl, ASCAP) CPP
 SLAVE TO THE RHYTHM
 (April, ASCAP/Perfect Songs, BMI/Unforgettable
 Songs, BMI/Island, BMI) CPP/ABP
 SO FINE
 (Dr. York, ASCAP) 51
- (Dr. York, ASCAP) SPECIAL
- STECIAL
 (Street Sounds, ASCAP/Maurice Starr,
 ASCAP/Winfield, ASCAP)
 STAND BACK
 (Music Corp. Of America, BMI/MCA, ASCAP/Bayjun Beat, BMI)
- SUGAR FREE
- SUGAR FREE
 (Tricky-Trac, BMI)
 THE SWEETEST TABOO
 (Silver Angel, ASCAP) Famous, ASCAP) CPP
 TENDER LOVE
 (Flyte Tyme, ASCAP)
- (Tryte Tyme, ASOAP)
 THAT'S WHAT FRIENDS ARE FOR
 (Carole Bayer Sager, BMI/Warner-Tamerlane,
 BMI/New Hidden Valley, ASCAP/WB, ASCAP)
 TIME TO SAY GOODBYE
- (Father Thunder, BMI)
- TOUCH ME (Jobete, ASCAP/Tall Temptations, ASCAP)

BLACK SINGLES BY LABEL

A ranking of distributing labels by their number of their by their number of titles on the Hot Black Singles chart.

NO. OF TITLES

ON CHART

10

8

7

7

7

6

6

5

4

3

2

2

1

1

1

1

1

1

1

1

1

1

1

1

- EPIC (2)
- Portrait (2) Private I (2) CBS Associated (1)

N K

- Carrere (1) Scotti Bros. (1) Tabu (1)
- WARNER BROS. (6) Paisley Park (2)
- Geffen (1) Warner Bros./Tommy Boy (1)
- COLUMBIA (6)
- Def Jam (1) Def Jam/Columbia (1)
- ARISTA (6) Jive (1)
- MCA (6) Philly World (1) MOTOWN (1) Tamla (3)
- Gordy (2) Motown/Conceited (1) A&M
- CAPITOL (5) Manhattan Island (1) RCA (3) Total Experience (3)
- ATLANTIC (2) Island (1) Island Visual Arts (1) Philly World (1)
- FLEKTRA (3) Asylum (1) PROFILE
- POLYGRAM Mercury (3) EMI-AMERICA (1)
- Manhattan (1) SELECT CHRYSALIS China/Chrysalis (1)
- FANTASY First String/Fantasy (1) FAST FIRE
- JAMPACKED KMA
- MUSIC SPECIALISTS
- NEXT PLATEAU REFLECTIONS ON RECORDS
- ROULETTE Domino (1) STREETWISE SUNNYVIEW

SUTRA

YORK'S

Fever (1)

- 84 TWIST MY ARM (Nonpareil, ASCAP/Broozertoones, BMI) 59 UNSELFISH LOVER
- (Forceful, BMI/Willesden, BMI) WE DON'T HAVE TO TAKE OUR CLOTHES OFF
- WE DON'T HAVE TO TAKE OUR CLOTHES
 (Bellboy, BMI/Chappell, ASCAP)
 WHAT HAVE YOU DONE FOR ME LATELY
 (Flyte Tyme, ASCAP)
 WHAT YOU BEEN MISSIN'
- (Willesden, BMI/Keith Diamond, BMt/Jo Skin, BMI)
 WHEN THE GOING GETS TOUGH (JEWEL OF THE NILE
- 9 WHEN THE GOING GETS TOUGH (
 THEME)
 (Zomba, ASCAP)
 55 YOU HOOKED ME
 (Bush Burnin, ASCAP)
 2 YOUR SMILE
 (A La Mode, ASCAP/WB, ASCAP)

SHEET MUSIC AGENTS are listed for piano/vocal sheet music copies and may not represent mixed folio rights.

- ARP April Blackwood CPP Columbia Pictures ALM Almo B-M Belwin Mills HL Hal Leonard IMM Ivan Moguli B-3 Big Three
- RP Bradley MCA MCA CHA Chappell PSP Peer Southern
- PLY Plymouth CLM Cherry Lane WBM Warner Bros
 - 65

Meli'sa: a Producer Too

NEW YORK The only thing more rare today than a record without synthesizers, is one produced by a woman. With the exception of Valerie Simpson, working in tandem with Nick Ashford, no female record producer has been able to establish a track record.

Newcomer Meli'sa Morgan and creative partner Lesette Wilson hope to change that. Riding high on the No. 1 black single, "Do Me Baby," written by Prince and produced by Paul ("Rock Me Tonight") Laurence, Morgan is equally proud that Capitol debut album features four songs cut with a feminine touch behind the board.

"On the 'Do Me Baby' album Lesette and I wrote and produced 'Fool's Paradise,' 'Now or Never,' 'I'll Give It When I Want It,' and the next single 'Do You Still Love Me,'" says Morgan. "Lesette puts down the music and I usually come in to help develop the melody and lyric." Keyboardist Wilson released a instrumental solo album "Now That I've Got Your Attention" and played on the Phil Collins production of Philip Bailey's "Chinese Wall."

"I think many female singers don't want the responsibility of whether or not a record is a hit,"

(Continued on page 69) proclaiming them the hottest black

HARRIS AND LEWIS PRODUCTION DUO

(Continued from page 62A)

board tracks," says Harris. "On the other hand, I might control a song all the way down to the mix and ask him if he wants to do anything to it, and he'll say, 'Nah, you got it.' It's a free and easy process, and that's why we won't break up. We give each other artistic freedom.'

To date the SOS Band projects have supplied the duo's biggest commercial success; the last two albums sold about 700,000 copies each. Even so, Harris says they are most proud of the Cherrelle and O'Neal projects "because we built them from the ground up."

The two are well aware of the talk

music writing/producing team since Gamble & Huff, or at least Mtume & Lucas. But they regard the hoopla as hype. "A hit record is a cheap high," says Harris. "For a producer it is simply a tool to keep working. One hit can keep the projects coming for a year. We try not to take it too seriously because the whole thing is a roller coaster ride.'

The duo is self-managed, though they lean heavily on the advice of Tabu president Clarence Avant and their attorney, Ron Sweeny. "Working in Minneapolis, you don't have executives always on the phone telling you how hot you are. That's why we live and work there."

Harris and Lewis look forward to one day becoming full-time label executives. "In five years we'd like to be running our own label," says Harris. "We know the hits can't come forever. And the Secret will be more of a studio band than anything else. Maybe we'll do 5,000-seaters after a second album. We feel a responsibility to share what we've learned, the way Clarence and others have shared with us.'

Nevertheless, the duo wants it known that they are first and foremost music lovers. Says Harris. "Our favorite group is Full Force; they're the baddest band since the original Time."

FOR WEEK ENDING MARCH 8, 1986

Billboard.

P BLACK ALBUMS.

©Copyright 1986, Billboard Publications, Inc.
No part of this publication may be reproduced, stored in any 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.

Compiled from a national sample of retail store and one-stop sales reports. ARTIST INTEL ARTIST A	/.		MEE.	\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	Compiled from a national sample and one-stop sales reports.	of retail store
1	ZHZ.	3		Z XX	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG LIST PRICE)	TITLE
3		1	1	13	SADE ▲ PORTRAIT FR 40263/EPIC (CD) 6 weeks at No	o. One PROMISE
4 5 3 15 NEW EDITION ● MCA 5679 (8.98) ALL FOR LOVE		2	4	49	WHITNEY HOUSTON ▲3 ARISTA AL8-8212 (8.98) (CD)	WHITNEY HOUSTON
S	3	3	5	43	ATLANTIC STARR ● A&M SP-5019 (8.98)	AS THE BAND TURNS
6 4 2 21 STEVIE WONDER A2 TAMILA 6134TL/MOTOWN (9 98) (CD) IN SQUARE CIRCLE 7 6 6 6 11 LL. COOL J COLUMBIA BEC 42039 (CD) RADIO 8 10 11 17 ZAPP WARNER BROS. 25327 (8 98) THE NEW ZAPP IV U 9 8 8 8 42 FREDDIE JACKSON ▲ CAPITOL ST-12404 (8.98) ROCK ME TONIGHT 10 9 10 12 DIONNE WARWICK ARISTA AL8-8398 (8.98) (CD) FRIENDS 110 13 19 4 MELI'SA MORGAN CAPITOL ST-12434 (8.98) DO ME BABY 112 11 9 41 READY FOR THE WORLD ▲ MCA 55594 (8.98) (CD) READY FOR THE WORLD 113 15 17 16 CHERRELLE TABUBYZ A0094/EPPC HIGH PRIORITY 14 12 12 20 MORRIS DAY ♠ WARNER BROS. 25320 (8.98) (CD) THE COLOR OF SUCCESS 15 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BYZ 40118/EPIC CARAVAN OF LOVE 116 20 21 8 THE GAP BAND TOTAL EXPERIENCE TELB 5715/RCA (8.98) GD) GAP BAND VII 117 17 18 7 YARBROUGH & PEOPLES TOTAL EXPERIENCE TELB 5715/RCA (8.98) CD) CHILLIN' 119 14 14 28 FIVE STAR RCA NELL-BOSZ (8.98) (CD) SERENADE 120 20 20 JANET JACKSON ABM SP-5106 (8.98) (CD) SERENADE 121 11 19 ARTHAL FRANKLIN A ARISTA AL 8.8286 (8.98) (CD) WHO'S ZOOMIN' WHO 122 21 25 STARPOINT ELEKTRA 60424 (8.98) CD) SERENADE 124 18 15 29 STARPOINT ELEKTRA 60424 (8.98) SERENADE 125 24 25 SHEILA E. ♠ PARSLEY PARS. SSTAYLUM 60447 /ELERTRA (8.98) MORKIN' IT BACK 126 30 31 8 STEPHANIE MILLS NCA 5669 (8.98) STEPHANIE MILLS 127 24 23 12 THE TEMPTATIONS GORDY 61461/MOTOWN (8.98) SEPHANIE MILLS 128 25 24 25 SHEILA E. ♠ PARSLEY PARS. SSTAYLUM 60447 /ELERTRA (8.98) MASTERPIECE 130 35 40 4 SMOKEY ROBINSON TAMA 61561/MOTOWN (8.98) SOMOKE SIGNANCE 131 32 30 49 LUTHER VANDROSS & EPIC FE 39882 (CD) DAMOND LIFE 131 32 30 49 LUTHER VANDROSS & EPIC FE 39882 (CD) THE NIGHT I FIELL IN LOVE 133 33 37 37 13 KASHIF ARISTA ALB 8385 (6.98) (CD) CONDITION OF THE HEART 134 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 135 28 27 15 GRACE JONES MARHATAN ISLAND S3021/CAPITO (8.98) SLAVE TO THE RHYTHM 136 31 26 21 KURTIS BLOW MERCLEY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 136 31 26 21 KURTIS BLOW MERCLEY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 136 31 16 51 HE JETS MCA 5667 (8.98)	4	5	3	15	NEW EDITION ● MCA 5679 (8.98)	ALL FOR LOVE
7 6 6 11	5	7	7	37	RENE & ANGELA MERCURY 824607-1M1/POLYGRAM (8.98) (CD)	STREET CALLED DESIRE
8	6	4	2	21	STEVIE WONDER ▲2 TAMLA 6134TL/MOTOWN (9 98) (CD)	IN SQUARE CIRCLE
9 8 8 8 42 FREDDIE JACKSON ▲ CAPITOL ST:12404 (8.99) ROCK ME TONIGHT 10 9 10 12 DIONNE WARWICK ARISTA ALB:8398 (8.98) (CD) FRIENDS 11 13 19 4 MELI'SA MORGAN CAPITOL ST:12434 (8.98) DO ME BABY 12 11 9 41 READY FOR THE WORLD ▲ MCA 5594 (8.98) (CD) READY FOR THE WORLD 13 15 17 16 CHERRELLE TABU BFZ 40094/EPIC HIGH PRIORITY 14 12 12 2 0 MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) THE COLOR OF SUCCESS 15 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC CARAVAN OF LOVE 16 20 21 8 THE GAP BAND TOTAL EXPERIENCE TELB-\$714/RCA (8.99) GAP BAND VII 17 17 18 7 YARBROUGH & PEOPLES TOTAL EXPERIENCE TELB-\$715/RCA (8.99) GUILTY 18 19 20 6 FORCE M.D.'S WARNER BROS./TOMMY BOY TB 1010/WARNER BROS. (8.98) CHILLIN' 19 14 14 28 FIVE STAR RCA NYLL-8052 (8.99) LUXURY OF LIFE 20 26 — 2 JANET JACKSON A&M SP-\$106 (8.98) CONTROL 21 22 22 13 EUGENE WILDE PHILLY WORLD 90490/MCA (8.98) SERENADE 22 21 16 33 ARETHA FRANKLIN A ARISTA AL 8-8286 (8.98) (CD) WHO'S ZOOMIN' WHO 23 23 29 19 TA MARRA & THE SEEN A&M SP-\$078 (6.98) TA MARRA & THE SEEN 24 18 15 2 9 STARPOINT ELEKTRA 60424 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 615GTL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS & EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 28 25 14 FIRST SEEN ARISES (CD) THE NIGHT I FELL IN LOVE 32 33 39 41 16 GRACE JONES MARHAITAN ISLAND 53021/CAPITOL (8.99) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCEURY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCEURY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCEURY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCEURY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 37 39 41 16 THE JETS MCA 5662 (8.98) THE JETS	7	6	6	11	L.L. COOL J COLUMBIA BFC 42039 (CD)	RADIO
10	8	10	11	17	ZAPP warner Bros. 25327 (8.98)	THE NEW ZAPP IV U
11 13 19 4 MELI'SA MORGAN CAPITOL ST-12434 (8.98) DO ME BABY 12 11 9 41 READY FOR THE WORLD ▲ MCA 55594 (8.98) (CD) READY FOR THE WORLD ▲ MCA 55594 (8.98) (CD) READY FOR THE WORLD ▲ MCA 55594 (8.98) (CD) READY FOR THE WORLD ▲ MCA 55594 (8.98) (CD) THE COLOR OF SUCCESS 15 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC CARAVAN OF LOVE ♠ MORRIS DAY ♠ WARNER BROS. 25320 (8.98) (CD) THE COLOR OF SUCCESS 15 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC CARAVAN OF LOVE ♠ MORRIS DAY ♠ WARNER BROS. 25320 (8.98) (CD) THE COLOR OF SUCCESS 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC CARAVAN OF LOVE ♠ MORRIS DAY ♠ WARNER BROS. 40.98) GAP BAND VII ♠ MORRIS DE COLOR MORRIS DAY MARIS	9	8	8	42	FREDDIE JACKSON ▲ CAPITOL ST-12404 (8.98)	ROCK ME TONIGHT
12 11 9 41 READY FOR THE WORLD ▲ MCA 5594 (8.98) (CD) READY FOR THE WORLD ▲ MCA 5594 (8.98) (CD) READY FOR THE WORLD ▲ MCA 5594 (8.98) (CD) READY FOR THE WORLD ↓ 15 17 16 CHERRELLE TABU BFZ A0094/EPIC HIGH PRIORITY ↓ 14 12 12 20 MORRIS DAY ♠ WARNER BROS. 25320 (8.98) (CD) THE COLOR OF SUCCESS ↓ 15 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC CARAVAN OF LOVE ↓ 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC CARAVAN OF LOVE ↓ 17 18 7 YARBROUGH & PEOPLES TOTAL EXPERIENCE TELB-5714/RCA (8.98) GAP BAND VII ↓ 17 18 7 YARBROUGH & PEOPLES TOTAL EXPERIENCE TELB-5714/RCA (8.98) GUILTY ↓ 18 19 20 6 FORCE M.D.'S WARNER BROS./TOMMY BDY TB 1010/WARNER BROS. (8.98) CHILLIN' ↓ 19 14 14 28 FIVE STAR RCA NFL1-8052 (8.98) LUXURY OF LIFE ↓ 20 26 — 2 JANET JACKSON A&M SP-5106 (8.98) CONTROL ↓ 22 22 13 EUGENE WILDE PHILLY WORLD 90490/MCA (8.98) SERENADE ↓ 22 21 16 33 ARETHA FRANKLIN A ARISTA AL 8-8286 (8.98) (CD) WHO'S ZOOMIN' WHO ∠ 23 23 29 19 TA MARA & THE SEEN A&M SP6-5078 (6.98) TA MARA & THE SEEN ∠ 24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS ↓ 25 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK ∠ 25 SHENAIE MILLS MCA 5669 (8.98) STEPHANIE MILLS MCA 5669 (8.98) SOOKE SIGNALS ↓ 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE ↓ 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS ↓ 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE ↓ 32 45 47 55 SADE & PORTRAIT BFR 3958 I/EPIC (CD) DIAMOND LIFE ↓ 33 28 27 15 GRACE JONES MANHATIAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) THE SEEN AMERICA 37 39 41 16 THE SEEN MERCURY 826141-1/POLYGRAM (8.98) THE S	10	9	10	12	DIONNE WARWICK ARISTA AL8-8398 (8.98) (CD)	FRIENDS
13	(11)	13	19	4	MELI'SA MORGAN CAPITOL ST-12434 (8.98)	DO ME BABY
14 12 12 20 MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) THE COLOR OF SUCCESS 15 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC CARAVAN OF LOVE 16 20 21 8 THE GAP BAND TOTAL EXPERIENCE TELB-5714/RCA (8.98) GAP BAND VII 17 18 7 YARBROUGH & PEOPLES TOTAL EXPERIENCE TELB-5715/RCA (8.98) GUILTY 18 19 20 6 FORCE M.D.'S WARNER BROS./TOMMY BOY TB 1010/WARNER BROS. (8.98) CHILLIN' 19 14 14 28 FIVE STAR RCA NF11-8052 (8.98) LUXURY OF LIFE 20 26 — 2 JANET JACKSON AMS SP-5106 (8.98) CONTROL 21 22 22 13 EUGENE WILDE PHILLY WORLD 90490/MCA (8.98) SERENADE 22 21 16 33 ARETHA FRANKLIN ▲ ARISTA AL 8.8286 (8.98) (CD) WHO'S ZOOMIN' WHO 23 23 29 19 TA MARA & THE SEEN A&M SPG-5078 (6.98) TA MARA & THE SEEN 24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS 25 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK 26 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. ● PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMIA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 28 27 15 GRACE JONES MAINTAIN ISLAND \$3021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY \$826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY \$826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 46 THE JUST SMCA 5667 (8.98) THE JUST SMCA SECTION STANDARD STANDARD SALVE TO THE RHYTHM 36 31 46 51 KURTIS BLOW MERCURY \$826141-1/POLYGRAM (8.98) SLAVE TO THE RHYTHM 36 31 46 THE JUST SMCA 5667 (8.98) THE JUST SMCA SECTION STANDARD SALVE TO THE RHYTHM 36 31 41 16 THE JETS MCA 5667 (8.98) THE JUST SMCA SECTION STANDARD SALVE TO THE RHYTHM 37 39 41 16 THE JETS MCA 5667 (8.98)	12	11	9	41	READY FOR THE WORLD ▲ MCA 5594 (8.98) (CD)	READY FOR THE WORLD
15 16 13 19 ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 4011B/EPIC CARAVAN OF LOVE 16 20 21 8 THE GAP BAND TOTAL EXPERIENCE TELB-5714/RCA (8.98) GAP BAND VII 17 17 18 7 YARBROUGH & PEOPLES TOTAL EXPERIENCE TELB-5715/RCA (8.98) GUILTY 18 19 20 6 FORCE M.D.'S WARRER BROS./TOMMY BOY TB 1010/WARRER BROS. (8.98) CHILLIN' 19 14 14 28 FIVE STAR RCA NFL1-8052 (8.98) LUXURY OF LIFE 20 26 — 2 JANET JACKSON A&M SP-5106 (8.98) CONTROL 21 22 22 13 EUGENE WILDE PHILLY WORLD 90490/MCA (8.98) SERENADE 22 21 16 33 ARETHA FRANKLIN ▲ ARISTA AL 8-8286 (8.98) (CD) WHO'S ZOOMIN' WHO 23 23 29 19 TA MARA & THE SEEN A&M SP6-5078 (6.98) TA MARA & THE SEEN 24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS 25 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK 26 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. ● PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 615GTL/MOTOWN (8.98) MASTERPIECE 31 37 37 13 KASHIF ARISTA AL8-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) THE JETS MASTERPIECE 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS MCA 5667 (8.98)	13	15	17	16	CHERRELLE TABU BFZ 40094/EPIC	HIGH PRIORITY
16 20 21 8 THE GAP BAND TOTAL EXPERIENCE TEL8-5714/RCA (8.98) GAP BAND VII 17 18 7 YARBROUGH & PEOPLES TOTAL EXPERIENCE TEL8-5715/RCA (8.98) GUILTY 18 19 20 6 FORCE M.D.'S WARNER BROS/JOMMY BOY TB 1010/WARNER BROS. (8.98) CHILLIN' 19 14 14 28 FIVE STAR RCA NFLI-8052 (8.98) LUXURY OF LIFE 20 26 — 2 JANET JACKSON A&M SP-5106 (8.98) CONTROL 21 12 22 22 13 EUGENE WILDE PHILLY WORLD 90490/MCA (8.98) SERENADE 22 21 16 33 ARETHA FRANKLIN ▲ ARISTA AL 8-8286 (8.98) (CD) WHO'S ZOOMIN' WHO 23 23 29 19 TA MARA & THE SEEN A&M SP6-5078 (6.98) TA MARA & THE SEEN 24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS 25 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK 26 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) TOUC	14	12	12	20	MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD)	THE COLOR OF SUCCESS
17	15	16	13	19	ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC	CARAVAN OF LOVE
18	16	20	21	8	THE GAP BAND TOTAL EXPERIENCE TELS-5714/RCA (8.98)	GAP BAND VII
19	17	17	18	7	YARBROUGH & PEOPLES TOTAL EXPERIENCE TELB-5715/RCA (8.9	98) GUILTY
20 26 — 2 JANET JACKSON A&M SP-5106 (8.98) CONTROL 21 22 22 13 EUGENE WILDE PHILLY WORLD 90490/MCA (8.98) SERENADE 22 21 16 33 ARETHA FRANKLIN ▲ ARISTA AL B-8286 (8.98) (CD) WHO'S ZOOMIN' WHO 23 23 29 19 TA MARA & THE SEEN A&M SP6-5078 (6.98) TA MARA & THE SEEN 24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS 25 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK 26 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 61561L/MOTOWN (8.98) SMOKE SIGNALS	18	19	20	6	FORCE M.D.'S WARNER BROS./TOMMY BOY TB 1010/WARNER BROS. (I	8.98) CHILLIN'
(21) 22 22 13 EUGENE WILDE PHILLY WORLD 90490/MCA (8.98) SERENADE 22 21 16 33 ARETHA FRANKLIN ▲ ARISTA AL 8-8286 (8.98) (CD) WHO'S ZOOMIN' WHO 23 23 29 19 TA MARA & THE SEEN A&M SP6-5078 (6.98) TA MARA & THE SEEN 24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS (25) 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK (26) 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS & EPIC FE 39882 (CD) THE NIGHT	19	14	14	28	FIVE STAR RCA NFL1-8052 (8.98)	LUXURY OF LIFE
22 21 16 33 ARETHA FRANKLIN ▲ ARISTA AL 8-8286 (8.98) (CD) WHO'S ZOOMIN' WHO 23 23 29 19 TA MARA & THE SEEN A&M SPG-5078 (6.98) TA MARA & THE SEEN 24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS (25) 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK (26) 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS A EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE A PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF	20	26		2	JANET JACKSON A&M SP-5106 (8.98)	CONTROL
23 29 19 TA MARA & THE SEEN A&M SP6-5078 (6.98) TA MARA & THE SEEN 24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS (25) 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK (26) 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS A EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE A PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA ALB-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 <td>21)</td> <td>22</td> <td>22</td> <td>13</td> <td>EUGENE WILDE PHILLY WORLD 90490/MCA (8.98)</td> <td>SERENADE</td>	21)	22	22	13	EUGENE WILDE PHILLY WORLD 90490/MCA (8.98)	SERENADE
24 18 15 29 STARPOINT ELEKTRA 60424 (8.98) RESTLESS 25 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK 26 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. ● PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE ▲ PORTRAIT BER 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA ALB.8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN	22	21	16	33	ARETHA FRANKLIN ▲ ARISTA AL 8-8286 (8.98) (CD)	WHO'S ZOOMIN' WHO
25 29 34 17 TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98) WORKIN' IT BACK 26 30 31 8 STEPHANIE MILLS MCA 5669 (8.98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. ● PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE ▲ PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA ALB-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98)	23	23	29	19	TA MARA & THE SEEN A&M SP6-5078 (6.98)	TA MARA & THE SEEN
26 30 31 8 STEPHANIE MILLS MCA 5669 (8 98) STEPHANIE MILLS 27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. ● PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE ▲ PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA ALB-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98)	24	18	15	29	STARPOINT ELEKTRA 60424 (8.98)	RESTLESS
27 24 23 12 THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98) TOUCH ME 28 25 24 25 SHEILA E. ● PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE ▲ PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA ALB-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS	25)	29	34	17	TEDDY PENDERGRASS ASYLUM 60447/ELEKTRA (8.98)	WORKIN' IT BACK
28 25 24 25 SHEILA E. ● PAISLEY PARK 35317 (8.98) (CD) ROMANCE 1600 29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE ▲ PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA ALB-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS	26	30	31	8	STEPHANIE MILLS MCA 5669 (8 98)	STEPHANIE MILLS
29 27 25 14 THE ISLEY BROTHERS WARNER BROS. 25347 (8.98) MASTERPIECE 30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE ▲ PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA ALB.8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS	27	24	23	12	THE TEMPTATIONS GORDY 614GL/MOTOWN (8.98)	TOUCH ME
30 35 40 4 SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98) SMOKE SIGNALS 31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE ▲ PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA AL8-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS	28	25	24	25	SHEILA E. ● PAISLEY PARK 35317 (8.98) (CD)	ROMANCE 1600
31 32 30 49 LUTHER VANDROSS ▲ EPIC FE 39882 (CD) THE NIGHT I FELL IN LOVE 32 45 47 55 SADE ▲ PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA AL8-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98)	29	27	25	14	THE ISLEY BROTHERS WARNER BROS. 25347 (8.98)	MASTERPIECE
32 45 47 55 SADE ▲ PORTRAIT BFR 39581/EPIC (CD) DIAMOND LIFE 33 37 37 13 KASHIF ARISTA AL8-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS	30)	35	40	4	SMOKEY ROBINSON TAMLA 6156TL/MOTOWN (8.98)	SMOKE SIGNALS
33 37 37 13 KASHIF ARISTA ALB-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS	31	32	30	49	LUTHER VANDROSS ▲ EPIC FE 39882 (CD)	THE NIGHT I FELL IN LOVE
33 37 37 13 KASHIF ARISTA ALB-8385 (8.98) (CD) CONDITION OF THE HEART 34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS	(32)	45	47	55	SADE ▲ PORTRAIT BFR 39581/EPIC (CD)	DIAMOND LIFE
34 46 52 16 ROY AYERS COLUMBIA FC 40022 YOU MIGHT BE SURPRISED 35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS		37	37	13	KASHIF ARISTA AL8-8385 (8.98) (CD)	CONDITION OF THE HEART
35 28 27 15 GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98) SLAVE TO THE RHYTHM 36 31 26 21 KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98) AMERICA 37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS		46	52	16	ROY AYERS COLUMBIA FC 40022	YOU MIGHT BE SURPRISED
37 39 41 16 THE JETS MCA 5667 (8.98) THE JETS		28	27	15	GRACE JONES MANHATTAN ISLAND 53021/CAPITOL (8.98)	SLAVE TO THE RHYTHM
15 1500	36	31	26	21	KURTIS BLOW MERCURY 826141-1/POLYGRAM (8.98)	AMERICA
38 36 36 15 BERNARD WRIGHT MANHATTAN 53014/CAPITOL (8.98) MR. WRIGHT	37	39	41	16	THE JETS MCA 5667 (8.98)	THE JETS
	38	36	36	15	BERNARD WRIGHT MANHATTAN 53014/CAPITOL (8.98)	MR. WRIGHT

,	/ ,	/_ /	/。/			
/ / \$	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)* TITLE TITLE TOTAL AND					
SIL	18	\ Z	/ K	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)*	TITLE	
39	44	44	6	SOUNDTRACK JIVE JL9-8406/ARISTA (9.98) (CD)	JEWEL OF THE NILE	
40	42	38	20	EDDIE MURPHY COLUMBIA FC 39952 (CD)	HOW COULD IT BE	
41	43	43	18	FULL FORCE COLUMBIA BFC 40117	FULL FORCE	
42	38	33	64	KOOL & THE GANG ▲ DE-LITE 822943-M-1/POLYGRAM (8.98) (CD) EMERGENCY	
43	51	48	7	COLONEL ABRAMS MCA 5683 (8.98)	COLONEL ABRAMS	
44	33	28	30	PATTI LABELLE P.I.R. FZ 40020/EPIC	PATTI	
45	40	39	60	KLYMAXX ● MCA/CONSTELLATION 5529/MCA (8.98)	MEETING IN THE LADIES ROOM	
46	34	32	19	SOUNDTRACK WARNER BROS. 25295 (8.98)	KRUSH GROOVE	
47	47	45	26	JENNIFER HOLLIDAY GEFFEN GHS 24073/WARNER BROS. (8.98)	SAY YOU LOVE ME	
48	53	53	17	VAL YOUNG GORDY 6147GL/MOTOWN (8.98)	SEDUCTION	
49	48	42	11	EVELYN "CHAMPAGNE" KING RCA AFL1-7015 (8.98)	A LONG TIME COMING	
50	41	35	21	SOUNDTRACK ▲3 MCA 6150 (9.98) (CD)	MIAMI VICE	
51	49	46	15	ARTISTS UNITED AGAINST APARTHEID MANHATTAN 530	19/CAPITOL (8.98) SUN CITY	
52	52	50	30	THE FAT BOYS ● SUTRA 1016 (8.98)	THE FAT BOYS ARE BACK	
53	ı	NEW		SOUNDTRACK QWEST 25389/WARNER BROS. (16.98)	THE COLOR PURPLE	
54	54	54	27	LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD)	A/CULT JAM WITH FULL FORCE	
55	55	61	41	STANLEY JORDAN BLUE NOTE BT 85101/CAPITOL (8.98) (CD)	MAGIC TOUCH	
<u>56</u>	64	_	2	JUICY PRIVATE I BFZ 40098/EPIC	IT TAKES TWO	
57	50	49	23	MAURICE WHITE COLUMBIA FC 39883	MAURICE WHITE	
58	57	51	55	RUN-D.M.C. ● PROFILE PRO 1205 (8.98) (CD)	KING OF ROCK	
59	61	56	30	THE POINTER SISTERS ▲ RCA AJL1-5487 (8.98) (CD)	CONTACT	
60	60	64	8	LUSHUS DAIM & THE PRETTY VAIN MOTOWN/CONCEITED 6150ML/MOTOWN (8.98)	MORE THAN YOU CAN HANDLE	
61	63	63	13	BOBBY BLAND MALACO MAL 7429 (8.98)	MEMBERS ONLY	
62	65	58	6	JOHNNIE TAYLOR MALACO 7431 (8.98)	WALL TO WALL	
63	ı	NEW		MANTRONIX SLEEPING BAG TLX 6 (8.98)	THE ALBUM	
64	66	66	16	PATTI AUSTIN QWEST 25276/WARNER BROS. (8.98)	GETTIN' AWAY WITH MURDER	
65	ı	NEW		MUSIC FROM BILL COSBY SHOW/GROVER WASHING	ITON,JR. HOUSE FULL OF LOVE	
66	56	57	48	ALEXANDER O'NEAL TABU FZ 39331/EPIC	ALEXANDER O'NEAL	
67	58	55	27	THE FAMILY PAISLEY PARK 25322/WARNER BROS. (8.98)	THE FAMILY	
68	59	59	29	9.9 RCA NFL1-8049 (8.98)	9.9	
69		NEW		DAMON RENTIE TBA TB 212/PALO ALTO (8.98)	DESIGNATED HITTER	
70	62	60	24	DURELL COLEMAN ISLAND 90293/ATLANTIC (8.98)	DURELL COLEMAN	
71	67	65	28	BOOGIE BOYS CAPITOL ST-12409 (8.98)	CITY LIFE	
72	70	62	25	BOBBY WOMACK MCA 5617 (8.98)	SO MANY RIVERS	
73	68	68	9	THE WINANS QWEST 25344/WARNER BROS. (8.98)	LET MY PEOPLE GO	
74	72	71	25	THE O'JAYS P.I.R. ST-53015/MANHATTAN (8.98)	LOVE FEVER	
75	74	70	21	DIANA ROSS RCA AFL1-5422 (8.98) (CD)	EATEN ALIVE	
		***		t sales gains this week (CD) Compact Disc available Recording	ndustry Assn. Of America (PIAA)	

Albums with the greatest sales gains this week. (CD) Compact Disc available. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of one million units, with each additional million indicated by a numeral following the symbol. *CBS Records does not issue a suggested list price for its product.

BILLBOARD MARCH 8, 1986 www.americanradiohistory.com

©Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

ALBUMS

Compiled from a national sample of retail store

	,		XX.	7/8	5/5/ 5 /5/5/5/5/5/5/5/5/5/5/5/5/5/5/5/5/5/5/
			\$/	NAS AN	ARTIST TITLE LABEL & NUMBER/DISTRIBUTING LABEL
-	-	/^			
		1 2	1 2	7 29	JOSE JOSE PROMESAS ARIOLA 18 JULIO IGLESIAS LIBRA CBS 50336
		3	8	25	JOSE FELICIANO YA SOY TUYO RCA 87415
		4	4	13	PIMPINELA LUCIA Y JOAQUIN CBS 11330
		5	3	13	JOSE LUIS RODRIGUEZ EL ULTIMO BESO CBS 30308
		6	14	17	CAMILO SESTO TUYO ARIOLA 6077
		7 8	7	7 27	RUDY LA SCALA VOLVAMOS A VIVIR SONOTONE 65114 MIAMI SOUND MACHINE PRIMITIVE LOVE CBS 10375
		9	6	23	MARISELA COMPLETAMENTE TUYA CBS 90439
		10	9	17	YOLANDITA MONGE LUZ DE LUNA CBS 10379
		11	11	7	JOAN SEBASTIAN JOAN SEBASTIAN MUSART 6005
1	_	12	15	3	ALVARO TORRES TRES PROFONO 90455
ľ	70	13	10	13	DYANGO POR AMOR AL ARTE ODEON 7462
	-	14 15	13	31 !	BRAULIO EN LA CARCEL DE TU PIEL CBS 10347 ROCIO DURCAL CANTA A JUAN GABRIEL ARIOLA 6043
		16	12	37	ROBERTO CARLOS ROBERTO CARLOS 85 CBS 12324
		17	19	5	PANDORA COMO TE VA MI AMOR RCA 7466
		18	21	3	ANTONIO DE JESUS VIVENCIAS A&M 37015
		19 20	17	23	LANI HALL ES FACIL AMAR A&M 37012 MARIA CONCHITA O ELLA. O YO A&M 37013
		21	16	37	EMMANUEL EMMANUEL RCA 7337
		22	20	29	LOLITA PARA VOLVER CBS 60343
		23	22	23	MIGUEL GALLARDO CORAZON VIAJERO RCA 7418
		24	-	1	YURI YO TE PIDO AMOR RCA 7467
	_	25	_	1	ROCIO DURCAL Y JUAN GABRIEL FRENTE A FRENTE ARIOLA 37
		1	2	15	HANSEL Y RAUL LA MAGIA DE RCA 7469
		2	5	11	WILFRIDO VARGAS LA MEDICINA KAREN 96
		3	1 4	19 15	FRANKY RUIZ SOLISTA PERO NO SOLO TH 2368 EL GRAN COMBO NUESTRA MUSICA COMBO 2045
		5	6	17	RUBEN BLADES ESCENAS ELEKTRA 60432
		6	3	9	TOMMY OLIVENCIA AYER, HOY, MANANA Y SIEMPRE TH 2386
		7	7	37	EL GRAN COMBO INNOVATION COMBO 2042
		8	16 10	37 11	ANDY MONTANEZ ANDY MONTANEZ TH 2345 CELIA CRUZ/TITO PUENTE HOMENAJE A BENNY MORE VOL. 3
	Ž	,	10	11	VAYA 105
- []	"	10	9	9	WILLIE CHIRINO SARABANDA CBS 10394
	M	11	11	11 7	LA PATRULLA 15 NOCHE DE COPAS RINGO 003
- 13	Š	13	8	15	CONJUNTO CLASICO LLEGO LA LEY LO MEJOR 814 MILLIE Y LOS VECINOS DINASTIA RCA 7522
	CAL/S	14	12	37	BOBY VALENTIN ALGO EXCEPCIONAL BRONCO 135
	<u>ა</u>	15		1	CHEO FELICIANO REGRESO AL AMOR COCHE RECORDS 352
		16	18	17	LA CRITICA DE OSCAR D'LEON EN NUEVA DIMENSION TH 2373
	2	17 18	14 24	33	JOHNNY VENTURA EL HOMBRE Y SU MUSICA COMBO 2044 FREDDIE KENTON FREDDIE KENTON TH 2835
	F	19	17	3	JUAN LUIS GUERRA Y LA 440 MUDANZA Y ACARREO KAREN 91
		20	19	13	ARAMIS CAMILO Y LA ORGANIZACION MUNDO 011
		21	21	5	COSTA BRAVA DANDO DE QUE HABLAR PROFONO 90380
		22	15	9	LAS CHICAS DEL CAN CHICAN KAREN 92
		24	20	7	HUGO BLANCO BAILABLES # 13 WEST SIDE 4166 DIONI FERNANDEZ Y EL EQUIPO FIESTA Y FIESTA RCA 7427
		25	_	1	ORQUESTA INMENSIDAD AMOR Y CARINO ML 63
	_	1	1	37	LOS BUKIS ADONDE VAS PROFONO 90425
		2	3	7	LOS TIGRES DEL NORTE EL OTRO MEXICO PROFONO 90456
		3	5	17	LOS YONICS LOS YONICS PROFONO 90448
		4	2	25	LOS BONDADOSOS POR QUE ME HACES SUFRIR PROFONO 90437
		5	8	13 9	LAURA LEON RITMO ARDIENTE PROFONO 90415 RAMON AYALA DE GIRA INTERNACIONAL FREDDIE 1333
		7	10	17	LOS PLEBEYOS HOLA QUE TAL DMY 026
		8	21	35	JOAN SEBASTIAN RUMORES MUSART 6005
	Z	9	19	37	VIKKI CARR CON MARIACHI CBS 20744
	KEGIONAL MEXICA	10	25	33	LUCHA VILLA INTERPRETA A JUAN GABRIEL ARIOLA 6065
	X	12	15	25	LITTLE JOE 25 ANIVERSARIO CBS 10396 YNDIO Y LOS YONICS 16 SUPERBALADAS MERCURIO 83104
	Σ	13	13	23	LOS VASKEZ EL SUPERSHOW CBS 20748
	_	14	7	37	LOS TIGRES DEL NORTE LA JAULA DE ORO PROFONO 90408
1	Ž	15	11	5	LA SONORA DINAMITA SIDA ECO 26122
	2	16 17	14	35 21	LOS BUKIS MI FANTASIA PROFONO 3122 LOS CAMINANTES CADA DIA MEJOR ROCIO 1060
	2	18	24	11	LOS TRAILEROS DEL NORTE LOS TRAILEROS DEL NORTE TH 2356
9	Ľ	19	17	21	LOS INVASORES DE NUEVO LEON ME ROMPIERON TU RETRATO
		20	16	37	FREDDIE 1319 LOS CAMINANTES 15 EXITOS LUNA 1110
		21	22	5	CHELO 15 EXITOS TROPICALES VOL. 2 MUSART 6008

(CD) Compact Disc available. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of one million units.

RAMON AYALA UN RINCONCITO EN EL CIELO FREDDIE 1312

CARLOS Y JOSE AMIGOS TUVE UNA NOVIA FREDDIE 1328

LOS MUECAS 15 EXITOS CBS 20769

UESTIONS WE GET ASKED most often (and some tentative answers):

Is there a Latin record industry directory that lists labels, promoters, artists, etc.? No. Billboard's International Buyer's Guide lists record companies, publishers and so on, but Latin firms are not identified as such, unless you look at Latin American countries, of course. It's still the most useful tool in the business and is available from Billboard, Circulation Department, 1515 Broadway, New York, NY 10036 for \$50.

How come So-and-So's hot album isn't at the top of the charts? First of all, due to our publishing schedule, Billboard's Latin charts can be affected by as much as a two-week lag. That is, what you read today may be what was selling two weeks ago, not today. Secondly, Billboard's Latin charts are only fifteendeep in each category. This makes for a far less accurate calculation than the 200-deep Top Pop Album charts.

Who's hot in the Latin market? The Latin charts

Some answers to our most commonly asked questions

include three separate categories: Latin pop, tropical and Mexican regional. And they survey five markets: California, Texas, New York, Florida and Puerto Rico. Unlike American pop music, the Latin market is sharply divided. Mexican Americans in California and Texas listen to traditional Mexican roots but little salsa, while New York Puerto Ricans and Dominicans prefer their own salsa and merengue, and Miami Cuban Americans get down on the Miami sound and program mostly Latin pop in the radio. If that isn't confusing enough, consider the growing number of Co-

lombians and Central Americans in all markets. Plus the battles of the airwaves between salsa and merengue or between Latin pop and any kind of regional music. Who's hot? That depends on where.

Who are the hot songwriters? No doubt, Manuel Alejandro, Rafael Pérez Botija, Juan Carlos Calderón and a handful of others are monster songwriters when it comes to Latin pop. But there are also many, not unsung but certainly unknown outside their own field, who compose hot rancheras, or canción tejana, or merengues, or salsa. For example, everyone knows Tito Puente as a great salsa and Latin-jazz bandleader and percussionist, but few are aware that he is also a most prolific author.

Who does Latin youth listen to? More than likely, the same artists American black and/or white youth is tuned in to, except for little girls, who listen to Menudo. The U.S. Latin market tends to be adult-oriented-not surprising, then, the large number of adultoriented soft ballads. Still, Latin industryites would like to find the right combination to hit the spot with the kids. Thus, we have merengue-rap and bilingual salsa and Spanish-language rock. So far, though, the only successful Latin youth phenomenon is the East Los Angeles chicano rock scene, with bands like Los Lobos, which can switch from Mexican roots music to straightahead rock'n'roll, or Cruzados, with its hauntingly strange use of Spanish-language material.

Isn't salsa dead? No way. Salsa is a relatively new name for a very old musical tradition that came out of Cuba and spread throughout the Spanish-speaking world. Sure, New York salsa is not what it used to be, commercially speaking, but it's still there-so is the Fania label. And there's hot stuff coming out of Puerto Rico and Venezuela, not to mention Cuba itself. Salsa changes, gets reinterpreted and modified, but it

AIRING SOME PROBLEMS: The nation's commercial classical radio stations are showing concern over the increasing receptivity of National Public Radio to real or de facto commercial sponsorship. In many cases, the commercial message may parade as mere identification, but the fear remains that the practice can only erode budgets set aside for more conventional advertising.

NPR stations, faced with declining government support, are seeking more of this advertising, and the messages are becoming overtly commercial. For NPR stations it may be a necessary path to survival. For commercial stations, particularly in certain key markets, it holds a dangerous prospect.

Reflecting this concern, the Concert Music Broadcasters Assn. (CMBA), representing the interests of commercial stations, has dedicated a special panel to this "growing threat" during its annual conference, to be held this year in Washington, D.C., May 18-20. Representatives from government, both executive and legislative, are being sounded out as possible participants, says Mike Ferrel, sales manager of WGMS Baltimore and program committee member.

The CMBA confab, to be held at the Weston Hotel, will also devote two sessions to sales promotion, and offer panel discussions on research and program-

WCLV Cleveland and Custom Business Systems will demonstrate their library and program listings computer system for conferees. Some 3,000 titles

have already been entered into the system at WCLV, and Robert Conrad, the station's program director, sees this number growing to about 75,000 as a practical limit. The system allows title recall by title, artist, timing, style of music, etc., and is also being used to prepare the station's program guide.

HORT TAKES: Grand rights for Strauss' "Der Rosenkavalier" are no longer in force, and the work may be broadcast complete without special permission or payment. It's the latest major opera to see its

Public radio meet to air problems of sponsorship

copyright run out in the U.S. Others that have lost protection in the past year are Puccini's "Girl Of The Golden West," and Bartok's "Bluebeard's Castle."

Itzhak Perlman's new pact with Angel Records calls for lots of new recordings, cutting a wide swath through his instrument's solo and chamber literature. Upcoming are the Bach Solo Violin Sonatas & Partitas, as well as the Sonatas with Continuo. Due on the concerto side are the Shostakovich No. 1, the Glazounov, The Bruch No. 2 and his "Scottish Fantasy. Other projects include the Beethoven Piano Trios, performed with Vladimir Ashkenazy and Lynn Harrell.

www.americanradiohistory.com

9

Billboard.

HOT DANCE/DISCO

©Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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

CLUB PLAY
1
1
1
1
3 3 7
4 5 6 7 HOW TO BE A ZILLIONAIRE (REMIX)TOWER OF LONDON ♦ AB 5 8 11 5 MERCUMY BBS 382-LYPOLYCEMAN (6) 9 17 4 I CAN'T WAIT ATLANTIC 086628 NU SHOO 7 7 8 8 6 CHAIN REACTION (REMIX) RCA PD-14267 ♦ DIANA ROS (8) 14 27 4 WHAT HAVE YOU DONE FOR ME LATELY AMM SP-12167 JANET JACKSO (9) NEW
5
(a) 8 11 5 NEW TOY CBS ASSOCIATED 429-05334/EPIC THE FLIRT (b) 9 17 4 I CAN'T WAIT ATLANTIC 086828 NU SHOO 7 7 8 8 6 CHAIN REACTION (REMIX) RCA PD-14267 ◆ DIANA ROS 8 14 27 4 WHAT HAVE YOU DONE FOR ME LATELY AAM SP-12167 JANET JACKSO 9 NEW ► I'M NOT GONNA LET (REMIX) MCA 23612 COLONEL ABRAM 10 17 28 4 THE RIVER/SUNSHINE LONDON 886 0321/POL/GRAM TOTAL CONTRAS 11 15 32 7 ROCK ME AMADEUS/VIENNA CALLING AAM SP-12170 ◆ FALC 11 15 32 7 ROCK ME AMADEUS/VIENNA CALLING AAM SP-12170 ◆ FALC 12 12 14 6 HOT (REMIX) COLUMBIA 44-05-330 ROY AYER 13 13 16 5 COME TO MY AID ELEKTRA 0-66867 ◆ SIMPLY RE 14 21 33 4 WHO NEEDS LOVE LIKE THAT/HEAVENLY ACTION ERASUR 15 11 10 7 P-MACHINERY ZITI/SLAND 0-96835 PROPAGAND 16 6 4 10 LIVING IN AMERICA SCOTTI BROS. 479-05310/EPIC ◆ JAMES BROW 17 22 31 4 DON'T YOU WANT MY LOVE PORTRAIT ABS 05331/EPIC NICOL 18 2 1 11 COLONEL ABRAMS (LP CUTS) MCA MCA5682 COLONEL ABRAMS 19 31 — 2 ANOTHER NIGHT (REMIX) ARISTA ADI-9454 ◆ ARETHA FRANKLII 19 31 — 2 ANOTHER NIGHT (REMIX) ARISTA ADI-9454 ◆ ARETHA FRANKLII 19 31 — 7 PRECIOUS LITTLE DIAMOND EPIC 49-05325 FOX THE FOO 21 23 30 5 CLOUD NINE METROPOLIS MET-350/EMERGENCY MYSTERY ASSIGNMEN 22 10 7 10 THE SUN ALWAYS SHINES ON T.V. (REMIX) WARNER BROS 0-20410 ◆ A-H 23 20 26 7 WHAT YOU NEED ATLANTIC 0-86832 • INX 24 30 34 5 BABY DON'T STOP ME SEA BRIGHT PAL-7094/PRICITE QUEST FOR LIF 25 36 44 3 (YOU ARE MY) ALL AND ALL SLEEPING BAG SLX17 JOYCE SIM 26 28 36 4 GET RIGHT NEXT TO YOU EMERGENCY EMOS 6559 SHAD 27 16 12 7 SKIPS A BEAT MOTOWN 45954MS WARP 28 27 29 7 LEGS CHRYSALIS 449-42934 ◆ ART OF NOIS 30 35 38 4 SOMETHAL ADOLON ASSOCIATED ALL NOP-20037 PRINCES 31 32 33 55 6 CLOUD NINE METROPOLIS MET-350/EMERGENCY EMOS 6559 SHAD 31 32 39 5 AFTER THE LOVE HAS GONE MEXT AT ALL AND ASSOCIATE POLYDOR BBS 362-1-POLYGRAM
7
8
NEW
10
11
12
13
18
15
16
17
18
19 31 2 ANOTHER NIGHT (REMIX) ARISTA ADI-9454
20 18 20 7 PRECIOUS LITTLE DIAMOND EPIC 49-05325 FOX THE FO 21 23 30 5 CLOUD NINE METROPOLIS MET-350/EMERGENCY MYSTERY ASSIGNMEN 22 10 7 10 THE SUN ALWAYS SHINES ON T.V. (REMIX) WARNER BROS 0-20410 ◆ A-H. 23 20 26 7 WHAT YOU NEED ATLANTIC 0-86832 ◆ INX 24 30 34 5 BABY DON'T STOP ME SEA BRIGHT PAL-7094/PROFILE QUEST FOR LIF 25 36 44 3 (YOU ARE MY) ALL AND ALL SLEEPING BAG SLX17 JOYCE SIM 26 28 36 4 GET RIGHT NEXT TO YOU EMERGENCY EMDS 6559 SHAD 27 16 12 7 SKIPS A BEAT MOTOWN 4555MG WARP 28 27 29 7 LEGS CHRYSALIS 4V9-42934 ◆ ART OF NOIS 29 39 49 3 SATURDAY LOVE (REMIX) CHERRELLE WITH ALEXANDER O'NEA 30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM ◆ LEVEL 4: 31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES: 32 33 35 6 CLOSE TO ME ELEKTRA PROMO ◆ THE CURI 33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRI: 34 24 13 11 JOHNNY COME HOME/BLUE LRS. 23578/MCA ◆ FINE YOUNG CANNIBAL: 35 NEW KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRIL207 BLACK IVOR: 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON
(21) 23 30 5 CLOUD NINE METROPOLIS MET-350/EMERGENCY MYSTERY ASSIGNMEN 22 10 7 10 THE SUN ALWAYS SHINES ON T.V. (REMIX) WARNER BROS 0-20410 ♠ A-H. 23 20 26 7 WHAT YOU NEED ATLANTIC 0-86832 ♠ INX (24) 30 34 5 BABY DON'T STOP ME SEA BRIGHT PAL-7094/PROFILE QUEST FOR LIF (25) 36 44 3 (YOU ARE MY) ALL AND ALL SLEEPING BAG SLX17 JOYCE SIM 26 28 36 4 GET RIGHT NEXT TO YOU EMERGENCY EMDS 6559 SHAD 27 16 12 7 SKIPS A BEAT MOTOWN 4555MG WARP 28 27 29 7 LEGS CHRYSALIS 4V9-42934 ♠ ART OF NOIS 29 39 49 3 SATURDAY LOVE (REMIX) TABU 429-05332/EPIC CHERRELLE WITH ALEXANDER O'NEA 30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM ♠ LEVEL 4: 31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES:
22 10 7 10 THE SUN ALWAYS SHINES ON T.V. (REMIX) WARNER BROS 0-20410
23 20 26 7 WHAT YOU NEED ATLANTIC 0.86832
24 30 34 5 BABY DON'T STOP ME SEA BRIGHT PAL-7094/PROFILE QUEST FOR LIF 25 36 44 3 (YOU ARE MY) ALL AND ALL SLEEPING BAG SLX17 JOYCE SIM 26 28 36 4 GET RIGHT NEXT TO YOU EMERGENCY EMDS 6559 SHAD 27 16 12 7 SKIPS A BEAT MOTOWN 4555MG WARP 28 27 29 7 LEGS CHRYSALIS 4V9-42934 ◆ ART OF NOIS 29 39 49 3 SATURDAY LOVE (REMIX) 1ABU 429-05332/EPIC CHERRELLE WITH ALEXANDER O'NEA 30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM ◆ LEVEL 43 31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES 32 33 35 6 CLOSE TO ME ELEKTRA PROMO ◆ THE CURI 33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRIS 34 24 13 11 JOHNNY COME HOME/BLUE IR.S. 23578/MCA ◆ FINE YOUNG CANNIBALIS
25 36 44 3 (YOU ARE MY) ALL AND ALL SLEEPING BAG SLX17 JOYCE SIM 26 28 36 4 GET RIGHT NEXT TO YOU EMERGENCY EMDS 6559 SHAD 27 16 12 7 SKIPS A BEAT MOTOWN 4555MG WARP 28 27 29 7 LEGS CHRYSALIS 4V9-42934 ◆ ART OF NOIS 29 39 49 3 SATURDAY LOVE (REMIX) CHERRELLE WITH ALEXANDER O'NEA 30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM ◆ LEVEL 4: 31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES: 32 33 35 6 CLOSE TO ME ELEKTRA PROMO ◆ THE CURI 33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRIS 34 24 13 11 JOHNNY COME HOME/BLUE IRS. 23578/MCA ◆ FINE YOUNG CANNIBALIS 35 NEW KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18
26 28 36 4 GET RIGHT NEXT TO YOU EMERGENCY EMDS 6559 SHAD 27 16 12 7 SKIPS A BEAT MOTOWN 4555MG WARP 1 28 27 29 7 LEGS CHRYSALIS 4V9-42934 ◆ ART OF NOIS 29 39 49 3 SATURDAY LOVE (REMIX) CHERRELLE WITH ALEXANDER O'NEA 30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM ◆ LEVEL 4: 31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES: 32 33 35 6 CLOSE TO ME ELEKTRA PROMO ◆ THE CURI 33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRI: 34 24 13 11 JOHNNY COME HOME/BLUE I.R.S. 23578/MCA ◆ FINE YOUNG CANNIBAL: 35 NEW KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRI1207 BLACK IVOR* 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON
27 16 12 7 SKIPS A BEAT MOTOWN 4555MG WARP 0 28 27 29 7 LEGS CHRYSALIS 4V9-42934 ◆ ART OF NOISI 29 39 49 3 SATURDAY LOVE (REMIX) CHERRELLE WITH ALEXANDER O'NEA 30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM ◆ LEVEL 4: 31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES: 32 33 35 6 CLOSE TO ME ELEKTRA PROMO ◆ THE CURI 33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRI: 34 24 13 11 JOHNNY COME HOME/BLUE LR.S. 23578/MCA ◆ FINE YOUNG CANNIBAL: 35 NEW KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRI1207 BLACK IVOR 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON
28 27 29 7 LEGS CHRYSALIS 4V9-42934
29 39 49 3 SATURDAY LOVE (REMIX) CHERRELLE WITH ALEXANDER O'NEA 30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM ◆ LEVEL 4. 31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES: 32 33 35 6 CLOSE TO ME ELEKTRA PROMO ◆ THE CURI 33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRI: 34 24 13 11 JOHNNY COME HOME/BLUE I.R.S. 23578/MCA ◆ FINE YOUNG CANNIBAL: 35 NEW KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRI1207 BLACK IVOR' 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON
30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM
30 35 38 4 SOMETHING ABOUT YOU/COUP D'ETAT POLYDOR 883 362-1/POLYGRAM ◆ LEVEL 4: 31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES: 32 33 35 6 CLOSE TO ME ELEKTRA PROMO ◆ THE CURI 33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRI: 34 24 13 11 JOHNNY COME HOME/BLUE IRS. 23578/MCA ◆ FINE YOUNG CANNIBAL: 35 NEW ► KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRI1207 BLACK IVOR' 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON
31 32 39 5 AFTER THE LOVE HAS GONE NEXT PLATEAU NP-50037 PRINCES: 32 33 35 6 CLOSE TO ME ELEKTRA PROMO ↑ THE CURI 33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRI: 34 24 13 11 JOHNNY COME HOME/BLUE LRS. 23578/MCA ↑ FINE YOUNG CANNIBAL: 35 NEW ► KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRI1207 BLACK IVOR' 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ↑ FREDDIE JACKSON
32 33 35 6 CLOSE TO ME ELEKTRA PROMO
33 40 48 3 I'D DO IT ALL AGAIN (REMIX) MOTOWN 4556MG SAM HARRIS 34 24 13 11 JOHNNY COME HOME/BLUE I.R.S. 23578/MCA ◆ FINE YOUNG CANNIBALS 35 NEW ▶ KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRI1207 BLACK IVORS 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON 39 20 20 20 20 20 20 20 2
34 24 13 11 JOHNNY COME HOME/BLUE IR.S. 23578/MCA ◆ FINE YOUNG CANNIBAL: 35 NEW ► KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION 36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRI1207 BLACK IVOR: 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON
NEW KISS PAISLEY PARK PROMO/WARNER BROS. PRINCE & THE REVOLUTION
36 25 18 11 I'VE GOT MY EYE ON YOU PANORAMIC PRI1207 BLACK IVOR 37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON
37 19 22 7 HE'LL NEVER LOVE YOU (LIKE I DO) ◆ FREDDIE JACKSON
CAPITOL V-15213
TRAMAINI
A LITTLE BIT OF LOVE (IS ALL IT TAKES)
MCA 23608
(41) NEW ► LIFE'S WHAT YOU MAKE IT (REMIX) EMI-AMERICA V 19203 ◆ TALK TALI
42 34 19 12 CITIES IN DUST GEFFEN 0-20399/WARNER BROS. ◆ SIOUXSIE AND THE BANSHEES
43 50 — 2 ONE MORE SHOT (REMIX) MCA 23610 SPACE MONKE
44 29 15 11 GOOD TO THE LAST DROP NEXT PLATEAU NP50033 C-BANK
45 44 50 3 THE ALBUM (LP CUTS) SLEEPING BAG TLX6 MANTRONIX
46 41 46 3 WE DON'T HAVE TO TAKE OUR CLOTHES OFF (REMIX) ARISTA ADI-9423 JERMAINE STEWAR
48 - 2 STRANGER/RUNNING AROUND IN CIRCLES PAMALA STANLEY & PAUL PARKER
(48) NEW CHIEF INSPECTOR/NOVELA DAS NOVE IVA/ISLAND 0.96829/ISLAND WALLY BADAROL
NEW NO MORE ELEKTRA 0-66865 SHIRLEY MURDOCK
50 NEW ► SANCTIFY YOURSELF A&M SP-12172
1. HIT THAT PERFECT BEAT BRONSKI BEAT MCA 2. HE'S NUMBER ONE FANTASY SPRING 3. BESTFRIEND E.T. TOTAL EXPERIENCE 4. YOU NEED MORE CALYPSO RALPH MACDONALD POLYDOR 5. WHENEVER YOU NEED SOMEBODY OCHIE BROWN MERCURY 6. ALBUM (LP CUTS) PUBLIC IMAGE LTD ELEKTRA 7. WEST END GIRLS PET SHOP BOYS EMI-AMERICA 8. HIGH HORSE EVELYN "CHAMPAGNE" KING RCA 9. THE PROMISE YOU MADE COCK ROBIN COLUMBIA 10. LOVE'S ON FIRE ALEEM FEATURING LEROY BURGESS ATLANTIC

_		7	$\overline{}$	/\$/ 10 MOU COUCH FO CAL FO
/	LAC. WEEK	2 WEEK	W. AGO	12 INCH SINGLES SALES Compiled from a national sample of retail store sales reports. TITLE LABEL & NUMBER/DISTRIBUTING LABEL SATURDAY LOVE (REMIX)
/			5 / 5	Compiled from a national sample of retail store sales reports. ARTIST
	/ <u>3</u>	3	5	SATURDAY LOVE (REMIX)
(2)	3	11	3	TABU 4Z9-05332/EPIC 2 weeks at No. One CHERRELLE WITH ALEXANDER O'NEA
3	2	2	7	
4	6	8	5	HOW WILL I KNOW (REMIX) ARISTA ADI-9449 ♦ WHITNEY HOUSTON
5	8	13	5	IF YOU SHOULD EVER BE LONELY (REMIX) GORDY 4557GG/MOTOWN VAL YOUNG
6	7	10	8	I CAN'T WAIT ATLANTIC 0-86828 NU SHOO: AFTER THE LOVE HAS GONE NEXT PLATEAU NP 50037 PRINCESS
(7)	10	15	5	
8	16	22	4	
9	5	7	11	
(10)	12	25	4	THE SUN ALWAYS SHINES ON T.V. (REMIX) WARNER BROS. 0-20410 A-H/
(11)	21	18	11	DON'T YOU WANT MY LOVE PORTRAIT 4R9-05331/EPIC NICOLI
12	4	10	10	ROCK ME AMADEUS/VIENNA CALLING A&M SP-12170 ♦ FALCO
(13)	17	21	15	LIVING IN AMERICA SCOTTI BROS. 429-05310/EPIC \$\Delta \text{ JAMES BROWN}\$ CAN YOU FEEL THE BEAT \$\Delta \text{ JAMES BROWN}\$
14	13	19	6	COLUMBIA 44-05295
(15)	18	33	4	
(16)	25	33	2	(YOU ARE MY) ALL AND ALL SLEEPING BAG SLX-17 JOYCE SIMS
		-		ANOTHER NIGHT (REMIX) ARISTA AD1-9454 ♦ ARETHA FRANKLIN
17	9	5	20	I LIKE YOU CARRERE 4Z9-05268/CBS ASSOCIATED ◆ PHYLLIS NELSON
18	29	46	3	I'M NOT GONNA LET (REMIX) MCA 23612 COLONEL ABRAMS
19	19	23	7	HE'S NUMBER ONE SPRING SPR 12-418 FANTAS' WHO NEEDS LOVE LIKE THAT/HEAVENLY ACTION FRACUEN
20	20	26	4	SIRE 0-20404/WARNER BROS.
(21)	24	24	6	P-MACHINERY ZTT/ISLAND 0-96835 PROPAGANDA
22	23	36	9	DON QUICHOTTE BAJA B-54/TSR MAGAZINE 60
23	14	9	15	LOVE'S GONNA GET YOU WARNER BROS. 0-20383 JOCELYN BROWN
24	26	35	6	PRECIOUS LITTLE DIAMOND EPIC 49-05325 FOX THE FOX
25	30	32	8	DO ME BABY CAPITOL V-15211 ♦ MELI'SA MORGAN
26	41		2	A LITTLE BIT OF LOVE (IS ALL IT TAKES) MCA 23608 NEW EDITION
27	15	6	13	NO FRILLS LOVE (REMIX) GEFFEN 0-20413/WARNER BROS. JENNIFER HOLLIDAY
28	11	4	12	GO HOME (REMIX) TAMLA 4553TG/MOTOWN ◆ STEVIE WONDER
29	28	31	7	CHAIN REACTION (REMIX) RCA PD:14267 ◆ DIANA ROSS
30	31	27	7	HOW TO BE A ZILLIONAIRE (REMIX)/TOWER OF LONDON MERCURY 884 382-1/POLYGRAM ◆ ABC
(31)	35		2	SWEETHEART SUPERTRONICS RY 013 RAINY DAVIS
32	32	29	8	WHEN THE GOING GETS TOUGH (JEWEL OF THE NILE THEME) → BILLY OCEAN
33	44		2	THE RIVER/SUNSHINE LONDON 886 032-1/POLYGRAM TOTAL CONTRAST
34	34	20	26	CONGA EPIC 49-05253 ◆ MIAMI SOUND MACHINE
35	39		2	(NOTHING SERIOUS) JUST BUGGIN' SELECT FMS 62267 WHISTLE
36	37	48	3	TEMPT ME SUITE BEAT LISA
37	22	12	12	DIGITAL DISPLAY (REMIX) MCA 23602 ◆ READY FOR THE WORLD
38)	ا	NEW		CHIEF INSPECTOR/NOVELA DAS NOVE IVA/ISLAND 0-96829/ISLAND WALLY BADAROU
39	42	30	13	LET ME BE THE ONE (REMIX) RCA PW-14230 FIVE STAR
40	40	28	11	CITIES IN DUST GEFFEN 0-20399/WARNER BROS. ◆ SIOUXSIE AND THE BANSHEES
41	27	14	12	GOOD TO THE LAST DROP NEXT PLATEAU NP50033 C-BANK
42	38	16	16	MY HEART GOES BANG EPIC 49-05722 DEAD OR ALIVE
43		NEW		HOUSE ROCKER EPIC 49-05328 LOVEBUG STARSKI
44)	45	_	2	HOT (REMIX) COLUMBIA 44-05330 ROY AYERS
45	43	38	6	STRANGER/RUNNING AROUND IN CIRCLES TSR TSR844 PAMALA STANLEY & PAUL PARKER
46)	46	_	. 2	SANCTIFY YOURSELF A&M SP-12172 ♦ SIMPLE MINDS
47)	47		2	WHAT YOU NEED ATLANTIC 0-86832 ♦ INXS
48	36	34	3	SIDEWALK TALK EMI-AMERICA V-19204 JELLYBEAN
49	49	43	5	SHE SELLS SANCTUARY SIRE 0-20407/WARNER BROS. ◆ THE CULT
50	50	44	4	FUNKY LITTTLE BEAT SUNNYVIEW SUN 431/BECKET CONNIE
BREAKOUTS	chart based	with fut potentia on sale ted this	al, es	1. SUGAR FREE JUICY PRIVATE I 2. THE PROMISE YOU MADE COCK ROBIN COLUMBIA 3. CUPID AIDA IMPORT (CHATEAU.CANADA)
BRE	report	iea this	week.	O. OOT ID AIDA IMPURI (CHAICAUCANADA)

Titles with the greatest sales or club play increase this week. ◆ Video clip availability. ● Recording Industry Assn. Of America (RIAA) certification for sales of one million units. ▲ RIAA certification for sales of two million units.

dance TRAX

by Brian Chin

UST A NOTE to begin with: deadlines don't allow us to see the Hot 100 singles chart before it appears in this issue, but we'd bet that two of the hottest records on it (aside from "Rock Me Amadeus," a record playing in the clubs a year ago-by an artist discovered by the clubs four years ago) are the Cherrelle & Alexander O'Neal and Janet Jackson singles, our No. 1 and No. 2 12inch salesmakers.

Not only are they both produced (with artist co-production credit) by the absolute class of the r&b production field, Jimmy Jam and Terry Lewis, but they should be seen as important groundbreakers for uptempo black records in pop radio. Their success on the pop chart should be seen as an indicator for other club and black records to follow—meaning every successful (and radio-suitable) record can have a real shot at pop crossover. That's an opportunity that hasn't existed since the late '70s.

Postscript: It's also well known that the Lisa Lisa single became huge as a pop record only locally, as noted by Michael Ellis a couple of weeks back. If there's any justice, this should be the very last casualty, ever, of the knee-jerk dismissal of black records by pop radio. And so, may we present Colonel Abrams, Nu Shooz, Val Young, Wally Badarou-even the Aleems, Total Contrast, the Flirts, Nicole, Princess . . . and so on.)

TO RESUME our weekly sorting of pop (that's pop) records: Precious Wilson's fabulous "I'll Be Your Friend" (Jive) has been playing as an import for weeks—now it has been released domestically in a far more detailed mix, with a sudden fun break timed for shock value ... The second single on the Jellybean/Warner Bros. label is "What I Like," by Anthony & the Camp, a sparkly, muscular track led by Anthony Malloy, former soloist for Temper & Serious Intention; in the choir are Jocelyn Brown, Audrey Wheeler, Siedah Garretti, and Cindy Mizelle.

Briefly: Ruth Dawes' "I Love Only You" (Profile) is a classy midtempo record with the now-uncommon feature of real strings and horns: it's a lovely echo of '70s soul Linda Imperial's "Stranger" (Pink Glove) is fast and frantic, standard electronic disco ... "Another Chicago hit" is the way "Shoot Your Best Shot" (Mitchbal, 312-663-1370) was described to usthat description alone tells you that it's an underground groove record. Side by side in it are rap; good, semiburied guitar tracks; vocals so offkey they seem intentionally atonal; and the strange, pulsing flow of the drum machine. These records are dropping into the niche Colonel Abrams left in upgrading his production... Dino Terrell's "You Can Do It (It's So Easy)" (New Image) is a collaboration between Darryl Pavne and Leroy Burgess, a very free-form song and a loose beat.

L.I.F.E.'s "All Played Out" (Dance-Sing, 516-694-4545) is a mid-

Club crossovers breaking barriers

tempo Americanized turnaround for Canadian producer Jerry Cuccazella. Richie Jones mixed, with a floor-shaking bass range ... Just-Ice's "Put That Record Back On" (Sleeping Bag) shows how rap structure is broadening and slipping out of its line-by-line orientation. Also on the three-track 12-inch are "LaToya," a Slick Rick-style story, and an additional bonus cut so profane even the label terms it "obnoxious"-we'll have to abstain from printing the title.

ALBUMS: Vanity's "Skin On Skin" (Motown) is a real surprise for its polish and variety. Faultless pop and raunchy fun are to be found in "Animals," in the "Let's Go Crazy" mode-and the similarly themed midtempo "Manhunt."

'Falco 3" (Â&M) restores the rough edges and street panache that nearly convinced America on 'Der Kommissar" four years ago. Possible club followups to the zooming single are "America," a rap with

fleeting allusive touches, and "Macho Macho," more character acting from him. Even slight throwaways like "Tango The Night" are funny and well-brought off, though both covers here are messy.

MPORTS: Depeche Mode's newest, "Stripped" (Mute U.K.) was an instant retail hit, of course, though its gummy slow rock isn't exactly clubby. The more electro "But Not Tonight" is danceable; so is "Breathing In Fumes," a nearly vocalless leftfielder that should certainly be checked out by the hip-hop contingent. As a sidelight: store streamers and advertisements for the 25-minute single note that no further remixes will ever be released, doubtlessly soothing skeptical consumers and retailers.

NOTES: Pow Wow will be releasing the U.S. edition of DAF's "Brothers," one of the last few months' strongest rock breakouts on Illuminated import. The American version will include the most recent German remixes, plus new U.S. mixes ... Pet Shop Boys' "West End Girls" did indeed reach the shops last week on EMI America. with the Shep Pettibone 9-minute dub unannounced on the sleeve but on the commercial copy. At the same time, typically, yet another remix was coming in from Germany, and a new single from a forthcoming Pet Shop album, "Love Comes Quickly," was launched in the U.K.

THIS WEEK IN DANCE ... 1980: Blondie's "Call Me" crashes onto the top half of the disco chart in its first week. Just a couple of slots away are two Talking Heads cuts, "I Zimbra" and "Life During Wartime," changing the beat for once and for all, and, arguably, dragging disco kicking and screaming into the '80s. Just out on Motown: a 12-inch edited medley of six Supremes hits with overdubbed rhythm augmentation. The disk exactly duplicates the sequencing-right to the last editof a track appearing on the Disconet music subscription service several weeks previously. Sound designer, soon to turn producer, Bill Motley and DJ Trip Ringwald's concept on the Disconet medley predates the first pop medley hit, "Stars On 45," by some months, but is really the latest in a string of legal and illegal hot mixes that were made inevitable-both aesthetically and marketing-wise—by disco.

TOUCH That DIAL!

Get fast results with ACTION-MART, the Billboard Classified.

Call our Hotline at (800) 223-7524 and tell Jeff you want to see some Action!

Busy Guy. GRP Records owners Larry Rosen and Dave Grusin finally caught up with keyboardist Chick Corea, seated, in the recording studio to get him to sign an exclusive, longterm, worldwide agreement with the label. Corea's debut release under the new GRP deal, "The Chick Corea Elektric Band," is slated for March release, Gathered are, from left, Corea's manager Ron Moss, Rosen, Grusin, and Corea's attorney Joel Strote.

FEMALE PRODUCER

(Continued from page 66)

Morgan says. "They would rather just go in, put down their vocals and leave. Also, a lot of males don't even want to look at women as potential record producers.

"I don't think everybody can produce," she says. "You have to want to take the extra step. They just want a hit song, but don't want to put in the time in the studio that it takes mixing and laying tracks.'

Her collaboration with Wilson began when Morgan sang backups and Wilson served as musical director for Chaka Khan's 1983 tour. When I'm in the studio singing, Lesette gives me the objective opinion I need to give my best," says Morgan. Together Morgan and Wilson have produced one song, "All Of My Love," for Genobia Jeter's debut album for RCA and are being considered for several other projects as a production team.

Prior to recording her own album Morgan sang lead for a number of New York-based studio groups, including Fred Petrus' band, High Fashion, and Shades Of Love on its dance club hit "Keep In Touch (Body to Body)."

Her work led Hush Productions, managers of Freddie Jackson, Melba Moore, Lillo Thomas, and Paul Laurence, to "woo me for almost two years before I finally signed with them.'

Morgan sees herself as portraving an intelligent modern woman, and disagrees with the notion that singing Prince's provocative ballad has marked her as a sex symbol. 'At first I thought that the song might be too raunchy," Morgan recalls. "I think I sing it very sensually though. Prince got right to the

RHYTHM & BLUES

(Continued from page 66)

rection of the black advertising agency Mingo-Jones. Atlantic is now releasing the record as a single and all royalties are to be donated to the Medgar Evers College Foundation and other black charities. Backing Flack on the recording are Luther Vandross, James Ingram, David Lasley, and that little known jingle singer George Duke. The Bside is "Let Me Be A Light To Shine," a duet between Flack and Howard Hewitt composed by Flack and co-produced by McDuffie & Leon Pendarvis ... "Strung Out" from Paul Laurence's "Haven't You Heard" solo album on Capitol has broken out of Washington. D.C., and is picking up play around the country and may shed some light on Laurence's impressive, vet heretofore ignored, work ... Weldon McDougal's "The Michael Jackson Scrapbook," full of more than 100 excellent photos of the performer and his family from their Jackson Five era, is now available via mail order through Glascoe Pro-

ductions, PO Box 307, Dept. NR24, New York, N.Y. 10021. Because the book came toward the end of the 'Thriller''-induced Jacksonmania, it didn't get the exposure it deserved . Oval Music of London, a company founded by rock music scholar Charlie Gillett, is interested in signing more American writers involved in black pop. Oval is the English publisher for Paul Hardcastle, whose "Rain Forest" and "19" received major black radio play in 1985. Those interested in reaching Oval should contact the company at 11 Liston Road, London, SW4, England (telephone: 01-622-0111) ... "Acquired Taste" is the first Junior album in a couple of years and it is clear that the PolyGram artist has not been lonely. Though Junior authored or co-wrote all eight songs, a number of producers helped create the tracks—including Arif Mardin, Dexter Wansell, Steve Levine (Culture Club's producer), and chief collaborator Nigel Martinez.

DISCO&DANCE 12 U.S.A & IMPORTS

IWHOLESALE FOR STORESI
CANADA - ENGLAND - GERMA
ITALY - FRANCE - HOLLAND

US & CANADIAN 12"

Yum (Imx)—Beat Box Boys
Make You Your Mind—Teen Rock
One More Shot—Oh Romeo
Dancing In Heaven—Tony Caso
Caught in Middle—J. Cobbin
Release Tension—Ja Groove
Pee Wees Dance—Joeski Love
Beat Around Bush—D Lavance
Love Honey—Man Friday
These Are My Beats—Rodney O
Pistol In My Pocket—L Pellay
Put That Record—Justice
J'Adore Dancer—Mark Imperial
Theme from Dynasty—Katmandu
Dance—Joy St. James
Mind Games—Quest
Hey Boy—Tammy Lucas
I Need You—Twins
Born To Be Alive—K. Marie
All Plained Colve—I.E.

Stranger—Linda Imperial Off The Wall (rmx)—P. Scott

EUROPEAN 12"S

Rhythm Of Love—Is. Roberts Oriental Accupuncture—Tot t.

Send for our free flyer listing all titles we stock, U.S. & Imports, We specialize in U.S small label Product, call us for best service and information. Midnite Lover—People Like Us Last Night—Yvonne Koomen My Delight—Solid Strangers

We have a complete selection of all U.S. releases and all import disco records. We also export to foreign countries.

DISCO CLASSICS

Someone Elses Guy—Joc Brown Knock On Wood—Amii Stewart Jump Shout/Rocket—Lisa Underwater—H. Thuman Dr. Love—1st Choice Tittle Tattle—Baricentro (rmx) After Dark—Patti Brooks Mr. Big Shot—Simon Orch.

+ Over 500 Other Classics

Keep On Rocking—Hemyl Fire Me Up—Astaire How To Win Love—S. Jones Kisses & Tears—Bad Boys Blue

855(ELCONKLIN ST FARMING DALE, NY 11735 1516)694 4545 TELEX 475 8254 IMPT DISC

69 BILLBOARD MARCH 8, 1986 www.americanradiohistory.com

----Billboard ----CLASSIFIE CTION MAI

To order an ad ... check the type of ad you want ...

- Regular classified (ads without borders): \$2.35 per word, per insertion. Minimum ad order, \$47.00.
- ☐ Display classified (all ads with borders): \$77.00 per column per inch, per insertion; 4 insertions \$71.00 per; 12 insertions \$66.00 per; 26 insertions \$63.00 per; 52 insertions \$51.00 per. Price discounts are based on insertions in consecutive issues.

☐ Count 8 words for our Box Number and address. Add \$6 for handling. Only regular mail forwarded—tapes not

Check the heading you want . . .

-----COUPON -----

- ☐ Video ☐ Miscellaneous

Payment must be enclosed with your ad copy. Send to

Cancellations must be in writing and mailed to the Classified Dept.

Billboard Classified, 1515 Broadway, N.Y., N.Y. 10036.

Your Name _ Company _ Address City _ _State ____ _ Zip _ Telephone Please fill in the information below if you wish to charge the cost of your classified advertising. ☐ American Express ☐ Diners Club ☐ Visa ☐ Master Charge _ Exp. Date: _ Bank# Your signature

Need to get your ad in fast? Call Jeff Serrette . . . In NY State phone 212/764-7388 ... Outside N.Y. State phone toll free

800/223-7524.

FOR SALE

CASSETTE SHELL MOLDS

onic and screw type. Meets Phillips stan insertable for chromium dioxide condition consisting and serve type, weets frinings stan-dards insertable for chronium dioxide excellent eyele times. Samples available for information write:

Box #7618 Billboard Magazine 1515 Broadway New York, NY 10036

HOLOPHONIC® TAPES

NOW AVAILABLE IN U.S. MUSIC & VIDEO WEEK SAYS "It has to be experienced to be believed."

"Holophonics® Live!" is the long awaited U.S. - marketed tape that gives the full experience of Hotophon ics® recording technology.

The "sound photos" take advantage of the understanding in how the brain per-ceives location of sound in space. Listen to this tape and hear the SOUND MOVE ALL AROUND YOU! Tape includes sound effects and music (Bee thoven). \$15.00 plus \$2.50 postage and handling. You must be delighted or your money back.

TO GET YOURS: CHARGE CARD OR-DERS (213) 223-2500 MAIL ORDERS, ADAM, INC. BOX 42211-B LOS ANGELES. CA. 90042

WE EXPORT TO ALL COUNTRIES 12" / LP'S / CD'S

BEST STOCK—BEST SERVICE-BEST INFORMATION

We specialize in 12" Dance Records all small and major labels

TRY US!!

EXPORT-O-DISC

855(E) Conklin Street Farmingdale, N.Y. 11735 USA Tele # (516) 694-4545 Telex: 6852522 Telex: 4758254 Fax # (516) 694-4594

CUT OUTS & IMPORTS

LP's, cassettes, 8 tracks and 45's, Rock, Country R & B and Gospel. Write for free catalog. Trade only

MARNEL DIST. P.O. Box 953 Piscataway, NJ 08854

LP's, 8 TRACKS AND CASSETTES AS LOW AS 22¢ Write for our free giant catalog. Retailers

and distributors only. RECORD-WIDE DISTRIBUTORS, INC. 1755 Chase Dr. Fenton (St. Louis) MO 63026 (314) 343-7100

FOR SALE

ROCK & SOUL ELECTRONICS 470 7th Ave. (bet. 35th & 36th Str.) New York, N.Y. 10018 WE HAVE THE LOWEST PRICES IN TOWN also LARGEST SELECTION OF IMPORT 12 INCH RECORDS SPECIAL PRICES ON TAPES T.D.K. 90 T.D.K. SA90 Maxell IIS 2.49 FAMOUS BRANDS T-120 \$2.99 SONY T-120, PANASONIC, JVC, KODAK, MEMOREX T-120'S ALL FOR ONLY \$4.49 EACH

FOR SALE: BIG BARGAIN—photograph records 10,000 78's—5,000 45's. Contact: H.M. Kirby, 922 Magnolia Ave., Bowling Green, KY 42101. (502) 843 6946.

CUT OUTS & OVER STOCKS

LP's Tapes, 45's and imports. Looking for the unusual? We have it at lowest prices. Send for list. Dealers only:

Performance P.O. Box 156 New Brunswick NJ 08901 (201) 545-3004 Telex: 5106008316

While Other People are raising their prices, we are slashing ours. Major label LP's as low as 50e. Your choice of the most exten-

tow as 50c. Your choice of the mast ext sive listings available. For free catalog call. [609] 890-6000 or write. Scorpio Music Inc. Post Office Box A. Trenton N.J. 08691 (0020)

DISTRIBUTOR WHOLESALE ONLY

We are 12" records, blank audio, blank video, video games, mostes, ac-cessories, hardware, CD's, albums,

Stratford Dist., Inc 86 Denton Ave. Garden City Park NY 11040 (718) 343-6920, (516) 877-1430 (800) 645-6558, Telex 6852201

HE COMPLETE BLACK MUSIC DISTRIBUTOR ECHO RECORDS INC. REGGAE - AFRICAN

CALYPSO - SOUL - DANCE -FUNK - BLUES - EUROPEAN -WEST INDIAN IMPORTS OVER 2,000 TITLES IN STOCK GHC HOUSE: 281 DEAN STREET SOUTH, NGLEWOOD, NEW JERSEY 07631 EL 201-568-0040 TOLL FREE 1-800-USA-ECHO

FOR SALE

WHOLESALE TO STORES WE SPECIALIZE IN 12" PRODUCT Full line of Gospel LP's & Cassettes Also all current LP's, cassettes and 45's Independent and major companies. LOWEST PRICES! SAME DAY UPS! NO CATALOG REQUEST - PLEASE CALL SE HABLA ESPANOL Glo Mdse. Corp.

43-02 34th Ave., L.I.C., NY 11101 N.Y.S. Residents (718) 706-0515 Out of NYS call toll free 1 (800) 628-3010

IDEAL FOR DUPLICATION **RENTAL &** RETAIL VHS and BETA Video Cassette Boxes Cardboard Slip Boxes and Mailer Boxes Also, compact disc boxes, floppy disc boxes, reel-to-reel boxes, 12" long pilfer-proof audio cassette boxes In Stock-Instant Shipment Custom Beautiful Printing Low Prices-Free Samples 128 Tivoli St., Albany, NY 12207 (518) 465-4556 Collect

SONGWRITERS

YOUR TUNES CAN WORK FOR YOU!

Receive your high quality demo for only \$75 per song. Marketing Assistance available for strong songs. per song. Marketing Assis strong songs. Call or Write for brochure:

Easton One Productions P O Box 30682 Bethesda, Md. 20814 (301) 493-6440 BMI affiliated.

POPULAR ARTISTS AND PROMOTERS

Interested in new lyrics by Thomas Allen King Hawkins

Call: (503) 399-1510 or write to: **Thomas Hawkins** 4965 Sunnyside Rd. S.E. Salem, OR 97302

TALENT

TALENTED POP/ROCK ARTIST/SONGWRITER WITH FINISHED 24 TRACK DIGITAL MASTER SEEKING THE RIGHT CONNECTIONS. CONTACT:

(813) 595-5115 or Box 2236 Largo, FL 33540

ARTIST MANAGEMENT COMPANY SEEKS

Beautiful, talented R&B female singer (mid 20's) for recording. Send resume, photo and tape to:

Box #7660 Billboard Magazine
1515 Broadway New York, NY 10036

Seeking major acts for the "Road Angels" live benefit concert in Los Angeles forum. Contact Eric Oster, S.T.S., Inc. 8033 Sunset Blvd., #356, Los Angeles CA 90046, (213) 656 2229. Send letters of intent.

ARTIST STAFF MANAGER WANTED

To develop new talent. Strong music background a must. A & R connections important. Reply in confidence to:

Box #7658 Billboard Magazine 1515 Broadway New York, NY 10036

POP ROCK GROUP with definite hit potential seeks manager-producer-investor for career guidance Call: Craig (815) 629-2302.

ARTIST MANAGEMENT COMPANY SEEKS

Striking, talented, oriental female singer, age 21 to 26. Must be serious about career development. Send resume, photo and tape to:

Box #7659 Billboard Magazine 1515 Broadway New York, NY 10036

I HAVE 3 POP/SOUL ACTS With hot master tape ready to be pressed—looking for a good record deal.

Call: Ron—NOW! (212) 220 3594 (212) 893 7742

INVESTORS WANTED

MAJOR RECORDING GROUP seeks venture capi-tal for career development. Album, major label distri-bution, equipment, bookings are already secured. Call: (817) 267 7232.

VIDEO

ADVERTISING/PR MANAGER

For a growing, independent distributor/ producer of home video cassettes. Re-porting to the VP of marketing. Manager will plan ad campaigns, buy media, su-pervise print production of all collateral materials (packaging, posters, P.O.P., sell-sheets, etc.), coordinate PR efforts in trade and consumer media, and develop budgets for same. Prefer industry experience and a hands-on, detail-oriented work style. Send resume and salary requirements to:

Box #7655 Billboard Magazine 1515 Broadway New York, NY 10036

BUYING NEW & USED **BETA OR VHS**

Quantities of 100 - 10,000 Closeouts - overruns - PRC Contact: USA RECOVERY

(501) 455-0412 (501) 455-3522 24 hr service

TRADE -A-FLICK, LTD.

NOW IN ATLANTA— WE BUY SELL AND TRADE USED AND NEW MOVIES. CALL:

> 1 (800) 862 2343 or in Atlanta (404) 696 3004

WORLD CLASS ANTIQUE (HIGH WHEEL) Classic (1950's Hollywood Style) Bicycle collection—First time offered for use in videos. For information. Write: James Hurd, Box 1049, Ann Arbor, MI. 48106.

BUY, SELL, TRADE or lease used movies. thousands to choose from. 1 (800) 833 3264 or (803) 292 2072

NEW VIDEO MOVIES • \$6.96 EACH • • OVER 100 TITLES • Many Exclusive & in Color

• BLANK AUDIO & VIDEO TAPES • Accessories • Duracell Batteries For complete details send \$1.00 to: V&S VIDEO 150 Valley Rd. Neptune, N.J. 07753

HELP WANTED

COPY WRITER, Sr. - write advertising & promo, materials for musical production company in TV, print & radio for release in U.S. Canada & U.K.; research mktg. trends & consumer response; (ormulate advertising materials; gather data; plan presentation; write merchandise sales brochures, articles, scripts for promo films & other materials. Reg. B.A. or B.S tor promo hims & other materials. Heq. B.A. or B.S. and 2 yrs exper in preparation of Copy for TV, print & broadcast media, exper. in preparing copy in English suitable for adaptation in French; knowledge of promo techniques used in U.S., Canada, U.K.; Salary \$432/week. Job site: Nevada City, Calif. Send ad with resume to Job # FHC1842, P.O. Box 9560 Sacramento, CA 95823-0560 no later than March 17, 1986.

WANTED: EXPERIENCED V-J for established Florida club. State of the Art sound and lights, 1500 capacity 20 Ft. video screen. Full time position. Send tape, photo, resume to L.G.P., 6745 Alan-A-Dale, Tallahassee, FL 32308.

INDEPENDENT MIDWEST DISTRIBUTOR SEEK-ING experienced salesperson/sales manager to de-velop national record trade market. Send resumes to: Box #7657, Billboard Magazine. 1515 Broadway, New York, NY 10036.

BE A RECORDING engineer! New classes quarterly, Institute of Audio/Video Engineering (213) 666-3003. 1831 Hyperion, Dept. D, Hollywood, CA 90027.

Music business careers!

Prepare for the marketing, management or technical career you agement or technical career you want. Top pro training in studio, concert and video production, artist representation/management, retail/wholesale, promotion/marketing, publishing, much more. Employment assistance and financial aid available. Free brochure/career quide: write or call tollcareer guide: write or call toll-free: **800-554-3346** THE MUSIC BUSINESS INSTITUTE

NOVELTIES/ MERCHANDISE

POSTERS Rock Posters ZAP ENTERPRISES

1251-3 Irolo St. Los Angeles, Calif. 90006 (212) 732-3781 DEALERS ONLY

The "Hottest" Impulse Item

SUPER SIZE POSTERS

Gigantic 40"x60"

Featuring

MOTLEY CRUE—IRON MAIDEN— WASP—DURAN DURAN—WHAM

Reserve you XTRA PROFIT Call NOW! 1-800-621-8551 Sales Reps Wanted

SCORPIO POSTERS 63 19th Street Brooklyn N.Y. 11232

Brooklyn N. 11232 Large Selection of all the latest posters Rock-Velvets-Girls-Cars Wrestling-Personalities-Movies Super Rock Posters 42x58 Black Light Bulbs-Fixtures Shipping within 48 hours

Call: Jerry Brauer Toll Free— 1 (800) 221 6328 ew York State—(718) 499 2001 Dealers Only

FOR SALE 1923 RCA THEREMIN

Featured instrument in soundtrack of "Spell-bound", "Lost Weekend" and "Day The Earth Stood Still" and countless others. Excellent

(213) 649-3935 Ask for Gary

SERVICES/SUPPLIES/ **EQUIPMENT**

FORMER BILLBOARD WRITER/EDITOR

WILL WRITE OR UP-DATE BIOS AND RE-SUMES FOR ARTISTS AND EXECUTIVES.

(212) 722 3659

RADIO TV JOBS

10,000 radio jobs a year for men and women are listed in the American Radio Job Market weekly paper. Up to 300 openings every week!! Disk Jockeys, Newspeople and Program Directors. Engineers. Salespeople Small, medium and major markets all formats. Many jobs require little or no experience? One week computer ist \$6.00. Special Bonus, six weeks \$15.95—you save \$20!

AMERICAN RADIO JOB MARKET 1553 North Eastern Las Vegas, Nevada 89101

iskmakers

RECORD PRESSING CASSETTE DUPLICATION **RECORD JACKETS**

Now Complete Package Prices

CALL TOLL FREE 1-800-468-9353

153 W. 46th St., New York, N.Y. 10036 212-302-4140

DISCO & STAGE LIGHTING/AUDIO

, Pin Spots, Rain Lights, Chasers, Por-ear, Club Lighting, etc.

XI Gear, Club Lighting, etc.
WHOLESALE PRICING AVAILABLE!
Farralane Enterprises, inc.
186 Central Ave.
Farmingdale, N.Y. 11735
(516) 752-9824

MAYRON-THE ONE STOP AUDIO CASSETTE DUPLICATOR AND MANUFACTURER

> CASSETTE DUPLICATION-music education, religion, language

QUALITY SONIC OR SCREW TYPE C-O

QUALITY NORELCO BOXES

OUALITY BULK AND PANCAKE TAPES

PROMPT SERVICES ASK FOR OUR PRICE LIST TODAY!

MAYRON PTE LTD 101 DEFU LANE 10 SINGAPORE 1953 TELEPHONES 2847782/2847591 TELEX NO IMD RS25466

MISCELLANEOUS

MAN OF MANY **VOICES NEEDED**

Creative person to write and produce radio commer cials \$25,000 per year and up. Send demo tapes/re

TSI 5900 Dewey Street Hollywood FL 33021 Send Attn. Mr. T.

TAPES

BULK BLANK LOADED audio cassettes direct from manufacturer. Highest quality, lowest prices, custom lengths, fast service. American Magnetics, P.O. Box 862, Harrisburg, PA 17108. (717)

100 REALTIME CASSETTES \$1.50 100 HEALLIMME CASSETTES ***.

EACH (Single) \$3.25 (EP) \$3.00 (Album)

SHRINKWRAPPED, WITH LABELS & BOXINSERTS PRINTED FROM YOUR ARTWORK

*FULL COLOR INSERTS 50' EACH EXTRAFOR SAMPLE TAPE AND ALL DETAILS SEND \$2.10

FOR SAMPLE TAPE AND ALL DETAILS SEND \$2 TO

EVERGREEN BUTTON

MINISTRUMENT

MINISTRUME

BLANK AUDIO & VIDEO CASSETTES

21ST ANNIVERSARY
LOWEST PRICES IN TOWN
Audio Cassettes • Video Cassettes
• Mastering Tapes • 8 Tracks
Don't Delay—Call Today! For More information
Andol Audio Products, Inc.
4212 14th Avs., Brooklyn, NY 11219
Call Toll Free—(800) 221-6578 N.Y. Res.
(718) 435-7322

CASSETTE TAPE SECURITY DEVICES

DESIGNED FOR RETAIL OUTLETS EASY TO USE INEXPENSIVE REUSEABLE & DISPOSABLE

5 SELECTIVE MODELS

-FOR SAMPLES AND PRICES-C & D SPECIAL PRODUCTS 309 SE QUOYA DRIVE HOPKINSVILLE KY 42240 502/885-8088

JERRY CLOWER

EXCLUSIVE! NEW 14 VOLUME SERIES BEAUTIFUL PACKAGING

> CALL RICHARD (404) 476-1869 STD PO BOX 1347 DULUTH, GA 30136

REAL ESTATE/FOR SALE/LEASE

FOR RENT APPROX 7,600 SQ. FT.

Elaborate Studio Space on 2 Full Floors With Mezzanine.

New Installation, Pully panelled & carpeted. Lots of wood & glass, Elevator to private, se-cured vestibule, Theatre/presentation room, Perfect Midtown location.

Please contact, Mr. Stephen P. Snell at (212) 425-2950 JEFFRIES AVLON, INC.

SECLUSION AND SPECTACULAR OCEAN **AND CITY VIEW**

Enjoy the sound of the surf in your private Pacific Palisades estate, located within 40 min, of the entertainment center of the world. A spacious-feeling Spanish Hacienda with guest quarters sits on a unique and special 3-acre property, and is yours for \$1,500,000.

Bud Petrick & Assoc. (213) 454-5588

WANTED TO BUY

WANTED PLATINUM AND GOLD record awards— rare Beatle items. Contact: Christopher Chatman, Beyond Records, Box 93939, Los Angeles, CA 90093. (213) 871-9477.

Billboard POP ALBUMS CHART RESEARCH

The definitive lists of the best selling albums year by year, through the entire history of the Top LP s charts.

PACKAGES

Based on the authoritative statistical research of the music industry's foremost trade publi-

THREE TITLES AVAILABLE:

Number One Pop Albums, 1947 through 1985. Lists Billboard issue date, title, artist and label of the number one album of each week. \$50.00.

Top Ten Pop Albums, 1949 through 1985. Lists title, artist and label of every album which reached number 10 or higher on Billboard's Top LPs chart. Listed alphabetically within each year. #1 albums are indicated. \$50.00.

Top Pop Albums Of The Year, 1956 through 1985. The annual listings of the top albums of the year in rank order, as published in Billboard's year-end special issues. Includes title, artist and label for each entry. \$50.00. Individual yearly lists may also be purchased separately; see coupon below. \$5.00 per list.

> Billboard Chart Research Attn: Debra Todd 1515 Broadway New York, NY 10036

Please	send me	the	following	Billboard	Chart
Researc	ch Packa	iges			

B-1	Number	One	Pop	Albun	ns @	\$50.00
	Top Ten					

B-3 □ Top Pop Albums Of The Year @ \$50.00

☐ Individual yearly lists from_ (please list book code number) for (please list year(s)

desired.) Check or money order is enclosed in the amount of:

\$(Sorry, no C.O.D. or billing)									
Name									
Company									

City, State, Zip.

Overseas air mail rates available upon request. All sales are final.

Address_

71

@Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

INSPIRATIONAL ALBUMS

			MSPINALIONAL ALBOMS				
Compiled from a national sample of retail store and one-stop sales reports. ARTIST LABEL & NUMBER DISTRIBUTING LABEL 1 1 23 AMY GRANT WORD SP 5060/A&M 29 weeks at No. One							
1.3	Sh.	W. A.	S / ARTIST TITLE LABEL & NUMBER DISTRIBUTING LABEL				
1	1	37	AMY GRANT ● word SP 5060/A&M 29 weeks at No. One UNGUARDED				
2	2	17	SANDI PATTI IMPACT RO 3910/BENSON HYMNS JUST FOR YOU				
3	12	5	CARMAN WORD WR 8321/A&M THE CHAMPION				
4	3	105	AMY GRANT WORD SP 5058/A&M (CD) STRAIGHT AHEAD				
5	7	77	SANDI PATTI IMPACT RO 3884/BENSON SONGS FROM THE HEART				
6	4	190	AMY GRANT WORD SP 5056/A&M (CD) AGE TO AGE				
7	11	17	DEGARMO AND KEY POWER DISC PWR 01079/BENSON COMMANDO SOZO				
8	9	41	RUSS TAFF MYRRH SP 751/A&M MEDALS				
9	8	9	LEON PATILLO MYRRH SP 753/A&M LOVE AROUND THE WORLD				
10	5	57	PETRA STARSONG SP 5067/A&M BEAT THE SYSTEM				
11	6	141	SANDI PATTI IMPACT RO 3818/BENSON MORE THAN WONDERFUL				
12	14	33	STEVE GREEN SPARROW ST 41022/CAPITOL HE HOLDS THE KEYS				
13	13	149	MICHAEL W. SMITH REUNION WR 8128/A&M,				
14	10	25	STRYPER ENIGMA 72077-1				
15	16	21	SOLDIERS UNDER COMMAND THE MARANATHA KIDS MARANATHA 7-01-014282-2/WORD				
16	24	49	DEBBY BOONE LAMB & LION ST 41005/CAPITOL				
17	26	21	TWILA PARIS WORD WR 8303/A&M				
18	22	17	LESLIE PHILLIPS MYRRH WR 8318/A&M				
19	21	25	BLACK & WHITE IN A GREY WORLD BENNY HESTER MYRRH WR 8318/A&M				
20	15	33	PHIL DRISCOLL SPARROW ST 41020/CAPITOL POWER OF PRAISE				
21	NE	wÞ					
22	40	105	CARMAN PRIORITY 38713 SUNDAY'S ON THE WAY				
23	20	97	CRISTY LANE ARRIVAL 9644/DOMINION ONE DAY AT A TIME				
24	29	49	LARNELLE HARRIS IMPACT RO 3732/BENSON I'VE JUST SEEN JESUS				
25	25	9	DALLAS HOLM AND PRAISE WORD WR 8317/A&M CHANGE THE WORLD				
26	19	37	MYLON LEFEVRE AND BROKEN HEART MYRRH SP 752/A&M SHEEP IN WOLVES CLOTHING				
27	33	101	MICHAEL W. SMITH WORD WR 8129/A&M				
28	28	53	THE IMPERIALS MYRRH SP 750/A&M				
29	NE	w	PHIL KEAGGY NISSI EMR 4605/LEXICON				
30	27	45	DAVID MEECE WORD WR 8284/A&M				
31	32	101	SEVEN LEON PATILLO WORD WR 8146/A&M THE SKY'S THE LIANT				
32	18	61	THE SKY'S THE LIMIT CARMAN WORD WR 8110/A&M COMIN' ON STRONG				
33	30	112	PETRA STARSONG SP 5066/A&M NOT OF THIS WORLD				
- 34	NE	wÞ	TERI DESARIO DAYSPRING 7-01-413101-X/WORD				
35	NE	WÞ	WAYNE WATSON DAYSPRING 7-01-413501-5/WORD CIANTS IN THE LAND				
36	37	33	JIMMY SWAGGART JIM LP 144				
37	39	13	REZ SPARROW ST 41024/CAPITOL				
38	35	29	BETWEEN HEAVEN 'N' HELL FARRELL & FARRELL STARSONG 7-102-06086-6/WORD JUMP TO CONCLUSIONS				
39	38	41	STEVE TAYLOR SPARROW ST 41023/CAPITOL				
40	NE	ND	VARIOUS ARTISTS MEADOWLARK ML 41010/CAPITOL				

(CD) Compact Disc available. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of one million units.

FOR MONTHS, the impending marriage of Sandi Patti and Word Records was one of the worst-kept secrets in gospel music. Rumors flew hot and heavyone even had her signing with a noted West Coast mainstream label. But insiders said all along that she'd sign with Word—and, when she did, the standard multi-album deal drew smiles all around.

First product, "Morning Like This," was released simultaneously as an album, cassette, CD, accompaniment tape, and songbook in late February. That's hardly a revolutionary concept in mainstream marketing-but it's virtually unprecedented in religious music circles. So, it was more than just another signing.

She is, after all, the best-known Christian (contemporary) artist outside of Amy Grant. Billboard's yearend chart had two Patti albums in the top three: No. 2 "Song From The Heart" and No. 3 "More Than Wonderful." That statistic alone explains the reported bid-

Sandi Patti & Word Records pose a problem in power

ding war when she left the Benson Co. last year.

Her new LP should join the others in record time. "Morning Like This" is both a look back and a look ahead. The album features several titanic worship songs that show her clear, multi-octave voice to best advantage: "Unshakable Kingdom" and the instant classic "Was It A Morning Like This."

But to her credit, she's still trying different sounds, But to her credit, she's still trying different sounds, different attacks. There's a jazz doo-wop tune, "Face To Faith"; a couple of subtle ballads, "There Is A Savior" and "Shepherd Of My Heart"; and a more modern praise song with synthesizers, "Hosanna."

The only times she falters come on the uptempo "Let There Be Praise" and "King Of Glory." But then,

only Patti can do a "More Than Wonderful."

And she's the only one to receive a four-page spread in 'People' magazine with a mention on the cover. Not bad for a young lady who started in Juicy Fruit commercials.

Combine that with her hosting of the Grammy and Dove Awards and we're seeing an artist at the peak of her chosen profession—and lifelong mission.

BUT THE AGREEMENT between Sandi Patti and Word Records poses some interesting questions too.

It gives the company the top two best-selling artists in the industry, with Amy Grant on the Word-distributed Reunion label-two performers who probably sell as many records as the next dozen or so acts com-

Using the Feb. 8 chart as an example, adding Patti to the Word camp would have given the label the first nine positions in the top 10—only Stryper's "Soldiers Under Command" at No. 10 averts a clean sweep.
So? So it means that the rich get richer.

It also means that in some religious bookstores, sales of Word Records and distributed labels are running 60% (and sometimes more) of TOTAL record sales. There are those who think that's an awfully high percentage-too high, in fact.

To be fair, both Benson and Light Records, two of Word's biggest past competitors, are coming off diffi-cult situations in recent years. Sparrow Records is doing particularly well right now with Steve Taylor, Rez Band and the lovely Meadowlark series of albums. But, when one label has more than half of the top 20, it is hard to make any headway.

In the end, though, this doesn't seem to bother many people. Patti's new pact appears made in musical heaven. The new album's great, sales are up, commitments and public professions of faith are increasing at her concerts. And that's what it's all about.

Mid-February marked the 20th anniversary of the public debut of what's now known as Mel Lewis & the Jazz Orchestra, and the orchestra's heroic achievement was celebrated in appropriately grand style at New York's Village Vanguard, where it's been a Monday night fixture from the start. "We were hired for one night," veteran drummer Lewis recalls of that first gig, "and we're still waiting to be fired."

Technically, the band has been Lewis' sole property only since 1978, when co-founder and co-leader Thad Jones abruptly quit and moved to Europe. But on Feb. 17, the opening night of an eight-night anniversary engagement at the Vanguard, the orchestra demonstrated conclusively that, despite Jones' departure and countless other personnel changes over the years, it has retained its distinctive identity.

In fact, the first tune Lewis played was "Three In One," a jubilant Jones composition that has been in the band's book since the early days. And as the capper of a week during which various former members of the band stopped by to sit in (saxophonists Pepper Adams and Jerry Dodgion visited on opening night, and Adams blew a stunning "Body And Soul"), the word at presstime was that cornetist/flugelhornist/ composer/arranger Jones, currently leading the revi-

talized Count Basie band, would also be joining the

In fact, Lewis says, although Jones' departure eight years ago was less than amicable, the two are once again on good terms, and he's hopeful that his former partner will write some new arrangements for him.

"I know he likes the band," Lewis says, "and I also know that he accepts that it's my band. And I think he's done a great job with the Basie band. But I hope he can find some time to do some writing for us, too.

Among the other illustrious alumni who helped Lewis mark his 20th anniversary were Frank Foster, Jon Faddis, Bob Brookmeyer, Jimmy Knepper, Roland Hanna, Rufus Reid, and George Mraz. But this

The Mel Lewis Orchestra celebrates two big decades

is one big band that doesn't depend on nostalgia; it sounds as fresh today as it did 20 years ago, and boasts any number of excellent soloists.

In addition to being inventive, dynamic, and unpredictable ("We never play the same set two nights in a row," Lewis says), the Jazz Orchestra has had one key advantage throughout its two-decade life: the unwavering support of Vanguard owner Max Gordon. It has toured frequently, but has always maintained the Vanguard as its base. "We can go on like this," says Lewis, "for as long as there's a Village Vanguard."

ANNOUNCING

The 1ST INTERNATIONAL MUSIC & MEDIA CONFERENCE

Montreux, Switzerland, May 7-10, 1986

A HIGH LEVEL CONFERENCE

Leading panelists from all over the world in concurrent sessions covering radio, television and video topics such as the pro's and con's of format radio, the protection of national culture, is there life on TV? and the syndication supermarket.

AN INTERNATIONAL VIDEO AWARD FESTIVAL

The definitive music video competition with a distinguished international jury with awards presented on May 10 during the worldwide live telecast of Swiss television produced and directed by BBC's Michael Hurll.

A MUSIC-IN-MEDIA MARKET PLACE

A meeting place for programmers, producers and distributors of music television and home video, offering listening and viewing facilities as well as a special TV studio. For IMMC delegates the ideal opportunity to meet and interview the many present international artists. Music and media related products are also exhibited.

SUPERSTAR ROCK TV GALAS

The Golden Rose brings to Montreux today's leading pop acts for the recording of a Swiss Television Rock TV special produced and directed by BBC's Michael Hurll.

NEW ARTISTS' SHOWCASES

IMMC will present 6 emerging international artists to appear with the superstars during the Golden Rose Rock TV gala, as well as other new artist concerts at various Montreux locations.

THE GOLDEN ROSE TELEVISION FESTIVAL

IMMC delegates have free access to daily screenings and presentations of top rated entertainment TV programmes, as well as an all night presentation of feature rock films and classic videos from the 50's to today.

Meet your friends at the 1st

INTERNATIONAL MUSIC & MEDIA CONFERENCE

Registration fee US \$ 220/Sw.Frs. 450 (including free access to all events and transportation Geneva airport-Montreux v.v.). Hotels are available at specially reduced rates.

For information and registration contact:

IMMC main-office

Bert Meyer/Theo Roos

c/o European Music Report - Stadhouderskade 35

1071 ZD AMSTERDAM - Holland

Tel: (20) 62 84 83 - Tlx: 12938; E-Mail: DGS1112

IMMC USA office
John E. Nathan/Nancy Weshkoff
c/o Overseas Music Services - Suite 1810
509 Madison Avenue - NEW YORK, NY10022 - U.S.A.
Tel: (212) 223 0044 - TIx: 235 309

IMMC Swiss office Guillaume Chenevière/Eva Renk c/o T.S.R. - C.P. 234 CH-1211 GENEVE 8 - Switzerland Tel: (22) 29 33 33 - Tlx: 427 701

WHAT ABOUT EUROPE ??

YOU CAN HAVE ALL YOUR ANSWERS EVERY WEEK!

EUROTIPSHEET (an EMR/Billboard publication) is the only Pan-European weekly music trade and offers:

- * Hot News on the European record and video industry, radio and television programming and new media.
- * Editorial Spotlights on Pan-European talent, cable and satellite developments and program syndication.
- * Music Tips, including records of the week and adds from the 400 leading radio and television personalities from the 18 European markets.
- * The European Hot 100 (singles & albums) based on sales and backed by the music industry organisations as well as The European Airplay Top 50 showing the best played singles in Europe.
- * Video News from the major markets, new clips produced in Europe and rotation lists from the 55 most important European television programs.
- * New Talent sections with Euro Crossover discoveries and hot new releases from the European countries.

EUROPEAN PICTURE EVERY WEEK!

SUBSCRIBE NOW

(or ask for your free sample)

contact Ron Betist at: EUROTIPSHEET Stadhouderskade 35 1071 ZD - AMSTERDAM The Netherlands (Europe) Tel 31-20-628483 Telex 12938 Email DGS1112 Subscription rates:
(50 issues by first class airmail)
USA/Canada US \$ 140
UK £ 80. Germany DM 300
France FF 920 Holland Dfl 320
Rest of Europe US \$ 116
Australasia/Japan US \$ 165
South America/Other Markets US \$ 165

nternational

New Marketing Pitch Ups Singles Sales, Claims Firm

BY NICK ROBERTSHAW

LONDON A new company here called Sales Promoters has come up with what it says is a novel singles marketing approach. The outfit is taking promotion of selected releases directly to the consumer through selected retail outlets.

According to company founder Richard Jakubowski, sales volumes achieved have been up to 40% more than the mean daily sales average set by Gallup, the compiler of the official U.K. industry charts.

Established in November, Sales Promoters employs more than 100 mainly young, female reps who visit a total of about 600 stores nationwide on Friday afternoons and Saturdays—the period when up to 60% of weekly sales are made. Outlets involved—which include the HMV, Our Price, and Virgin chains—were first approached for permission.

Spending at least one hour in each shop, reps carry Walkman-type tape players and approach individual customers to introduce the singles being worked. Jakubowski says that, unlike some promotion companies, which are rumored to solicit what are euphemistically termed "favors" from dealers on the panel of chart return shops, Sales Promoters stays entirely within Gallup's guidelines, giving only two promotional copies to dealers and carrying only posters, badges, and stickers as point-of-sale material.

At most, three singles are promoted in any one week. To date, these have included releases by Sting, Bryan Adams, John Cougar Mellencamp, Amazulu, and Colonel Abrams—all of which have charted here. Client companies so far include Island, A&M, MCA, and Phonogram. As an additional service.

Sales Promoters will provide labels with marketing feedback based on responses to questionnaires filled out by shop customers.

Jakubowski describes the concept as "innovative and effective" but anticipates competitors will emerge as its benefits become apparent, though the operation's difficult logistics may prove a deterrent.

"It's an exciting project," he says.

"It's very rare a genuinely new idea comes along to promote records. Ten years ago I set up Record Sales, which was the first singles strike force in the country. Today there are 27 of them: four independents and 23 record company teams.

"Imitation is the sincerest form of flattery, so we can expect to be imitated again.

Thorn EMI Buys **U.K. Revolver Chain**

LONDON Thorn EMI has acquired Revolver Records, a chain of record retail stores located mainly in central England, for some \$3.75 million. Revolver, founded in 1978, has

12 outlets, with three more set to start trading in the next 12 months. The company, which has around 100 employees, is one of the few remaining medium-sized independent record retailing chains in Britain.

The incorporation of Revolver stores into Thorn EMI's HMV Shops operation will strengthen the group's coverage of the Midlands. There are already some 40 outlets in the HMV chain.

INTERNATIONAL EDITOR

PETER JONES, Billboard, 71 Beak St., London W1R 3LF, 01-439 9411

INTERNATIONAL CORRESPONDENTS

Austria MANFRED SCHREIBER, 1180 Wien, XVII, Kreuzgasse 27. 0222 48-28-82.

Australia—GLENN BAKER, P.O. Box 261, Baulkham Hills, 2153 New South Wales.

Belgium—MARC MAES, Kapelstraat 41, 2040 Antwerpen. 03-5688082.

Canada—KIRK LaPOINTE, 7 Glen Ames Ave., Toronto, Ontario M4E 1M3. 416-364-0321.

Czechoslovakia—DR. LUBOMIR DOURZKA, 14 Zeleny Pruh, 147 00 Praha 4 Branik. 26-16-08.

Denmark—KNUD ORSTED, 22 Tjoernevej, DK-3070 Snekkersten. 02-22-26-72. Finland—KARI HELOPALTIO, SF-01860 Perttula 27-18-36.

France DERRY HALL, 8 Rue de l'Eure, 75014 Paris. 1-543-4879. Greece JOHN CARR, Kaisarias 26-28, Athens 610.

Holland—WILLEM HOOS, Bilderdijhlaan 28, Hilversum. 035-43137.
Hong Kong—HANS EBERT, TNS, 17/F, Wah Kwong Bldg., 48-62 Hennessey Rd., Tel: (5) 276021.

Hungary—PAUL GYONGY, Orloutca 3/b, 1026 Budapest 11. Tel: 167-456. Ireland—KEN STEWART, 56 Rathgar Road, Dublin 6, Ireland. 97-14-72. Israel—BENNY DUDKEVITCH, P.O. Box 7750, 92 428 Jerusalem.

Italy-VITTORIO CASTELLI, Via Vigoni 7, 20122 Milan. 02-545-5126.

Japan—SHIG FUJITA, Utsunomiya Bldg., 19-16 Jingumae 6-Chome, Shibuya-ku Tokyo 150. 03 4984641.

Kenya—RON ANDREWS, P.O. Box 41152, Nairobi. 24725.

Philippines—CES RODRIGUEZ, 11 Tomas Benitez, Quezon City 3008.

Poland—ROMAN WASCHKO, Magiera 9m 37, 01-873 Warszawa. 34-36-04.

Portugal—FERNANDO TENENTE, R Sta Helena 122 R/c. Oporto.

Romania OCTAVIAN URSULESCU, Str. Radu de la La Afumati nr, 57-B Sector 2, Bucharest O.P. 9. 13-46-

Singapore—ANITA EVANS, 164 Mount Pleasant Rd., 1129. 2560551.

South Africa—JOHN MILLER, 305 Buckingham Ct., Leyds St., Joubert Park, Johannesburg. 2000

Sweden—MAGNUS JANSON, Tavastgatan 43, 11724 Stockholm. 8-585-085. Switzerland—PIERRE HAESLER, Hasenweld 8, CH-4600 Olten, 062-215909.

U.S.S.R.—VADIM D. YURCHENKOV, 6 Aprelskaya Str., Block 2, Apt. 16, 195268 Leningrad, K-268. 225-35

West Germany—WOLFGANG SPAHR (Chief Correspondent), 236 Bad Segeberg, An der Trave 67 b, Post

JIM SAMPSON (News Editor), Grillparzerstr. 46, 8000 Munich 80, 89-473368. Tlx: 5216622.

Yugoslavia—MITJA VOLCIC, Dragomer, Rozna 6, 61 351, Brezovica, Ljubljana 23-522.

Government Offers Its Tentative Outline of Plans for Copyright Reform

Delayed Response to Subcommittee Report Seeks to Remove Compulsory License Fee

BY KIRK LaPOINTE

OTTAWA The federal government has backpedaled on a couple of key copyright reform issues, leaving the sound recording industry and creators confused.

In its response to a federal subcommittee report on copyright reform tabled last year, the government this month unveiled its tentative plans for a new copyright act to replace the 1924 version. In doing so, it has suggested that it may grant broadcasters strong ephemeral recording rights to cover a sixmonth period following initial transmission; and it is extending that right to producers, too.

Although the government's report strongly affirms the right of creators to be compensated duly for use of their works, the issue of compulsory license has been left open. The government supports the removal from the revised act of the compulsory rate, but wants to ensure that the subcommittee's earlier recommendation to that effect is "implemented in a flexible manner." The government indicates it will "adopt the appropriate transition mechanism if required."

The government is also a bit vague on reciprocal rights to nationals of foreign countries. It says it will define those rights later.

The federal government intends

soon to overhaul the act and put in its place a new one that responds to the current and envisaged environments for creators and users of copyrighted works. Industry executives have been told that draft legislation will be introduced in the late fall.

Given that the subcommittee's report last year was so clear and unequivocal on many issues, the government's comparably muddled response has met with concern in some quarters.

On the issue of ephemeral rights, "the minister has been badly advised," says Paul Berry, head of the Canadian Musical Reproduction Rights Agency Ltd. (CMRRA) and Canadian Music Publishers Assn. (CMPA). Berry says the government has gone back to old ways of thinking, rather than forging ahead on this issue.

One of the more progressive recommendations from the subcommittee was for a maximum \$1 million fine for infringement. That would make Canada's penalty the stiffest worldwide. Currently, its \$200 maximum is the most lenient.

Even on this point, however, the government has slightly shied away. It's accepted in principle the notion of a maximum \$1 million fine, but says it wants to structure the offenses and penalties under the act "so as to treat minor infringements

differently from major ones."

And Customs protection, as recommended in the subcommittee report, will "be developed at a later date," the government says.

The matter of compulsory license is uppermost on the industry's mind lately. The Canadian Recording Industry Assn. (CRIA) has been negotiating with CMRRA and rival SODRAC to arrive at a set of conditions to change the two-cent mechanical rate.

Berry and CRIA president Brian Robertson report progress in the talks. Berry says the major items between the two parties "have been agreed to" and that a deal is imminent.

"We're fairly optimistic we're going to be able to settle everything," he says.

In other areas, the government says it's accepted subcommittee recommendations that the revised law not contain a general exception for public performance of copyrighted works by means of jukeboxes, radio, TV, and playback machines. But there would be an exception in the new law for such works that incidentally take place in public.

Sound recordings would be protected as a separate category of copyright subject matter. The owner of the copyright would be the individual or entity principally responsible for the arrangements undertaken for its making. Recordings would be protected for 50 years following publication or 75 years following fixation, whichever is shorter.

Broadcasts would be protected for 25 years following their date of fixation.

Soaper Heads North to Release Record

TORONTO It's not unusual to hear of Canadian artists going south to be signed, confident such a move will more likely ensure concerted push in the United States. But it is unusual to hear of artists who come north to be signed, confident that Canada can be a springboard to success.

Michael Damian, one of the stars of CBS' soap opera "The Young & The Restless," did so last year. He hooked up with CBS Records Canada and released "Love Is A Mystery." Now he's about to issue his second album, "Michael Damian."

CBS has teamed with Cheesebor-

ough-Ponds, the cosmetics giant, and the Shopper's Drug Mart retail chain to offer an eight-cut cassette at 99 cents with a \$7.50 purchase of cosmetics. The tape features six tracks from Damian's first disk and two from the new offering.

The label also plans to splash Damian across the tube all spring in 30-second TV spots. A series of personal appearances have been arranged, and Damian was in Toronto earlier in February to record a video for the album's first single.

To release Damian's disk with others and hope consumers would catch on was "not really a smart move, but we didn't really realize that until it was done," says Dave Platel, CBS' sen or director of marketing. This time, the emphasis on TV might break the artist, he says.

CBS moved a reported 35,000 units of his first album, a strong showing under any circumstances, particularly for a debut. Damian doesn't have an American deal.

Oddly enough, CBS has two of the soap opera's stars on its roster. The label recently signed Patty Weaver and plans shortly to release an album she recorded for Warner Bros. in the U.S more than a year ago.

KIRK LAPOINTE

INTERNATIONAL EXHIBITION OF EQUIPMENT AND TECHNOLOGY FOR DISCOTHEQUES AND DANCE-HALLS

RIMINI TRADE FAIR (ITALY) 6-9 MAY 1986

Concurrent with "CONGREX", Exhibition of Equipment and Technology for Meetings and Conventions and "MAGIS", Exhibition for the Entertainment and Show Business World.

<u>The</u> international meeting-point for discotheque professionals

TRADE SECTORS

Furnishing, professional amplification, lighting and light effects.

Projectors.

Fire prevention, Soundproofing.

Special effects equipment.

Stage props and choreographic material.

© Copyright 1986, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

RR	ITA	(Courtesy Music Week) As of 3/1/86
This	Last	(Joseph Control of the Control of th
	Week	SINGLES
1	1	WHEN THE GOING GETS TOUGH BILLY OCEAN JIVE
2 3	4 2	CHAIN REACTION DIANA ROSS CAPITOL STARTING TOGETHER SU POLLARD RAINBOW
4	3	ELOISE DAMNED MCA
5	8	BURNING HEART SURVIVOR SCOTTI BROS
6	5	HOW WILL I KNOW WHITNEY HOUSTON ARISTA
7 8	NEW 13	LOVE MISSILE F1 11 SIGUE SIGUE SPUTNIK PARLOPHONE
9	7	DON'T WASTE MY TIME PAUL HARDCASTLE CHRYSALIS SYSTEM ADDICT FIVE STAR TNET
10	24	MANIC MONDAY BANGLES CBS
11	6	BORDERLINE MADONNA SIRE
12	11	RISE PUBLIC IMAGE LIMITED VIRGIN LIVING IN AMERICA JAMES BROWN SCOTTI BROS
14	12	ONLY LOVE NANA MOUSKOUR! CARRERE/PHILIPS
15	23	STRIPPED DEPECHE MODE MUTE
16	15 10	TURNING AWAY SHAKIN STEVENS EPIC
18	36	THE CAPTAIN OF HER HEART DOUBLE POLYDOR THE POWER OF LOVE/DO YOU BELIEVE HUEY LEWIS AND THE NEWS
		CHRYSALIS
19	20	AND SHE WAS TALKING HEADS EMI
20 21	17 19	IMAGINATION BELOUIS SOME PARLOPHONE RADIO AFRICA LATIN QUARTER ROCKIN HORSE
22	16	THE SUN ALWAYS SHINES ON TV A HA WARNER
23	14	WALK OF LIFE DIRE STRAITS VERTIGO
24 25	34 39	IF YOU WERE HERE TONIGHT ALEXANDER O'NEAL TABU
25	NEW	HEAVEN MUST BE MISSING AN ANGEL TAVARES CAPITOL HOUNDS OF LOVE KATE BUSH EMI
27	27	ONE DANCE WON'T DO AUDREY HALL GERMAIN
28	NEW	THEME FROM NEW YORK NEW YORK FRANK SINATRA REPRISE
29 30	30 18	I'M NOT GONNA LET YOU COLONEL ABRAMS MCA
30	10	THE PHANTOM OF THE OPERA SARAH BRIGHMAN & STEVE HARLEY POLYDOR
31	25	SANCTIFY YOURSELF SIMPLE MINDS VIRGIN
32	21	PULL UP TO THE BUMPER GRACE JONES ISLAND
33	22 NEW	LIFES WHAT YOU MAKE IT TALK TALK EMI (NOTHING SERIOUS) JUST BUGGIN WHISTLE CHAMPION
35	35	SWEETEST GIRL MADNESS ZARJAZZ
36	29	BROKEN WINGS MR MISTER RCA
37	51 28	HI HO SILVER (THEME FROM BOON) JIM DIAMOND A&M
39	NEW	SHOT IN THE DARK OZZY OSBOURNE EPIC SILENT RUNNING (ON DANGEROUS GROUND) MIKE AND THE
		MECHANICS WEA
40	33	MY MAGIC MAN ROCHELLE WARNER
1	1	ALBUMS DIRE STRAITS BROTHERS IN ARMS VERTIGO
2	4	WHITNEY HOUSTON ARISTA
3	7	ORIGINAL SOUNDTRACK ROCKY IV SCOTTIBROS
5	3	PHIL COLLINS NO JACKET REQUIRED VIRGIN EURYTHMICS BE YOURSELF TONIGHT RCA
6	5	A HA HUNTING HIGH AND LOW WARNER
7	13	VARIOUS JONATHAN KINGS ENTERTAINMENT FROM THE USA STYLUS
8	NEW	TALK TALK THE COLOUR OF SPRING EMI
9	17	GO WEST CHRYSALIS
10 11	6 NEW	BARBRA STREISAND THE BROADWAY ALBUM CBS
12	NEW 9	ELVIS COSTELLO KING OF AMERICA F BEAT GRACE JONES ISLAND LIFE ISLAND
13	15	SIMPLE MINDS ONCE UPON A TIME VIRGIN
14	19	KATE BUSH HOUNDS OF LOVE EMI
15 16	12	FIVE STAR LUXURY OF LIFE TENT STING DREAM OF THE BLUE TURTLES A&M
17	11	LEVEL 42 WORLD MACHINE POLYDOR
18	10	VARIOUS DANCE HITS ALBUM TOWERBELL
19	14	MADONNA LIKE A VIRGIN SIRE TALKING HEADS LITTLE CREATURES EMI
21	8	OZZY OSBOURNE THE ULTIMATE SIN EPIC
22	29	NANA MOUSKOURI ALONE PHILIPS
23	21	TEARS FOR FEARS SONGS FROM THE BIG CHAIR MERCURY
24 25	18 22	MADONNA THE FIRST ALBUM SIRE PUBLIC IMAGE LIMITED ALBUM/CASSETTE VIRGIN
26	23	SADE PROMISE EPIC
27	NEW	
28	NEW 34	MR MISTER WELCOME TO THE REAL WORLD RCA ANN WILLIAMSON PRECIOUS MEMORIES EMERALD GEM
30	25	FEARGAL SHARKEY VIRGIN
31	24	FINE YOUNG CANNIBALS LONDON
32	27	DIRESTRAITS ALCHEMY EMI/VIRGIN VARIOUS NOW THATS WHAT I CALL MUSIC EMI/VIRGIN
34	NEW	
35	35	U2 UNDER A BLOOD RED SKY ISLAND
36	32	BILLY OCEAN SUDDENLY JIVE
37	37	QUEEN QUEENS GREATEST HITS EMI VARIOUS HITS 3 CBS/WEA
39	NEW	PHIL COLLINS FACE VALUE VIRGIN
40	33	TINA TURNER PRIVATE DANCER CAPITOL

CA	NA	DA (Courtesy The Record) As of 2/27/86	AUSTRALIA (Courtesy Kent Music Report) As of 3/3/86						
		SINGLES			SINGLES				
1	1	THAT'S WHAT FRIENDS ARE FOR DIONNE & FRIENDS ARISTA/RCA	1	3	THATS WHAT FRIENDS ARE FOR DIONNNE WARWICK				
2	3	WHEN THE GOING GETS TOUGH (JEWEL OF THE NILE THEME) BILLY			ARISTA/FESTIVAL				
-		OCEAN JIVE/OUALITY	2	1	A GOOD HEART FEARGAL SHARKEY VIRGIN/EMI				
3	2	ROCK ME AMADEUS FALCO A&M	3	14	HIT THAT PERFECT BEAT BRONSKI BEAT LONDON/POLYGRAM				
4	5	CONGA MIAMI SOUND MACHINE CBS	4	2	WE BUILT THIS CITY STARSHIP GRUNT/RCA				
5	4	LIVING IN AMERICA JAMES BROWN CBS	5	17	WHEN THE GOING GETS TOUGH BILLY OCEAN LIBERATION/EMI				
6	9	HOW WILL I KNOW WHITNEY HOUSTON ARISTA/RCA	6	5	SUN CITY ARTISTS UNITED AGAINST APARTHEID MANHATTEN/EMI				
7	7	THE SUN ONLY SHINES ON T.V. A-HA WARNER BROS./WEA	7	13	LOVE AND ADVENTURE PSEUDO ECHO EMI				
8	8	FACE THE FACE PETE TOWNSHEND ATCO/WEA	8	6	SEE THE DAY DEE CLEE CBS				
9	6	SAY YOU, SAY ME LIONEL RICHIE MOTOWN	9	8	SO MUCH FOR LOVE VENETIANS PAROLE/FESTIVAL				
10	11	KYRIE MR. MISTER ARISTA/RCA	10	4	I'M YOUR MAN WHAM EPIC/CBS				
11	12	LIFE IN A NORTHERN TOWN THE DREAM ACADEMY WEA	11	9	FACE THE FACE PETE TOWNSHEND ATCO/WEA				
12	14	THERE WAS A TIME ONE TO ONE BONAIR/WEA	12	10	SAY I'M YOUR NUMBER ONE PRINCESS LIBERATION/EMI				
13	19	NIKITA ELTON JOHN WEA	13	NEW	BLUE FINE YOUNG CANNIBALS LONDON/POLYGRAM				
14	16	IF I WAS MIDGE URE CHRYSALIS/MCA	14	NEW	CONCRETE AND CLAY MARTIN PLAZA CBS				
15	15	PARTY ALL THE TIME EDDIE MURPHY CBS	15	12	CLOSE TO ME CURE FICTION/WEA				
16	10	I'M YOUR MAN WHAM! COLUMBIA/CBS	16	NEW	AND SHE WAS TALKING HEADS EMI				
17	13	TARZAN BOY BALTIMORA CAPITOL	17 18	NÉW	BROKEN WINGS MR MISTER RCA THE WHOLE OF THE MOON THE WATERBOYS ISLAND/FESTIVAL				
18	18	SARA STARSHIP GRUNT/RCA							
19	17	BURNING HEART SURVIVOR CBS	19 20	NEW	YOU LITTLE THIEF FEARGAL SHARKEY VIRGIN/EMI				
20	NEW	THESE DREAMS HEART CAPITOL	20	11	SAY YOU SAY ME LIONEL RICHIE MOTOWN/RCA				
		ALBUMS		Ι, Ι	ALBUMS				
1	1, 1		1	1	DIRE STRAITS BROTHERS IN ARMS VERTIGO/POLYGRAM				
1 2	1 2	DIRE STRAITS BROTHERS IN ARMS VERTIGO/POLYGRAM	2	2	JIMMY BARNES FOR THE WORKING CLASS MAN MUSHROOM/FESTIVAL				
3	3	MR. MISTER BROKEN WINGS RCA	3	3	CARS THE CARS GREATEST HITS ELEKTRA/WEA				
4	- 1	WHITNEY HOUSTON ARISTA/RCA	4	7	FINE YOUNG CANNIBALS LONDON/POLYGRAM				
	4	HEART NEVER CAPITOL	5	5	TALKING HEADS LITTLE CREATURES EMI				
5	5	SIMPLE MINDS ONCE UPON A TIME VIRGIN/A&M	6	4	SPANDAU BALLET THE SINGLES COLLECTION CHRYSALIS/FESTIVAL				
6 7	6	COREY HART BOY IN THE BOX AQUARIUS/CAPITOL	7	8	DIVINYLS WHAT A LIFE CHRYSALIS/FESTIVAL				
	.9	SADE PROMISE PORTRAIT/CBS	8	12	STEVIE NICKS ROCK A LITTLE PARLOPHONE/EMI				
8	8	STEVIE NICKS ROCK A LITTLE MODERN/WEA	9	6	CURE THE HEAD ON THE DOOR FICTION/WEA				
9	10	JOHN COUGAR MELLENCAMP SCARECROW RIVA/POLYGRAM	10	11	WHITNEY HOUSTON ARISTA/RCA				
10	7	PETE TOWNSHEND WHITE CITY ATCO/WEA	11	17	FEARGAL SHARKEY VIRGIN/EMI				
11	NEW	HONEYMOON SUITE THE BIG PRIZE WARNER BROS./WEA	12	9	THOMPSON TWINS HERES TO FUTURE DAYS ARISTA/RCA				
12	11	ZZ TOP AFTERBURNER WARNER BROS./WEA	13	20	STING DREAM OF THE BLUE TURTLES A&M/FESTIVAL				
13	12	BRYAN ADAMS RECKLESS A&M	14	15	SADE PROMISE EPIC/CBS				
14	14	THE CULT LOVE VERTIGO/POLYGRAM	15	18	LOVE AND ADVENTURE PSEUDO ECHO EMI				
15	15	OZZY OSBOURNE THE ULTIMATE SIN CBS	16	10	COLD CHISEL BEST OF RADIO SONGS WEA				
16	18	FALCO FALCO 3 A&M	17	NEW	PETE TOWNSHEND WHITE CITY ATCO/WEA				
17	17	BRUCE COCKBURN WORLD OF WONDERS TRUE NORTH/CBS	18	NEW	PAT BENATAR SEVEN THE HARD WAY CHRYSALIS/FESTIVAL				
18	19	THE DREAM ACADEMY WEA/WEA	19	14	LLOYD COLE AND THE COMMOTIONS EASY PIECES				
19	13	A-HA HUNTING HIGH AND LOW WARNER BROS./WEA	20	13	POLYDOR/POLYGRAM BRYAN ADAMS RECKLESS A&M/FESTIVAL				
20	NEW	MIAMI SOUND MACHINE PRIMITIVE LOVE CBS							
WE	ST	GERMANY (Courtesy Der Musikmarkt) As of 3/3/86	UK	CC	OUNTRY (Courtesy Music Week) As of 2/15/86				
		SINGLES			ALBUMS				
1	1	JEANNY PART 1 FALCO GIG/TELDEC	1	1	KENNY ROGERS THE KENNY ROGERS STORY LIBERTY				
2	2	OHNE DICH (SCHLAF ICH HEUT HACHT NICHT EIN) MUENCHNER	l	1					
		FREIHEIT CBS	2	3	EAGLES BEST OF THE EAGLES ASYLUM				
3	12	BROTHER LOUIDE MODERN TALKING HANSA/ARIOLA	3	19	EAGLES ONE OF THESE NIGHTS ASYLUM				
4	6	WHEN THE GOING GETS TOUGH BILLY OCEAN JIVE	4	NEW	RICKY SKAGGS LIVE IN LONDON EPIC				
5	3	WEST END GIRLS PET SHOP BOYS PARLOPHONE/EMI	5	2	VARIOUS COUNTRYS GREATEST HITS ATLANTIC				
6	7	BURNING HEART SURVIVOR SCOTTI BROS/BELLAPHON		1	VARIOUS COUNTRYS GREATEST HITS ATLANTIC				

WE	ST	GERMANY (Courtesy Der Musikmarkt) As of 3/3/86	UK	CC	OUNTRY (Courtesy Music Week) As of 2/15/86
		SINGLES			ALBUMS
1	1	JEANNY PART 1 FALCO GIG/TELDEC	1	1	KENNY ROGERS THE KENNY ROGERS STORY LIBERTY
2	2	OHNE DICH (SCHLAF ICH HEUT HACHT NICHT EIN) MUENCHNER	2	3	EAGLES BEST OF THE EAGLES ASYLUM
3	12	FREIHEIT CBS BROTHER LOUIOE MODERN TALKING HANSA/ARIOLA	3	19	EAGLES ONE OF THESE NIGHTS ASYLUM
4	6	WHEN THE GOING GETS TOUGH BILLY OCEAN JIVE	4	NEW	
5	3	WEST END GIRLS PET SHOP BOYS PARLOPHONE/EMI			RICKY SKAGGS LIVE IN LONDON EPIC
6	7	BURNING HEART SURVIVOR SCOTTI BROS/BELLAPHON	5	2	VARIOUS COUNTRYS GREATEST HITS ATLANTIC
7	4	HIT THAT PERFECT BEAT BRONSKI BEAT LONDON/METRONOME/PMV	6	4	LONG RYDERS STATE OF OUR UNION ISLAND
8	5	THE SUN ALWAYS SHINES ON TV A HA WARNER/WEA	7	12	DR HOOK DR HOOKS GREATEST HITS CAPITOL
9	10	PARTY ALL THE TIME EDDIE MURPHY CBS	8	7	DOLLY PARTON DOLLY PARTONS GREATEST HITS CAPITOL
10	9	'CAUSE YOUR YOUNG CC CATCH HANSA/ARIOLA	9	8	
11	16	KYRIE MR MISTER RCA	_	l	JOHN FOGERTY CENTERFIELD WARNER
12	8	PICTURES IN THE DARK MIKE OLDFIELD WITH ANITA HEGERLAND AND BARRY PALMER VIRGIN/ARIOLA	10	9	JOHN DENVER THE JOHN DENVER COLLECTION TELSTAR
13	NEW	FIRE AND ICE MARIETTA CBS	11	NEW	EAGLES HOTEL CALIFORNIA ASYLUM
14	11	BA BA BANKUEBERFALL ERSTE ALLGEMEINE VERUNSICHERUNG	12	10	LONE JUSTICE GEFFEN
15	NEW	EMI LIVING IN AMERICA JAMES BROWN SCOTTI BROS/BELLAPHON	13	NEW	EAGLES GREATEST HITS 71/75 ASYLUM
16	NEW.	THE PROMISE YOU MADE COCK ROBIN CBS	14	17	KENNY ROGERS THE HEART OF THE MATTER RCA
17	NEW	FANG DAS LICHT KAREL GOTT UND DARINKA POLYDOR/DG/PMV	15	5	EVERLY BROTHERS BORN YESTERDAY MERCURY/PHONOGRAM
18	18	TOUCH BY TOUCH JOY OK/TELDEC			
19	15	TOUCH IN THE NIGHT SILENT CIRCLE BLOW UP/INTERCORD	16	NEW	GLEN CAMPBELL GREATEST HITS CAPITOL
20	13	RUSSIANS STING A&M/DG/PMV ALBUMS	17	NEW	EVERLY BROTHERS THE VERY BEST OF THE EVERLY BROTHERS WARNER
1	1	AALGLATT/M BAP AHL MAENNER MUSICANI/EMI	18	NEW	EAGLES DESPERADO ASYLUM
2	3	JENNIFER RUSH MOVIN CBS	19	13	
3	2	FALCO FALCO 3 GIG/TELDEC		1	BRENDA LEE THE VERY BEST OF BRENDA LEE MCA
4	7	SOUNDTRACK ROCKY IV SCOTTI BROS/BELLAPHON	20	20	DON WILLIAMS THE VERY BEST OF DON WILLIAMS MCA
5	5	DIRE STRAITS BROTHERS IN ARMS VERTIGO/PHONOGRAM/PMV	21	NEW	CRYSTAL GAYLE THE CRYSTAL GAYLE SINGLES ALBUM UNITED
6	4	BONEY M THE BEST OF TEN YEARS HANSA/ARIOLA			ARTISTS
7	6 8	WHITNAY HOUSTON ARISTA/ARIOLA	22	23	DOLLY PARTON THE VERY BEST OF DOLLY PARTON RCA
9	9	SADE PROMISE EPIC/CBS STING DREAM OF THE BLUE TURTLES A&M/DG/PMV	23	11	WILLIE NELSON HALF NELSON CBS
10	11	JENNIFER RUSH CBS	24	NEW	KENNY ROGERS EYES THAT SEE IN THE DARK RCA
11	NEW	SOUNDTRACK FEUER AND EIS CBS	25	NEW	DON WILLIAMS GOLDEN GREATS MCA
12	10	ELTON JOHN ICE ON FIRE ROCKET/PHONOGRAM/PMV	26	NEW	
13	19	MR MISTER WELCOME TO THE REAL WORLD RCA	20	INCAA	BILLIE JO SPEARS THE BILLIE JO SPEARS SINGLES ALBUM UNITED ARTISTS
14	15	MODERN TALKING LETS TALK ABOUT LOVE HANSA/ARIOLA	27	18	CHARLEY PRIDE THE VERY BEST OF CHARLEY PRIDE RCA
15	12	A HA HUNTING HIGH AND LOW WARNER/WEA			
16 17	13 NEW	HEINZ RUDOLPH KLUNZE DEIN IST MEIN GANZES HERZ WEA SOUNDTRACK CHORUS LINE CASABLANDO/PHONGRAM/PMV	28	NEW	PATSY CLINE GOLDEN GREATS MCA
18	18	PETE TOWNSHEND WHITE CITY ATCO/WEA	29	NEW	JOHN DENVER DREAMLAND EXPRESS RCA
19	16	ZZ TOP AFTERBURNER WARNER/WEA	30	NEW	DON WILLIAMS IMAGES KITEL
	NEW				,

20	NEW	BRUCE SPRINGSTEEN BORN IN THE USA CBS			,
FR	AN	CE (Courtesy of Europe 1) As of 2/23/86	ITA	LY	(Courtesy Germano Ruscitto) As of 2/25/86
1 2 3	1 2 3 5	SINGLES L'AZIZA DANIEL BALAVOINE BARCLAY PAPA CHANTEUR JEAN LUC LAHAYE PHONOGRAM RUSSIANS STING AM/POLYDOR RUSSIANS STING AM/POLYDOR	1 2 3	2 1 5	SINGLES DIAMOND VIA VERDI IBIZA/WEA TAKE ON ME A HA WEA HIT THAT PERFECT BEAT BRONSKIS BEAT POLYGRAM I'M YOUR MAN WHAM CBS
5 6 7 8 9	6 8 10 7	JE TE DONNE JEAN JACQUES GOLDMAN ET MICHAEL JONES CBS LE JOUR S'EST LEVE TELEPHONE VIRGIN MARIA MAGDALENA SANDRA CARRERE 3EME SEXE INDOCHINE ARIOLA SAY YOU SAY ME LIONEL RICHIE MOTOWNN/RCA EN L'AN 2001 PIERRE BACHELET RCA WHEN YOUR HEART IS WEAK COCK ROBIN	5 6 7 8 9	16 4 12 NEW NEW	STAY WITH ME 8 WONDER CBS ELDORADO DRUM THEATRE CBS THE CAPTAIN OF HER HEART DOUBLE POLYGRAM TI SENTO MATIA BAZAR ARISTON/RICORDI PART TIME LOVER STEVIE WONDER TAMLA MOTOWN/RCA QUESTIONE DI FEELING RICCARDO COCCIANTE AND MINA
1 2 3 4 5 6 7	3 1 2 4 NEW 5 6	ALBUMS MISTRAL GAGNANT RENAUD VIRGIN JEAN JAQUES GOLDMAN NON HOMOLOGUE CBS JEAN FERRAT JE NE SUIS QU'UN CRI MEYS SADE PROMISE CBS MICHEL SARDOU CHANTEUR DE JAZZ TREMA DISQUE DES RECORDS COMPILATION LEDERMAN RCA DIRE STRAITS BROTHERS IN ARMS PHONOGRAM	11 12 13 14 15	3 8 9 14 11 15	VIRGIN/EMI BAD BOY DEN HARROW BABY/CGD MM SAY YOU SAY ME LIONEL RICHIE RICORDI SUN CITY ARTISTS UNITED AGAINST APARTHEID EMI KISS ME LICIA CRISTINA D'AVENA FIVE RECORDS/CGD MM THATS WHAT FRIENDS ARE FOR DIONNE WARWICK & FRIENDS ARISTA/CGD ELECTION DAY ARCADIA EMI LIFES WHAT YOU MAKE IT TALK TALK EMI
8 9 10	NEW 9	STING DREAM OF THE BLUE TURTLES POLYDOR CURE THE HEAD ON THE DOOR POLYDOR MADONNA LIKE A VIRGIN WEA	18 19 -⁄ 20	13 17 20	SUGAR SUGAR LORELLA CUCCARINI POLYGRAM SOMETHING ABOUT YOU LEVEL 42 POLYGRAM IN THE HEAT OF THE NIGHT SANDRA RICORDI

ewsmakers

Here's to Future Hits. Chappell/Intersong Music Group staffers toast songwriter Pau. Bordon on his newly signed co-publishing agreement between his company, French Surf Music, and Chappell Music. Shown in Chappell's Los Angeles office are, from left. Intersong International-U.S. marrager of talent acquisition Maria McNally; Gordon Gordon's attorney Gary Bilbert; and Chappell/Intersong senior vice president of talent acquisition Ira Jafe.

Virgir Deal. Attib recording artist Lee Aaron meets with Virgin/10 Records chief Richard Griffith to sign an excusive, worldwide distribution pact with the ULK-based company. The agreement excludes Canada.

Strange Party. PolyGram Records pcp music division senior vice president Russ Regan, right, questions Animction's Bill Wadhams and Astrid Plane on their "Strange Behavior," the group's latest album on Casablanca. Regan caugh up with them in Los Angeles at a reception celebrating the new release.

Showing off Lucille. Blues legend B.B. King, center, displays "Lucille," the Gibson guitar he inspired, at a reception following his performance at the Grand Ole Opry House in Nashville. Proceeds from the gathering will go to the W.O. Smith Nashville Community Music School, which provides guitar instruction for low-income families, Shown with King are, from left, Gibson's vice president of product development Bruce Bolen, vice president of sales and marketing Lane Zastrow, president Henry Zuszkiewicz, artist Stevie Ray Vaughan, school founder W.O. Smith, and W.O. Smith Music School executive director Ken Wendrich.

Chance Meeting. Backstage at

It's Showtime. Bernadette Peters and Stephen Sondheim join Showtime executive vice president Peter Chernin, left, in New York for the premiere screening of Sondheim and James Lapine's Pulitzer Prize-winning musical, "Sunday In The Park With George." The production was taped at the conclusion of its Broadway run and recently aired on the cable network.

HOT 100 SINGLES SPOTLIGHT

A weekly look behind the Hot 100 with Michael Ellis.

N THIS ISSUE we have revised our Hot 100 radio panel to bring it up to date with the latest Arbitron ratings information (complete panel, page 20). We ask two questions when evaluating stations for a radio panel. First, is their music in the right format (in this case, top 40)? Second, is their audience large enough?

WE DEFINE a top 40 station as one that plays all the hits in its local area, regardless of the type or sound of the record. Hits are defined as singles that reach the top 20 in local sales. (This does not mean that a station only should play the top 20 hits; we do not dictate the size of a station's playlist.) Since we survey sales as well as airplay in all markets across the U.S., we can easily crosscheck to see if a station is playing all the local (not national) hits or excluding a large number. If a station regularly excludes certain kinds of records that are local hits—such as black crossovers or hard rock—it can still report to Billboard, but in another format, such as album rock or adult contemporary.

F A STATION qualifies as top 40, we classify it by "cume," which is the total number of different people tuning in a station in an average week. We use cume figures published by Arbitron. We receive all 260 local Arbitron radio ratings reports and attempt to include in our panel all top 40 stations in these Arbitron-measured markets whose weekly cume is more than 100,000. If a station is not in a market measured by Arbitron, we generally cannot use the station because we have no reliable measurement of audience size. For stations with more than 100,000 cume, we have established the following categories: Platinum, for stations with a weekly cume of one million or more; Gold, for a 500,000-999,999 cume; Silver, for a 250,000-499,999 cume; and Bronze, for a 100,000-249,999 cume.

WE ALSO include on the panel 49 carefully chosen stations with weekly cumes of 50,000-100,000 and label them Secondary stations. We do not, however, include every top 40 station in the U.S. under a 100,000 cume because the panel would become unwieldy. With its current size of 235 reporting stations we get an accurate representation of airplay on top 40 radio in various size markets throughout the U.S.

SINCE WE are measuring exposure, we assign the most weight to the Platinum stations, second most to the Gold, and so on. Records earn points when they are added to a station's playlist—plus bonus points as they move up each station's numbered list, reflecting increased airplay. Thus, a record's total radio airplay points reflect the number of stations playing it; the audience size of the stations playing it; and the amount of airplay a record is receiving on those stations. Airplay points are added to sales points obtained from record store reports to yield final positions each week on the Hot 100. Two separate charts of the top 30 at radio (only) and retail (only) appear weekly for further analysis.

FOR WEEK ENDING MARCH 8, 1986

Billboard HOT 100 SINGLES ACTION

KADIO MOST ADDED	NEW	101AL	
235 REPORTERS	ADDS	ON	
PET SHOP BOYS WEST END GIRLS EMIAMERICA	82	157	
DIRE STRAITS SO FAR AWAY WARNER BROS.	67	155	
JACKSON BROWNE FOR AMERICA ASYLUM	59	136	
JOHN TAYLOR I DO WHAT I DO CAPITOL	55	60	
THE OUTFIELD YOUR LOVE COLUMBIA	48	139	

PADIO MOST ADDED

Radio Most Added is a weekly national compilation of the five records most added to the playlists of the radio stations reporting to Billboard. Retail Breakouts is a weekly national indicator of those records with significant future sales potential based on initial market reaction at the retailers and one-stops reporting to Billboard. The full panel of reporters is published periodically as changes are made, or is available by sending a self-addressed stamped envelope to: Billboard Chart Dept., 1515 Broadway, New York, N.Y. 10036.

RETAIL BREAKOUTS	NUMBER
189 REPORTERS	REPORTING
PRINCE AND THE REVOLUTION KISS PAISLEY PARK	34
DAN SEALS BOP EMI-AMERICA	33
JANET JACKSON WHAT HAVE YOU DONE FOR ME LATELY A&M	26
JERMAINE JACKSON I THINK IT'S LOVE ARISTA	23
ELECTRIC LIGHT ORCHESTRA CALLING AMERICA CBS	22

© Copyright 1986 by Billboard Publications, Inc. No part of this publication may be reproduced, stored in any 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.

About Psychocandy, England's NME has remarked. "[It's] easily the best Me Up" and "Just Like Honey."

And Mary Chain make their domestic debut on Reprise Records with After three attention-getting singles in the U.K., the highly-acclaimed Jesus

"Little Mascara" and "Kiss Me On The Bus!"

Tim marks The Replacements' label debut on Sire Records. Voted No. 1 performances, The Replacements will not do a video right away, opting instead for live TV They ve already appeared on "Saturday Night Live" and plan to do a live performance on MTV They may even do a live TV tour. Backing up Westerberg's boast with a reputation for unpredictable live

"We have fun at all costs" says Paul Westerberg, singer, guitarist and songwriter

The Replacements

Globe. Don't be surprised if you smell a scorched tire or two when "Keene's a melodist who's not afraid to lay rubber," says The Boston the No. 1 EP slot in the Village Voice's 1984 Pazz and Jop Critics' Poll. track which helped garner Keene a four-star review in Rolling Stone and The album's first single is a new version of "Places That Are Cone," a

it to a film soundtrack—but don't try to see the movie, because there guitars, sweeping melodies and bracing rhythms. You might compare The Geffen-released Songs... is pop music at its best, with ringing The Film, his first full-length album.

Tommy Keene steps into the spotlight in a major way with Songs From

Tommy Keene: Movie? What Movie?

Songs From The Film hits the turntable.

"Blister In The Sun" to college radio's Top 10 will headline Carnegie The band that brought such diffies as "Country Death Song" and and serviced to AOR radio as the first pro-

"Children Of The Revolution;" has already been turned into a video LP's sole cover tune, an imaginative reworking of the T. Rex classic the record is a showcase for 13 diverse and challenging cuts. The

Produced by Talking Head (and fellow Milwaukeean) Jerry Harrison, with The Blind Leading The Naked on Slash/Warner Bros. Violent Fernmes unleash their most inventive and accessible album

The "F" Word Of The '80s Is Faith Violent Femmes:

У СОИТІИПІИ<mark>С Е</mark>ФВІІСАТІОИ ЕВОМ МАВИЕВ ВВОЗ. ВЕСОВ<mark>D</mark>З

The big surprise was the speed with which Pop and AVC stations also latched on to "Tender Love" in just one week, "Tender Love" was added to

Terry Lewis, former Time members who specialize in placing hits in the Top in recent memory might have been predicted-produced by Jimmy Jam and That "Tender Love" would move up the black charts faster than any ballad

M.D.'s prove with "Tender Love" that classic romantic soul is still very, very

From Hip-Hop Doo-Wop

album released this year, a great citadel of beauty whose wall of noise, once

psychocandy Included in the LP's 14 tracks are "Never Understand," "You Trip

Pazz and Jop Poll, the LP contains such standout cuts as "Waitress In The Sky" album in the Los Angeles Times critics' poll and No. 2 in the Village Voice

of the Replace priorits, "We all agree there's nothing duller than a professional

ənisagaM <u>naiəisuM</u>—

they can be the most exciting band in creation—a joyous celebration of power, attitude, humor and audience rapport!' to hapless renditions of covers they haven't learned. On the next night... "On any given night they can, without warning, dedicate an entire set

38 CHR stations in 14 major markets.

10. it was the featured love song in the movie "Krush Groove:

Successfully navigating the waters of doo-wop, hip-hop and beyond, Force

To "Tender Love"

INTERNATIONAL MUSIC & MEDIA CONFERENCE

(Continued from page 3)

Rock Gala. On the same evening there will be a spot for the presentation of new international talent.

International music videos will be awarded for the best short-form videoclip; the best long form; best director; best performance, female; best performance, male; best performance, group; best story line; and best video from continental Eu-

"We are tremendously encouraged by the response," says Roos. "IM&MC is an event that is long overdue and we are eager to participate," says Bruce Kirkland of the Second Vision company in New York. Roos reports "scores of similarly enthusiastic reactions.'

The conference will provide an opportunity for record companies to present up-and-coming talent in special showcase performances. A number of labels have already committed to present new acts at Montreux during the three days of the meeting.

The conference itself will be a two-day event (May 8 & 9) and will have separate radio and television panels as well as some plenary sessions. Conference program consultant Mike Hennessey says: "Interest in the conference is tremendous-the broadcasting industry in Europe is in such a state of turbulent evolution that there is a widespread desire to get some of the developments into perspective and to debate and discuss the future challenges presented by all the changes taking place."

Theme and composition of panels for the conference are still being finalized, but some of the key topics that will be covered include the following:

- Is there life on TV? Are clips the soft option?
- The pros and cons of format radio;
- Do video clips really need music?
- Marketing the radio stationwho is serving whom?
- The relationship between the record industry and the broadcasting media.

Information regarding registration for the conference can be obtained from:

- U.S.: John Nathan, c/o Overseas Music Services, Suite 1810, 509 Madison Ave., New York, N.Y. 10022, (212) 223-0044, telex 235309.
- Europe: Bert Meyer/Theo Roos c/o European Music Report, Stadhoudersgade 35, 1071 ZD Amsterdam, Holland, (20) 62 84 83, telex 12938, E-Mail DGS 1112; Guillaume Cheneviere/Eva Renk, c/o T.S.R.-C.P. 234, CH-1211 Geneva 8, Switzerland, (22) 29 33 33, telex 427701; Mike Hennessey, c/o Billboard, 71 Beak St., London WIR 3LF, U.K., (01) 439 9411, telex 262100.

MARCH ALBUM SCHEDULE

(Continued from page 4)

miseland" is due March 10 on Columbia; and Judas Priest's "Turbo" is slated for March 24 on Columbia. Nelson is listed as producer of his album; Tom Allom produced the Judas Priest album.

Katrina & the Waves, who scored a top 10 single and a Grammy nomination for best new artist their first time out, are due March 21 with "Waves" on Capitol.

Several top country artists are slated to release new albums in March. Waylon Jennings' "Will The Wolf Survive"—the title track is the noted Los Lobos song—is due March 10 on MCA; the Oak Ridge Boys' "Seasons," their 13th album, is due March 24 on MCA; and Merle Haggard's "A Friend In California" is due March 10 on Epic.

RCA is also releasing several notable country albums: Eddie Rabbitt's "Rabbitt Tracks," co-produced by Phil Ramone and Richard Landis; Dolly Parton's "Think About Love," a new compilation of previously unreleased tracks; and Love Songs," a compilation featuring such top stars as Parton, Ronnie

Milsap, Alabama, and the Judds. Warner Bros.' March 24 release schedule also includes Laurie Anderson's "Home Of The Brave," a \$9.98-list album that she co-produced with Nile Rodgers and Roma Baran; Depeche Mode's "Black Celebration" on Sire; and the Smiths' "The Queen Is Dead" on Sire.

Other significant albums due in March include Joe Jackson's "Big World" on A&M, Joe Cocker's "Cocker" on Capitol, and Keel's "The Final Frontier" on Gold Mountain/MCA. The Keel album was produced by Gene Simmons of Kiss.

NEW CBS SENIOR VEEP POSTS

(Continued from page 4)

ty," he says. "These labels love to compete against each other the way they compete against any other la-bels."

Teller says further moves are forthcoming since the restructuring "will create some replacement and movement down the line."

Eichner had been Columbia vice president of national a&r since 1980. He had previously been vice president of East Coast a&r for the label. Prior to joining Columbia in 1972 as director of independent productions, Eichner was executive vice president of Jubilee Records.

Sherwood had been Columbia vice president of marketing since 1981. Prior to that, he was president and chief operating officer of Phonogram/Mercury Inc., and executive vice president and general manager

of PolyGram Records. His prior as sociation with Columbia culminated in the post of vice president of national promotion in 1977.

Petze, previously E/P/A vice president and senior manager has also held posts as Portrait Records vice president and general manager and Epic Records vice president of national a&r.

Ray Anderson had been vice president of Columbia label promotion since 1981. He previously held posts as vice president and general manager of the Pasha Music Organization and Pasha Records, RCA Records division vice president of promotion, and United Artists Records vice president of promotion.

FRED GOODMAN

OT 100 SALES & AIRPLA

SALES SALES ARTIST					ZHIO Z	CAC. CAC.	AIRPLAY	HOT 100 POSITION
1	1	KYRIE MR. MISTER	1	1 [1	1	KYRIE MR. MISTER	1
2	4	SARA STARSHIF	2	7 [2	3	SARA STARSHIP	2
3	2	HOW WILL I KNOW WHITNEY HOUSTON	3		3	2	HOW WILL I KNOW WHITNEY HOUSTON	3
4	5	LIVING IN AMERICA JAMES BROWN	8		4	8	THESE DREAMS HEART	4
5	9	SECRET LOVERS ATLANTIC STARF	5		5	9	SECRET LOVERS ATLANTIC STARR	5
6	10	THESE DREAMS HEART	4		6	5	SILENT RUNNING MIKE & THE MECHANICS	6
7	6	THE SWEETEST TABOO SADE	. 7		7	11	KING FOR A DAY THOMPSON TWINS	10
8	8	SILENT RUNNING MIKE & THE MECHANICS	6		8	6	THE SWEETEST TABOO SADE	7
9	7	LIFE IN A NORTHERN TOWN THE DREAM ACADEMY	9		9	4	LIFE IN A NORTHERN TOWN THE DREAM ACADEMY	9
10	3	WHEN THE GOING GETS TOUGH BILLY OCEAN	12		10	13	R.O.C.K. IN THE U.S.A. JOHN COUGAR MELLENCAMP	11
11	14	KING FOR A DAY THOMPSON TWINS	10	7 L	11	19	ROCK ME AMADEUS FALCO	14
12	22	R.O.C.K. IN THE U.S.A. JOHN COUGAR MELLENCAMP	11	7 [12	7	LIVING IN AMERICA JAMES BROWN	8
13	11	TARZAN BOY BALTIMORA	15	7 [13	14	NIKITA ELTON JOHN	13
14	16	BEAT'S SO LONELY CHARLIE SEXTON	23	7 [14	12	A LOVE BIZARRE SHEILA E.	22
15	18	DAY BY DAY THE HOOTERS	18	1 [15	18	THIS COULD BE THE NIGHT LOVERBOY	19
16	23	NIKITA ELTON JOHN	13	7 [16	21	LET'S GO ALL THE WAY SLY FOX	24
17	21	RUSSIANS STING	16		17	10	WHEN THE GOING GETS TOUGH BILLY OCEAN	12
18	24	WHAT YOU NEED INXS	17	7 E	18	16	STAGES ZZ TOP	21
19	25	SANCTIFY YOURSELF SIMPLE MINDS	20	7	19	24	WHAT YOU NEED INXS	17
20	12	A LOVE BIZARRE SHEILA E	. 22	7 [20	20	SANCTIFY YOURSELF SIMPLE MINDS	20
21	28	THIS COULD BE THE NIGHT LOVERBOY	19		21	_	KISS PRINCE AND THE REVOLUTION	28
22	27	(HOW TO BE A) MILLIONAIRE ABO	25	7 [22	15	RUSSIANS STING	16
23	_	MANIC MONDAY BANGLES	26	7 [23	17	TARZAN BOY BALTIMORA	15
24	17	THAT'S WHAT FRIENDS ARE FOR DIONNE & FRIENDS	29		24	30	MANIC MONDAY BANGLES	26
25		ROCK ME AMADEUS FALCO	14		25	29	NIGHT MOVES MARILYN MARTIN	31
26	13	CONGA MIAMI SOUND MACHINE	30	7 [26	27	ANOTHER NIGHT ARETHA FRANKLIN	27
27	30	STAGES ZZ TOP	21	7 [27	28	(HOW TO BE A) MILLIONAIRE ABC	25
28	_	ANOTHER NIGHT ARETHA FRANKLIN	27	7 [28		NO EASY WAY OUT ROBERT TEPPER	35
29	_	LET'S GO ALL THE WAY SLY FO	24	7 [29	23	DAY BY DAY THE HOOTERS	18
30	15	BURNING HEART SURVIVOR	34	7	30	_	TENDER LOVE FORCE M.D.'S	32

recording, or otherwise, without the prior written permission of the publisher

HOT 100 A-Z PUBLISHERS/PERFORMANCE RIGHTS/SHEET MUSIC

(Publisher – Licensing Org.) Sheet Music Dist.

38 ADDICTED TO LOVE

ADDICTED TO LOVE
(Bungalow, ASCAP/Ackee, ASCAP) WBM
ALL THE KINGS HORSES
(Sundown Kingston, ASCAP)
ANOTHER NIGHT
(Colgems-EMI, ASCAP/Screen Gems-EMI, BMI) WBM

69 BABY TALK

(Hub, ASCAP/MCA, ASCAP)

76 BAD BOY

23

(Greign Imported, BMI)
BEAT'S SO LONELY
(Unicity, ASCAP/Swindle, ASCAP/Sextunes, ASCAP)

(MHG, ASCAP/Sweet Angel, ASCAP/WEB IV, BMI) HL BURNING HEART

(Holy Moly, BMI/Rude, BMI/WB, ASCAP/Easy Action. (HOI) MOIL, BMI/KUGE, BMI/WB, ASCAP/EAS ASCAP/Flowering Stone, ASCAP) CPP/WBM CALLING AMERICA (April, ASCAP) CPP/ABP CAN YOU FEEL THE BEAT

(Mokojumbi, BMI) CPP

84 CARAVAN OF LOVE

(WB, ASCAP/IJI, ASCAP) CPP/ABP

30 CONGA

(Groeign Imported, BMI) CPP
DAY BY DAY
(Dub Notes, ASCAP/Human Boy, ASCAP/Hobbler,

ASCAP (Ready For The World, BMI/Excalibur Lace, BMI/Trixie 39 I'M NOT THE ONE COLU, BMI) HL/MCA DIGITAL DISPLAY

ntroversy, ASCAP) EVERYTHING IN MY HEART

(Liesse, ASCAP)

FEEL IT AGAIN (Screen Gems-EMI, BMI/Auto Tunes, BMI)

FOR AMERICA

FOR AMERICA (Swallow Turn, ASCAP) GO HOME (Jobete, ASCAP/Black Bull, ASCAP) CPP

GOODBYE

(Kid Bird, BMI/Rough Play/BMI) HL

GOODBYE IS FOREVER

(Tritec, BMI) HL
GREAT GOSH A'MIGHTY (DOWN & OUT IN
BEV. HILLS THEME)

(Paytons, BMI/Wep, BMI)

BILLBOARD MARCH 8 1986

HEART'S ON FIRE (April. ASCAP)

55 HE'LL NEVER LOVE YOU (LIKE I DO)

40 I CAN'T WAIT

(Welsh Witch, ASCAP/Future Furniture, ASCAP) WBM

92 I CAN'T WAIT

92 I CAN'T WAII
(Poolside, BMI)
73 I 00 WHAT I DO... (THEME FOR 9 1/2 WEEKS)
(Music Design, ASCAP/Tritec, BMI/Farmous, ASCAP)
I ENGINEER
(Little Mole, ASCAP/Intersong, ASCAP/Makikı,

ASCAP/Arista, ASCAP)

91 | FOUND SOMEONE

(April, ASCAP/Is Hot, ASCAP/But For Music, ASCAP)

(April, ASCAP/15 roll, ASCAP/Phyllis Nelson, ASCAP)

ASCAP)

I MISS YOU

ASCAP) CPP

49 I THINK IT'S LOVE
(Black Stallion, ASCAP/See This House, ASCAP/Black
Bull, ASCAP/Jobete, ASCAP) CPP
53 I'D DO IT ALL AGAIN
(Delfern, BMI)
81 IF YOU LEAVE
(Very ASCAP) 45 I THINK IT'S LOVE

39 I'M NOT THE ONE
(Lido, ASCAP)
41 I'M YOUR MAN
(Chappell, ASCAP/Morrison Leahy, ASCAP) CHA/HL
85 IN MY DREAMS
(WB, ASCAP/Megadude, BMI/E/A, ASCAP) WBM
175 ALL RIGHT (BABY'S COMING BACK)
(PCA SCAP/RILE NETWORK ASCAP)

(RCA, ASCAP/Blue Network, ASCAP)

65 JIMMY MACK
(Jobete, ASCAP) CPP
10 KING FOR A DAY
(Zomba, ASCAP) CPP

28 KISS

(Controversy, ASCAP)

1 KYRIF

1 KYRIE
(Warner-Tamerlane, BMI/Entente, BMI) WBM

54 LE BEL AGE (THE BEST YEARS)
(Tutt & Babe, ASCAP/Flowering Stone, ASCAP/Heavy
Breather, ASCAP) CPP

59 LET ME BE THE ONE

(MCA Music)

24 LET'S GO ALL THE WAY

(Lifo, BMI)

55 HELL NEVER LOVE YOU (LIKE I DO)
(Willesden, BMI/ZOmba, ASCAP) HL
25 (HOW TO BE A) MILLIONAIRE
(Neutron, BMI/10, BMI/Nymph, BMI) CPP
3 HOW WILL I KNOW
(Irving, BMI/Gratitude Sky, ASCAP) CPP/ALM (Lifo, BMI)
9 LIFE IN A NORTHERN TOWN
(Warner-Tamerlane, BMI)
71 A LITTLE BIT OF LOVE (IS ALL IT TAKES)
(House Of Champions, ASCAP)

44 LIVE IS LIFE
(April, ASCAP/Mainhatten) CPP/ABP

(April, ASCAP/Manhatten) CPP/ABP

8 LIVING IN AMERICA
(April, ASCAP/Second Nature, ASCAP/Blackwood,
BMI/Janiceps, BMI) CPP/ABP

22 A LOVE BIZARRE
(Sister Fate, ASCAP)

74 LYING
(Nuscos, ASCAP)

(Nuages, ASCAP)
26 MANIC MONDAY

26 MANIC MONDAY
CONTOVERSY, ASCAP)

82 THE MEN ALL PAUSE
(Spectrum VII, ASCAP) CPP

75 MY HOMETOWN
(Bruce Springsteen, ASCAP) CPP

37 NEEDLES AND PINS
(CPS LIGHT BMI) CDP/R 3

(CBS Unart, BMI) CPP/B-3 31 NIGHT MOVES

(Pun, ASCAP/Bogus Global, ASCAP) CPP/WBM

13

(Intersong, ASCAP) CHA/HL

NO EASY WAY OUT
(Flowering Stone, ASCAP/Heavy Breather, ASCAP)

NOW AND FOREVER (YOU AND ME)

OBJECT OF MY DESIRE (Adekavode, BMI/Philesto, BMI/Harrindur, BMI/Keith Diamond, BMI/Willesden, BMI) CPP

OVERIOYED (Jobete, ASCAP/Black Bull, ASCAP) CPP

PLEASURE AND PAIN
(Makiki, ASCAP/Arista, ASCAP) CPP

THE POWER OF LOVE (April, ASCAP) CPP/ABP

11 R.O.C.K. IN THE U.S.A. (A SALUTE TO 60'S ROCK)

(Riva, ASCAP)

14 ROCK ME AMADEUS
(Colgems-EMI, ASCAP) WBM RUSSIANS

(Magnetic, BMI/Reggatta, BMI/Illegal, BMI/Atlantic,

20 SANCTIFY YOURSELF

(Colgems-EMI, ASCAP) WBM 2 SARA

(Kikiko, BMI/Petwoll, ASCAP) CHA/HL

(RIKING, BMI) FEWOII, ASCAP) CHAPAL SATURDAY LOVE (Flyte Tyme, ASCAP/Avant Garde, ASCAP) SAY YOU, SAY ME (TITLE SONG FROM WHITE NIGHTS)

(Brockman, ASCAP) CPP/CLM

100 SECRET

100 SECRET
(Virgin, ASCAP) CPP
5 SECRET LOVERS
(Almo, ASCAP/Jodaway, ASCAP) CPP/ALM
95 SHELTER ME
(Lawyers Daughter, BM1)
70 SIDEWALK TALK
(House Of Euro RMI/Wahe Citt ASCAD) CPP

SILEWALK TALK
(House OI Fun, BMI/Webo Girl, ASCAP) CPP
SILENT RUNNING
(Michael Rutherford, ASCAP/Pun, ASCAP/B.A.R.,
ASCAP/Warner-Tamerlane, BMI) WBM
SO FAR AWAY
(Chariscent BMI) 6

(Chariscourt, BMI/Almo, ASCAP)

62 SOMETHING ABOUT YOU (Chappell, ASCAP/Island, BMI) CHA/HL

Chappell, ASCAP/ISIAID, BMI) CHAPAL
SOMEWHERE (FROM WEST SIDE STORY)
(Chappell, ASCAP/G.schirmer, ASCAP)
SPIES LIKE US
(MPL Communications, ASCAP) MPL/HL 77 58

21 STAGES

(Hamstein, BMI) WBM

94 46

(Hamstein, DMI) WBM
STEREOTOMY
(Woolfsongs, BMI/Careers, BMI) CPP
THE SUN ALWAYS SHINES ON T.V.
(ATV, BMI) CPP/CLM
THE SUPER BOWL SHUFFLE

(Red Label, BMI) THE SWEETEST TABOO

THE SWEETEST TABOU
(Silver Angel, ASCAP) CPP
TALK TO ME
(Fallwater, ASCAP)
TARZAN BOY
(Screen Gems-EMI, BMI) WBM 66

32 TENDER LOVE

TENDER LOVE
(Flyte Tyme, ASCAP)
THAT'S WHAT FRIENDS ARE FOR
(Carole Bayer Sager, BMI/Warner-Tamerlane,
BMI/New Hidden Valley, ASCAP/WB, ASCAP) WBM
THESE PREFAME.

THESE DREAMS (Little Mole, ASCAP/Intersong, ASCAP/Zomba, ASCAP) CPP/CHA/HL

HOT 100 SINGLES

A ranking of distributing labels by their number of titles by their number of titles on the Hot 100 chart.

> NO. OF TITLES ON CHART

> > 9

9

8

6

5

4

4

2

EPIC (3) 12

Scotti Bros. (4) CBS Associated (2) Carrere (1) Portrait (1) Tabu (1)

LABFL

WARNER BROS. (7) 11 Paisley Park (2) Geffen (1)

Warner Bros./Tommy Boy (1) ATLANTIC (7) 10 Modern (2)

Island (1) CAPITOL (8) Red Label (1) COLUMBIA

MCA (5) MCA/Constellation (2) Camel/MCA (1) A&M (5)

7 A&M/Virgin (2) ARISTA (6) 7 EMI-AMERICA (5) Manhattan (1) POLYGRAM 5 Polydor (2) Casablanca (1)

Mercury (1) Riva (1) RCA (4) Grunt (1) ELEKTRA (3) Asylum (1) MOTOWN (2) Tamla (2)

CHRYSALIS

VANGUARD

19 THIS COULD BE THE NIGHT (Frisco Kid, ASCAP/April, ASCAP/Duke Reno, ASCAP/Mel-Day, ASCAP/Blackwood, BMI/Dean Of

Music. BMI) CPP/ABP

Music, BMI) CPP/ABP

8 TWIST MY ARM
(Nonpareil, ASCAP/Broozertoones, BMI)

67 WALK OF LIFE
(Chariscourt, BMI/Almo, ASCAP) CPP/ALM

50 WEST END GIRLS

(Cage, ASCAP/Virgin, ASCAP/10, BMI)

(cage, ASCAP/Virgin, ASCAP/LD, Bmil)

6 WHAT HAVE YOU DONE FOR ME LATELY
(Flyte Tyme, ASCAP)

17 WHAT YOU NEED
(MCA, ASCAP) HL/MCA

12 WHEN THE GOING GETS TOUGH (JEWEL OF THE

NILE THEME) (Zomba, ASCAP) HL

90 WHERE ARE YOU NOW? (Harnen, BMI/Congdon, BMI/Empire, ASCAP/Jakota, ASCAP)

(Warning Tracks, ASCAP)

SHEET MUSIC AGENTS are listed for piano/vocal sheet music copie and may not represent mixed folio rights.

ABP April Blackwood CPP Columbia Pictures ALM Almo HAN Hansen B-M Belwin Mills HL Hal Leonard

IMM Ivan Moguli B-3 Big Three MCA MCA BP Bradley CHA Chappell PSP Peer Southern CLM Cherry Lane

PLY Plymouth CPI Cimino WBM Warner Bros.

83

ALBUMS

SPOTLIGHT Predicted to hit top 10 on Billboard's Top Pop Albums chart or to earn platinum certification

NEW & NOTEWORTHY Highlights new and developing acts worthy of attention

PICKS New releases predicted to hit the top half of the chart in the format listed

RECOMMENDED Other releases predicted to chart in the respective format; also, other albums of superior quality

All albums commercially available in the U.S. are eligible for review Send albums for review to: Sam Sutherland, Billboard 9107 Wilshire Blvd. Beverly Hills, Calif. 90210 or Fred Goodman, Billboard 1515 Broadway New York, N.Y. 10036

Country albums should be sent to: Kip Kirby, Billboard 14 Music Circle East Nashville, Tenn. 37203

P_OP

THE COSTELLO SHOW (FEATURING ELVIS COSTELLO)

King Of America PRODUCERS: J.Henry (T-Bone) Burnett, Declan Patrick Aloysius MacManus Columbia FC 40173

The once and future Declan MacManus wraps what may be the most accessible, heartfelt songs he's yet written in a spare but rich framework held together by a diverse cast of stateside studio guests, augmented by one track with his regular band, the Attractions. What results is a timeless amalgam of rock, country, blues, and pop already inviting comparisons to Dylan and the Band, among other Costello precursors. There's no obvious single, just remarkable depth sustained through 15 songs.

BRIAN SETZER The Knife Feels Like Justice PRODUCER: Don Gehman EMI America ST-17178

The former Stray Cat singer and guitarist sheds his rockabilly focus in a solo debut that poses a broader rock style built from '60s and '70s roots. As producer Gehman's presence hints, this is emphatically American rock, mostly stripped of the underlying humor that sparked Setzer's old band's hits; old fans will be divided, although the new sound should have more currency with AOR trends. Start with the title anthem.

DENNIS DeYOUNG Back To The World PRODUCER: Dennis DeYoung A&M SP-5109

Second solo outing for the former Styx vocalist builds on the synthesizer-laced style of its predecessor, adding a warmer pop undercurrent to the arrangements. which could fare well with mainstream radio. The opening "This Is The Time" offers the sort of upbeat, anthemic sentiments that have triggered past single hits. making shrewd use of DeYoung's vaulting tenor.

ORIGINAL MOTION PICTURE SOUNDTRACK 9 1/2 Weeks

Capitol SV-12470

Contemporary pop, rock, and dance tracks skewed to the controversial new film's theme of erotic obsession are well chosen, whether previously issued (Bryan Ferry, Corey Hart, Eurythmics) or newly recorded (Joe Cocker, Devo, Stewart Copeland). Whether the movie's onscreen heat translates to boxoffice sizzle will shape sales here, though.

JAZZ

ZAWINUL Dialects PRODUCER: Joe Zawinul Columbia FC 40081

The first solo album in 17 years for the Weather Report co-founder is long on grooves, short on melodies, continuing the vein of simmering rhythm pieces that have dominated that group's recent studio sets. Also carried over is his recent penchant for cryptic vocal chants, along with his now familiar stamp as a synthesizer orchestrator. As such, the set's something of an anticlimax, but its initial fusion acceptance is assured.

COUNTRY

STEVE WARINER

PRODUCERS: Norro Wilson, Tony Brown RCA AHL1-7164

This issue from Warnier's former label has only eight cuts—but it's a gem of a collection. Particularly good are "Love Crazy Love" and "I'm Already Taken," his debut chart entry

POP

EUROGLIDERS

Absolutely
PRODUCERS: Bernie Lynch & Bill Scheniman
Columbia BFC 40269

Second outing from Australian band that scored well here last year with "Heaven (Must Be There)." This collection evinces same upbeat and bright pop sound, but without the conviction of a standout single.

RAIN PARADE

Crashing Dream
PRODUCER: Steve Gronback
Island 90499

Group intelligently combines acoustic rock and strong songwriting abilities for well-conceived collection. Somewhat cerebral even at its most upbeat, but a possible sleeper that could curry favor at college radio.

ANIMOTION Strange Behavior PRODUCER: Richie Zito Casablanca 826 691

Quintet debuted strongly last year with "Obsession" single, and could repeat with either "I Want You" or "I Engineer." Bands strong suit is ability to mix vocals of Bill Wadhams and Astrid Plane in front of a steady instrumental unit.

SPOTLIGHT

JOHN LENNON Live In New York City PRODUCER: Yoko Ono Capitol SV-12451

Tied to the release of a companion home video program from Sony, this 1972 recording captures the late rock legend in the last concert for the Plastic Ono Elephants Memory Band. As such, its historical poignance may render the music almost incidental, but the performances are indeed righteous, if frequently ragged. For fans, the choice of material, which includes versions of such signature solo songs as "Instant Karma," "Cold Turkey," and "Imagine," will be the lure. As for the technical standard, digital remastering helps clarify what is an otherwise typical concert mix of that era, hardly helped by the cavernous acoustics of Madison Square Garden.

Living In The Fear Of The Private Eye PRODUCER: Lance Quinn Epic BFE 40196

British foursome with hard but tempered edge. Band has garnered following among metal fans in UK and opened for likes of Slade and Def Leppard, but this American debut holds the promise of a broader following

THE DEL LORDS Johnny Comes Marching Home PRODUCER: Neil Geraldo EMI America ST-17183

Classic, guitar-driven pop/rock with flashes of humor and moments of topical bite. Solid sequel to their critically well-received label debut could find AOR converts, thanks to producer Geraldo's presence.

THE SWIMMING POOL O'S Blue Tomorrow PRODUCER: Mike Howlett A&M SP-5107

Georgian quintet again shapes an '80s

folk/rock equation of sorts, graced with a decided Anglo-American flavor. Vocalist Anne Richmond Boston brings a stately presence to her featured leads.

PRODUCERS: Hank Medress, Lothar Segeler, Richard Lewis RCA NFL1-8062

Techno-pop trio mixes a poker-faced delivery with often sly material in a debut that alternately proves charming and merely campy.

Seventh Dream Of Teenage Heaven PRODUCERS: John A. Rivers & Love And Rockets Beggars Banquet 3362

British trio with clean sound that suggests an offbeat Tears For Fears Lion's share of the material is far less commercial than that, but there's a strong cover of "Ball Of Confusion" to garner radio attention.

JOHN CALE Artificial Intelligence PRODUCER: John Cale Beggars Banquet/PVC 8947

Still quirky after all these years. Cale, who made his mark with the Velvet Underground, hews closest to those roots here with a collection that's sometimes plain, sometimes obtuse, but always rock'n'roll.

THE CHERRY BOMBZ

Hot Girls In Love
PRODUCERS: Andy McCoy & Alan Scott
Lick/Pinnacle LIXT3 (EP)

Jangling rock from quintet featuring guitarist Andy McCoy, formerly with Hanoi Rocks, and drummer Terry Chimes, ex-Clash, behind fem vocalist Anita. Pretty rough stuff.

Petrified Conditions 1979-1981
PRODUCERS: Paul B. Culter and BPEOPLE
Restless/Enigma 72029

Tracks from the can by now-defunct Alex Gibson-led band shouldn't be viewed as outtakes. Careful production makes it a welcome addition to group's few LPs of jarringly dissonant rock.

VARIOUS ARTISTS Restless Variations PRODUCERS: Various Restless/Enigma 72101

Compilation featuring the California based label's roster of underground bands. Several not-so-clever tracks, but a few real winners, too, most notably Mojo Nixon & Skid Roper's 'Ain't Got Nobody.

The Pack Is Back PRODUCER: Eddie Kramer Atlantic 81629-1

Just as the title implies, Britain's heavy metal trio returns with their strongest, most viable album yet. Though the band is best known among the genre's cult circles, this project (featuring horns and piano)
may be just what they need to launch themselves into the public eye. Title track and "Rock Dogs" should garner radio support, while "Nightmare Ride" and "Hyperactive" will keep fans rockin'.

VARIOUS ARTISTS

Pen Bagley's Contemporary Broadway Revisited Producer: Ben Bagley Painted Smiles PS 1381

Bagley's now decades-old recorded chronicle of rare show tunes continues with contributions from the likes of John Kander & Fred Ebb, Tom Jones & Harvey Schmidt, Jerry Herman, Sheldon Harnick, and Nancy Hamilton. Two wonderful songs alone, Schmidt & Jones' "Sweet River" and Kander & Ebb's "Ten Percent," make the album a must for theater fans.

COUNTRY

RECOMMENDED

GEORGE JONES Rockin' The Country PRODUCER: Unlisted Mercury 826 095-1 M-1

A repackaging of the Jones rockabilly efforts of the late '50s/early '60s period, including "White Lightning," "Who Shot Sam," and "Sparkling Brown Eyes." Good liner notes.

DEL REEVES Here's Del Reeves PRODUCERS: Jack Gale, Jim Pierce Playback PL 12002

There's a balance here between the lighthearted and the serious.
Particularly well done is "I Wish I Had Loved Her That Way," in which Reeves achieves a George Jones level of dramatic intensity. Album also contains "Girl On The Billboard" and "Belles Of Southern Bell."

JAZZ/FUSION

RAY BROWN ALL-STARS Don't Forget The Blues PRODUCER: Bennett Rubin Concord Jazz CJ-293

Bassist marshals a quintet offering Ron Eschete (guitar), Al Grey (trombone), Gene Harris (keyboards), and Grady Tate (drums) for a set that indeed flexs its blues feeling. Supple. well-recorded mainstream fare.

GOSPEL

SERVANT

Swimming In The Human Ocean PRODUCER: Dave Perkins Myrrh 7-01-682938-3

Servant enters mainstream rock with this release, which presents the group at its commercial best. Producer Dave Perkins has managed to mold Servant's sound into one ripe for radio while keeping the raw energy and just enough rough edges so they won't lose their original fans.

CLASSICAL

AEEU MENDED

ROSSINI: IL VIAGGIO A REIMS Ricciarelli, Raimondi, Ramey, Chamber Orchestra of Europe, Abbado Deutsche Grammophon 415 498

A rib-tickling account of an abortive trip to attend the coronation of Charles X. Rossini demands, and here receives, a high degree of vocal virtuosity from a large and improbable cast of principals. An enjoyable romp from start to finish. No true opera buff will pass by this first recording.

VIVALDI: THE FOUR SEASONS Canadian Brass CBS M 42095

Yet another reincarnation of these durable concertos, effectively arranged, sensitively played, and recorded in warm, resonant sound. No gimmicks this time around by the popular group.

PARKENING PLAYS BACH Christopher Parkening, guitar Angel CDC-7-47191

Perfect timing in view of Parkening's substantial appearance on last week's Grammy telecast. The 16 pieces here, which include some by Handel, Couperin, and Scarlatti, in addition to Bach, are effectively assembled from earlier Parkening packages.

HANDEL: CONCERTOS FOR ORGAN Ton Koopman, Amsterdam Baroque Orchestra, Koopman Erato ECD 88136

A bargain on CD for period performance collectors. The 15 concertos offered on these three CDs, including the complete Opp. 4 & 7, require four CDs in a top-rank competing version. Bright sound and the Koopman imprimatur of musicological authenticity.

SINGLES

PICKS new releases with the greatest chart potential RECOMMENDED records with potential for significant chart action

NEW & NOTEWORTHY highlights new and developing acts worthy of attention

Records equally appropriate for more than one format are reviewed in the category with the broadest audience

All singles commercially available in the U.S. are eligible for review Send singles for review to: Nancy Erlich, Billboard 1515 Broadway New York, N.Y. 10036 Country singles should be sent to: Kip Kirby, Billboard 14 Music Circle East Nashville, Tenn. 37203

POP

ROLLING STONES Harlem Shuffle (3:24) PRODUCERS: Steve Lillywhite, Glimmer Twins WRITERS: Relf, Nelson PUBLISHERS: Marc-Jean/Keymen, BMI Rolling Stones 38-05802 (c/o CBS)

It's back to beginnings again: straight, unadorned r&b/blues in a cover of a largely forgotten pop oldie (Bob & Earl, 1963). Label's first single under CBS distribution.

DIRE STRAITS

So Far Away (3:59) PRODUCERS: Mark Knopfler, Neil Dortsman WRITER: Mark Knopfler PUBLISHER: Chariscourt, ASCAP Warner Bros. 7-28789

Third "Brothers In Arms" single shoots to No. 49 on this week's Hot 100, offering weary words, moody tempo and the eloquent Knopfler

MIAMI SOUND MACHINE

WIAMI SUUND MACHINE
Bad Boy (3:42)
PRODUCER: Shep Pettibone
WRITERS: L. Dermer, J. Galdo, R. Vigil
PUBLISHER: Foreign Imported, BMI
Epic 34-05805 (12-inch version also available, Epic
49-05338)

A playful, early-'60s genre piece (imagine Connie Francis on Motown); totally different followup to 'Conga"wisely avoids novelty overkill.

FREDDIE JACKSON Love Is Just A Touch Away (4:10) PRODUCER: Barry Eastmond WRITERS: Freddie Jackson, Barry Eastmond PUBLISHERS: Bush Burnin'/Zomba, ASCAP Capitol B-5565

Slow ballad with a haunting, fluid quality; singer returns to the intimate style that propelled his quick rise to fame last year.

DENNIS DeYOUNG

Call Me (4:47) PRODUCER: Dennis DeYoung
WRITER: Dennis DeYoung
PUBLISHER: Grand Illusion, ASCAP
A&M AM-2816

Onetime mainstream rocker and Styx vocalist continues to mellow as a soloist, opting for sentiment, saxes and AC crossover.

BLACK

L.L. COOL J Rock The Bells (4:00)
PRODUCER: Rick Rubin
WRITERS: J. Smith. R. Rubin
PUBLISHER: Def Jam. ASCAP
Def Jam 38-05840 (c/o CBS)

Fitting sequel to his breakthrough hit "...Radio"; hyper-verbal lyrics may be on standard rap themes, but the track captures urban clangor like nobody

HINIOR

Oh Louise (3:50) Off Louise (3:30)
PRODUCER: Junior
WRITERS: Junior, Smith
PUBLISHERS: Junior/EMI, PRS/MCA, ASCAP
Mercury 886 037-7 (c/o PolyGram) (12-inct
version also available, Mercury 886 037-1)

Early proponent of the silken British soul sound returns with summery lyrics and soft AC choral arrangements; from his new LP "Acquired Taste."

COUNTRY

OAK RIDGE BOYS

Juliet (2:56)
PRODUCER: Ron Chancey
WRITERS: Larry Hoppen, John Hall
PUBLISHERS: Lyndelane/Siren, BMI
MCA 52801

The Oaks, who delight in trying new things musically, sail through a Dixieland-influenced romp that's like a mini-trip to New Orleans.

EDDIE RABBITT

Repetitive Regret (3:23)
PRODUCER: Richard Landis
WRITERS: Mark Wright, Reed Nielsen
PUBLISHERS: Blackwood/Land Of
Music/Englishtown, BMI
RCA PB-14317

New producer, same techno-country style; song features syncopated rhythm, lots of percussion, and lyrics more significant for sound than meaning.

IOHN ANDERSON

You Can't Keep A Good Memory Down (3:10) PRODUCERS: John Anderson, Jim Ed Norman WRITERS: Roger Murrah, Michael Murrah, PUBLISHERS: Tom Collins/Ensign, BMI Warner Bros. 7-28748

In the same vein as "I Just Came Home To Count The Memories": a slow, sad recalling of better times, with vivid images and a good hook.

VERN GOSDIN

PRODUCERS: Vern Gosdin. Robert John Jones WRITER: Tim Krekel
PUBLISHER: Combine. BMI
Compleat CP-153 (c/o PolyGram)

Helped along by the literate lyrics, Gosdin is at his understated best in this mournful, fatalistic song; vocal sound is less hard-edged than usual.

DANCE

KID CREOLE AND THE COCONUTS Caroline Was A Drop-Out (6:46)
PRODUCER: not listed
WRITERS: Browder, Darnell
PUBLISHERS: Bar Twenty/Perenni
Sire 0-20403 (c/o Warner Bros.)

Further revelations from the fictional universe of August Darnell, fitted to typically exotic equatorial rhythms.

NEW AND NOTEWORTHY

PRECIOUS WILSON PRECIOUS WILSON
I'll Be Your Friend (6:32)
PRODUCERS: Jon Astrop. Bryan "Chuck" New
WRITER: Jon Astrop
PUBLISHER: Zomba, ASCAP
Jive JD1-9457 (c/o Arista) (12-inch single)

Former lead singer of the Eurodisco group Eruption brings a refined. feminine r&b style to this spare and breezy dance track; U.K. club hit should appeal to the audience that's fallen for labelmate Billy Ocean,

RAINY DAVIS

RAINT DAVIS
Sweetheart (6:56)
PRODUCERS: Pete Warner, Dorothy Kessler,
Denise "Rainy" Davis
WRITERS: Denise L. Davis, Pete Warner
PUBLISHERS: Warner's Thunder/W.D., ASCAP/
Reel Deal/Frederick, SESAC
SuperTronics RY 013 (12-inch single)

A rising hit at the retail level for the last several weeks; rhythmically intricate synth-dance track by former Musique member. Contact: (718)

FACE TO FACE

Tell Me Why (7:17)
PRODUCERS: Arthur Baker, Ed Stasium
WRITER: Angelo
PUBLISHER: not listed
Epic 49-05344 (12-inch single; 7-inch
reviewed Feb. 15)

HUMPE HUMPE

3 Of Us (8:08) 3 UT US (8:08)
PRODUCER: Roma Baran
WRITERS: A. Humpe, I. Humpe
PUBLISHERS: Edition Bingen/Musik Unserer Zeit
Verlag, ASCAP
Warner Bros. 0-20429 (12-inch single)

German duo, with David Van Tieghem on drums, shares that imaginative artist's taste for the fragmented and

POP

CHAKA KHAN

The Other Side Of The World (3:37) The World (3:37)
PRODUCERS: Arif Mardin, Robbie Buchanan
WRITERS: Michael Rutherford, B.A. Robertson
PUBLISHERS: Gold Horizon/Pun/Golden Torch.
ASCAP/BAR, BMI
Atlantic 7-89449

"White Nights" cut is an art-rock ballad and big, booming synth production number; unusual repertoire for Khan.

JIMMY BARNES

Working Class Man (3:30) PRODUCER: Jonathan Cain WRITER: Jonathan Cain PUBLISHER: Firsco Kid, ASCAP Geffen 7-28749

Hard-rocking character sketch from the "Gung Ho" soundtrack recalls the incisive Americana of Mellencamp or Fogerty.

BLUE OYSTER CULT Dancin' In The Ruins (3:58) PRODUCER: Sandy Pearlman
PRODUCER: Sandy Pearlman
WRITERS: L. Gottlieb. J. Scanlon
PUBLISHERS: Southern/Julanne/Nolnace, ASCAP
Columbia 38-05845

Accessible hard rock reminiscent of their '81 hit "Burnin' For You.'

E.G. DAILY Say It, Say It (4:34) Say IT, Say IT (4:34) PRODUCER: Jellybean WRITERS: E.G. Daily, Stephen Bray, Toni C. PUBLISHERS: Baby Tanzi/House Of Fun, BMI/ Black Lion, ASCAP A&M AM-2825

Blue-eyed soul-disco, in a Madonna/Alisha vein.

BOURGEOIS TAGG Mutual Surrender (What A Wonderful World) (4:10)

(4:10)
PRODUCERS: David J. Holman, Brent Bourgeois, Larry Tagg
WRITER: L. Tagg
PUBLISHERS: Ackee/Life Size, ASCAP
Island 7-99558 (c/o Atlantic)

West coast quintet's debut single; a rock sound similar to the Power Station.

TED NUGENT Little Miss Dangerous (3:05) PRODUCERS: Pete Solley, Michael Verdick. d Nugent RITER: Ted Nugent PUBLISHER: Broadhead, ASCAP Atlantic 7-89436

Bouncy tune accompanied by all the guitar feedback in the world.

BLACK

HAYWOODE

Getting Closer (3:04)
PRODUCERS: Stock, Aitken, Waterman
WRITERS: Stock, Aitken, Waterman
PUBLISHER: All Boys, PRS
Portrait 37-05833 (c/o CBS) (12-inch version also
available, Portrait 4R9-05347)

Sophisticated AC-dance production.

BRONX GIRLS FEATURING CHRISSY C.

PRODUCER: Billy Mersey
WRITERS: B. Mersey, N. Centeno. L. DiNicola
PUBLISHERS: Emergency/Ave. B., ASCAP
Emergency EMDS 6560 (12-inch single)

All beat box and teenage spunk. Contact: (212) 777-3200.

A.O.K. FEATURING ROZZ

A.U.R. FEATURING ROZZ
NO One Can Love You More Than Me (4:42)
PRODUCERS: Bob Cutarella. Darroll Gustamachio
WRITERS: Terry Britten. Billy Livsey
PUBLISHER: not listed
Lifestraam JP 1704 (12-inch single)

Dance group's young frontwoman is a solid r&b belter and "Star Search" finalist. Contact: (516) 487-4356.

CLEAR SOUND

The New Wave (4:08) PRODUCERS: Sam Jacobs Sr., Sam Jacobs Jr.
WRITERS: J. Pemberton-Bey, R.A. Nedd.
S. Jacobs Jr., S. Jacobs Sr.
PUBLISHER: Sam Jacobs, ASCAP
Cotillion 7-99556 (12-inch version also available.
Cotillion 0-96823)

Doublespeed rap to garage-metal riffs: brash and exciting.

COUNTRY

RE HOMBIEN DED

PATTY LOVELESS

PATT LOSSELLE
I Did (2:45)
PRODUCERS: Tony Brown, Emory Gordy Jr.
WRITER: Patty Loveless
PUBLISHER: Sure-Fire, BMI

Newcomer soars passionately through a ballad of retrospective torment; Vince Gill and Paul Davis join her on excellent harmonies.

JAMES & MICHAEL YOUNGER

JAMES & MICHAEL TOUNGER

Back On The Radio Again (3:30)

PRODUCER: Mike Daniel

WRITERS: James L. Williams, A. Michael Williams,

Donnie Clark, Mike Daniel

PUBLISHERS: Jack and Bill/Hall-Clement/

Laurel Mountain/Ricky Skaggs Laurel Moun Air 00102

Superb arrangement and harmonies make this a possible candidate for favorite radio record of the year.

CHANCE

I Need Some Good News Bad (3:23)

PRODUCER: Buzz Arledge
WRITERS: Carson Whitsett, Buzz Arledge
PUBLISHERS: Acuff-Rose-Opryland, BMI/
Marledge, ASCAP
Mercury 884 545-7 (c/o PolyGram)

A nice midtempo effort whose title tells the story.

JOHNNY DUNCAN

The Look Of A Lady In Love (2:36)
PRODUCER: Ken Laxton
WRITERS: Lewis Anderson, Brent Mason
PUBLISHERS: Monk Family/19th St./
Old Friends, BMI
Pharoah 2502

Duncan returns to the recording scene with an ode to the cosmetic values of romance. Contact: (615) 321-4460.

FAMILY BROWN FAMILY BROWN What If It's Right (2:49) PRODUCER: not listed WRITER: Barry Brown PUBLISHER: Sunbury Canada, CAPAC RCA PB-50851

Melodic, peppy dialog between the hunter and the hunted; independently distributed release from RCA Canada.

ROCKINHORSE

RULKINHUKSE

Let A Little Love in (Tennesse Saturday Night)
(3.12)
PRODUCER: Terry McMillan
WRITER: Don Scott Hair
PUBLISHERS: CBS/Dunegrass, BMI
Long Shot 1001

Intriguing delivery and deft electric/acoustic arrangement. Contact: (919) 663-2822.

DANCE

SERVAMENDED

ARTISTS UNITED AGAINST APARTHEID

Let Me See Your I.D. (9:49)
PRODUCERS: Little Steven, Arthur Baker
WRITER: Steven Van Zandt
PUBLISHER: Solidarity, ASCAP
Manhattan V-56015 (c/o Capitol) (12-inch single;
7-inch reviewed Mar. 1)

Rhythm Of Love (7:01)
PRODUCER: Mark Kamins
WRITERS: M. Moulin, M. Kamins, J. Dynell
PUBLISHERS: Pow Wow/Cold Blooded, ASCAP
Pow Wow WOW 408 (12-inch single)

Classic disco with subliminal-sleaze narration. Label based in New York.

RALPH MacDONALD

You Need More Calypso (6:40)
PRODUCERS: Ralph MacDonald, Bill Salter, Bill Eaton
WRITER: W. Eaton
PUBLISHER: Antisia, ASCAP
Polydor 883 753-1 (12-inch single; 7-inch version
also available, Polydor 883 753-7)

Title aside, the song is jazzy AC-soul with an occasional steel drum.

SERIOUS INTENTION

Serious (6:47)
PRODUCERS: Paul Simpson. Anthony Malloy
WRITERS: P. Simpson. A. Malloy
PUBLISHERS: Paul Simpson, BMI/Knot Sew/
Pow Wow, ASCAP
Pow Wow WOW 410 (12-inch single)

Upbeat ensemble r&b. Label based in New York.

CHARLIE SEXTON

Beat's So Lonely (6:35)
PRODUCER: Keith Forsey
WRITERS: C. Sexton. K. Forsey
PUBLISHER: not listed
MCA 23616 (12-inch single; 7-inch reviewed
Nov. 23, 1985)

QUEST

Mind Games (6:41) PRODUCER: R. Rimfire
WRITER: C. Bias
PUBLISHER: Magoser, ASCAP
Sound Pak PL 5112-RRS (12-inch single)

Soprano Liz Torres fronts a loose, rambling exercise in eerie atmospherics. Contact: (312) 666-2380.

MILDRED SCOTT

Prisoner Of Love (7:41)
PRODUCERS: Bruce Nazarian, Duane Bradley
WRITERS: B. Nazarian, C. Eatmon, D. Bradley
PUBLISHERS: Beezer/Eatmon, ASCAP
4th & B"Way BWAY-421 (12-inch single)

Forceful r&b singer invites comparison with Khan and Labelle. Contact: Island Records, New York.

MARK IMPERIAL

J'adore Danser (6:22) PRODUCERS: Mark Imperial, Ralphi Rosario WRITERS: M. Imperial, R. Rosario PUBLISHER: Imperial, ASCAP D.J. International DJ 896 (12-inch single)

Eyes meet across a crowded room on a low budget. Contact: (312) 666-2380.

KELLY MARIE Born To Be Alive (6:34) PRODUCERS: Nigel Stock, John Davies WRITER: P. Hernandez PUBLISHERS: SDRM/OK, MCPS Suite Beat (no number)

Loud, buzzing remake of Patrick Hernandez's '79 disco smash. Contact: (213) 973-8282.

TOP POP ALBUMS.

©Copyright 1986, Billboard Publications, Inc.
No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written

		7	7	Compiled from a national samp one-stop and rack sales reports ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)*	
/	LAC. MEEK	2 Miles	100 AS ASO MACO	one-stop and rack sales reports	S.
	2 8		\$ \ v	ARTIST	TITLE
	3	4	50	LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)* WHITNEY HOUSTON ▲3 ARISTA ALB-8212 (8.98) (CD) 1 week a	at No. One WHITNEY HOUSTON
2	2	1	12	SADE ▲ PORTRAIT FR 40263/EPIC (CD)	PROMISE
3	* 1	2	28		/ELCOME TO THE REAL WORLD
4	4	3 ,	16	BARBRA STREISAND ▲2 COLUMBIA OC 40092 (CD)	THE BROADWAY ALBUM
5	6	5	35	HEART ▲2 CAPITOL ST-12410 (8.98) (CD)	HEART
6	5	6	26	JOHN COUGAR MELLENCAMP ▲2 RIVA 824 865-1/POLYGRAM	(8.98) (CD) SCARECROW
7	7	8	23	STARSHIP ▲ GRUNT BXL1-5488/RCA (8.98) (CD)	KNEE DEEP IN THE HOOPLA
8	8	7	40	DIRE STRAITS ▲4 WARNER BROS. 25264 (8.98) (CD)	BROTHERS IN ARMS
9	13	19	4.	OZZY OSBOURNE CBS ASSOCIATED FZ 40026/EPIC	THE ULTIMATE SIN
10	10	11	18	SIMPLE MINDS ● A&M/VIRGIN SP-5092/A&M (8.98) (CD)	ONCE UPON A TIME
11	11	10	17	SOUNDTRACK ▲ SCOTTI BROS, SZ 40203/EPIC (CD)	ROCKY IV
12	12	13	12	DIONNE WARWICK ● ARISTA AL8-8398 (8.98) (CD)	FRIENDS
13	9	9	17	ZZ TOP ▲2 WARNER BROS. 25342 (9.98) (CD)	AFTERBURNER
14	14	14	90	STEVIE NICKS A MODERN 90479/ATLANTIC (9.98) (CD)	ROCK A LITTLE
15	20	24	42	BRUCE SPRINGSTEEN ▲10 COLUMBIA QC 38653 (CD) THE HOOTERS ● COLUMBIA BFC 39912 (CD)	BORN IN THE U.S.A. NERVOUS NIGHT
17	16	16	21	STEVIE WONDER ▲2 TAMLA 6134TL/MOTOWN (9.98) (CD)	IN SQUARE CIRCLE
18	18	18	58		MEETING IN THE LADIES ROOM
19	17	17	50	TEARS FOR FEARS ▲⁴ MERCURY 824 300/POLYGRAM (8 98) (CD)	
20	21	22	18	THE DREAM ACADEMY WARNER BROS. 25265 (8.98) (CD)	THE DREAM ACADEMY
(21)	33	40	19	INXS ATLANTIC 81277 (8.98) (CD)	LISTEN LIKE THIEVES
22	22	30	13	TOM PETTY AND THE HEARTBREAKERS PA	CK UP THE PLANTATION - LIVE
23	35	37	15	CHARLIE SEXTON MCA 5629 (8.98)	PICTURES FOR PLEASURE
24	24	25	33	ARETHA FRANKLIN ▲ ARISTA AL8-8286 (8.98) (CD)	WHO'S ZOOMIN' WHO
25	25.	35	43	ATLANTIC STARR ● A&M SP-5019 (8.98)	AS THE BAND TURNS
26	26	21	35	STING ▲ ² A&M SP-3750 (8.98) (CD) THE [DREAM OF THE BLUE TURTLES
27)	28	29	16	MIKE & THE MECHANICS ATLANTIC 81287 (8.98)	MIKE & THE MECHANICS
28	23	23	38	READY FOR THE WORLD ▲ MCA 5594 (8.98) (CD)	READY FOR THE WORLD
29	29	20	21	THOMPSON TWINS ● ARISTA AL8-8276 (8.98) (CD)	HERE'S TO FUTURE DAYS
30	19	12	22	SOUNDTRACK ▲3 MCA 6150 (9.98) (CD)	MIAMI VICE
(31) (32)	² 34 - 38	41	16 3	MIAMI SOUND MACHINE EPIC BFE 40131	PRIMITIVE LOVE
33	31	60 31	34	THE FIRM ATLANTIC 81628 (9.98)	MEAN BUSINESS HUNTING HIGH AND LOW
(34)	46	50	` 6	A-HA • WARNER BROS. 25300 (8.98) (CD) BANGLES COLUMBIA BFC 40039 (CD)	DIFFERENT LIGHT
35	. 64		2	ALABAMA RCA AHL1-7170 (8.98) (CD)	GREATEST HITS
36	41	42	26	LOVERBOY ▲ COLUMBIA FC 39953 (CD)	LOVIN' EVERY MINUTE OF IT
37	27	26	15	PETE TOWNSHEND ● ATCO 904736/ATLANTIC (8.98) (CD)	WHITE CITY - A NOVEL
38	30	* 28	16	THE CARS ▲ ELEKTRA 60464 (9.98) (CD)	GREATEST HITS
39	36	36	42	FREDDIE JACKSON ▲ CAPITOL ST-12404 (8,98)	ROCK ME TONIGHT
40	42	43	. 23	ABC MERCURY 824 904-1/POLYGRAM (8.98) (CD)	HOW TO BE A ZILLIONAIRE
41	39 ∗	39 ,	18	THE ALARM LR.S./MCA 5666/MCA (8.98) (CD)	STRENGTH
42	* 44 °	38	14	NEW EDITION ● MCA 5679 (8.98)	ALL FOR LOVE
43	43	47	6	THE ALAN PARSONS PROJECT ARISTA AL9-8384 (9.98) (CD)	STEREOTOMY
44	32	32.	12	DOKKEN ELEKTRA 60458 (8.98)	UNDER LOCK AND KEY
45	45	46,	6∘	SOUNDTRACK MCA 6158 (9.98)	OUT OF AFRICA
46	37	34	53	PHIL COLLINS ▲4 ATLANTIC 81240 (9.98) (CD)	NO JACKET REQUIRED
47	/40 /	. 27	68	BRYAN ADAMS ▲4 A&M SP5013 (8.98) (CD)	RECKLESS
48	50	51	9	L.L. COOL J COLUMBIA BFC 42039 (CD)	RADIO
49	. 48 . 61	44 54	12	ARCADIA & CAPITOL ST-12428 (8.98)	SO RED THE ROSE
50	51 60	54 ₁	25 8	SHEILA E. PAISLEY PARK 25317/WARNER BROS. (8.98) (CD)	ROMANCE 1600
(52)	98	62	2	BALTIMORA MANHATTAN SQ 53020/CAPITOL (6.98) FALCO A&M SP-5105 (8.98)	LIVING IN THE BACKGROUND FALCO 3
(53)	69	86	5	MELI'SA MORGAN CAPITOL ST-12434 (8.98)	DO ME BABY
54	49	45	13	PAT BENATAR CHRYSALIS OV 41507 (9.98) (CD)	SEVEN THE HARD WAY
55	55	57	11	SOUNDTRACK JIVE JL9-8406/ARISTA (9.98) (CD)	JEWEL OF THE NILE
لتتب					-21122 01 11 12 11122

	A11.			permission of the p	wise, without the prior written ublisher.
		7.	$\overline{}$	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG LIST PRICE)*	
,	/× /	2 MILER	W.C. 460	\ <i>\\</i> {\}	
	LAGE LAGE	* / E	\$. \ S. \	ARTIST	717.5
1	13	/~	174	LABEL & NUMBER/DISTRIBUTING LABEL (SUG LIST PRICE)*	TITLE
56	.68	89	6	CHERRELLE TABU BFZ 40094/EPIC	HIGH PRIORITY
(57)	58	64	25	FIVE STAR RCA NFL1-8052 (8.98)	LUXURY OF LIFE
58	59	61	55	SADE ▲ PORTRAIT BFR-39581/EPIC (CD)	DIAMOND LIFE
59	73	81	14	THE OUTFIELD COLUMBIA BFC 40027 (CD)	PLAY DEEP
60	52	49	18	RUSH ▲ MERCURY 826 098-1/POLYGRAM (8.98) (CD)	POWER WINDOWS
61	47	.33	19	SOUNDTRACK ▲ ATLANTIC 81273 (9.98) (CD)	WHITE NIGHTS
62	76	97	4	SOUNDTRACK CAPITOL ST-12499 (9.98)	IRON EAGLE
63	88	107	5	DAN SEALS EMI-AMERICA ST-17166 (8.98)	WON'T BE BLUE ANYMORE
64	67	71	15	ELTON JOHN GEFFEN GHS 24077/WARNER BROS. (8.98) (CD)	ICE ON FIRE
65	66	68	36	RENE & ANGELA MERCURY 824 607-1M-1/POLYGRAM (8.98) (CD)	STREET CALLED DESIRE
66	118		2	SOUNDTRACK A&M SP-5113 (8 98)	PRETTY IN PINK
67	57	55	. 23	KISS ● MERCURY 826 099-1/POLYGRAM (9.98) (CD)	ASYLUM
68	65	65	36	TALKING HEADS ▲ SIRE 25305/WARNER BROS. (8.98) (CD)	LITTLE CREATURES
69	53	52	16	JAMES TAYLOR ● COLUMBIA FC 40052 (CD)	THAT'S WHY I'M HERE
70	82	106	16^	ROBERT PALMER ISLAND 90471/ATLANTIC (8.98) (CD)	RIPTIDE
71	62	₅ 63	15	AEROSMITH GEFFEN GHS 24091/WARNER BROS. (8.98) (CD)	DONE WITH MIRRORS
72	61	56	65	KOOL & THE GANG ▲ DE-LITE 822943-1/POLYGRAM (8.98) (CD)	EMERGENCY
73	81	85	4	SAM HARRIS MOTOWN 6165ML (8.98)	SAM-I-AM
74	74	76 -	43	BON JOVI ● MERCURY 824 509-1/POLYGRAM (8.98) (CD)	7800 FAHRENHEIT
75	75	75	23	THE CURE ELEKTRA 60435 (8.98)	THE HEAD ON THE DOOR
76	77	69	23	STARPOINT ELEKTRA 60424 (8.98) (CD)	RESTLESS
	128		2	ELECTRIC LIGHT ORCHESTRA CBS ASSOCIATED FZ 40048/EPIC	BALANCE OF POWER
78	70	70	14	BOB DYLAN COLUMBIA C5X 38830 (CD)	BIOGRAPH
79	79	95	15	HIROSHIMA EPIC BFE 39938	ANOTHER PLACE
80	80	87	17	THE JUDDS ● RCA/CURB AHL1-7042/RCA (8.98)	ROCKIN' WITH THE RHYTHM
81	105	176	3	BLUE OYSTER CULT COLUMBIA FC 39979 (CD)	CLUB NINJA
82	87	104	5	PETER FRAMPTON ATLANTIC 81290 (8.98)	PREMONITION
83	101@	128	3	MARILYN MARTIN ATLANTIC 81292 (8.98)	MARILYN MARTIN
84	,3	NEW		JANET JACKSON A&M SP-5106 (8.98)	CONTROL
85	56 °	53	22	EDDIE MURPHY ● COLUMBIA FC 39952 (CD)	
86	·				HOW COULD IT BE
	100≼	113	5	EVERLY BROTHERS MERCURY 826 142-1/POLYGRAM (8.98) (CD)	HOW COULD IT BE BORN YESTERDAY
87	63	59		TA MARA & THE SEEN A&M SP6-5078 (6.98)	
88	63 84	59 78	5 19 67		BORN YESTERDAY
88 89	63 84 89	59	5 19	TA MARA & THE SEEN A&M SP6-5078 (6.98)	BORN YESTERDAY TA MARA & THE SEEN
88 89 90	63 84 89 86	59 78	5 19 67	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ▲ 6 SIRE 25157-1/WARNER BROS. (8.98) (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN
88 89 90	63 84 89 86 86 91	59 ₂₀ 78 90	5 19 67 11	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE
88 89 90 91 92	63 84 89 86 86 91 896	59 38 78 90 .77 94 98 ·	5 19 67 11 16 14	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA & SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS.	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE
88 89 90 91 92 93	84 89 86 86 91 96 854	59 38 78 90 .77 94 98 -	5 19 67 11 16 14 4	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ▲ SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ▲ CAMEL/MCA 5593/MCA (8.98) (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES
88 89 90 91 92 93 94	84 89 86 86 91 96 54	59 28 78 90 .77 94 98 · 48 99	5 19 67 11 16 14 4 40	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣ SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR
90 91 92 93 94 95	63 84 89 86 91 96 54 95 78	59 38 78 90 .77 94 98 48 99	5 19 67 11 16 14 4 40 *21	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♣4 COLUMBIA FC39595 (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG
90 91 92 93 94 95 96	63 84 89 86 91 96 54 95 78 83	59 38 90 .77 94 98 · 48 99 66 .73 °	5 19 67 11 16 14 4 40 -21 -70 35	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ▲6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ▲ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ▲4 COLUMBIA FC39595 (CD) MOTLEY CRUE ▲ ELEKTRA 60418 (9.98) (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN
88 89 90 91 92 93 94 95 96	63 84 89 86 91 96 54 95 78 83 102	59 *** 78 90 77 94 98 48 99 66 73 144	5 19 67 11 16 14 4 40 *21 *20 *35 4	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣ SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) WORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♣ COLUMBIA FC39595 (CD) MOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED
98 88 89 90 91 92 93 94 95 96 97 98	63 84 89 86 91 96 54 95 78 83 102 104	78 90 .77 94 98 · 48 99 .66 .73 144 120	5 19 67 11 16 14 4 4 40 221 20 35 4	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♣⁴ COLUMBIA FC39595 (CD) MOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) THANNE MURRAY CAPITOL ST-12466 (8.98)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT
98 99 91 92 93 94 95 96 97 98	63 84 89 88 91 96 x 54 95 78 83 102 104	59 38 90	5 19 67 11 16 14 4 40 40 421 40 35 4 4	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♠6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♠ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♠4 COLUMBIA FC39595 (CD) WOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) ANNE MURRAY CAPITOL ST-12466 (8.98) PHANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK
88 89 90 91 92 93 94 95 96 97 98 99	63 84 89 86 91 96 85 78 83 102 104 99	59 30 78 90 77 94 98 48 99 666 73 144 120 91 37 58 38	5 19 67 11 16 14 4 40 21 -70 ₀ 35 4 4	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) WORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♣⁴ COLUMBIA FC39595 (CD) MOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) ANNE MURRAY CAPITOL ST-12466 (8.98) PHANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ● CAPITOL ST-12441 (8.98)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH
88 89 90 91 92 93 94 95 96 97 98 99 100	63 84 89 86 8 91 96 95 78 83 102 104 99 71 85	59 38 90 97 94 98 48 99 66 773 144 120 91 38 72	5 19 67 11 16 14 4 40 21 221 20 17 12	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♣4 COLUMBIA FC39595 (CD) WOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) ANNE MURRAY CAPITOL ST-12466 (8.98) PHANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ● CAPITOL ST-12441 (8.98) TWISTED SISTER ● ATLANTIC 81275 (9.98) (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY
88 89 90 91 92 93 94 95 96 97 98 99 100 101	63 84 89 86 91 91 96 83 102 104 99 71 85 72	59 30 78 90 .77 94 98 48 99 666 .73 1444 120 91 30 72 67 58 30 72	5 19 67 11 16 14 4 40 21 35 4 4 4 20 17 12° 20	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♠6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♠ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ♠ WARNER BROS. 25320 (8.98) (CD) WHAM! ♠4 COLUMBIA FC39595 (CD) WOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) ANNE MURRAY CAPITOL ST-12466 (8.98) PHANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ♠ CAPITOL ST-12441 (8.98) TWISTED SISTER ♠ ATLANTIC 81275 (9.98) (CD) KATE BUSH EMI-AMERICA ST-17171 (8.98) (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY HOUNDS OF LOVE
88 89 90 91 92 93 94 95 96 97 98 99 100 101 102	63 84 89 86 8 91 96 8 54 95 78 83 102 104 99 71 85 72 113	59 30 78 90 77 94 98 48 99 666 73 144 120 91 72 67 72 67 118	5 19 67 11 16 14 4 40 -21 -370 _w 35 4 4 4 20 -17	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣ SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♣⁴ COLUMBIA FC39595 (CD) WOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) THANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ● CAPITOL ST-12441 (8.98) TWISTED SISTER ● ATLANTIC 81275 (9.98) (CD) KATE BUSH EMI-AMERICA ST-17171 (8.98) (CD) FINE YOUNG CANNIBALS I.R.S. 5683/MCA (8.98)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY HOUNDS OF LOVE FINE YOUNG CANNIBALS
88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 (103)	63 84 89 86 8 91 96 95 78 83 102 104 99 71 85 72 113	59 38 90 77 94 98 48 99 66 73 144 120 91 58 8 72 118 NEW	5 19 67 11 16 14 4 40 *21 *30 *35 4 4 4 12 12 *30 7	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♣⁴ COLUMBIA FC39595 (CD) WOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) ANNE MURRAY CAPITOL ST-12466 (8.98) PHANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ● CAPITOL ST-12441 (8.98) TWISTED SISTER ● ATLANTIC 81275 (9.98) (CD) KATE BUSH EMI-AMERICA ST-17171 (8.98) (CD) FINE YOUNG CANNIBALS I.R.S. 5683/MCA (8.98) SOUNDTRACK QWEST 25389/WARNER BROS. (16.98)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY HOUNDS OF LOVE FINE YOUNG CANNIBALS THE COLOR PURPLE
88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105	63 84 89 86 79 91 78 83 102 104 85 72 113 141	59 38 99 99 48 99 66 73 144 120 91 72 67 118 NEW	5 19 67 11 16 14 4 40 21 «70 _» 35 4 4 4 20 17 7	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♠6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♠ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♠4 COLUMBIA FC39595 (CD) WOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) THE MANTOM, ROCKER ♣ SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ● CAPITOL ST-12441 (8.98) TWISTED SISTER ● ATLANTIC 81275 (9.98) (CD) KATE BUSH EMI-AMERICA ST-17171 (8.98) (CD) FINE YOUNG CANNIBALS I.R.S. 5683/MCA (8.98) SOUNDTRACK QWEST 25389/WARNER BROS. (16.98) FORCE M.D.'S WARNER BROS./TOMMY BOY TNLP 1010/WARNER BROS.	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY HOUNDS OF LOVE FINE YOUNG CANNIBALS THE COLOR PURPLE (8.98) CHILLIN'
88 89 90 91 92 93 94 95 96 97 (98) 99 100 101 102 (103) (104)	63 84 89 86 91 96 85 78 83 102 104 99 71 85 72 113 107	59 90 78 99 98 48 99 666 73 144 120 91 72 67 118 96 96	5 19 67 11 16 14 4 40 21 20 35 4 4 20 17 7	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♣6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♣ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ● WARNER BROS. 25320 (8.98) (CD) WHAM! ♣⁴ COLUMBIA FC39595 (CD) WOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) THANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ● CAPITOL ST-12441 (8.98) TWISTED SISTER ● ATLANTIC 81275 (9.98) (CD) KATE BUSH EMI-AMERICA ST-17171 (8.98) (CD) FINE YOUNG CANNIBALS I.R.S. 5683/MCA (8.98) SOUNDTRACK QWEST 25389/WARNER BROS. (16.98) FORCE M.D.'S WARNER BROS./TOMMY BOY TNLP 1010/WARNER BROS. BILLY JOEL ♣² COLUMBIA C2 40121 (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY HOUNDS OF LOVE FINE YOUNG CANNIBALS THE COLOR PURPLE (8.98) CHILLIN' GREATEST HITS VOL. I & II
88 89 90 91 92 93 94 95 96 97 98 100 101 102 (103) (104) 105 106	63 84 89 91 96 78 83 102 104 99 71 85 72 113 141 107 90	59 38 90 77 94 98 48 99 66 73 144 120 91 8 8 8 8 96 8 8 8 9 9 8 8 8 8 8 8 8 8 8	5 19 67 11 16 14 4 40 *21 *35 4 4 4 20 17 12 7 7	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♠6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♠ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ♠ WARNER BROS. 25320 (8.98) (CD) WHAM! ♠⁴ COLUMBIA FC39595 (CD) MOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) ANNE MURRAY CAPITOL ST-12466 (8.98) PHANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ♠ CAPITOL ST-12441 (8.98) TWISTED SISTER ♠ ATLANTIC 81275 (9.98) (CD) KATE BUSH EMI-AMERICA ST-17171 (8.98) (CD) FINE YOUNG CANNIBALS I.R.S. 5683/MCA (8.98) SOUNDTRACK QWEST 25389/WARNER BROS. (16.98) FORCE M.D.'S WARNER BROS./TOMMY BOY TNLP 1010/WARNER BROS. BILLY JOEL ♠² COLUMBIA C2 40121 (CD) SCRITTI POLITTI WARNER BROS. 25302 (8.98) (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY HOUNDS OF LOVE FINE YOUNG CANNIBALS THE COLOR PURPLE (8.98) CHILLIN' GREATEST HITS VOL. I & II CUPID AND PSYCHE 85
88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 (103) (104) (105) 106 107 108	63 84 89 86 91 96 85 4 95 78 83 102 104 85 72 113 141 107 90 94	59 38 99 98 48 99 66 66 73 144 120 91 72 67 118 NEW 172 96 80 82 3	5 19 67 11 16 14 4 40 21 20 17 12° 20 7	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♠6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♠ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ♠ WARNER BROS. 25320 (8.98) (CD) WHAM! ♠4 COLUMBIA FC39595 (CD) WOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) PHANTOM, ROCKER ♣ SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ♠ CAPITOL ST-12441 (8.98) TWISTED SISTER ♠ ATLANTIC 81275 (9.98) (CD) KATE BUSH EMI-AMERICA ST-17171 (8.98) (CD) FINE YOUNG CANNIBALS I.R.S. 5683/MCA (8.98) SOUNDTRACK QWEST 25389/WARNER BROS. (16.98) FORCE M.D.'S WARNER BROS./TOMMY BOY TNLP 1010/WARNER BROS. BILLY JOEL ♠2 COLUMBIA C2 40121 (CD) SCRITTI POLITTI WARNER BROS. 25302 (8.98) (CD) KENNY ROGERS ♠ RCA AJL1-7023 (8.98)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY HOUNDS OF LOVE FINE YOUNG CANNIBALS THE COLOR PURPLE (8.98) CHILLIN' GREATEST HITS VOL. I & II CUPID AND PSYCHE 85 THE HEART OF THE MATTER
88 89 90 91 92 93 94 95 96 97 98 100 101 102 (103) (104) 105 106	63 84 89 91 96 78 83 102 104 99 71 85 72 113 141 107 90	59 38 90 77 94 98 48 99 66 73 144 120 91 8 8 8 8 96 8 8 8 9 9 8 8 8 8 8 8 8 8 8	5 19 67 11 16 14 4 40 *21 *35 4 4 4 20 17 12 7 7	TA MARA & THE SEEN A&M SP6-5078 (6.98) MADONNA ♠6 SIRE 25157-1/WARNER BROS. (8.98) (CD) THE CULT SIRE 25359/WARNER BROS. (8.98) W.A.S.P. CAPITOL ST-12435 (8.98) DIVINYLS CHRYSALIS BFV 4151114 (8.98) BLACK SABBATH FEATURING TONY IOMMI WARNER BROS. NIGHT RANGER ♠ CAMEL/MCA 5593/MCA (8.98) (CD) MORRIS DAY ♠ WARNER BROS. 25320 (8.98) (CD) WHAM! ♠⁴ COLUMBIA FC39595 (CD) MOTLEY CRUE ♠ ELEKTRA 60418 (9.98) (CD) VIOLENT FEMMES SLASH/WARNER BROS. 25340/WARNER BROS. (8.98) ANNE MURRAY CAPITOL ST-12466 (8.98) PHANTOM, ROCKER & SLICK EMI-AMERICA ST-17172 (8.98) IRON MAIDEN ♠ CAPITOL ST-12441 (8.98) TWISTED SISTER ♠ ATLANTIC 81275 (9.98) (CD) KATE BUSH EMI-AMERICA ST-17171 (8.98) (CD) FINE YOUNG CANNIBALS I.R.S. 5683/MCA (8.98) SOUNDTRACK QWEST 25389/WARNER BROS. (16.98) FORCE M.D.'S WARNER BROS./TOMMY BOY TNLP 1010/WARNER BROS. BILLY JOEL ♠² COLUMBIA C2 40121 (CD) SCRITTI POLITTI WARNER BROS. 25302 (8.98) (CD)	BORN YESTERDAY TA MARA & THE SEEN LIKE A VIRGIN LOVE THE LAST COMMAND WHAT A LIFE 25337 (8.98) SEVENTH STAR 7 WISHES COLOR OF SUCCESS MAKE IT BIG THEATRE OF PAIN IE BLIND LEADING THE NAKED SOMETHING TO TALK ABOUT PHANTOM, ROCKER & SLICK LIVE AFTER DEATH COME OUT AND PLAY HOUNDS OF LOVE FINE YOUNG CANNIBALS THE COLOR PURPLE (8.98) CHILLIN' GREATEST HITS VOL. I & II CUPID AND PSYCHE 85

Albums with the greatest sales gains this week. (CD) Compact Disc available. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. A RIAA certification for sales of one million units. with each additional million indicated by a numeral following the symbol. *CBS Records does not issue a suggested list price for its product.

The state of the s

Call and find out why you should be a BMI affiliate, too.

Wherever there's music, there's RMI

BMI. The world's largest music licensing organization. New York (212) 586-2000 Nashville (615) 259-3625 Los Angeles (213) 465-2111

GRAMMY WINNERS

(Continued from page 1)

"We Are The World," which raised more than \$40 million to combat famine in Ethiopia, is the second charity record to win a top Grammy Award. George Harrison & Friends' "Concert For Bangladesh" was named album of the year in 1972.

Quincy Jones received three Grammys for his work as producer of the all-star "We Are The World" session. This brings his career Grammy total to 19, just one shy of Henry Mancini, who has long been the top pop Grammy recipient.

"World" co-writers Michael Jackson and Lionel Richie were awarded the Grammy for song of the year. It's the first time either superstar has won that top songwriting Grammy. Richie had been a bridesmaid in the category five times, with "Three Times A Lady," "Lady," "Endless Love," "All Night Long," and "Hello"

Richie's old group, the Commodores, were also saluted with their first Grammy for "Nightshift." Numerous other pop and rock veterans won their first Grammys, including Jeff Beck, Jimmy Cliff, Cleo Laine, Lani Hall, Vikki Carr, and Lee Ritenour.

The Rolling Stones, who have never won a Grammy—and who weren't even nominated for one until 1978—received a Lifetime Achievement Award. The citation was presented in London by Eric Clapton, another rock giant who has been largely ignored in Grammy competition. His only award to date was for his contribution to the "Bangladesh" album.

Benny Goodman and classical

guitarist Andres Segovia were also presented with Lifetime Achievement Awards.

The Academy bestowed its Trustees Award on George and Ira Gershwin. The honor was presented by Barbra Streisand, who included several Gershwin songs on her best-selling "Broadway Album."

Whitney Houston, who had been ruled ineligible for the best new artist Grammy, won instead for best pop female vocal performance—an award which had gone to her cousin, Dionne Warwick, three times.

Sade, who won the new artist Grammy, is the fourth CBS artist in a row to take that key award, following Men at Work, Culture Club, and Cyndi Lauper. The group, which features the Nigerian-born Sade Adu, is the fourth international act in the past five years to win the new artist Grammy. Sade follows Scotland's Sheena Easton, Australia's Men at Work, and England's Culture Club.

Stevie Wonder, who won 15 Grammys in just four years in the mid-70s, finally notched his 16th award with "In Square Circle," which was voted best male r&b vocal performance. Wonder is in third place among pop artists in terms of total Grammys.

Jimmy Webb also returned to the Grammy winners' circle after a lengthy absence. His "Highwayman" was declared best country song, 18 years after "Up, Up And Away" walked away with the Grammy for song of the year, and 17 years after Webb's last Grammy, for arranging Richard Harris'

"MacArthur Park."

Three of this year's Grammy winners are also leading contenders to win Oscars next month. Whoopi Goldberg, who won for best comedy recording, is nominated for best actress for "The Color Purple"; Quincy Jones is nominated for scoring and co-producing "Purple"; and Richie is nominated for best song with "Miss Celie's Blues" from "Purple," and "Say You, Say Me." If he wins, he'll become the first songwriter ever to win the Grammy and the Oscar for best song in the same year with different songs.

One of this year's Grammys was presented posthumously: Nelson Riddle's award for arranging Linda Ronstadt's "Lush Life." Riddle won the same award two years ago for arranging Ronstadt's "What's New?"

Several of this year's winners won in the same categories last year, including Phil Collins (male pop vocal), Tina Turner (female rock vocal) and the Judds (country duo or group). The champion repeater is Amy Grant, who has won in the gospel field for four straight years.

Huey Lewis & the News lost the Grammy for record of the year for the second year in a row, but won in the category of best long-form video. That puts the group in company with David Bowie and Duran Duran, who have also won Grammys for their videos, but not yet for their records.

Two Grammys were presented by relatives of the recipients. Houston's Grammy was presented by Warwick; Lani Hall's by her husband, Herb Alpert. The A&M cofounder has won six Grammys, making the Alperts one of the few husband-and-wife pairings to each have Grammys.

Besides "We Are The World" and Collins' "No Jacket Required," only one other album generated three Grammy Awards: Manhattan Transfer's "Vocalese." The album earned two jazz vocal performance awards, and one for vocal arrangement.

In the classical field, the big winner was Robert E. Woods, who was named producer of the year for the third time in the past six years. Wood also produced the year's best classical album, "Berlioz: Requiem," which features Robert Shaw conducting the Atlanta Symphony Orchestra & Chorus.

Sir Georg Solti won his 24th Grammy for conducting the Chicago Symphony Orchestra & Chorus on "Schoenberg: Moses Und Aron," which was judged the best opera recording. That lengthens Solti's lead as the top Grammy winner, pop or classical.

Here's the complete list of Grammy winners.

Record of the Year—USA for Africa's "We Are The World," Columbia. Producer: Quincy Jones. His 17th Grammy. Album of the Year—Phil Collins'

"No Jacket Required," Atlantic. Producers: Phil Collins (his second) & Hugh Padgham (his first).

Song of the Year—"We Are The World," Michael Jackson (his 11th) and Lionel Richie (his fourth).

Best new artist—Sade, Portrait.
Their first.

Producer of the Year—Phil Collins (his third) & Hugh Padgham (his second).

Pop vocal, female—Whitney Houston's "Saving All My Love For You," Arista. Her first.

Pop vocal, male—Phil Collins' "No Jacket Required," Atlantic. His fourth.

Pop vocal, duo or group—USA for Africa's "We Are The World," Columbia. Producer: Quincy Jones. His 18th.

Pop instrumental—Jan Hammer's "Miami Vice Theme," MCA.

Rock vocal, female—Tina Turner's "One Of The Living," Capitol. Her fifth.

Rock vocal, male—Don Henley's "The Boys Of Summer," Geffen. His first solo Grammy.

Rock vocal, duo or group—Dire Straits' "Money For Nothing," Warner Bros. Their first.

Rock instrumental—Jeff Beck's "Escape," Epic. His first.

R&B vocal, female—Aretha Franklin's "Freeway Of Love," Arista. Her 12th.

R&B vocal, male—Stevie Wonder's "In Square Circle," Tamla. His 16th.

R&B vocal, duo or group—Commodores' "Nightshift," Gordy. Their first.

R&B instrumental—Ernie Watts' "Musician," Qwest. His second.

R&B song—"Freeway Of Love," Narada Michael Walden and Jeffrey Cohen. Their first. Gratitude Sky Music/ASCAP, Polo Grounds Music/BMI.

Country vocal, female—Rosanne Cash's "I Don't Know Why You Don't Want Me," Columbia. Her first.

Country vocal, male—Ronnie Milsap's "Lost In The Fifties Tonight (In The Still Of The Night)," RCA. His fourth.

Country vocal, duo or group— The Judds' "Why Not Me," RCA. Their second

Country instrumental—Chet Atkins & Mark Knopfler's "Cosmic Square Dance," Columbia. Atkins' eighth; Knopfler's first solo Grammy.

Country song—"Highwayman," Jimmy L. Webb. His third. White Oak Songs/ASCAP.

Jazz fusion performance—David Sanborn's "Straight To The Heart," Warner Bros. His second.

Jazz vocal, female—Cleo Laine's "Cleo At Carnegie (The 10th Anniversary Concert)," DRB. Her first.

Jazz vocal, male—Jon Hendricks and Bobby McFerrin's "Another Night In Tunisia," Atlantic. Their first.

Jazz vocal, duo or group—Manhattan Transfer's "Vocalese," Atlantic. Their sixth.

Jazz instrumental, soloist— Wynton Marsalis' "Black Codes From The Underground," Columbia. His fifth.

Jazz instrumental, group—Wynton Marsalis Group's "Black Codes From The Underground," Columbia. Their sixth.

Jazz instrumental, big band— "The Cotton Club" soundtrack, Geffen. John Barry (his second) and Bob Wilber (his first).

Gospel vocal, female—Amy Grant's "Unguarded," Myrrh/ Word. Her fourth.

Gospel vocal, male—Larnelle Harris' "How Excellent Is Thy Name," Benson. His second.

Gospel vocal, duo or group— Larnelle Harris and Sandi Patti's "I've Just Seen Jesus," Impact/ Benson. Harris' third; Patti's second.

Soul gospel vocal, female—Shirley Caesar's "Martin," Rejoice/Word. Her fifth.

Soul gospel vocal, male—Marvin Winans' "Bring Back The Days Of Yea And Nay," Light. His first.

Soul gospel vocal, duo or group—The Winans' "Tomorrow," Light. Their second.

Inspirational performance— Jennifer Holliday's "Come Sunday," Geffen. Her second.

Latin pop performance—Lani Hall's "Es Facil Amar," A&M. Her first

Tropical Latin performance—(a tie) Tito Puente & His Latin Ensemble's "Mambo Diablo," Concord Jazz. Their third. Eddie Palmieri's "Solito," Musica Latina Intl. His fourth.

Mexican/American performance—Vikki Carr's "Simplemente Mujer," Discos CBS Intl. Her first.

Traditional blues recording—B.B. King's "My Guitar Sings The Blues," MCA. His fourth.

Ethnic or traditional folk recording—Rockin' Sydney's "My Toot Toot," Maison de Soul. His first.

Polka recording—Frank Yankovic's "70 Years Of Hits," Cleveland Intl/CBS. His first.

Reggae recording—Jimmy Cliff's "Cliff Hanger," Columbia. His first.

Recording for children—"Follow That Bird," soundtrack, RCA. Muppets creator: Jim Henson (his fourth); producer: Steve Bucking-(Continued on page 90)

Congratulations to the nominees and to the winners of the 1985 Grammy Awards.

Billboard

TOP POP ALBUMS continued

/	1487 KEA	2 mg	100/	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)* RAPPY MANIL OW 9CA AEL 1.70(A/(9.98))	
7HIS W	15	NA NA	1 STA	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)*	TITLE
111	97	88	15	BARRY MANILOW RCA AFL1-7044 (8.98)	MANILOW
112	117	105	19	ISLEY/JASPER/ISLEY CBS ASSOCIATED BFZ 40118/EPIC	CARAVAN OF LOVE
113	92	92	22	STEVIE RAY VAUGHAN EPIC FE 40036 (CD)	SOUL TO SOUL
114	106	93	18	VARIOUS ARTISTS TEE VEE TOONS TVT 1100 (16.95)	TELEVISION'S GREATEST HITS
115	116	101	33	ORCHESTRAL MANOEUVERS IN THE DARK A&M/VIRGIN SP	2-5077/A&M (8.98) CRUSH
116	114	74	34	COREY HART ● EMI-AMERICA ST-17161 (8.98)	BOY IN THE BOX
117	108	108	14	ARMORED SAINT CHRYSALIS BFV 41516 (8.98)	DELIRIOUS NOMAD
118	122	102	16	SHEENA EASTON ● EMI-AMERICA SJ-17173 (8.98)	DO YOU
119	93	83	16	GRACE JONES MANHATTAN ISLAND ST-53021/CAPITOL (8.98)	SLAVE TO THE RHYTHM
120	180		2	SLY FOX CAPITOL ST-12367 (8.98)	LET'S GO ALL THE WAY
121	110	110	16	ZAPP warner Bros. 25327 (8.98)	THE NEW ZAPP IV U
122	120	100	16	CLARENCE CLEMONS COLUMBIA BFC 40010 (CD)	HERO
(123)	129	103	16	BIG AUDIO DYNAMITE COLUMBIA BFC 40220 (CD)	THIS IS BIG AUDIO DYNAMITE
(124)	182		2	OPUS POLYDOR 827 952-1/POLYGRAM (8.98) (CD)	UP AND DOWN
125	123	109	22	ROGER DALTREY ATLANTIC 81269 (8.98) (CD)	UNDER A RAGING MOON
126	130	130	122	LIONEL RICHIE ▲10 MOTOWN 6059 ML (8.98) (CD)	CAN'T SLOW DOWN
127	121	115	16	JONI MITCHELL GEFFEN GHS 24074/WARNER BROS. (8.98) (CD)	DOG EAT DOG
128	119	112	15	THE WRESTLERS EPIC BFE 40223	THE WRESTLING ALBUM
129	124	125	121	GEORGE WINSTON ▲ WINDHAM HILL WH-1025/A&M (9.98) (CD)	DECEMBER
(130)	161	171	97	JOHN COUGAR MELLENCAMP ▲2 RIVA 814 993-1/POLYGRAM	(8,98) AMERICAN FOOL
(131)	175	187	56	JOHN COUGAR MELLENCAMP ▲2 RIVA 814 450-1/POLYGRAM	
(132)		NEW		FEARGAL SHARKEY A&M SP6-5108 (6.98)	FEARGAL SHARKEY
133	103	84	14	ASIA GEFFEN GHS 24072/WARNER BROS. (8.98) (CD)	ASTRA
134	111			JETHRO TULL & THE LONDON SYMPHONY ORCHESTR	
		1 111	9		A CLASSIC CASE
-	-	111		RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE LISA LISA	A CLASSIC CASE A/CULT JAM WITH FULL FORCE
135	126	127	28	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) LISA LIS.	77 02710010 07102
135 (136)	126 145	127 121	28	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE LISA LISA	A/CULT JAM WITH FULL FORCE
135 136 137	126 145 134	127 121 139	28 29 151	RCA RRL1-7067 (7-98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFG 40135 (CD) MARILLION CAPITOL ST-12431 (8-98) (CD) ZZ TOP ▲5 WARNER BROS. 1-23774 (8-98) (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD
135 (136) 137 (138)	126 145 134 144	127 121 139 163	28	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP \$\int_{\text{S}}^{\text{S}}\$ WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR
135 (136) 137 (138) 139	126 145 134 144 125	127 121 139	28 29 151 12	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE
135 136 137 138 139 140	126 145 134 144 125 115	127 121 139 163 119 79	28 29 151 12 124	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP \$\int_{\text{S}}^{\text{S}}\$ WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE
135 136 137 138 139 140	126 145 134 144 125 115	127 121 139 163 119 79	28 29 151 12 124 16	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY
135 (136) 137 (138) 139 140 141 142	126 145 134 144 125 115 127	127 121 139 163 119 79 129	28 29 151 12 124 16 77 49	RCA RRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE
135 (136) 137 (138) 139 140 141 142 143	126 145 134 144 125 115 127 131	127 121 139 163 119 79	28 29 151 12 124 16 77	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE
135 136 137 138 139 140 141 142 143 144	126 145 134 144 125 115 127	127 121 139 163 119 79 129	28 29 151 12 124 16 77 49	RCA RRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBLA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD) U2 ♠ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER
135 136 137 138 139 140 141 142 143 144 145	126 145 134 144 125 115 127 131 135 177 158	127 121 139 163 119 79 129 122 135	28 29 151 12 124 16 77 49 73	RCA RRLL-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFG 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ▲5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ▲2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ◆ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ▲ EPIC 39882 (CD) U2 ▲ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER
135 (136) 137 (138) 139 140 141 142 143 (144) (145)	126 145 134 144 125 115 127 131 135 177 158 148	127 121 139 163 119 79 129 122 135 174 132	28 29 151 12 124 16 77 49 73 2 4 614	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1.23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD) U2 ♠ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI ALLIGATOR 4743 (8.98) PINK FLOYD ♠ HARVEST SMAS11163/CAPITOL (8.98) (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER D SHOWDOWN!
135 136 137 138 140 141 142 143 144 145 146 147	126 145 134 144 125 115 127 131 135 177 158 148	127 121 139 163 119 79 129 122 135	28 29 151 12 124 16 77 49 73 2	RCA RRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBLA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD) U2 ♠ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI ALLIGATOR 4743 (8.98)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER D SHOWDOWN! DARK SIDE OF THE MOON
135 (36) 137 (38) 140 141 142 143 (144) (145) 146 147 (148)	126 145 134 144 125 115 127 131 135 177 158 148 133 151	127 121 139 163 119 79 129 122 135 — 174 132 124	28 29 151 12 124 16 77 49 73 2 4 614 35	RCA RRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBLA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD) U2 ♠ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI ALLIGATOR 4743 (8.98) PINK FLOYD ♠ HARVEST SMAS11163/CAPITOL (8.98) (CD) SCORPIONS ♠ MERCURY 824-344-1/POLYGRAM (11.98) (CD) KASHIF ARISTA AL8-8385 (8.98) (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER D SHOWDOWN! DARK SIDE OF THE MOON WORLD WIDE LIVE
135 (36) 137 (138) 140 141 142 143 (144) (145) 146 147 (148) 149	126 145 134 144 125 115 127 131 135 177 158 148 133 151 132	127 121 139 163 119 79 129 122 135 — 174 132 124 166 131	28 29 151 12 124 16 77 49 73 2 4 614 35 12	RCA RRLL-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ▲5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ▲2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ● SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ▲ EPIC 39882 (CD) U2 ▲ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI ALLIGATOR 4743 (8.98) PINK FLOYD ● HARVEST SMAS11163/CAPITOL (8.98) (CD) SCORPIONS ● MERCURY 824-344-1/POLYGRAM (11.98) (CD) KASHIF ARISTA AL8-8385 (8.98) (CD) BILLY OCEAN ▲2 JIVE JL 8-8213/ARISTA (8.98) (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER D SHOWDOWN! DARK SIDE OF THE MOON WORLD WIDE LIVE CONDITION OF THE HEART
135 (36) 137 (138) 140 141 142 143 (144) (145) 146 147 (148) 149 (150)	126 145 134 144 125 115 127 131 135 177 158 148 133 151 132	127 121 139 163 119 79 129 122 135 — 174 132 124	28 29 151 12 124 16 77 49 73 2 4 614 35	RCA XRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD) U2 ♠ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI ALLICATOR 4743 (8.98) PINK FLOYD ♠ HARVEST SMAS11163/CAPITOL (8.98) (CD) SCORPIONS ♠ MERCURY 824-344-1/POLYGRAM (11.98) (CD) KASHIF ARISTA AL8-8385 (8.98) (CD) BILLY OCEAN ♠2 JIVE JL 8-8213/ARISTA (8.98) (CD) EURYTHMICS ♠ RCA AJL1-5429 (8.98) (CD)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER D SHOWDOWN! DARK SIDE OF THE MOON WORLD WIDE LIVE CONDITION OF THE HEART SUDDENLY
135 (36) 137 (138) 140 141 142 143 (144) (145) 146 147 (148) 149 (150)	126 145 134 144 125 115 127 131 135 177 158 148 133 151 132 164	127 121 139 163 119 79 129 122 135 — 174 132 124 166 131 134	28 29 151 12 124 16 77 49 73 2 4 614 35 12 81 42	RCA RRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBLA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD) U2 ♠ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI ALLIGATOR 4743 (8.98) PINK FLOYD ♠ HARVEST SMAS11163/CAPITOL (8.98) (CD) SCORPIONS ♠ MERCURY 824-344-1/POLYGRAM (11.98) (CD) KASHIF ARISTA AL8-8385 (8.98) (CD) BILLY OCEAN ♠2 JIVE JL 8-8213/ARISTA (8.98) (CD) EURYTHMICS ♠ RCA AJL1-5429 (8.98) (CD) DEPECHE MODE SIRE 25346/WARNER BROS. (8.98)	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER D SHOWDOWN! DARK SIDE OF THE MOON WORLD WIDE LIVE CONDITION OF THE HEART SUDDENLY BE YOURSELF TONIGHT
135 (36) 137 (138) 140 141 142 143 (144) (145) 146 147 (148) (150) 151 152	126 145 134 144 125 115 127 131 135 177 158 148 133 151 132 164	127 121 139 163 119 79 129 122 135 — 174 132 124 166 131 134 142	28 29 151 12 124 16 77 49 73 2 4 614 35 12 81 42 14	RCARRLI-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBIA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD) U2 ♠ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI ALLIGATOR 4743 (8.98) PINK FLOYD ♠ HARVEST SMAS11163/CAPITOL (8.98) (CD) SCORPIONS ♠ MERCURY 824-344-1/POLYGRAM (11.98) (CD) KASHIF ARISTA AL8-8385 (8.98) (CD) BILLY OCEAN ♠2 JIVE JL 8-8213/ARISTA (8.98) (CD) EURYTHMICS ♠ RCA AJL1-5429 (8.98) (CD) DEPECHE MODE SIRE 25346/WARNER BROS. (8.98) CATC RATT ♠ ATLANTIC 81257 (9.98) (CD) KIRI WITH NELSON RIDDLE AND HIS ORCHESTRA	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER D SHOWDOWN! DARK SIDE OF THE MOON WORLD WIDE LIVE CONDITION OF THE HEART SUDDENLY BE YOURSELF TONIGHT CHING UP WITH DEPECHE MODE
135 (336) 137 (338) 140 141 142 143 (144) (145) 146 147 (148) 149 (150) 151	126 145 134 144 125 115 127 131 135 177 158 148 133 151 132 164	127 121 139 163 119 79 129 122 135 — 174 132 124 166 131 134	28 29 151 12 124 16 77 49 73 2 4 614 35 12 81 42	RCA RRL1-7067 (7.98) LISA LISA/CULT JAM WITH FULL FORCE COLUMBLA BFC 40135 (CD) MARILLION CAPITOL ST-12431 (8.98) (CD) ZZ TOP ♣5 WARNER BROS. 1-23774 (8.98) (CD) ANTHRAX ISLAND 90480/ATLANTIC (8.98) PHIL COLLINS ♣2 ATLANTIC SD16029 (8.98) (CD) ARTISTS UNITED AGAINST APARTHEID MANHATTAN ST-53 TALKING HEADS ♠ SIRE 1-25186/WARNER BROS. (8.98) (CD) LUTHER VANDROSS ♠ EPIC 39882 (CD) U2 ♠ ISLAND 90231/ATLANTIC (8.98) (CD) SOUNDTRACK ATLANTIC 81631 (9.98) ALBERT COLLINS, ROBERT CRAY, JOHNNY COPELANI ALLIGATOR 4743 (8.98) PINK FLOYD ♠ HARVEST SMAS11163/CAPITOL (8.98) (CD) SCORPIONS ♠ MERCURY 824-344-1/POLYGRAM (11.98) (CD) KASHIF ARISTA AL8-8385 (8.98) (CD) BILLY OCEAN ♠2 JIVE JL 8-8213/ARISTA (8.98) (CD) EURYTHMICS ♠ RCA AJL1-5429 (8.98) (CD) DEPECHE MODE SIRE 25346/WARNER BROS. (8.98) CATC	A/CULT JAM WITH FULL FORCE MISPLACED CHILDHOOD ELIMINATOR SPREADING THE DISEASE FACE VALUE 109/CAPITOL (8.98) SUN CITY STOP MAKING SENSE THE NIGHT I FELL IN LOVE THE UNFORGETTABLE FIRE QUICKSILVER D SHOWDOWN! DARK SIDE OF THE MOON WORLD WIDE LIVE CONDITION OF THE HEART SUDDENLY BE YOURSELF TONIGHT CHING UP WITH DEPECHE MODE INVASION OF YOUR PRIVACY

/	\$/	2	\$	ARTIST	
THISM	14ST.	1 M	WAS AGO	ARTIST	TITLE
156	149	153	28	/ LABEL & NUMBER/DISTRIBUTING LABEL (SUG_LIST_PRICE)* THE FAT BOYS ● SUTRA 1016 (8.98)	THE FAT BOYS ARE BACK
157	142	147	125	SOUNDTRACK ▲2 MOTOWN 6062ML (8.98) (CD)	THE BIG CHILL
158	157	162	118	U2 ▲ ISLAND 90127/ATLANTIC (6.98)	UNDER A BLOOD RED SKY
159	139	114	11	SOUNDTRACK CASABLANCA 826 306 1/POLYGRAM (10.98) (CD)	A CHORUS LINE-THE MOVIE
160	137	138	8	BAD COMPANY ATLANTIC 81625 (8.98)	10 FROM 6
161)	167	167	6	THE GAP BAND TOTAL EXPERIENCE TELB-5714/RCA (8.98)	GAP BAND VII
162	165	152	108	BRUCE SPRINGSTEEN COLUMBIA JC 33795 (CD)	BORN TO RUN
163			4	FULL FORCE COLUMBIA BEC 40117	FULL FORCE
-	178	183			S OF THE RECONSTRUCTION
164	143	136	37		CONTACT
165	168	137	31	THE POINTER SISTERS ▲ RCA AJL1-5487 (8.98) (CD) ELVIS COSTELLO/THE ATTRACTIONS BEST OF ELVIS CO	
166	170	175	15	COLUMBIA FC 40101 (CD)	
167	138	133	35	SOUNDTRACK ● ATLANTIC 81261 (9.98) (CD)	ST. ELMO'S FIRE
168	159	148	68	SOUNDTRACK FANTASY 3AM-1791 (2LPS) (19.98) (CD)	AMADEUS
169	163	145	55	RUN-D.M.C. ● PROFILE PRO1205 (8.98) (CD)	KING OF ROCK
170	155	146	7	THE TEMPTATIONS GORDY 6164GL/MOTOWN (8.98)	TOUCH ME
171	152	157	33	GEORGE WINSTON WINDHAM HILL WH 1012/A&M (9.98) (CD)	AUTUMN
172	174	178	140	U2 ▲ ISLAND 90067/ATLANTIC (8.98) (CD)	WAR
173	150	143	91	TINA TURNER ▲4 CAPITOL ST-12330 (8.98) (CD)	PRIVATE DANCER
174	172	156	112	PHIL COLLINS ▲ ATLANTIC 80035 (8.98) (CD)	HELLO I MUST BE GOING
175	156	155	127	HUEY LEWIS & THE NEWS ▲6 CHRYSALIS FV 41412 (CD)	SPORTS
176	1	NEW	>	PUBLIC IMAGE LTD ELEKTRA 60438 (8.98)	ALBUM/CASSETTE
177	181	186	31	THE MANHATTAN TRANSFER ATLANTIC 81266 (8.98) (CD)	VOCALESE
178	183	184	20	THE DEL FÜEGOS WARNER BROS. 25339 (8.98)	BOSTON, MASS
179	184	149	27	YNGWIE MALMSTEEN POLYDOR 825 733-1/POLYGRAM (8.98) (CD)	MARCHING OUT
180	R	E-ENTR	Y	GEORGE WINSTON WINDHAM HILL C-1019/A&M (9.98) (CD)	WINTER INTO SPRING
181)	196	160	42	PAUL YOUNG ● COLUMBIA BFC 39957 (CD)	SECRET OF ASSOCIATION
182	176	169	61	SOUNDTRACK ▲2 MCA 6143 (9.98) (CD)	BEVERLY HILLS COR
183	162	150	14	VARIOUS ARTISTS WINDHAM HILL WH-1045/A&M (9.98) (CD)	A WINTER'S SOLSTICE
184	154	140	17	SOUNDTRACK MCA 6149 (9.98) (CD)	SWEET DREAMS
185)		NEW		JIMMY BARNES GEFFEN GHS 24089/WARNER BROS. (8.98)	JIMMY BARNES
186	169	154	28	DIO ● WARNER BROS. 25292 (8.98) (CD)	SACRED HEAR
187)		NEW		PIA ZADORA CBS ASSOCIATED FZ 40259/EPIC	PIA & PHII
188	188	196	3	THE JESUS AND MARY CHAIN REPRISE 25383/WARNER BROS. (8	.98) PSYCHOCAND
189	186	158	9	ECHO AND THE BUNNYMEN SIRE 25360/WARNER BROS. (8.98)	SONGS TO LEARN AND SING
190		NEW		THE CALL ELEKTRA 60440 (8.98)	RECONCILE
191	191	185	74	DOKKEN ● ELEKTRA 60376 (8.98) (CD)	TOOTH & NAI
171	189	173	62	ORIGINAL BROADWAY CAST ● GEFFEN 2GHS 2031/WARNER BRO	0.7
102	109	1/3			YOUNGBLOOK
192	100	_	2	SOUNDTRACK RCA ABL1-7172 (9.98) (CD)	KRUSH GROOV
193	195	122	20	SOUNDTRACK WARNER BROS. 25295 (8.98)	THE PACK IS BACI
193 194	140	123		RAVEN ATLANTIC 81629 (8.98)	
193 194 195)	140	NEW			
193 194 (195) (196)	140	NEW	>	EMMYLOU HARRIS WARNER BROS. 25352 (8.98)	THIRTEE
193 194 (195) (196) (197)	140	NEW NEW	>	EMMYLOU HARRIS WARNER BROS. 25352 (8.98) JIMI HENDRIX REPRISE 25358/WARNER BROS. (8.98)	THIRTEE
193 194 (195) (196)	140	NEW	>	EMMYLOU HARRIS WARNER BROS. 25352 (8.98)	THIRTEE

TOP POP ALBUMS A-Z (LISTED BY ARTISTS)

A-Ha 33
ABC 40
Bryan Adams 47
Aerosmith 71
Alabama 35
The Alarm 41
Anthrax 138
Arcadia 49
Armored Saint 117
Artists United Against Apartheid 140
Asia 133
Atlantic Starr 25 Asia 133
Atlantic Starr 25
Bad Company 160
Baltimora 51
Bangles 34
JImmy Barnes 185
Pat Benatar 54
Big Audio Dynamite 123
Black Sabbath Featuring Tony Iommi
Blue Oyster Cult 81
Bon Jovi 74
Kate Bush 102
The Call 190
The Call 1 The Call 190
The Cars 38
Cherrelle 56
Clarence Clemons 122
Phil Collins 139, 174, 46

Albert Collins, Robert Cray, Johnny Copeland 145 LL. Cool J 48 Music From Bill Cosby Show/Grover Washington, Jr. 155 Elvis Costello/The Attractions 166 The Cult 89 The Cure 75

The Cure 75
Roger Daltrey 125
Morris Day 94
The Del Fuegos 178
Depeche Mode 151
Dio 186
Dive Straits 8
Divinyls 91
Dokken 191, 44
The Dream Academy 20
Bob Dylan 78 Falco 52 The Fat Boys 156 Fine Young Cannibals 103 The Firm 32
Five Star 57
Force M.D.'s 105
Peter Frampton 82
Aretha Franklin 24
Full Force 163 The Gap Band 161 Sam Harris 73
Emmylou Harris 196
Corey Hart 116
Heart 5
Jimi Hendrix 197
Hiroshima 79
The Hooters 16
Whitney Houston 1 INXS 21 Iron Maiden 100 Isley/Jasper/Isley 112 Janet Jackson 84
Freddie Jackson 39
The Jesus and Mary Chain 188
Jethro Tull & The London Symphony
Orchestra 134
Billy Joel 106
Elton John 64
Grane Joese 119 Grace Jones 119 Stanley Jordan 109

The Judds 80 Kashif 148
Kiri With Nelson Riddle And His
Orchestra 153
Kiss 67
Klymaxx 18
Kool & The Gang 72 Huey Lewis & The News 175 Lisa Lisa/Cult Jam With Full Force 135 Loverboy 36 Loverboy 36

Madonna 88,154
Yngwie Malmsteen 179
The Manhattan Transfer 177
Barry Manitow 111
Marillion 136
Marilyn Martin 83
John Cougar Meilencamp 130, 6,131
Milar & The Mechanics 27
John Mitchell 127
Meli'sa Morgan 53
Motiey Crue 96
Mr. Mister 3
Eddie Murphy 85
Anne Murray 98
New Edition 42 New Edition 42 Stevie Nicks 14

Night Ranger 93 Night Ranger 93
Billy Ocean 149
Opus 124
Orchestral Manoeuvers In The
Dark 115
ORIGINAL BROADWAY CAST
Cats 192
Ozzy Osbourne 9
The Outfield 59 Robert Palmer 70
The Alan Parsons Project 43
Tom Petty And The Heartbreakers 22
Phantom, Rocker & Slick 99
Pink Floyd 146
The Pointer Sisters 165
Public Image Ltd 176 R.E.M. 164
Ratt 152
Raven 195
Ready For The World 28
Rene & Angela 65
The Replacements 198
Lionel Richie 126
Smokey Robinson 110
Kenny Rogers 108
Run-D.M.C. 169
Rush 60

Sade 58. 2
Scorpions 147
Scritti Politti 107
Dan Seals 63
Charile Sexton 23
Feargal Sharkey 132
Simple Minds 10
Sly Fox 120
SOUNDTRACKS
Amadeus 168
Beverly Hills Cop 182
The Big Chill 157
A Chorus Line-The Movie 159
The Color Purple 104
Iron Eagle 62
Jewel Of The Nile 55
Krush Groove 194
Miami Vice 30
Out 01 Africa 45
Pretty In Pink 66
Quicksilver 144
Rocky IV 11
St. Elmo's Fire 167
Sweet Dreams 184
White Nights 61
Youngblood 193
Bruce Springsteen 15. 162
Starship 7

Sting 26 Barbra Streisand 4 Barbra Streisand 4
Ta Mara & The Seen 87
Talking Heads 68. 141
James Taylor 69
Tears For Fears 200. 19
The Temptations 170
Thompson Twins 29
Pete Townshend 37
Tina Turner 173
Twisted Sister 101 U2 158, 143, 172 Luther Vandross 142
VARIOUS ARTISTS
Piano Sampler 199
Television's Greatest Hits 114
A Winter's Solstice 183
Stevie Ray Vaughan 113
Violent Femmes 97 Wind Fernines 37

Wind Sign 90

Dionne Warwick 12

Wham! 95

George Winston 171, 129, 180

Stevie Wonder 17

The Wrestlers 128 Paul Young 181 ZZ Top 13, 137 Pia Zadora 187 Zapp 121

GRAMMY WINNERS

(Continued from page 88)

ham (his first).

Comedy recording—"Whoppi Goldberg," Geffen. Her first.

Spoken word or non-musical recording-"Ma Rainey's Black Bottom" cast album, Manhattan. Producer: Mike Berniker. His second.

Music video, short form-"We Are The World-The Video Event,' RCA/Columbia Pictures Home Video. Video director: Tom Trbovich (his first); Record producer: Quincy Jones (his 19th).

Music video, long form—"Huey Lewis & the News: The Heart Of Rock'n'Roll," Warner Home Video. Huey Lewis & the News (their first), video director: Bruce Gowers (his first).

Instrumental composition-Jan Hammer's "Miami Vice Theme," MCA. His second.

Album of original score—"Beverly Hills Cop," MCA. Sharon Robinson, Jon Gilutin, Bunny Hull, Hawk, Howard Hewett, Micki Free. Sue Sheridan, Howie Rice, Keith Forsey, Harold Faltermeyer, Allee Willis, Dan Sembello, Marc Benno, Richard Theisen. Forsey's second; everyone else's first.

Cast show album—"West Side Story," Deutsche Grammophon. Producer: John McClure. His second.

Arrangement on an instrumen-

tal-"Early A.M. Attitude," GRP. Dave Grusin (his third) and Lee Ritenour (his first).

Instrumental arrangement accompanying vocals—"Lush Life," Nelson Riddle, Asylum. His third.

Vocal arrangement for two or more voices-"Another Night In Tunisia," Atlantic. Cheryl Bentyne (her first solo Grammy); Bobby

McFerrin (his second).

Album package—"Lush Life,"
Asylum. Kosh (his third) and Ron Larson (his second).

Album notes—"Sam Cooke Live At The Harlem Square Club, 1963,' RCA. Peter Guralnick. His first.

Historical album—"RCA/Met 100 Singers 100 Years," RCA Red Seal. Producer: John Pfeiffer. His

Engineered recording—"Brothers In Arms," Warner Bros. Neil Dorfsman. His first.

Classical album—"Berlioz: Req-uiem," Telarc. Robert Shaw conducting the Atlanta Symphony Orchestra & Chorus/John Aler. Shaw's fifth. Producer: Robert E. Woods (his third).

Classical orchestral recording-"Faure: Pelleas Et Melisande," Telarc. Robert Shaw conducting the Atlanta Symphony Orchestra. His sixth. Producer: Robert E. Woods. His fourth.

Opera recording—"Schoenberg: Moses Und Aron," London. Sir Georg Solti conducting the Chicago Symphony Orchestra & Chorus. Solti's 24th. Principal soloists: Franz Mazura (his third); Philip Langridge (his first). Producer: James Mallinson (his 10th).

Choral performance—"Berlioz: Requiem," Telarc. Robert Shaw conducting the Atlanta Symphony Orchestra & Chorus. His seventh.

Classical performance, instrumental soloist(s) with orchestra-"Elgar: Cello Concerto Op. 85/Walton: Concerto for Cello & Orchestra," CBS Masterworks. Yo-Yo Ma. His first.

Classical performance, instrumental soloist(s) without orchestra-"Ravel: Gaspard De La Nuit, Pavane Pour Une Infante Defunte, Valses Nobles Et Sentimentales," London. Vladimir Ashkenazy. His

Chamber music performance— "Brahms: Cello And Piano Sonatas In E Minor And F Major," RCA. Emmanuel Ax (his first) and Yo-Yo Ma (his second)

Classical vocal soloist performance—"Berlioz: Requiem," Telarc. John Aler. His first.

New classical artist-Chicago Pro Musica, Reference. Their first. Contemporary composition—

Phil's Year. Phil Collins holds the envelope that declared his Atlantic release 'No Jacket Required" the winner of the 1985 Grammy for album of the year. Collins also won Grammys for best male pop vocal performance and producer of the year. (Photo: Attila Csupo)

"Lloyd Webber: Requiem," Angel. Composer: Andrew Lloyd Webber. His third.

Engineered recording, classical—"Berlioz: Requiem," Telarc.

Jack Renner. His first.

Classical producer of the year-Robert E. Woods. His fifth.

NARM '86 ISSUES: COSTS. CD's

(Continued from page 1)

when retailers have their individual discussions with label chiefs.

David Blaine, vice president and general manager of the 25-store Waxie Maxie's chain, is among those who will be on the lookout for price increases, "especially since both WEA and Capitol have changed their pricing structure.'

'It would seem that would be a harbinger for other increases," says Blaine. "If that's the case we'll be very eager to see what's happening with price because right now we're not in a position to absorb a 2% increase without changing our selling prices or re-evaluating our buying patterns."

"You can put me in that category," says Jim Bonk, executive vice president of the 175-store Camelot Music chain. "Pricing will be a key concern '

Ira Heilicher, president of the 15store Great American Music/Wax Museum web, also views price as a key topic. Says Heilicher, "The issue that has to be addressed is that [some stores] now have to sell at list price. When there's a group of consumers who are aware of list price, and you're already selling at list price, you don't have any room to

Heilicher would like to see more labels follow CBS' lead in dropping list prices. "Without the list price, CBS says 'These goods are worth this price,' and it gives the retailer more flexibility to sell for whatever the market will bear."

CD availability is another universal concern for music dealers. John Marmaduke, president of the 130store Western Merchandisers operation, points to spotty fill on "good catalog" CDs: "We don't have a problem with the hits. The top 100 [titles] are getting pressed, but the next 100 are getting less attention.'

Camelot's Bonk also plans to investigate "CD availability and the lack of titles," echoing the sentiment of many chain executives, including Record World president Roy Imber (62 stores), Sound Warehouse president Terry Worrell (75 stores), and Great American Music's Heilicher.

Evan Lasky, president of the 84-store Budget Tapes & Records, is curious about another CD topic: the possibility of a lower price point for slow-moving titles.

"At first, there was such a shortage of product out there that customers were willing to buy anything," says Lasky. "But now, we're seeing them pass over the slower moving CD's. I'm starting to see some returns from our stores and I'm starting to make some overstock returns.

Lasky would welcome the introduction of a mid-line CD price point and adds, "I think the CBS labels are starting to look at this now."

Western Merchandisers' Marmaduke cites return caps as a prime issue: "A lot of the labels take back

your earnings if you don't use them in six months, so if a label gets hot, you have trouble using your return privileges before time runs out.

We lost some credits when Michael Jackson was hot that we could use now. Now that things have slowed down and CBS can't even get arrested, you can't return any-

Great American Music's Heilicher would also like to see labels adopt more flexible return structures, citing WEA's policy as a step in the right direction.

Both Worrell of Sound Warehouse and Record World's Imber are interested in NARM's effort with the Video Software Dealers Assn. to develop a uniform security technology. Both note that the plan, which would have manufacturers affix security targets to product prior to shipping, would affect meaningful cost savings for dealers who plan to utilize surveillance systems. Adds Imber, "Even if [reduction in shrinkage] only added 1% or half-apercent to a chain's volume, that would be significant."

Jack Eugster, president of the 454-store Musicland Group and president of NARM, is certain the convention will reflect "an interest in a new group of exciting releases. There's a great need to get some big hit sellers back out there.

Aside from that ongoing concern, Eugster anticipates an upbeat convention: "I think the biggest topic will be the role of the entertainment store." Frank Fischer, president of the 75-store National Record Mart chain also sees that trend, noting the "growing emergence of video and the growth of non-related pre-

recorded music products."

Says Fischer, "We used to consider ourselves as 'record retailers' 'We used to considand that may be dangerous, because not too long from now people may not know what a record is.

'What I see us doing is becoming a variety store for entertainment, based on prerecorded music. If we just sit back and wait for the next big hit the world's going to pass us

Home of Dio Rough Cutt Alcatrazz Burn And introducing our new attraction -NIJI LIMOUSINES INC. featuring a fleet of Lincoln stretch limos. E-ticket models equipped with VCR, cellular phones, E-mail capabilities and double-privacy window. Fully stocked with electronic bar and of course, all the weekly trades. Security available upon request. (213) 274-1452 (818) 769-0716

ROYAL TREATMENT FOR TEXAS' 150TH KICKOFF

(Continued from page 6)

is from a different area of the state and has a unique background in a specific sector of the business.'

He also added that he hopes the newly formed organization will have the same impact that the highly successful Texas Film Commission has attained. "More movies, videos, commercials, and television films are being produced than ever before in Texas and the Film Commission has had a lot to do with it. We aim to do the same for our industry.

Goal-wise, Tolleson pointed out that the commission will "help to organize and capitalize in the industry

that's here.
"We want to encourage major labels to come here and invest in more of the state's talent, but at the same time we want to build the industry up from within. Studios, manufacturing facilities, publishing and licensing firms, record companies, booking agencies—we want to maintain a solid foundation here.

'Hopefully we can create a clearing house of information that will interface with all the various facets of the music business. That way. says, "we can educate people directly involved in the industry and get credibility from the general public.'

CAPITOL, MCA DROP INDIES: RIAA SUBPOENAED

(Continued from page 1)

another report on Wednesday.

The Monday report, part of which showed Isgro strolling with Walter Lee, Capitol-EMI's vice president of promotion, said that industry sources claimed that "... record companies pay mafia-connected independent promoters almost \$80 million a year ... essentially to do the dirty work of the industry."

According to NBC, Isgro and Di-Sipio, described as "... two of the most powerful and feared men in the rock business . . . hired by every major record company to promote " were observed meetrecords ..., ing in New York in January with "the three top men in the Gambino mafia family, including the Gambino family boss ... John Gotti." The meeting, the report said, was arranged by Joseph Armone, who, according to the FBI and police in New York, said NBC News, has "power over millions of dollars in

mob money and mob business interests ... including a move into the two-billion-dollar rock music busi-

The segment's narrative, by NBC reporter Brian Ross, was accompanied by taped footage, some of which showed scenes of DiSipio, Armone, and others walking toward the New York City hotel where NBC News says the meeting took place. The footage did not show Di-Sipio or Isgro with Gotti or Armone.

Following the purported January meeting, Isgro and DiSipio were shown attending the first Rock And Roll Hall Of Fame dinner at the Waldorf-Astoria later that evening.

NBC said the report was partly drawn from dozens of interviews with industry figures, all but two of whom did not appear on camera. The two who did were Don Cox, a deejay at WINZ in Miami, and Jay McDaniels, a former deejay who said he was "threatened . . . and blackballed in the industry . . . when he tried to start a record promotion business in the South ... saying publicly he wasn't going to use pay-

McDaniels apparently was referring to a short-lived company set up by retail chain Record Bar, called Musicstream, to offer retail-level promotional services to record companies (Billboard, June 29, 1985).

Cox told NBC that "he's had to turn away promoters who have offered cash and cocaine." (For radio's reaction and more on Cox, see page 12.)

The Monday report noted that Isgro would not talk to NBC and that DiSipio's lawyer described DiSipio as "an innocent who just happened to be introduced to Armone at a par-

Another segment on Wednesday centered on alleged connections among MCA Records; Morris Levy, president of Roulette Records; and Sal Pisella, described by NBC as having mob connections, in the alleged production of counterfeits of MCA albums. One sequence involved attempts by NBC to speak to MCA Records' chief Irving Azoff as he left a car to attend the Grammy Awards presentation. Azoff had earlier stated that an internal investigation had revealed no wrongdoing on the part of any MCA employee and that, in fact, MCA was a victim of the alleged scheme. NBC News, however, indicated that grand juries in three cities are investigating the matter. Those cities are believed to be New York, Los Angeles, and Newark.

In New York, Morris Levy said, "I've been in the business for 35 years. People in the record business know what I do and what I don't do, and I am sure they feel like I do that it's irresponsible reporting on the part of NBC News.

Another Wednesday segment, also taped as guests were entering

the Grammy presentation, contained brief comments by A&M Records co-owner/artist Herb Alpert. He said the music industry was "like every other business. There's money to be made here. It's an exciting business. Unfortunately, it [payola] is here."

The day after the Grammy Awards, top label executives met in Los Angeles under the auspices of

the RIAA

As he left the meeting, Menon refused direct comment on Capitol-EMI's decision to drop indie promoters, saying only that a forthcoming RIAA statement would stand as an industry position. That statement was issued late Thursday (see separate story, this page). Menon's statement on indie promoters was released later that day.

A Federal Case: The Legal **Side of Payola Probes**

WASHINGTON Officials of the Federal Communications Commission, the Department of Justice, and the FBI say they are not aware of any ongoing investigation dealing with payola, plugola, or independent promoters.

Charles W. Kelley, chief of the Federal Communications Commission's enforcement division, says that although he is aware of last week's NBC News report on alleged payola dealings, his office is not involved in any ongoing investigation.

"Payola—and getting someone to go on the record with allegationsis a very elusive matter," says Kellev. "We have received complaints about payola activities of independent promotion people on a regular basis, but when we run them down, they don't bear fruit."

Kelley says, "It's very difficult to find people to go on record, ... because they don't want to admit to something that will involve their own illegal activities."

The enforcement division chief says that as a result of the Congressional payola probes of '60-'61, the Communications Act was amended to include two sections dealing with criminal penalties for payola. Section 507 makes it a crime, punishable by \$10,000 or a year in jail or

also have clips appearing in the top

While all the week's top 20 titles

will be named, including any by

CBS artists, only those labels with

licensing agreements with the show will be played. This would mean

that artists such as Bruce Spring-

steen, Sade, Miami Sound Machine,

Survivor, the Hooters, Elvis Costel-

lo, Ozzy Osbourne, ELO, Loverboy, and Eddie Murphy-most are either

now charting in Billboard's top 20 or

appearing in power, heavy, active,

or breakout rotation on MTV-

would not be included.

both for each offense.

Section 507 states that "any employee of a radio station who accepts or agrees to accept from any person, or any person who pays or agrees to pay such employee, any money, service or other valuable consideration for broadcast of any matter over such station, shall in advance of broadcast disclose the fact of such acceptance or agreement to such station.

"If it's a case of 'pure' payola," Kelley says, "then it would be the person who made the payment and the person who accepts it who would be liable. If, however, it involves someone in a responsible position at the station-if they know about it—or if they're also doing something they shouldn't be doing, then we'd go after [the license] of the station. BILL HOLLAND

TIRED OF ROLLING STONE?

Rock & Roll Confidential not only reports the news but helps to make it. Edited by Dave Marsh, RRC is an outrageous but accurate 8 page monthly newsletter that isn't afraid to tackle subjects from payola to record piracy. But we know our music too. RRC was months ahead in getting behind records ranging from Tina's "Let's Stay Together" to Don Henley's Building the Perfect Beast.

"Avidly read by industry insiders" - Los Angeles *Times*

Send \$18 U.S. funds (\$25 foreign) for a one year subscription to RRC, Box 1073, Maywood, NJ 07607.

NAME ADDRESS____

STATE _____

RIAA Response To NBC

tors of the Recording Industry Assn. of America reacted to reports last week by NBC News of alleged wrongdoing in the recording industry (see story, page 1) with a statement issued last Thursday (27).

The statement, coming a day after board members met in Los Angeles, reads:

"We have no knowledge that any firm or individual with whom our companies do business is engaged in any illegal activity, contrary to reports in recent televised network broadcasts.

"If law enforcement agencies were to inform us that such individuals or firms are engaged in any illegal activities, we will take immediate and decisive corrective

"Until such time, we find it unjustified and distressing that the recording industry is so indiscriminately maligned by insidious innuendo. Such broad and unspecific allegations unfairly taint the innocent. They also detract from the monumental contributions of the industry to American and International humanitarian and charitable causes.

The RIAA board meeting, at Los Angeles' Le Bel Age Hotel, was said by RIAA officials to have been scheduled months ago, in view of the Grammy Awards presentation in the city a day before. It was clear, however, that the RIAA board did indeed raise the topic of the contents of the NBC News reports.

CBS MAY PASS ON MTV 'COUNTDOWN'

(Continued from page 1)

agreements are "continuing."

CBS says discussions about the show are ongoing there also. But a source close to the situation says that while MTV has offered "standard" syndication rights payments for the clips, money is not the primary issue.

Rather, the source says, CBS is concerned there is an overabundance of video countdown shows on broadcast television, and that the promotional value of allowing its clips to be used for yet another is negligible. Both CBS executives and Pittman refused further comment on the source's statements.

"You've got a glut now with Friday Night Videos, which has essen-

The seminar will feature a Q&A

session, plus simulations of in-station transactions. "We'll run

through these mock situations

twice," says Drew. "First, people will hear what was said. Then we'll

The program also will help pro-

motion people exploit their position

with programmers. Noting that few

tially become a countdown show. Dick Clark, and others," the source

Meanwhile, at least one label, which does not charge for clip usage and whose executives prefer anonymity, has been sent a letter by the network requesting that it allow MTV to use its clips for the syndicated "Top 20 Countdown" for a period of three years. In return, the label receives no payment, but rather the promotional value gained by broader exposure for its clips. The letter does state, however, that "if the label's fee policy changes," MTV will be "willing to re-open discussions then."

The one-hour countdown show of-

radio people have time to drive

around monitoring competition,

Drew says, "Promotion can be very

useful to PDs. They know what to

look and listen for, and they should

\$160 per person if registering more

than three. For registration infor-

mation call Shari at (212) 764-7734.

Admission is \$195 per person or

maximize that knowledge.

fered, which Pittman says will be cleared in more than 75% of the country's markets by the time of its debut April 1, is based upon the twohour version MTV has been running on cable. Once time has been allotted for ad spots, announcements, and station IDs, however, the actual running time for videos will be "about 45 minutes," according to Pittman, or "about seven or eight

Thus, says Pittman, should CBS decide not to license its clips to the show, those seven or eight spots will simply be allotted to the other labels who have pacted and who

A story in the March 1 issue incorrectly noted that a number of Motown artists had signed merchandising licenses with New York-based Hamilton Projects Inc. Actually, Hamilton will license selected names from a pool of Motown acts named in the story. Separate negotiations, in addition to Motown's approval, are

FOR THE RECORD

required to complete such deals.

iskmakers Record Pressing Record Jackets together.

 Cassette Duplication A complete state-of-the-art service

from your master tape & art work to your finished pressing & jacket

Call Toll Free for complete package prices and our sample kit 800-468-9353 153 W. 46th St., N.Y., N.Y. 10036 212-302-4140

BILLBOARD MARCH 8, 1986

explain what was meant.

PAUL DREW

(Continued from page 3)

Supreme Court Overturns Indiana Antiporn Ordinance

BY GEOFF MAYFIELD

NEW YORK An Indianapolis civil rights ordinance that would have defined and penalized pornography as discrimination against women was held unconstitutional by the Supreme Court last Monday (24). A local video dealer was among several plaintiffs who opposed the law from its inception.

The decision was issued without opinion, and upheld earlier rulings by the Federal District Court and the 7th Circuit Court of Appeals. But Chief Justice Warren E. Burger and Associate Justices William H. Rehnquist and Sandra Day O'Connor dissented the quick treatment of the ordinance, saying that the case should be set down for detailed briefing and oral argumentation.

Walt Wiseman, vice president and general manager of Indianapolis distributor Major Video Concepts. does not feel that the Supreme Court ruling will have any immediate effect on the area's vid dealers, noting that no arrests were made under the civil rights ordinance. Several organizations' including Video Shack, a local video retailer, won an injunction against the ordinance immediately after Mayor William Hudnut (R) signed the bill in April, 1985.

"I really don't think the Supreme Court ruling will have any bearing right now," says Wiseman in assessing its effect on local video business. He adds that two area retailers face March trials under existing obscenity legislation, based on community standards, and that four arrests have been made in the last 90

John Samples, press secretary for Mayor Hudnut, says the city government will re-petition the Supreme Court to hold hearings on the ordinance. If that approach is unsuccessful he says "there's not a Plan B on the agenda. But I guarantee you that if there's more legislation, it will be more specific."

Samples adds that "the courts have said three times that it's too broad, but the concept of the civil rights approach has yet to be addressed. One reason for trying this in court is to see what we can and

But Catherine A. MacKinnon, a visiting scholar at Stanford University's school of law and co-author of the original legislation, says the bill was not found to be overbroad or vague by the Court of Appeals. In that decision, she notes, the court further granted that pornography does depict women as second-class citizens, but that such material is protected by the First Amendment.

MacKinnon and another law professor, Andrea Dworkin, first drafted the legislation on retainer by the Minneapolis City Council. The bill passed council twice but was vetoed both times by the city's mayor. That same legislation was later introduced to the Indianapolis City Council under the sponsorship of Councilwoman Beulah Coughenour (R), and passed by a 24-5 vote.

Of the Supreme Court decision, MacKinnon says "It's disgraceful. As we've been saying all along, there's direct complicity by the government in pornography. Women's rights are a joke when rape and torture are considered as entertainment protected by the Supreme Court.

Joining Video Shack in the suit which started the legal battle were the American Booksellers Assn. and the Assn. for American Publishers. and citizens, contending that the law could be used to the detriment of many accepted movies and books.

In response to Indianapolis' antiporn climate, Wiseman says that Major Video Concepts stopped carrying adult titles in May 1985.

"At the time we discontinued it, it was only 1.5% of our business. But three and a half years ago when we first started out, it was more like 20 25% of our business—because there wasn't as much product on the market as there is now. If we would have had to pull out of adult video then, it would have been devastating," says Wiseman.

INSIDE TRACE

WEA LAST WEEK notified its national accounts F YOU ARE A Michael Jackson memorabilia freak, tive March 31. Typical of the base price boosts are these: Compact Discs from \$10.87 to \$11.09; 45s from \$1.07 to \$1.09; 12-inch singles from \$3.03 to \$3.09; and \$8.98 lists from \$5.53 to \$5.64. Accounts contacted dislike the price hike, as expected, but did comment favorably on the almost five-week advance notice, which will allow them to sell off present inventory and buy in under the old price. Trade, too, feels the WEA rise presages a general industry price raise.

TRACK NOTES the Lieberman Enterprises' ascendancy to 28+ on the stock market quotations, the strongest rise of any industry firm that went public during the last year. It was as low as 10. Sound Warehouse, which was noted in our last report, is running neck and neck with the rack biggie ... The biggest-selling home video may never be sold through normal retail channels. The IRS has just made a two-hour videotape, available for \$19.95 plus \$4 handling, explaining how to fill out income tax forms ... Sick Call: LeRoy Woodward, founder of Waxworks in Owensboro, Ky., which is now run by his son, Terry, is seriously ill after suffering a stroke. Doris Kelley, veteran accounting executive now with SSS International, Nashville, at St. Thomas Hospital there for an undetermined illness. Pat Valenziano, father of Bill, president of Allegiance Records, seriously ill in an L.A. hospital.

HE COMPACT DISC GROUP proved before its recent breakup that bringing software and hardware manufacturers together to promote a new technology can be an extremely effective promotional and marketing strategy. Now, Sony and Kodak have much the same thing in mind for the blossoming 8mm video format. The two firms are having discussions with a wide range of firms involved with 8mm-Aiwa, Canon, Sanyo, Pioneer, Polaroid, Fuji and Maxell, among others-as well as some industry consultants, about the possibility of linking to educate retailers and consumers about the configuration.

WATCH FOR Julie Konins to announce that Kevin Yatorola, his right-hand man, is leaving Cassette Productions to re-enter the record production side ... Dwight Mortjar, who just ankled the Target in-house purchasing staff, will pop up working for Bob Higgins' TransWorld Music in Albany in a key purchasing post . the California Senate considering SJR 43, introduced Feb. 6, which would "memorialize the Congress and President to enact HR 2911 and S 1739," the blank cials of the National Assn. of Broadcasters (NAB), tape royalty proposals ... California legislators also considering a proposal to assess a 6.5% state sales tax on producers of commercials and industrial and educational films, who would be reclassified as retailers subject to sales and use taxes.

structure of a 2% across-the-board price increase effec- consider a pair of British Virgin Islands' Jackson commemorative stamps for \$250. Stamps were ordered destroyed when the British foreign office halted their distribution because Jackson's visage thereon violated code that stamps be issued depicting living persons only when they are members of Britain's royal family ... Music Plus prexy Lou Fogelman will be honeymooning at the NARM convention this week. He weds Anna Ungar, New York advertising nabob, Tuesday (4) in West Palm Beach ... Record producer/label owner Mike Curb hankers for a return to the political ring. The California Republican announced his bid for the lieutenant governorship last week. He held that post once before ... David Catlin, founder of JCI Records, Agoura, Calif., remains chairman of that firm despite rumors to the contrary occasioned by Arthur Schimmel, ex-ABC home video and network exec, succeeding Catlin as president recently. Schimmel takes over day to day, according to Catlin, freeing the onetime K-tel financial chief to pursue home video projects for another as yet unidentified company, with which he will also be associated. JCI will distribute this home video fare . . . The International Franchise Assn. has elected National Video founder Ron Berger to a two-year term as a board member. Berger, who claims 650 franchisees for his video retail skein, got into franchising with Photo Factory.

> MPA/HARRY FOX AGENCY prexy Ed Murphy addresses the Music Row Showcase Club at 5:30 p.m. Wednesday (5), sponsored by Nashville's NMPA chap-

> AT PRESSTIME, word was that Mike Rosenfeld had ankled his co-topper post at Frontline Management, the L.A. booking agency, leaving Howard Kaufman in charge ... Motown Records cut about 20 employees from its Hollywood home-office staff. No comment could be obtained from the label at presstime . . . Track hears that some indie promo reps, fearful of wiretapping, have asked incoming callers to identify their stations by just the final two call letters.

> SOMETHING NEW from the ladies of the Parents Music Resource Center-a six-page newsletter, complete with quotes of dirty lyrics. Also enclosed—an insert for "tax deductible" contributions, including a box for "\$500 or more."

> ORE THAN 200 broadcasters, state association offimade the annual pilgrimage to D.C. last week for discussions on such pressing topics as proposed source-licensing legislation, political advertising, and revised "must carry" cable rules.

Edited by JOHN SIPPLE

Motown Leaves RIAA

LOS ANGELES Motown Records, once a longtime holdout as a member of the Recording Industry Assn. of America (RIAA), has quit

the industry trade group. Motown's decision to leave the RIAA was contained in a letter from Motown president Jay Lasker to RIAA president Stan Gortikov that, in part, stated: "We do not feel the organization, as it is presently constituted, represents the interests of an independent record company such as Motown.

"I wish to thank you personally for your cooperation and interest in some of our problems. The fact that the board consists of 'a group of the rich and famous' is certainly not a reflection of your own good efforts." The letter was dated Feb.

Motown ended its holdout as an RIAA member in 1977. Berry Gordy, founder of the label, had felt that the association did not represent the interests of the then larger community of leading independent labels. Several years ago, Motown ended its standing as an independently distributed label by making a branch distribution deal with MCA Records.

Lasker would not elaborate further on the label's defection from

JOHN SIPPEL

FOR THE RECORD

Due to an editing error, a word was dropped from last week's story "CBS/Fox Warns Of Border War."

The story should have said that CBS/Fox will definitely not cut U.S. prices in response to Warner Home Video Canada Ltd.'s "Hollywood Gold" promo-

Billboard regrets the error.

Four-Hour Performance Will Avoid MOR Approach of July Event **'Rock For Liberty' Gala to Benefit National Monument**

BY STEVEN DUPLER

NEW YORK "Rock For Liberty," a gala four-hour, multi-artist benefit concert for restoration of the Statue of Liberty and Ellis Island, is set for Madison Square Garden on April 28

The show will be syndicated live on 250 radio stations nationwide by MJI Broadcasting, as well as cablecast live on MTV. A roster naming six to 10 participating acts from various labels, in addition to "special guests" should be announced within two weeks, according to a spokesman for the show.

The event is being put together by the N.Y. Statue of Liberty Centennial Commission, chaired by Bill Fugazy, "in coordination with the national music industry," according to Jay Coleman, president of Rockbill Inc., which is acting as marketing and promotion coordinator.

This is the official music indus-

try rock'n'roll tribute to the statsays Coleman. He points out that a national media event being planned for the July 4 reopening of the statue will feature "primarily MOR artists like Kenny Rogers, Lionel Richie, and Frank Sinatra.

'Rock's tribute to the statue '

We're looking to make this appeal to a younger audience across America by featuring rock'n'roll artists."

Corporate sponsor for the event is Pepsi, with promoter Ron Delsener acting as local producer. Gulf & Western has donated Madison Square Garden for the evening. Coleman says, and everyone else involved, including the artists who will perform, will forego payment.

Funds for the monument and Ellis Island will come from four sources: ticket sales, corporate sponsorship, merchandising, and viewer pledges, Coleman says. Ticket prices will range from \$25 to a ceiling of \$500. The latter allows the purchaser to attend a special reception following the 8 p.m. to midnight

Coleman says that a "Rock For Liberty" logo is being prepared for use on T-shirts, pins, posters, and other items-and that a 900 phone number will be set up to accept both TV audience pledges and merchandise sales.

Though any ancillary marketing strategies have yet to be worked out, Coleman says some ideas were briefly aired at a planning luncheon here last week, attended by executives from most major labels as well as Fugazy and Roger Enrico, president of Pepsi. Possibilities include an album of the concert and a "best of" 90-minute TV special.

DEFINITELY LOVERBOY-"ANY WAY YOU LOOK AT IT"

THE SECRET OF LOVERBOY'S SUCCESS—HOT VIDEOS!

Right from the start America has been hot for Loverboy!

Even before any major radio success, Loverboy scored with one multi-platinum album after another!

Now, see for yourself why!

"Any Way You Look At It" is a comprehensive home video compilation by Loverboy—one of the original, and still one of the greatest "Video Bands".

Loverboy's action speaks as loud as their music on nine dynamic videos, including three from their current album "Lovin' Every Minute Of It"

"Any Way You Look At It", on home video millions of fans can get more of Loverboy than ever!

DEFINITELY DEFINITIVE—
THE LOVERBOY HOME VIDEO,
"ANY WAY YOU LOOK AT IT".

Including "Turn Me Loose", "Hot Girls In
Love", "Workin' For The Weekend", "Lovin'
Every Minute Of It", "Dangerous", "This Could
Be The Night" and more.

Now appearing in digitally processed audio

on VHS Hi-Fi and Beta Hi-Fi videocassettes.

