

Pisello's Tax-Evasion Trial Tells Of Dealings With MCA

BY CHRIS MORRIS

LOS ANGELES The first week of reputed mobster Salvatore Pisello's income-tax-evasion trial here saw prosecution witnesses from the record industry testify about Pisello's tangled music business dealings.

The week was capped by in-depth questioning of MCA Records vice president of finance Dan McGill, who acknowledged under cross-examination by defense attorney David Hinden that he was testifying under a grant of immunity from the government.

Pisello is charged with evading taxes on close to \$600,000 in concealed or unreported income—most of it made from music industry business—during the years 1983-85

Filmtrax Buys Columbia, Mogull Pub Companies

BY NIGEL HUNTER

LONDON Britain's Filmtrax has agreed to acquire U.S.-based Columbia Pictures Music Group and has acquired Ivan Mogull Music in deals said to exceed \$70 million.

The Columbia Pictures Music buy, which includes the Belwin/ Mills and Al Gallico Music catalogs, was clinched in the face of formidable competition from SBK Songs, EMI Music Publishing, MCA Music, and a consortium headed by Carlin Music Corp. chief Freddy Bienstock. Estimates are that Filmtrax paid about \$65 million for the Columbia catalogs alone.

Not included in the sale by Colum-(Continued on page 77) (Billboard, April 9).

McGill, who testified April 1 and April 5 before U.S. District Judge William J. Rea in the bench trial, said that MCA paid a total of \$180,000 to Pisello in 1984 and 1985 without drawing up contracts or internal memoranda concerning the money.

The federal indictment charges Pisello with concealing \$86,000 of the money he made from MCA during that period.

In other testimony, former Santa Monica, Calif.-based cutout dealer Ranji Bedi said he paid Pisello \$46,000 in cash in three separate transactions during 1984 and 1985 and that the payments were made in Pisello's Cadillac El Dorado in the parking lot of a Santa Monica bank. *(Continued on page 70)*

> Owen asked his friend, Larry, for a small favor...

See now hilarious homicide can be when Danny DeVito and

Billy Crystal star in this off-the-wall comedy hit featuring America's newest cult hero: Momma. Order Cut Off: May 5.

Street Date: May 26. Rated PG-13. ORION HOME VIDEO

BY AL STEWART

NEW YORK With one fell swoop, MCA Home Video has radically altered the distributor landscape and has thrown into question the oftenfragile alliance between major suppliers and their wholesalers, industry sources say.

A source with close ties to MCA says the company's decision to ax 11 distributors [Billboard, April 9] was mandated by MCA's top management after an exhaustive study of the video division's inner workings. He attributes the surprise move to a variety of causes, including overlapping distributor territories and what MCA saw as the distributors' "lack of respect" for all but the biggest hit titles. MCA's scaled-down distributor lineup takes on added significance since it involves some heavyweights in the industry, including Ingram Video, East Texas, Metro Video, and H.W. Daily.

Fallout From Distrib Paring Debated

MCA Video Cutback Cuts Deep

"MCA is a very strong-willed company," says the top executive at a competing major supplier. "I'm not surprised that they dropped some of their distributors. I think you're going to see other suppliers do the same thing. The way some of these distributors are located, they're right on top of each other, competing for the same accounts.

"Every other supplier in the industry is going to take a hard look at the MCA move. If they can hit the same numbers with less distributors, you'll see a lot of companies

s then

- (The Sound of Music)

First-

THEN JERICO FIRST (THE SOUND OF MUSIC) MCA-42117.

Breaking down the walls with the power of rock "Let Her Fal " MCA-53326.

Music to level any barrier

The first release and video

begin to cut their distributors," says the supplier.

Video distributors—even those still in the MCA fold—say they were sent reeling by the the company's cutback of its wholesaler roster. While Vestron Video gave nine of its distributors the heave-ho earlier this year, MCA is the first major studio to do likewise.

None of the distributors contacted by Billboard would comment for attribution. The companies still dealing with MCA said they are fearful of reprisals, while the companies no longer handling MCA product said they don't want to burn their bridges with the company.

(Continued on page 76)

AFI, Billboard Plan Second AVC Nov. 9-11 In L.A.

LOS ANGELES The second annual American Video Conference, which incorporates Billboard's 10th annual Video Music Conference, is set to take place here Nov. 9-11 at the Hollywood Roosevelt Hotel.

A highlight of this year's event, co-sponsored by Billboard and the American Film Institute, is the opportunity for award-winning special-interest videos to receive a packaging emblem noting content and production excellence.

The insignia, which can also be utilized in catalog listing and promotional material, is believed to be the first such award to recognize excellence in videos that typically receive little exposure prior to retail (Continued on page 76)

A New Star Is Rising

On the Dallas Horizon!

STARPLEX, The Amphitheatre at Fair Park. The brightest and newest star on the Dallas/Fort Worth horizon.

Opening in July 1988, this exceptional, multi-million dollar, outdoor performing arts theatre, will shine with the brightest names in live entertainment — Contemporary, Rhythm & Blues, MOR, Rock, Classical, Country and Jazz, as well as other special events.

Situated in the heart of the Dallas' historic Fair Park, STAR-PLEX can accommodate up to 20,000 people. Featuring a covered performance pavilion, STARPLEX will provide reserved seating for 7,500, as well as an attractively landscaped grassy slope with lawn seating for an additional 12,500. Permanent restrooms, food concessions, and fullyfurnished dressing and staging facilities distinguish STAR-PLEX Amphitheatre as one of the premier open-air performance venues in the country.

1. STAGE

6.

2. COVERED SEATING 3. DRESSING ROOMS

ENTRY GATE

BOX OFFICE

- 4. FOOD & DRINK STANDS
- RESTROOMS MERCHANDISE SHOPS FIRST AID & SECURITY
- 13. CATERING 14. CHAIR RENTAL

11.

12.

- 15. LOADING DOCK
- 16. BACKSTAGE PARKING

COMMISSARY

- 17. STORAGE
- 18. EMPLOYEE DRESSING ROOMS

10. ADMINISTRATIVE OFFICES

HOSPITALITY ROOM

For booking information, contact: Louis Messina (713) 621-8600.

PACE Concerts 4543 Post Oak Place Drive Houston, Texas 77027

An MCA/PACE Amphitheatres Group, L.P.

www.americanradiohistory.com

For more information, contact: Kirk Feldmann (214) 421-1111.

STARPLEX Amphitheatre P.O. Box 26512 Dallas, Texas 75226

VOLUME 100 NO. 16

OCEAN'S NEW WAVE

April 16, 1988

"Tear Down These Walls," the latest album from British crooner Billy Ocean, is poised to reach a wider audience as his single "Get Outta My Dreams, Get Into My Car" climbs on five charts. Reporter Bruce Haring talks with the twice-platinum artist. Page 29

Shutters Click At ACM Awards

The Academy of Country Music honored the best artists of 1988 at its awards ceremony, held March 21 et Knott's Berry Farm, Calif. Top winners the Judds, Reba McEntire, and Hank Williams Jr. were just some of the celebs snapped for Billboard's Newsmakers photo page. Page 34

A NEW AGE FOR RADIO, RETAIL?

Chicago-area radio and retailing representatives met recently to discuss strategies for promoting sales of new age music. The seminar, called 'Jazz, New Age, Or What?" was held at wholesaler Baker & Taylor's Niles, Ill., headquarters. Moira McCormick reports. Page 46

Stretching Those Video Dollars

At the New York Home Video Show March 29-31, dealers who called for more co-op ad money on sell-through titles received creative suggestions for stretching available dollars in two separate seminars (page 52). Another panel discussed the pros and cons of placing commercials on home video releases (page 38). And on page 44, Billboard captures some of the fun from the show floor in photos.

FEATURES

	FLAI	UNES	
64	Album & Singles Reviews	78	Inside Track
29	The Beat	57	Jazz/Blue Notes
32	Boxscore	60	Latin Notas
6	Chartbeat	73	Lifelines
60	Classical/Keeping Score	33	Nashville Scene
51	Clip List	17, 34	Newsmakers
28	Dance Trax	10	Outa' The Box
4	Executive Turntable	18	Power Playlists
57	Gospel Lectern	46	Retail Track
48	Grass Route	23	The Rhythm & the Blues
		15	Vox Jox
	SECT	IONS	

- Black 56 Pro Audio/Video Canada 10 Radio Retailing Classified Actionmart 46 29 Commentary Talent 73
- 33 Country
- Financial 71

23

62

58

9

- 38 Home Video
- 61 International

Update

Video Music

52 Video Retailing

50

	MUSIC	CHAR	TS
	Top Albums		Hot Singles
26	Black	16	Adult Contemporary
60	Classical	24	Black
48	Compact Disks	25	Black Singles Action
35	Country	36	Country
63	Hits of the World	37	Country Singles Action
57	Jazz	16	Crossover 30
15	Rock Tracks	27	Dance
72	Рор	63	Hits of the World
		66	Hot 100
		68	Hot 100 Singles Action

VIDEO CHARTS

45	Hobbies And Crafts	45	Recreational Sports
53	Kid Video	55	Videocassette Rentals
38	Music Videocassettes	43	Videocassette Sales

©Copyright 1988 by Billboard Publications Inc., a subsidiary of Affiliated Publications Inc. BILLBOARD MAGAZINE (ISSN 0006-2510) is published weekly (except for the first week in January) by Billboard Publications Inc., One Astor Plaza, 1515 Broadway, New York, N.Y. 10036. Subscription rate: annual rate, Continental U.S. \$170.00. Continental Europe £165. Billboard, Quadrant Subscription Service Ltd., Perrymourt Road, Haywards Heath, West Sussex, England. Japan Y92,000. Music Labo, Inc., Dempa Building, 2nd Floor, 11-2. 1-Chome, Nigashi-Gotarda, 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 "Vater Street, White Plains, N.Y. 10601 or Xerox Uni-versity Microfilms, 300 North Zeeb Road, Ann Arbcr, Mich. 48106. Postmaster, please send changes of address to Billboard, P.O. Box 2071, Mahopar, N.Y. 10541-2071, 914-628-7771.

Blockbuster, United Cable TV Set Service Deal **1st Video/Film/Cable Web Formed**

This story was prepared by Mark Mehler and Earl Paige.

LOS ANGELES The first U.S. entertainment-delivery web linking video stores, movie theaters, and cable television systems will result from a recent deal between Blockbuster Entertainment and United Cable Television Corp., which is slated to merge

with theatrical exhibitor United Artists

In contrast to the antipay-per-view philosophy espoused by the Video Software Dealer's Assn., the new thrust of Fort Lauderdale, Fla.-based Blockbuster is more in line with movie-studio reasoning-envisioning symbiotic, not competitive, relationships among various entertainment-

Salt-N-Pepa Gold Single Spices March RIAA Certs

BY PAUL GREIN

LOS ANGELES Talk about the little label that could!

Next Plateau Records, a New York-based indie label, landed the industry's first gold single in six months on March 23 with Salt-N-Pe-pa's "Push It." The female rap act's album "Hot, Cool & Vicious" went platinum on the same day. "Push It," which was the B side

of the *fourth* single/12-inch release from the album, is the first single to be certified gold by the Recording Industry Assn. of America since Mi chael Jackson & Siedah Garrett's "I Just Can't Stop Loving You" in September. It's the first gold single on

an indie label since February 1986, when two such records made the mark: the Chicago Bears Shufflin' Crew's "Super Bowl Shuffle" and Doug E. Fresh & the Get Fresh Crew's "The Show."

After pumping out five singles from the Salt-N-Pepa album, Next Plateau plans a late June release for the follow-up, "A Salt With A Deadly Pepa.'

The "Dirty Dancing" soundtrack topped the 6-million-certification plateau in March, one month after it passed both the 4 million and 5 million levels. Only three soundtracks have topped the 6 million mark in U.S. sales: "Saturday Night Fever" (Continued on page 76) delivery systems

In fact, Blockbuster's move has partial precedents on the supply side: The combine of Carolco Pictures, International Video Entertainment, Lieberman Enterprises, and the Fliks retail operation represents substantial vertical home-entertainment integration; Vestron Video has just purchased its second video retail chain; and both Paramount Pictures and Columbia Pictures have licensed their logos to Musicland for mall sellthrough stores.

In a deal announced April 4, Blockbuster sold 700,000 newly issued common shares for \$12.25 million, or a 5% stake in the company, to United Cable Television Corp., the nation's third-largest cable system operator. On March 9, United Cable announced a merger with United Artists Communications that is expected to conclude midyear. The combined entity will be known as United Artists Entertainment Co.

Under a franchise agreement, the new cable/theater firm will open up to 100 Blockbuster Video units in the next 30 months, principally in medium-size markets in which United Cable and United Artists, both Denver based, operate theater chains and cable systems.

United Cable and United Artists presently run 80 cable systems reaching 2.2 million subscribers and 463 theaters comprising 1,882 screens. (Continued on page 70)

U.S., U.K. Mechanical Units Reach Accords Fox, MCPS Ending Double Royalty On Imports

BY KEN TERRY

NEW YORK European mechanical royalty collections on behalf of writers and publishers of Anglo-American repertoire will be strengthened as a result of a recent accord between U.S. and U.K. rights societies, according to Ed Murphy, CEO of the Harry Fox Agency.

The agreement, which resulted from discussions between the National Music Publishers Assn./HFA and the U.K.'s Mechanical Copyright Protection Society and Mechanical Right Society, places more representatives of major music publishers on the board of the MCPS and gives the NMPA observer status at the British society's board meetings.

Meanwhile, Harry Fox, an NMPA subsidiary that collects mechanical royalties for many U.S. publishers, has made a reciprocal agreement with the MCPS to avoid double mechanical payments on record imports. and similar pacts are expected with other European rights societies, says Murphy.

The major Anglo-American publishers have gained more influence on the MCPS board as a result of the society's recent decision to increase the number of its directors from 12 to 16. The new directors include Ralph Peer, president of Peer Southern; John Brands, managing director of MCA Music Ltd.; and Stuart Hornell, managing director of Rondor Ltd.

The board now consists of MCPS managing director Bob Montgomery, four writers, and 11 publishers, five of whom are affiliated with a major label and/or film studio. The observer at MCPS board meetings can be any NMPA board member or official who is in London at the time.

MCPS and MRS, the other U.K. mechanical society, plan to merge in the middle of this year, according to the NMPA. Following the fusion, one additional publisher and one extra writer director will be appointed to the MCPS board.

As a result of these developments,

the HFA has dropped its plans to open an office in London. According to Murphy, there's no longer any need for one, since "we feel the balance is there [between major and independent publishers on the MCPS board], and MCPS now has the authority to deal with the problems that it is confronted with.'

Those problems, he says, include (Continued on page 77)

Bald To The Bone. Last winter, Chrysalis president Mike Bone publicly announced that if Sinead O'Connor's debut album, "The Lion And The Cobra," sold 50,000 units, he'd let O'Connor shave his head in her own distinctive style, Guess what? Sales of the album have already exceeded 200,000, Bone, being a good sport, split no hairs over the point and kept his promise.

CEMA, BMG Eyeing Lower Wholesale Prices PolyGram Cuts Deal On Pop CDs

BY GEOFF MAYFIELD

NEW YORK Another wave of wholesale price cuts on compact disks—including front-line titles is making its way to the marketplace, either through discount programs or the introduction of new titles at list prices of less than \$15.98.

And it appears that even more price cuts are on the way.

Among the recent moves:

• PolyGram put its pop CDs, including major-artist releases, on a 10%, one-month deal in April. Is the distributor sticking its toe in the lower-price waters? "No, we're just having a program," says Jim Urie, vice president of sales and branch distribution. He adds that the firm has continued its discounts on midline CDs; deals on PolyGram Classics midlines began Jan. 1; pop midline deals started March 1.

• Both Warner Bros. and Elektra have contributed to WEA's pool of new titles at a \$13.98 list. Three Warners titles are out at the lower price, with three more on the way. Elektra has one out at that mark and another shipping shortly.

• Beyond the 92 additional titles that WEA announced for its Super Saver line at the National Assn. of Recording Merchandisers convention (Billboard, April 9), president

NEW YORK The Nominating

Committee of the Video Software

Dealers Assn. has formally an-

nounced its slate of nominees to fill

five seats on the retail trade group's

gelman, president of Los Angeles-

based Show Industries and 52-store

combo chain Music Plus, and Gary

Messenger, president of 15-store Raleigh, N.C., chain North Ameri-

Also nominated are Kelly Grover,

can Video-are incumbents.

Two of the candidates-Lou Fo-

board of directors.

Henry Droz says another 10 have been added to the line.

• Droz also says that WEA is tendering more CD deals. Whenever the company offers its "impact deals," which yield a 5% or 7% discount on an \$8.98 or \$9.98 LP/cassette list title, the distributor offers that title at a CD discount of 10%. "In effect, we're doubling up the discount," says Droz. "It allows us better product layout, and we find it's very effective."

• Moves on front-line CDs from BMG and CEMA are imminent, say sources, although details were not finalized at press time.

"We're looking at one or two possibilities," says Pete Jones, presi-(Continued on page 74)

Brit Music Retailers Group; Smaller Dealers Shut Out

BY NICK ROBERTSHAW LONDON A retailers' organization modeled on the National Assn. of Recording Merchandisers in the U.S. has been established in the U.K., with a membership drawn from major retail chains and distributors. Small retailers have thus far been excluded from the new organization.

The British Assn. of Record Dealers is chaired by Steve Smith, director of European operations for Tower Records. BARD's membership includes most of the U.K.'s major retail chains, including Woolworth's/Record Merchandisers, W.H. Smith/Our

VSDA Nominating Committee Reveals Slate

Candidate List Hints At Future Of Trade Group

owner of Boulder, Colo., store Video

Price, HMV, Virgin, Tower, and Andy's, as well as leading distributors Lightning, Terry Blood, Wynd Up, and S. Gold.

Invitations have also been extended to Boots, which has more than 250 record departments nationwide, and to the Discovery and Rival chains. If these three companies join, it is estimated that BARD would represent more than 90% of the U.K. record retail business and 90% of the country's independent distribution.

Small retailers, whose market share has contracted dramatically during the past decade, have not been approached, and there is (Continued on page 74)

Gold For Gortikov. Jay Berman, left, president of the Recording Industry Assn. of America, presents Stanley Gortikov, RIAA board chairman, with a plaque commemorating Gortikov's 16 years as president and chairman of the association.

EXECUTIVE TURNTABLE

RECORD COMPANIES. MCA Records in Los Angeles makes the following appointments: Arthur Jaeger, senior vice president, and Lori J. Froeling, associate director of business and legal affairs. They were, respectively, chief financial officer for Island Entertainment Group and an attorney at Riordan & McKinzie.

A&M Records in Los Angeles names Larry Yasgar executive vice president for Vendetta Records and Mariel Pastor West Coast publicist. They were, respectively, vice president of dance promotion and sales for Atlantic Records and director of publicity for Passport Records.

JAEGER

HAYNES

Mark Cohen is promoted to director, national alternative radio, by Elektra Records in New York. He was manager, national alternative radio, for the label.

Virgin Records in New York makes the following appointment and promotions: Linda Haynes is appointed publicity director/r&b specialist; Kathy Gillis is promoted to publicist; and Jennifer Jones is promoted to publicist/r&b specialist in Los Angeles. Haynes was producer of the syndicated radio program "Night Talk"; Gillis was publicity copywriter/coordinator for the label; and Jones was a publicity assistant for the label.

Kris Puszkiewicz is named associate director, artist development/video, by Columbia Records in New York. She was associate director of video at MCA Records.

Warner Bros. Records in Los Angeles appoints Carol Fenelon attorney. She was associate director of business affairs for MCA Records. Total Experience Records in Los Angeles appoints **Ronnie Richardson**

vice president of sales and marketing. He was national sales director for Beverly Glen Music.

INDUSTRY GROUPS. The Recording Industry Assn. Of America Inc. in Washington, D.C., makes the following appointments: Joel M. Schoenfeld, executive vice president, general counsel; Patricia A. Heimers, vice president, public relations; and Steven J. D'Onofrio, director, antipiracy operations. All were previously with the association.

PRO AUDIO. Sunkyong Audio Tape Division in Los Angeles names **Joseph Kempler** technical director. He was with Capitol Magnetics.

RELATED FIELDS. Rogers & Cowan Inc. of New York promotes Cathy Swan to account executive. She was formerly tour publicist with the firm.

Radio City Music Hall Productions names William Michael Maher senior producer/creative director of the theatrical productions division. He was director of stage operations and theatrical productions. (Continued on page 73)

Rare-Coin Dealer Seeking Control Of Schwartz Bros.

BY BILL HOLLAND

WASHINGTON Ryan James Ltd., a New York rare-coin dealership, has acquired a 6.5% interest in Schwartz Brothers Inc., the 40year-old record, tape, and video distributor based in Lanham, Md., and is seeking to purchase a controlling interest in the firm.

According to documents filed at the Securities and Exchange Commission, Ryan James and its principals have bought 104,500 shares of SBI. Between mid-February and mid-March Ryan James bought 68,800 shares; the most recent purchase was 25,700 shares on March 21 at \$4.75 a share.

The SEC filing also states that

Grove and president of VSDA's Denver chapter; Dick Kerin, vice president of the video club operations division for 154-store, Springfield, Va.-based Erol's; and Steve Rosenberg, a partner of three-store, Marietta, Ga.-based Premier Video and president of the organization's Atlanta chapter. VSDA members were informed

of the slate in a letter dated March 30. The committee hammered out the nominations during the trade

Ryan James has had "preliminary

discussions" with top executives

James and Stuart Schwartz about

the purchase of the brothers' 60%

it is to be negotiated. The acquisition, according to the SEC document, would take place "on deliv-

ery of an employment agreement"

between Ryan James and the

In an enclosed letter from Conti-

nental Bank of Norristown, Pa., which would handle the financing,

a bank official states that in a re-

view of SBI's business, the bank

has determined that a "strong revenue base and cash flow of the

(Continued on page 74)

The only mention of price is that

interest in the company.

Schwartzes.

group's Feb. 16-18 Leadership Conference in Mount Laurel, N.J., which brought together all of the trade group's chapter presidents and five of its board members.

Association bylaws allow for additional at-large nominations submitted from the overall membership. To be nominated, a member must be named on at least 20 petitions written in letter form on a member company's stationery.

Fogelman's showing in the election process may offer hints of VSDA's future relationship with the video group's founding organization, the National Assn. of Recording Merchandisers. Fogelman is one of three VSDA board members who were appointed by NARM—rather than elected by the general membership—as a result of NARM's joint agreement with the video group.

The contract that binds NARM and VSDA, which allows the two organizations to share common headquarters and support staff, expires on July 1, 1989. VSDA constituents appear to be split over whether that relationship should continue.

Those who favor a continuation of that link are hopeful that Fogelman will be among the five who are elected.

Regardless, he is in a no-lose situation. If Fogelman is not elected, his appointment on the video organization's board will continue anyway at least through the end of the current VSDA/NARM agreement. Fogelman, who is a past president of NARM and was VSDA's vice presi-*(Continued on page 74)*

DON'T LET THE CROWD PASS YOU BY! A dvertise in Billboard's **CES ISSUE!**

Buyers will come to your booth. .when you advertise in Billboard's CES Issue. (Everybody reads Billboard at CES!) Make it easy for them to find you—include your Booth Number in your ad.

You can make your presence felt at the Show, even if you're not there, with your ad message in this issue. Copies reach the Convention Floor prior to regular distribution. Use your ac to ar nounce your exciting new products and services for the Fall buying season.

Long after the Show closes, your message will be read and referred to by Billboard's worldwide subscribers...as well as those who pick up their copy of Billboard at CES.

IN THIS ISSUE:

State of the consumer electron cs industry

- Status of hardware and soft vare retailing
- New "hot" hardware and software products
- The important DAT controvers;
- The emergence of the new 'combo'' chains
- Blank tape updates
- The latest on CD and VCR technological advancements
- Hot summer and fall videos
- Current and new accessories
- Special charts: Top Videocassette Sales & Rentals; Top Non-Theatrical; Top Videocdisks

PLUS: A RECORD INDUSTRY EXECUTIVE'S GUIDE TO CES

(Suggested seminars that are musts to attend; location of record label suites)

ISSUE DATE: JUNE 11 AD CLOSING FOR CES SECTION: MAY 17

AD CLOSING FOR CES (WEEKLY) ISSUE: MAY 27

BONUS DISTRIBUTION

to attendees at '88 International Consumers Electronics Show Chicago, June 4-7, Chicago

FOR AD DETAILS CONTACT:

NEW YORK Gene Smith, Associate Publisher (212) 536-5002 Ron Willman, Director of Sales: Video/Sound (212) 536-5025 Norm Berkowitz (212) 536-5016 Ken Karp (212) 536-5017

LOS ANGELES Arty Simon Anne Rehman (213) 273-7040 LONDON Tony Evans (44) 1-439-9411

AMSTERDAM Ron Betist Mario Bonomi (31) 20-62-84-83

ITALY Lidia Bonguardo (39) 2-612-2582

Mitsubishi Buying 35% Of ElectroSound **Electronics Giant Shelling Out \$6.6 Mil**

NEW YORK Mitsubishi Corp. of Tokyo, the giant Japanese electronics firm, has announced plans to invest \$6.6 million to acquire 35% ownership of ElectroSound Group Inc., the Hauppauge, N.Y.-based record and cassette duplication firm with subsidiaries around the U.S. ElectroSound is one of the leading audiocassette and vinyl-record manufacturers in the U.S.

According to ElectroSound, the deal is expected to close May 10, subject to execution of a final agreement between the two companies.

Mitsubishi and ElectroSound are

not strangers in terms of a business relationship: Late last year, the two firms teamed in a venture to open Memory-Tech Inc., a compact-diskmanufacturing facility in Plano, Texas, of which Mitsubishi owns 60%.

According to Ronald Hoffman, ElectroSound's chief financial officer, his company is looking at the Mitsubishi acquisition as a way to 'participate more fully in the continuing growth of optical disk technology

"CD audio is only the very begin-ning of things," says Hoffman.

"While we don't see optical disk necessarily replacing other data-storage technologies, we do think it is a direction in which we wish to head."

ElectroSound owns two cassette duplicating plants, one each in Hauppauge and Los Angeles, which service a number of major-label clients; a video duplicating facility, also in Hauppauge; a record-pressing operation in Shelbyville, Ind.; and a duplicating-hardware-manufacturing facility in Sunnyvale, Calif. The company also owns a subsidiary that distributes computer peripherals. STËVEN DUPLER

Cheap Date. Epic's Cheap Trick meets with label executives to mark the release of its "Lap Of Luxury" album. Pictured, from left, are Ken Adamany, the band's manager; Ray Anderson, senior vice president, marketing, Epic/Portrait/ CBS Associated Labels; Robin Zander of Cheap Trick; Al Teller, president, CBS Records Division; Rick Neilsen of Cheap Trick; Don Grierson, senior vice president, a&r, E/P/A; and Bun E. Carlos and Tom Peterson of Cheap Trick.

PolyGram Sets U.K. Launch Of All-Instrumental Label

BY NICK ROBERTSHAW

LONDON PolyGram will release the first six albums from its Theta label here April 18 amid insistence that the product should not be considered new age. A U.S. launch is planned for June.

Artists signed to the all-instrumental label are keyboard players Steve Parsons and Stephen Russell, guitarist Ray Russell, and flutist Tim Wheater, all from the U.K.; synthesizer player Johannes Schmoelling, a former Tangerine Dream member from West Germany; Colombian guitarist Zenam; U.S. violinist Scarlet Rivera, noted for her work on Bob Dylan's Rolling Thunder tour; and Juan Bibiloni, a guitarist from Spain.

The Theta concept was developed by PolyGram's U.S.-born director of marketing services, Charles Shiddell, who describes it as mainstream, lifestyle instrumental music aimed primarily at listeners older than 30.

Shiddell says PolyGram has long championed the instrumental genre. adding, "What is new and perhaps unique about Theta is that it gives excellent musicians who are not about to become rock'n'roll stars a chance not only to put their music on record (Continued on page 73)

Label Considers Dallas & Fort Worth Word To Move Head Office

BY BOB DARDEN

WACO, Texas Word Inc., the world's largest Christian recording label and one of the country's largest Christian publishers, will be relocating from its historic headquarters here to Dallas or Fort Worth, Texas. The announcement, which came April 5, caught many of Word's 350 employees by surprise.

Gary Ingersoll, president of Word Inc., an operating unit of Cap Cities/ABC's publishing group, says about 100 of the 275-300 Wacobased employees will be invited to make the move to the company's Dallas-Fort Worth headquarters, known as Metroplex.

The executive offices for Word's record and music and publishing divisions will be moved in the fall; the company's corporate staff will relocate at the same time. The office of the direct-marketing-services division will follow in the spring of 1989.

Ingersoll says the operations and distribution centers and all telemarketing and credit/collections functions, whose employees account for roughly two-thirds of the company's Waco work force, will remain in that city. Those operations will leave the original Word building, with its famous W-shaped eaves, for Word warehouses across town. (Continued on page 73)

Black Is Beautiful On The Hot 100; Hall & Oates Return With A Bang

ERE'S A STATISTIC that may surprise you: Seven of the top 10 hits on this week's Hot 100 are by black artists.

Michael Jackson and Whitney Houston are represented, of course, but so are a wide range of other black acts, from newcomers Pebbles and Terence Trent D'Arby to crossover veterans Billy Ocean, Jody Watley, and the Jets. This is, in fact, the second straight week that

black acts have accounted for seven of the top 10

Keith Sweat was listed in the top 10 last week in place of Watley.

by black artists suggests that the crossover outlook is brighter than it has been in many months. Of the 10 singles that have topped the Hot Black Singles chart so far this year, all

but three have cracked the top 15 on the Hot 100. And one of those three-Morris Day's "Fishnet" could still do it. The only crossover duds: Stevie Wonder's "You Will Know," which petered out at No. 77, and Teena Marie's "Ooo La La La," which stalled at No. 85.

We might add that crossover works both ways: George Michael's "Faith" jumps to No. 3 on this week's Top Black Albums chart. That's the highest ranking for a white act since the Beastie Boys' "Licensed To Ill" reached No. 2 on the black album chart last year.

Michael has had success in the black music area since his Wham! days. The duo's 1985 hits "Careless Whisper" and "Everything She Wants" cracked the top 15 on the black chart. But the pop star's black radio credibility was aided immeasurably by his 1987 duet with Aretha Franklin, "I Knew You Were Waiting (For Me)," which reached the top five on the black chart. His subsequent solo singles have also done very well on the black chart, especially "Father Figure," which hit No. 6 last month.

UNE OF THE hottest acts from the first half of the decade, Daryl Hall & John Oates, returns to the chart wars this week after a three-year absence. The duo's "Everything Your Heart Desires" enters the Hot 100 at No. 46.

Just how hot were Hall & Oates in their prime? Well, consider this: Of the 13 singles they released from 1981 to 1984, 12 went top 10. The duo started to cool off in 1985, when three straight singles fell short of the top 10. It was beginning to look like Hall & Oates had hit their commercial peak before they could deliver their first album to Arista-which signed them in the early '80s, prior to the barrage of hits on RCA.

But the new single's lofty chart entry suggests that Hall & Oates were gone just long enough for the public-and radio-to recognize the void they

filled. It's like that old saying, "How can we miss you if you won't go away!

Michael Jackson is another supersaturated artist who benefited from laying low for a few years. Jack-'Bad" inches its way back up to No. 2 on the son's Top Pop Albums chart, its highest ranking since December. The album has been listed in the top five for 30 straight weeks.

AST FACTS: Tiffany's "I Saw Him Standing

There" jumps two notch-

es to No. 9 on the Hot

100. It's the first remake

of an old Beatles hit to

crack the top 10 since Earth, Wind & Fire's "Got To Get You Into My Life" in 1978—un-

by Paul Grein

less you count "Stars On 45" a 1981 Beatles medley. Tiffany's smash contributes to an unprecedented showing by MCA Records, which has four singles in this week's top 10. The label's black music division contributed the three other hits-by Pebbles, Jody Watley, and the

Jets. Joni Mitchell's "Chalk Marks In A Rain Storm" leaps to No. 55 in its second week on the pop album chart, already topping the No. 63 peak of her last al-bum, "Dog Eat Dog." This resurgence comes just a few weeks after fellow singer/songwriter veteran James Taylor landed his biggest album in years with "Never Die Young."

Joe Satriani's "Surfing With The Alien" jumps to No. 34 on the pop album chart, making this the highest-charting all-instrumental rock album since Focus' "Moving Waves," which cracked the top 10 in 1973 on the strength of the top 10 single "Hocus Po-CUS

WE GET LETTERS: Art Goewey, control board operator at WUSN-FM Chicago, notes that Rick Astley's "Never Gonna Give You Up" is the ultimate multiformat single. It hit No. 1 on the Hot 100, the Hot Adult Contemporary Singles chart, and the Hot Crossover 30 chart simultaneously. The smash also reached the top of the Hot Dance Club Play and 12-Inch Sales charts.

Adam Hammond of Bay City, Mich., notes that Salt-N-Pepa's "Push It"—which has been listed on the Hot 100 for 22 weeks-is the longest-charting rap single to date. It tops the Fat Boys & the Beach 'Wipeout," which charted for 19 weeks in Boys' 1987.

And John Farkas of Cleveland notes that the Cure is the first act to have a chart single whose title repeats one word three times from a gold album whose title repeats a *different* word three times. The hit: "Hot Hot Hot!!!" from the album "Kiss Me, Kiss Me. Kiss Me.'

Tiffany Gets A Guardian As She Seeks Adult Status

BY BRUCE HARING

NEW YORK Tiffany Renee Darwish, the teen singer who has scored a string of chart hits under the stage name of Tiffany, has been placed under the temporary care of an aunt while a court decides whether to grant her request for legal adult status.

Los Angeles Superior Court Judge Richard Ibanez last week appointed Julie Abbas Tiffany's temporary guardian, an action that came after Tiffany moved out of the Norwalk, Calif., apartment she

shared with her mother and two younger sisters.

The court also referred the case to a dependency-court mediator, asking for a recommendation on whether Tiffany is mature enough to make adult decisions before issuing a ruling. According to court officers, the mediator's decision could take several weeks.

Tiffany filed a request for adult status last month, based on a section of the California Civil Code allowing children over 14 to petition for adult status in contract matters (Continued on page 77) pop hits. Newcomer This strong showing

ATIONAL DIFERENCE May 11-15 1988	Cificatore for MAC 18 Deficience for MAC 18 ARATSTAS A PARTASTAS A PARTASTAS A PARTASTAS A Partast will be performing inter Montreux Rock Supergolai This performing inter Montreux Rock Supergolai This performance Montre	at MM
THE 3RD INTERNATIONA MUSIC& MEDIA CONFEREN Montreux, Switzerland May 11-15		between musik, media and m swissair SWF - Germany Swissair Top Format Productions Top Format Productions Top Format Productions Top Format Productions Top Format Productions Veranica - Holland Veranica - Cornali Veranica - Holland Veranica - Cornali Veranica - Holland Veranica - Cornali Veranica - Holland Veranica - Holland Veranica - Holland Veranica - Cornali Veranica - Holland Veranica - Cornali Veranica - Holland Veranica - Holland
HT Work	<section-header>ControlContr</section-header>	10/Virgin A&M Fare Music - Finlond Afformutie + Holland Afform Network Fazer Music - Finlond Finish Broadcasting Finish Broadcasting Finish Broadcasting Finish Broadcasting Finish Miser Fazer Music - Finlond Finish Broadcasting Finish Miser Alform Network Alform Network Finish Broadcasting Finish Miser Finish Broadcasting Finish Miser Alform Network Finish Miser Finish Miser Alform Network Finish Miser Finish Miser Antenne 2 - France Finish Miser Finish Miser Bill Board Bill Board Dip Visione Bill Board Dip Visione Pinish Miser Bill Board

This week the world can finally hear "Weird Al" Yankovic's long-awaited sequel to "Eat It"—

IT'S

"Fat"! ZS4 07769

If you think "Weird AI" has been big in the past, wait till you see "Fat"! The video premieres April 20th on MTV™ as part of AI's latest "AL TV" special (8 PM, EST).

And "Fat" is just the entree! Al's entire new album is overstuffed with Al doing what he does worst!

"Lasagna" (chew on THAT Los Lobos!)

"I Think I'm A Clone Now" (with apologies to Tiffany!)

"Stuck In The Closet With Vanna White," "Alimony," "(This Song's Just) Six Words Long"—hey, this album's all meat!

IT'S BEYOND ANYTHING YOU'VE EVER IMAGINED! "WEIRD AL" YANKOVIC. "EVEN WORSE." FZ 44149 ON ROCK 'N' ROLL RECORDS, CASSETTES AND COMPACT DISCS.

Major national press tour begins April 15th.

Produced by Rick Derringer. Management: Imaginary Entertainment Distributed by CBS Records Inc. (© 1988 CBS Records Inc.

THIS ALBUAISNOT BAD!

00

000

000

Billboard Offices:

New York	Los Angeles
1515 Broadway	9107 Wilshire Blvd.
N.Y. 10036	Beverly Hills, Calif. 90210
212-764-7300	213-273-7040
telex 710 581-6279	telex 66-4969
Nashville	Washington, D.C.
49 Music Square W.	733 15th St. N.W.
Tenn. 37203	D.C. 20005
615-321-4290	202-783-3282
London	Tokyo
71 Book St	19 16 linguman 6 Chama

19-16 Jingumae 6-Chon Shibuya-ku, Tokyo 150 03-498-4641 71 Beak St. WIR 3LF 01-439-9411 telex 262100 telex J25735 Publisher & Editor-In-Chief: SAM HOLDSWORTH Associate Publisher/Director of Research: MARTY FEELY Associate Publisher/Director of Marketing & Sales: GENE SMITH General Manager/Directories Publisher: JOHN BABCOCK JR. International Editorial Director MIKE HENNESSEY General Manager/Nashville: GERRY WOOD Editorial Managing Editor: KEN SCHLAGER Deputy Editor: Irv Lichtman Senior News Editor: Ken Terry News Editor: Jean Rosenbluth Technology Editor: Steven Dupler Art Director: Jeff Nisbet Copy Editors: David Bushman, Janine Coveney McAdams Special Issues: Editor: Ed Ochs (Los Angeles) Assistant Editor: Robyn Wells (N.Y.) Bureau Chiefs: Dave DiMartino (Los Angeles) Bill Holland (Washington) Editors: Radio: Yvonne Olson (L.A.), Peter Ludwig (N.Y.) Talent: Steve Gett (N.Y.) Black Music: Nelson George (N.Y.) Dance Music: Bill Coleman (N.Y.) Retailing: Geoff Mayfield (N.Y.), Ed Morris (Nashville) Marketing: Earl Paige (L.A.) Home Entertainment: Jim McCullaugh (L.A.) Home Video: Al Stewart (N.Y.) International News: Peter Jones (London) Reporters: Chris Morris (L.A.), Enuce Haring (N.Y.) Music Research/Analysis: Paul Grein (L.A.) Album Reviews: Jean Rosenbluth (N.Y.), Chris Morris (L.A.), Ed Morris (Nashville) Singles Reviews: Bill Coleman (N.Y.) Administrative Assistants: Debbie Holley (Nashville) Drew Wheeler (N.Y.), Valerie Bisharat (L.A.) Contributors: Bob Darden (Gospel), Peter Keepnews (Jazz), Is Morowitz (Classical), Kirk LaPointe (Canada), Moira McCormick (Chicago), Mark Mehler (Financial), Copy Editors: David Bush ian. ne Coveney McAdams

Mark Mehler (Financial)

Charts & Research

Associate Publisher/Director of Charts: THOMAS NOONAN THOMAS NOONAN Asst. Dir. of Charts/Mgr., Hot 100: Michael Ellis Chart Managers: Carlos Agudelo (Latin), Marie Ratliff (Country), Terri Rossi (Black, Jazz, and Crossover), Sharon Russell (Dance), Marc Zubatkin (Video) Systems Manager: JoDean Adams Research Manager: JoDean Adams Research Manager: Andy Tomko New York: Harry Michel (retail supervisor), Ron Cerrito (radio supervisor), Marisol Camacho, Ed Coakley, Anthony Colombo, Eleanor Greenberg, Robert Hoffman, Cathy Kaslow, Rosemary Perez

Marketing & Sales

Director of Sales, Video/Sound: Ron Willman Promotion Director: Phylis Goldberg Advertising Services Mgrr: Karen O'Callaghan N.Y.: Norm Berkowitz, Ken Karp, Amy Laurie, 1939 Dold, Deborah Alter, Jeff Serrette (classified) L.A.: Christine Matuchek, Arty Sumon, Marv Fisher, Emily Vaughn Nashville: Lynda Emon, Carole Edwards London: Tony Evans Tokyo: Hugh Nishitawa Amsterdam: Ron Betist, 0-20-628483 Milan: Germano Ruscitto, 28-29-158 Sydney: Mitke Lewis, 612-412-4626 Director of Sales, Video/Sound: Ron Willman Peggy D

Production

Director: MARIE R. GOMBERT Advertising Production Mgr.: John Wallace Advtg. Production Coordinator: Michael D. Small Systems Manager: James B. Delert Edit. Production Manager: Terrence C. Sanders Asst. Edit. Production Mgr.: Renate L. Foster Directories Production Mgr.: Len Durham

Administration

V.P. & Executive Editorial Director: Lee Zhito Divisional Controller: Peter Philipps Director of Database Services: Raymond H. Heitzman Distribution Manager: Edward Skiba Circulation Director: Carole Ireland Circulation Manager: Eileen Bell Dealer Copy Sales: Brad Lee License & Permissions Mgr. Georgina Challis Credit: Nick Caligiuri Asst. to Publisher & Gen. Mgr.: Nadine Reis **Billboard Publications Inc.**

President & Chief Executive Officer: GERALD S. HOBBS Executive Vice President: Sam Holdsworth Senior Vice President: Ann Haire Senior Vice President: Ann Haire Vice Presidents: Paul Curran, Rosalee Lovett, Martin R. Feely, Lee Zhito, John Babcock Jr., Glenn Heffernan Managing Director, Billboard Ltd.: R. Michael Hennessey R. Michael Hennessey Publisher, Billboard Operations Europe: Theo Roos Chairman Emeritus: W.D. Littleford

Opening Seen For Western Labels SOVIETS LOOSEN REINS ON ROCK

OMMENTARY

BY MARINA ALBEE

The best place to look in the Soviet Union for evidence of the new cultural and economic changes is the music world. In 1987. Melodia, the Soviet agency responsible for pressing and distributing records, pressed more new rock albums than it had in its entire previous history. Through its participation in the process of perestroika (economic restructuring), this agency makes more money than it did before, and it is now allowing previously "unofficial" music to be sold on the official market, signaling a loosening of political attitudes. This is the time for the Western music industry to take a fresh look at doing business in the Soviet Union.

It is problematic to try to compare the Soviet and Western music 'scenes" and "industries." The word industry presupposes a certain economic environment. In the Soviet Union, the music industry is in its formative stages. In contrast to the West, it is in the process of trying to catch up with current trends instead of commercially creating them.

After several years of working with Soviet music officialdom, we at Belka International discovered that their mechanisms for disseminating music are quite different from those in the West, But, as Gorbachev's economic reforms slowly transform official Soviet realities, it is clear the Soviet music industry is eager to do business with Western partners who have the necessary interest and patience.

While the Soviet rock industry may need help, the rock music "scene' does not. In fact, this scene could remind a lot of Americans of the original purposes of music-to communicate, to bring people together, and to encourage new ways of thinking.

There are two kinds of musical groups in the Soviet Union: official bands, which belong to a concert organization or the composers' union. and unofficial bands, which belong to neither. An average official band plays more than 20 concerts a month for a total of about 600 rubles, three times the average Soviet monthly wage. In addition to the wages, the most fortunate official musicians receive sophisticated musical instru-

ments and equipment, bought by the Ministry of Culture in the West or in Japan with hard currency.

Among official bands, there is much competition for this scarce equipment. On the black market, a Fender Stratocaster guitar goes for about 3,500 rubles and a Yamaha DX7 synthesizer for 11.000 rubles (more than twice the price of a car). There is also competition for the best

touring venues: Artists don't always

greet a gig in Irkutsk or Murmansk

concert organizations for the scarce

goodies, official bands are required

to submit their songs for approval to

the local Khoodozhestvenni Soviet

(the Art Council). These councils exist

in conjunction with the official music

organizations and are responsible for

artistic and social "quality control."

The average age of members of the

In the cloudy realm of the "unoffi-

cial" music world, there has been

much movement recently. New music

"cooperatives" and rock clubs are

springing up, giving members access

to instruments and equipment. These

organizations also provide rehearsal

space and help in scheduling con-

year finally allow musicians who do

not belong to a concert organization

or the composers' union to receive

payment for their performances. This

has allowed the great variety of Sovi-

et groups to come out into the open

for the first time. For the moment,

mass marketing is still subject to the

controls of Melodia and the conserva-

New laws that came into effect last

Besides currying favor with the

with great enthusiasm.

art councils is about 55.

certs.

tive radio and television industry. Unofficial music is heard on the radio outside of Moscow, and Soviet music videos are run, albeit infrequently, on Soviet television.

Many of the bands belonging to the co-ops and clubs make more money than their official counterparts do. This has led some official hands to defect to the new organizations.

Despite all the changes, the main

'While the Soviet music industry may need help, the rock music scene doesn't'

Marina Albee is president of the N.Y. firm Belka International Inc. She and partner Ken Schaffer consult with U.S. companies desiring to do business in the U.S.S.R.

> problems facing Soviet musicians are a lack of technology and a dearth of music professionals. There is no such thing as a producer in the U.S.S.R. Records are produced by sound engineers or by the bands themselves. Among the best Soviet rock groups-Aquarium, Alisa, Kino, Avia, Zvuki Mu, and Televizor-only Aquarium has an album out, and that one was recorded in a home studio with four tracks and has sold more than a million copies.

Melodia, like other agencies, is now run on a self-financing basis. Its executives have learned that packaging 'unofficial" music is good business.

Artists are paid 3.65 rubles per minute by the Artists' Representation Agency (Mezhkniga) for recorded material, and their mechanical royalties amount to a whopping .005 kopecks per cut. The retail price for an LP is 3.5 rubles. A cassette is usually 4.5 rubles, but the price is linked to the duration of the recorded material. Four times more LPs than tapes are sold, but this is likely due to the fact that Soviet-made tapes are notorious for their propensity for destroying tape players.

While Soviet accounts of hard currency are precious, the developing

trade with the West shows that the U.S.S.R. is eager to do business. Melodia purchased licenses on a flat-fee basis last year for recordings by a handful of top Western artists. The company pays about \$35,000 for the right to press 100,000 LPs.

As in most areas of Soviet life, the status of the music industry is quite confused. The right hand does not know what the left is doing. At this summer's Party Congress, conservatives will probably cite rock music as a danger to national mental health. But there will also be retorts about the risk that would exist if Soviet official culture fails to address the needs of young people, most of whom are no longer interested in Communist Party ideology. Moreover, as the country becomes more concerned about revitalizing the economy, harnessing the commercial potential of rock music makes good sense.

Especially in the Soviet Union, music is extremely important in terms of social development and political movement. New Soviet bands offer distinctive sounds and visuals unknown to the West. Even as they draw inspiration from Western styles, the best of the Russian rockers integrate elements of their own culture, whether it is old folk songs, revolutionary anthems, or constructivist kitsch.

Western music professionals have a lot to offer to their creative comrades in the U.S.S.R. and can also learn from them. For those patient enough to nurture the emerging Soviet music industry, the rewards can be both material and spiritual. Materially, there is the untapped market of 280 million Soviets, the majority of whom are under age 35. Judging from the lucrative black market in music, there is money to be earned by the people who, for the first time, have the potential to transform Soviet official culture by accepting parts of the unofficial culture.

Participation in the development of the Soviet music scene contributes to one of the major international developments of the 20th century. But, apart from the humanistic reasons for working together, it is now commercially smart to do so-and if we are not careful, we might also learn a thing or two.

RIGHT ON. MTV

MTV has been doing some things right lately. While I have some reservations about the copious amount of beer and wine-cooler ads on MTV, the channel's volun-tary Rock Against Drugs campaign is most welcome. The premiere video service has also opened itself recently to more genres of music, including metal, rap, and dance.

welcome MTV's setting of standards for the kind of material it will and will not show. Particularly encouraging was its stance

on clips presented by Motley Crue and Billy Idol, which, by all accounts, would have stretched the limits of viewers' sensibilities too far. I'm glad to see MTV say no to

graphic gore and misogyny. This is in sharp contrast to the sensational approach of USA's "Night Flight." While that program did run the informative 1982 punk-scene documentary, "Another State Of Mind," it also aired Sonic Youth's graphically blood-spattered clip for "Death Valley '6<u>9</u>.''

This quibble aside, I'm sure that "Night Flight" offers much that is worthwhile. Billboard should consider adding this channel's playlist to its weekly "Clip List."

www.americanradiohistory.com

Tim Collins Pittsburgh, Pa.

GOLDBERG ANSWERS CRITIC

I am mystified by the attitude of David Solomon in his letter (Billboard, April 9). In that letter. he accused me and Rock Against Drugs of "hypocrisy" because I acknowledged the constructive role played by Doc McGhee in offering the services of his biggest clients at the outset of our antidrug campaign.

The crime to which Doc pleaded guilty took place in 1982. Is Solomon saying that it is impossible for someone to change his attitude about drugs? If so, he is in conflict with every respected drug-therapy program in the country, all of which rely heavily on the credibility of ex-addicts and ex-alcoholics. Is he saying that I should publicly condemn Doc because of a crime

he committed six years ago? Am I supposed to deny that he was helpful? To me, it would be hypocrisy to deny someone's good works merely because they have become unfashionable.

Danny Goldberg President Gold Mountain Records Los Angeles, Calif.

Articles and letters appearing on this page serve as a forum for the expression of views of general interest. Contributions should be submitted to Ken Terry, Commentary Editor, Billboard, 1515 Broadway, New York, N.Y. 10036.

Gabbert's Quest To Own KKCY Has Happy Ending

BY YVONNE OLSON

LOS ANGELES "Broadcast Politics Makes Strange Bedfellows For Gabbert," read the headline in one San Francisco newspaper as it reported that local media veteran Jim Gabbert had finally won Federal Communications Commission approval of his proposed purchase of former KKCY 'the City," soon to be called KOFY-FM.

Gabbert won a rare reversal from the FCC, which had initially denied his \$11 million bid to purchase the outlet from Olympic Broadcasting. That rejection was the result of the protests of one citizens' group, the Coalition To Save The City, and one businessman, executive-search mogul Tom Ballantyne. Both filed petitions against Gabbert's application in an attempt to thwart his aim of owning television and AM and FM radio outlets in the same metropolitan market. Gabbert already owns KOFY-TV and KOFY-AM.

Gabbert's adversaries reconsidered after he agreed to a number of stipulations, including the coalition's insistence on preserving KKCY's format, an adventurous album-oriented approach that in $2^{1}/_{2}$ years never rose above a 2.0 share in the Bay area's 12-plus Arbitrons. Gabbert has hired San Francisco broadcasting veteran Thom O'Hair to execute a similar format when he takes over sometime next month.

"But it was much more than that," says coalition head Gaynell Rogers, insisting that "the City" had many more listeners than diaries indicated. "It was radio with brains. It not only featured eclectic music from around the world, but catered extensively to community concerns. If I needed a baby sitter that afternoon or was looking for a Cinco De Mayo celebration, I could find it by dialing up their switchboard." Which is why, according to Rogers, listener loyalty was so intense, inspiring nearly 5,000 San Francisco residents to protest the format's imminent demise.

The winning stroke for Gabbert, says Rogers, was the hiring of O'Hair, who programmed KSAN in its progressive heyday, put KMEL on the air in 1977, and has been the program director of several other outlets, including the former KMET Los Angeles. Since 1981, he's been working independently for a number of audio, video, and computer firms as well as developing training programs for the Intercollegiate Broadcasting

> To The Gibb Family. As we shared the joy of Andy's music, we share your sorrow of his loss.

> > Our Sympathies, 2 Fans from NYC

"When Gabbert told me he wanted Thom to program the station, I thought, 'He'll never work for you,' says Rogers. "But after getting to know Gabbert, I realized that here were not one, but two maverick broadcasters getting ready to make history together.'

Indeed, Gabbert, who has owned radio stations for 31 years, has been paving new roads in broadcasting since he took his first FM station stereo in 1959. O'Hair says Gabbert wrote the book on directional FM." Gabbert himself is not shy about his accomplishments. He says, "I also invented FM adult contemporary pro-gramming as we know it." He echoes Rogers' hope for the new KOFY by adding, "I'm excited that we're about to write another page in broadcast

None of this could have come about had not Gabbert won over Ballantyne, the local businessman who petitioned against the sale. Ballantyne, although not especially happy that Gabbert now has three broadcast vehicles in one market, acquiesced when Gabbert agreed to several conditions. Gabbert has promised to make a \$1,000 donation to Aris, a San Jose, Calif., AIDS organization; compensate Ballantyne for \$7,500 in legal fees; hire an ombudsman selected by a five-member panel to keep public interest at the forefront of his business practices; and hold one telethon a year supporting a direct-aid community service. Gabbert says the demands were "brutal."

"It wasn't my intention to be the bad guy," says Ballantyne, a former

DJ. "But we've got to do something to show broadcasters that if they want the licenses to do things and make money with, they've got serious obligations to the community. We've signed an enforceable contract, and I'm going to be sure it's enforced."

Again, O'Hair's name surfaces. "Thom O'Hair gave me my first job in radio," says Ballantyne. "I didn't really want to give in, but I didn't want to stand in the way of him returning to the business.

Gabbert says, "I had no idea they ever knew each other."

O'Hair jokes that his new format is -adult smoking.

"No, I don't mean the nicotine kind," says O'Hair. "If it smokes on the air, we'll play it. It's going to be the best of all types of music-a good

Beethoven piece smokes, as do artists from all other genres of music. You will not hear 'Roundabout' on this station or any other of those burnedout monoliths of rock. We're looking to portray the spirit of San Francis-CO.

Neither O'Hair nor Gabbert has announced the lineup for KOFY's air staff. O'Hair says, "I'm looking for an air staff that will be able to accept the freedoms they're offered. No 'two-for-Tuesdays' or shock-jock bullshit. I'm looking for colorful people with manners, willing to communicate intelligently with their audience. I've been waiting 10 years for [an opportunity] like this to come along. The creative possibilities afforded by an AM-FM-TV combo are endless. We're going to blow the doors off every house in this city."

BY BILL HOLLAND

UPSET: The National Assn. of Broadcasters says it "objects vehemently" to the Federal Communications Commission's new position that it will no longer consider economic-injury claims by existing stations when it is holding proceedings on new sta-tion assignments. The NAB says it's not opposed to the elimination of the Carroll doctrine, which allows broadcasters from existing stations to petition against the assignment of a new station if they can prove economic hardship and thus a drop in publicservice programming. But the trade group says it is most concerned about FCC language that at *no time* in the future will economic-injury claims be considered. The NAB says the commission "cannot walk away from its responsibility to assure that new outlets would not present ruinous competition to broadcasters now on the The NAB objects to what it calls air." the FCC's position that "competition should be the sole goal of the commission.

REVERSE IT: The District of Co-

lumbia Circuit of the U.S. Court of Appeals has heard from the NAB on the FCC's recently adopted indecency rules, which many broadcasters say are vague and have a chilling effect on programming. The NAB and 16 other groups have asked the court to send the new indecency standard back to the commission for clarification, saying its fuzziness "fails to provide any meaningful guidance as to what constitutes indecent broadcast speech." Thus, these groups say, the rules violate the First Amendment.

WAIVER: In case you missed it, a U.S. Court of Appeals has knocked down a law that had prevented the FCC from extending waivers for people in violation of the commission's cross-ownership rules, which forbid one individual or company from owning both a newspaper and a radio or television station in the same market. In a 2-1 ruling, the court said the recently adopted congressional amendment was directed "with the preci-sion of a laser beam" at Rupert Murdoch, who owned a newspaper and a television station in both New York and Boston at the time it was approved: Murdoch subsequently sold the New York Post, but the court's ruling directs the FCC to allow for the possibility of granting him a waiver for Boston.

Programmers reveal why they have jumped on certain new releases.

BLACK

WDJY Washington, D.C., MD Chris Barry cues us to titles this week. Of Evelyn King's "Flirt" (EMI-Manhattan), he says, "First of all, we're glad to have the Champagne Lady back. Radio will be doing more than just flirting with this one." Barry says it's also a joy to have back Teddy Pendergrass with "Joy" (Asylum). He adds, "The Callaway brothers do an excellent job producing for Pendergrass on this one." Barry says of Junior's "Yes" (Mercury): "Yes, it's great, the song is hot. And yes, radio wants it!" Barry also says, "Anybody who gets paid can identify with Johnny Kemp's 'Just Got Paid' [Colum-bia]." Of the Right Choice's "Tired Of Being Alone" (Motown), Barry reassures, "Don't worry, you won't be alone playing this one.

TOP 40

WARM "Power 99" Atlanta PD Rick Stacy gets hot when he mentions Bardeux's "When We Kiss" (Synthicide/Enigma): "Catchy recordreal good, sexy. You have to listen to this record—excellent, monster!" But Stacy is matter-of-fact on Hall & Oates' "Everything Your Heart Desires" (Arista), saying, "It's a hit record." He adds, "If you want to **Desires**" (Arista), saying, "It's a hit record." He adds, "If you want to play a funky record that's a good one, get on the heavily ethnic 'Barba-ra's Bedroom' by Whistle [Select]." Stacy is already on an advance copy of Two Men, A Trumpet And A Beat Box's "Tired Of Getting **Pushed Around**" (MCA). He says, "It's a good night record—like a so-phisticated version of "Pump Up The Volume." Among other up-and-coming tracks Stacy points to is Belinda Carlisle's "Circle In The Sand" (MCA), of which he says, "It's going to be a smash." Stacy also says of Swing Out Sister's "Fooled By A Smile" (Mercury): "A great adult record-one of [the band's] best pieces of music.'

COUNTRY

WYRK Buffalo, N.Y., PD Ken Johnson enthuses, "At the top of my list is the obvious: Randy Travis' 'I Told You So' [Warner Bros.]. It's just a great song. Every record of his gets better and better." Johnson We play good, solid hits. This market does not lead to experiadds. mentation." Buffalo is excited about Janie Frickie's "Where Does Love Go (When It's Gone)" (Columbia). Says Johnson, "Frickie's been cold for a while, but this is an excellent contemporary country record you want to hear again, kind of back to her roots." Michael Martin Murphey's duet with son Ryan, "Talkin' To The Wrong Man" (Warner Bros.), "is one of the neatest things out right now," says Johnson. "It's a song Murphey wrote discussing women with his son. It turns out the father doesn't know any more about women than his Johnson gives Michael Johnson's "I Will Whisper Your son does.' Name" (RCA) high marks: "It's written by Randy Van Warmer and is just a superb-sounding song." Johnson also says, "It's great to hear Dolly Parton singing solid country on the single 'Wildflowers' Warner Bros.] off the Linda Ronstadt/Emmylou Harris/Parton album, 'Trio.' I'm looking forward to her next Ricky Skaggs-produced [release]."

newsline...

JACOR COMMUNICATIONS, owner of the Georgia Radio News Network and 12 radio stations in medium and large markets, acquires Eastman Radio. Eastman, one of the largest independent radio advertising/sales firms in the country, was transferred via a stock sale. Previously owned privately, Eastman will now be part of the publicly offered Jacor.

WDBN INC. sells WDBN Cleveland to Gordon-Thomas Communications for \$4.6 million.

NEW BARNSTABLE Broadcasting purchases WOKO/WGNA Albany, N.Y., for \$6.75 million from Team One Radio Inc.

ATLANTIC VENTURES buys WNYR/WEZO Rochester, N.Y., for \$7.3 million from the Dorton Broadcasting Corp.

KLAD-AM-FM Klamath Falls, Ore., is sold by principals Norman H. and Donald L. Rogers to Gary Todd, morning personality on WIBC Indianapolis for the past 20 years.

The New Tools of the Trade!

Complimentary copies are available upon request to A&R, Artists, **Record and Video Producers, Special Projects Directors and** All Qualified Professionals Who Use Music.

1290 Avenue of the Americas, New York, N.Y. 10104

Headquarters of The World's Largest Independent Music Publisher

professional tools. SBK Entertainment World has that in mind as we go to press with our new reference catalogs. These are not the usual professional song catalogs from the usual music publishing company. Rather, they are unique source books designed to provide a working view of the incredible sonas from SBK Robbins, SBK Feist, SBK Miller, SBK Hastings, SBK Unart, SBK U as well as ATV Music, Welbeck, Northern Songs, Venice Music and Greenwich Music. Everything in today's and yesterday's major music copyrights - from those unforgettable songs featured in classic MGM, United Artists and 20th Century Fox movies to the birth of rock and roll, the breakthrough of The Beatles and on to the music of the 'Eighties. It's all here and it's all thoroughly categorized, alpha betized and profiled in discographies and chart histories to help you research your next music project ... and make it your best music project!

Real music professionals work with real

Our Catalogs Are Your Reference Tools Upon Request.

Write Today on Your Letterhead or Request by Phone – Gary Klein, Director of Creative Services at 212-492-1200

The publication of Volumes I and II marks the beginning of the entire SBK library of reference books. Each edition 7" x 10" in 3-ring binders with cloth cover and library slipcase.

STRONGER THAN DIAMOND LIFE

STRONGER THAN PROMISE

STRONGER THAN PRIDE

NEW FROM SADE

IN-STORE MAY 9

ON EPIC RECORDS, CASSETTES AND COMPACT DISCS.

Feis

irks of CBS Inc. @ 1988 CBS Records In

CALL (213) 204-5000 TO RESERVE YOUR MARKET

WESTWOOD ONE RADIO NETWORKS

FOR WEEK ENDING APRIL 16, 1988

Legacy Preps KDWB For Top 40 Battle; **Playgirl Scratches Itch For Sexy Jocks**

Vox Jox was compiled by Peter Ludwig in New York with assistance from Yvonne Olson in Los Angeles and Bill Holland in Washington, D.C.

UNLY THREE MONTHS into his PD-ship at Nationwide's WBJW "BJ-105" Orlando, Fla., Brian Peters has decided to take Legacy up on its offer to be KDWB Minneapolis' PD. That puts Dave Anthony, KDWB PD for the past three years, back on the open market.

In describing the move, Peters says, "An accurate description of what happened is that I was in a tremendous situation [at WBJW]. It's a great station in a fastgrowing and exciting market. It's also close to my hometown. I had the chance to meet with Legacy CEO Carl Hirsh and new KDWB VP/GM

Gary Swartz, and these guys had very exciting plans for KDWB. It's a station just waiting to happen. Getting Swartz was a major coup. Legacy believes it's time to get serious about KDWB, and we have every intention of winning in Minneapolis with top 40. They made me an offer I just couldn't turn down. It came at an inopportune time, and I really didn't want to leave WBJW. Nationwide has been very understanding, and everyone is making an effort to make the transition as smooth as possible.

Peters will be staying at WBJW for at least three weeks while the search for a new PD goes on. Anthony will stay on at KDWB until Peters arrives. Anyone interested in the Orlando challenge should contact Peters at BJ-105.

DUCHOSSOIS Communications' target date for taking satellite-delivered Christian format KEBR Sacramento, Calif., to "a new adult format" with KQPT as the calls is being pushed back due to installation problems with the new transmitter and antenna. Meanwhile, KQPT GM Henry Grambergu has signed former KKCY "the City" San Francisco's Kate Hayes to be the new station's morning driver and APD. Grambergu is saying little and letting the Hayes appointment be the only indication of what the 100.5 megahertz address will sound like. Whatever it is, former KGW Portland, Ore., and King Broadcasting national PD Alan Mason is in as KQPT's PD.

RIENDLY GHOST: After three weeks as KZZP Phoenix, Ariz.'s new APD, Gene Baxter found out that he was living in the same apartment that his predecessor, Kevin Weatherly, had called home. Weatherly is now MD at KMEL San Francisco, and he and Baxter discovered the coincidence while swapping record opinions over the phone. Oh. if those walls could talk .

ROVING ROLODEX: Stormin' Dick Norman is back at WCKY Cincinnati in his old 2-6 p.m. slot, replacing Jim LaBarbara and Bailey. Norman held down that shift from 1981-85, then went to take PD responsibilites at WKSI Orlando and WFLA Tampa, Fla.... We must have had our ears on backward when we heard that Don Early Allen was WYMK Norfolk, Va.'s new PD and morning man. He's anything but burly and hardly ever late. But yes, he is WYMK's . WPGC Washington, D.C., overnighter new PD . Michelle Wright starts coming in earlier as GM Ben Hill puts her in at 10 a.m.-2 p.m. ... Additionally, WHEN Syracuse, N.Y., PD Jay Flannery has packed and gone to top 40 WNYZ Whitesboro, N.Y.

OP 40 HIT HOPPING: Ken Medek is the new PD at WKRZ Wilkes-Barre, Pa., in from WQHQ Ocean City, Md. ... Tony Stewart returns to program KDVV Topeka, Kan., after stints at cross-town stations KMAJ and KHUM ... Bob Neumann is the new PD at WRNL Richmond, Va. ... Jim Seebert is upped to PD

at KZOZ San Luis Obispo, Calif. ... John Howell has left his morning slot at WGRD Grand Rapids, Mich., to join Cox's WCKG Chicago morning team. That puts production director and former overnighter Phil Kelly in at mornings on WGRD. The station is still looking for a PD ... Over at top 40 KAYI "K-107" Tulsa, Okla., morning man Andy Barber and the station have agreed to disagree. After one year in KAYI's morning slot, Barber has left the station. KAYI MD Duncan Payton called Vox Jox to tell us the Barber

departure was the result of management changes and the proverbial "philo-sophical differences." He said Barber left on very good terms. He must have. Anyone looking for a morning man can contact Barber through KAYI. The Tulsa market saw a major shake-up last year when KMYZ "Z-104.5" abandoned

classic rock to program top 40. That left KMOD alone as a rocker and put the heat on KAYI ... Meanwhile, in the album arena, Lorraine Rap gets the boost from MD to PD at WAQX Syracuse, following Simon Jeffries' departure to WKLR Indianapolis

T HAS NOTHING to do with the payola scandal, but five DJs from across the country are currently involved in a crime story. The season finale in May of NBC-TV's "Crime Story" will include KNBR San Francisco's Frank Dill, WXKS "Kiss FM" Boston's Dale Dorman, WLUP Chicago's Jonathon Brandmeier, KVIL Dallas' Ron Chapman, and WMMR Philadelphia's John DeBella. Break a leg guys . . . And radio fans are able to see another group of radio's air talents in the flesh, so to speak, since Playgirl magazine hit the stands on April 7 with its look at America's sexiest DJs. Actually, most of the 14 DJs appear clothed, but WWYZ New Haven, Conn.'s John Saville does provide a graphic illustration of one reason why vinyl LPs still have an advantage over the 3-inch compact disk.

Included with Saville in the, ah, spread (in order of most to least epidermal exposure) are KTZQ "Q-102" Dallas/Fort Worth's Kenny "That's My Towel" Sargent; WHYI "Y-100" Miami's Doug "Designer Sheets" Dunbar; KZAP Sacramento's James " 'Thev Are Swimming Trunks" Frazer; and KHYI "Y-95" Irving, Texas' Billy "The Zipper's Stuck" Burke. DJs who appear in a more modest vein are WVTI Melbourne, Fla.'s Brett Harris; WAOR South Bend, Ind.'s Joe Tepe; KPSI Palm Springs, Calif.'s Bob Clark; KRZZ Wichita, Kan.'s David R. Briggs; KBPI Denver's J.R. In The Morning; KRNQ "Q-102" Des Moines, Iowa's George McFly; WMME Augusta, Maine's Rocky Coast; WWDC "DC-101" Washington, D.C.'s The Greaseman; and WMHE Toledo, Ohio's John McNight.

ARLY FOOLIN': St. Patrick's Day comes before April Fool's Day, but album rocker WWCK Flint, Mich., got one past most of us. The station had been picketed by "leprechauns" on St. Patrick's Day as a protest against WWCK morning men Sean McNeil and Tom Easton's on-air "Leprechaun Bowl And Toss" routine. The extended bit had McNeil and Easton strapping unwitting leprechauns down on automotive creepers and sending them hurtling down bowling alleys. The bit was fully produced with sound effects. Along with the sound of bowling pins scattering, the sound of the leprechauns' noses being chalked up to get that "extra english" was also heard.

As the bit continued, four little people, supposedly members of the Leprechauns United For Equal Treatment Society, appeared outside the station to express outrage. The protest lasted all day and got extensive coverage. We bought it until the pictures arrived (see page). Awfully nice costumes and sign lettering for a "grass-roots" protest, wouldn't you say? Nice going guys, you got us-for a while.

Bil	b	ba	rd.	 Copyright 1988. Billboard Publicati publication may be reproduced, stored transmitted, in any form or by any me photocopying, recording, or otherwise, permission of the publisher. 	d in any retrieval system, or ans, electronic, mechanical, , without the prior written
A	L	B	U	M ROCK	
THIS WEEK	LAST WEEK	2 WKS. AGO	WKS. ON CHART	Compiled from nationa radio airplay re LABEL & NUMBER/DISTRIBUTING LABEL	
1	1	3	7	★ ★ NO. 1 TALL COOL ONE ESPARANZA 7-99348/ATLANTIC	★ ★ ROBERT PLANT 2 weeks at No. One
2	2	1	10	I WISH I HAD A GIRL CBS ASSOCIATED 4-07720/E.P.A.	HENRY LEE SUMMER
3	8	10	6	BORN TO BE BAD EMI-MANHATTAN LP CUT	GEORGE THOROGOOD
4	12	19	4	ONLY A MEMORY ENIGMA LP CUT/CAPITOL	THE SMITHEREENS
5	4	5	10	GET IT ON POLYDOR 887 436-7/POLYGRAM	KINGDOM COME
6	6	12	5	(NOTHING BUT) FLOWERS SIRE 7-27992/WARNER BROS.	TALKING HEADS
7	7	8	11	REV IT UP JERRY H SIRE 7-27977/WARNER BROS.	ARRISON: CASUAL GODS
8	13	16	7	UNDER THE MILKY WAY ARISTA 1-9673	THE CHURCH
9	11	22	5	NEW SENSATION ATLANTIC LP CUT	INXS
10	10	15	9	BEDS ARE BURNING COLUMBIA 38-07433	MIDNIGHT OIL
11	5	7	8	ALL THAT HEAVEN WILL ALLOW COLUMBIA LP CUT	BRUCE SPRINGSTEEN
(12)	14	21	4	CENTURY'S END WARNER BROS. 7-27972	DONALD FAGEN
13	3	2	10	DAMN GOOD WARNER BROS. LP CUT	DAVID LEE ROTH
(14)	21	30	9	STAND UP	DAVID LEE ROTH
15	18	18	6	WARNER BROS. LP CUT	BALAAM/ANGEL
16	10	24	4	VIRGIN 7-99340 SWAMP MUSIC	LYNYRD SKYNYRD
				MCA LP CUT TALKIN' BOUT	3
17	9	11	9	GEFFEN 7-27988 THE FLAME	CHEAP TRICK
(18)	30	-	2	PRESENCE OF LOVE	THE ALARM
19	16	17	9	I.R.S. 53259/MCA	
20	NE	WÞ	1	* * FLASHMAI	
21)	22	25	4	I DON'T WANT TO LIVE WITHOUT YO ATLANTIC 7-89101	U FOREIGNER
22	25	28	6	ONE GOOD REASON CHRYSALIS 43204	PAUL CARRACK
23	NE	WÞ	1	RHYTHM OF LOVE MERCURY LP CUT/POLYGRAM	SCORPIONS
24	23	20	10	CAN'T WAIT ATLANTIC LP CUT	FOREIGNER
25	15	6	10	HEAVEN KNOWS ESPARANZA 7-99373/ATLANTIC	ROBERT PLANT
26	28	32	7	SHIP OF FOOLS ESPARANZA LP CUT/ATLANTIC	ROBERT PLANT
(27)	26		2		ACK * * * HONEYMOON SUITE
	36			WARNER BROS. 7-27935 HEART OF STEEL	WILL & THE KILL
28	29	35	5	MCA 53318 ANGEL	AEROSMITH
29	20	9	12	GEFFEN 7-28249	N COUGAR MELLENCAMP
30	17	4	11	MERCURY 870 126-7/POLYGRAM	
(31)	37	_	2	SERPENTINE RCA LP CUT	KINGS OF THE SUN
32	32	37	5	SNAKES AND LADDERS	JONI MITCHELL
33	34	47	3	DIGNITY COLUMBIA 38-07755	DEACON BLUE
34	33	38	4	ENGLISHMAN IN NEW YORK A&M 1200	STING
35	39	43	3	I THINK SHE LIKES ME RCA LP CUT	TREAT HER RIGHT
36	NE	WÞ	1	THIS IS LOVE DARK HORSE LP CUT/WARNER BROS.	GEORGE HARRISON
37)	NE	WÞ	1	I'M STILL SEARCHING EMI-MANHATTAN 04045	GLASS TIGER
38	35	33	15	WAIT ATLANTIC 7-89126	WHITE LION
39	24	13	13	ELECTRIC BLUE CHRYSALIS 43201	ICEHOUSE
40	26	23	9	FINAL EYES ATCO LP CUT/ATLANTIC	YES
(41)	41	50	3	WELCOME TO THE JUNGLE	GUNS & ROSES
(42)	45	_	2	GEFFEN LP CUT	KINGDOM COME
(43)	NE		1	POLYDOR LP CUT/POLYGRAM HEAVEN TONIGHT	YNGWIE MALMSTEEN
_				POLYDOR LP CUT	AC/DC
44	31	27	11	ATLANTIC 7-89136 SURFING WITH THE ALIEN	JOE SATRIANI
45	44	-	2	RELATIVITY LP CUT	
(46)	NE	WÞ	1	BROKEN LAND ELEKTRA 7-69414	THE ADVENTURES
1		21	11	FINEST WORKSONG	
47	38	31		I.R.S. LP CUT/MCA	R.E.M.
47 48	38 46	34	17	DEVIL INSIDE ATLANTIC 7-89144	INXS
				DEVIL INSIDE	

15

FOR WEEK ENDING APRIL 16, 1988

PROMOTIONS

The Real Thing. Unlike the imaginary floats that stations crashed, sank, or blew up on April Fool's Day, WRQX "Q-107" Washington, D.C. enjoys a day of floating as it mans its St. Patrick's Day Parade entry. Q-107 station staffers in the top row, from left, are Mark Ross, Rick Jewell, Chris Jagger, Gary Spears, Laura Shostak, and Vivienne Vaughan. In the front row, from left, are interns Nellie Eskadary and Isabel Campos, a friend, and Q-107's Andrea Williams.

FOR WEEK ENDING APRIL 16, 1988

Billboard.

©Copyright 1988, 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.

HOT CROSSOVER 30

1 2 3 6 JUE 19678/ARSTA 1 week at No. On 2 1 1 10 EMAN IN THE MIRROR MICHAEL JACKSOF 3 6 8 12 TWO OCCASIONS THE DEELI 4 7 12 6 WHERE DO BROKEN HEARTS GO WHITNEY HOUSTOF 5 3 2 11 ROCCASIONS THE JEELI 6 5 11 8 ORIGENA JBOZA WHERE DO BROKEN HEARTS GO WHITNEY HOUSTOF 7 4 6 14 MCCA 53254 TERENCE TRENT D'ARB' 7 4 6 14 MCA 53185 PEBBLES 8 11 14 7 MAUGHTY GIRLS (NEED LOVE TOO) SAMANTHA FO. 9 12 15 6 PROVE YOUR LOVE TAYLOR DAYNE 10 17 22 4 DA'BUTT (FROM THE "SCHOOL DAZE" SOUNDTRACK) E.U. 11 10 4 9 FISHNET MORRIS DA'ZAZO1 NATELIARO AY 12 16<	THIS WEEK	LAST WEEK	2 WKS. AGO	WKS. ON CHART		iled from national airplay reports.	ARTIST
2 1 10 EPIC 34-07668/EPAA 3 6 8 12 TWO OCCASIONS SOLAR 70015 THE DEELI 4 7 12 6 WHERE DO BROKEN HEARTS GO ARISTA 19674 WHITNEY HOUSTOR ARISTA 19674 5 3 2 11 ROCKET 2 U MCA 53254 TERENCE TRENT D'ARB'S MCA 53185 6 5 11 8 COLMMAR 38-0755 TERENCE TRENT D'ARB'S MCA 53185 7 4 6 14 GREFERIEND MCA 53185 PEBBLES 8 11 14 7 NAUCOM 2001 LOVE ARISTA 1-9676 TAYLOR DAYNE ARISTA 1-9676 10 17 22 4 DA'BUTT (FROM THE "SCHOOL DAZE" SOUNDTRACK) E.U 11 10 4 9 FISHNET MORRIS DA' 11 10 4 9 FISHNET MORRIS DA' 12 16 16 5 PINK CADILLAC NATALIE COLE 11 10 4 9 PINK CADILLAC NATALIE COLE 13 9 1		2	3	8	GET OUTTA MY DREAMS,		BILLY OCEAN 1 week at No. One
3 6 8 12 SOLAR 70015 4 7 12 6 WHERE DO BROKEN HEARTS GO ARISTA 1-9674 WHITNEY HOUSTON ARISTA 1-9674 5 3 2 11 ROCKET 2 U MCA 53254 THE JETS 6 5 11 8 COLUMIA 3807675 TERENCE TRENT D'ARBY COLUMIA 3807675 7 4 6 14 GIRLFRIEND MCA 53185 PEBBLES 8 11 14 7 NAUGHTY GIRLS (NEED LOVE TOO) SAMANTHA FOU YUL 1089/RCA 9 12 15 6 PROVE YOUR LOVE ARISTA 1-9676 TAYLOR DAYNE 10 14 7 JUL 1089/RCA MORE SCHOOL DAZE" SOUNDTRACK) E.U 11 10 4 9 FISHNET MORRIS DAY 11 10 4	2	1	1	10	MAN IN THE MIRROR EPIC 34-07668/E.P.A.	MIC	HAEL JACKSON
4 7 12 6 ARISTA 1.9674 5 3 2 11 RCCKET 2 U MCA 53254 THE JETS 6 5 11 8 WISHING WELL COLUMBA 38:0755 TERENCE TRENT D'ARB' COLUMBA 38:0755 7 4 6 14 GREFRIEND MCA 53185 PEBBLES 8 11 14 7 JUE 1089/RCA TAYLOR DAYNE ARISTA 1.9676 10 17 22 4 DA'BUTT (FROM THE "SCHOOL DAZE" SOUNDTRACK) E.U EMMANHATAN 50115 11 10 4 9 FISHNET MARNER BROS.7:28201 MORRIS DA' MORRIS DA' MARRE BROS.7:28201 MORRIS DA' MORRIS DA' MARRE BROS.7:28201 11 10 4 9 FISHNET MARNEATTAN 50117 NATALIE COLE 11 10 4 9 FISHNET MARNEATTAN 50127 MARRE BROS.7:28201 MORRIS DA' MARRE BROS.7:28201 112 16 16 5 PINK CADILLAC EMMANHATTAN 50117 NATALIE COLE 113 19 14 SOME KIND OF LOVER MCA 52335 JODY WATLEY 16 14	3	6	8	12	TWO OCCASIONS SOLAR 70015		THE DEELE
3 3 2 1.1 MccA 53254 6 5 11 8 WiRSHING WELL COLUMBIA 38:07675 TERENCE TRENT D'ARBY 7 4 6 14 GIRLFRIEND MccA 53185 PEBBLES 8 11 14 7 NAUGHTY GIRLS (NEED LOVE TOO) SAMANTHA FOY 9 12 15 6 PROVE YOUR LOVE ARISTA 1:9676 TAYLOR DAYNS 10 17 22 4 DA'BUTT (FROM THE "SCHOOL DAZE" SOUNDTRACK) E.U 11 10 4 9 FISHMET MARINATTAN 50115 MORRIS DAY 11 10 4 9 FISHMET FISHMET MARINATIAN 50117 NATALIE COLE 11 10 4 9 FISHMET FISHME BROS. 7:28201 MORRIS DAY 11 10 4 9 FISHMET FISHME BROS. 7:28201 GLORIA ESTEFAN & MIAMI SOUND 12 16 16 5 PINK CADILLAC NATALIE COLE 13 18 19 14 SOME KINO OF LOVER GLORIA ESTEFAN & MIAMI SOUND	4	7	12	6	WHERE DO BROKEN HEAI ARISTA 1-9674	RTS GO WHI	TNEY HOUSTON
0 3 11 0 COLUMBIA 38/27675 7 4 6 14 GIRLFRIEND MCA 53185 PEBBLES 8 11 14 7 MAUGHTY GIRLS (NEED LOVE TOO) SAMANTHA FO2 9 12 15 6 PROVE YOUR LOVE ARISTA 1-9676 TAYLOR DAYNE 10 17 22 4 Demonstrate Prove Your Love ARISTA 1-9676 TAYLOR DAYNE 11 10 4 9 FISHNET FISHNET MORRIS DAY 11 10 4 9 FISHNET FISHNET MORRIS DAY 11 10 4 9 FISHNET FISHNET NATALIE COLE 11 10 4 9 FISHNET FISHNET NATALIE COLE 112 16 16 5 PINK CADILIAC NATALIE COLE 113 18 19 4 ANTE AND AY GLORIA ESTEFAN & MIAMI SOUND 114 20 23 3 NITE AND AY GLORIA ESTEFAN & MIAMI SOUND 115 13 9	5	3	2	11	ROCKET 2 U MCA 53254		THE JETS
7 4 0 14 MCA 53185 8 11 14 7 JUE LIB8/RCA SAMANTHA FOX 9 12 15 6 PROVE YOUR LOVE ARISTA 1-9676 TAYLOR DAYNE 10 17 22 4 DATUGHTY GIRLS (NEED LOVE TOO) SAMANTHA FOX 11 10 4 9 FISHNET FROME YOUR LOVE TAYLOR DAYNE 11 10 4 9 FISHNET FROME YOUR COVE MORRIS DAY 11 10 4 9 FISHNET C-28201 MORRIS DAY 11 10 4 9 FISHNET C-28201 MORRIS DAY 11 10 4 9 FISHNET PROBINE REGISTRY C-28201 MORRIS DAY 11 10 4 9 FISHNET PROBINE REGISTRY GLORIA ESTEFAN & MIAMI SOUND 12 16 14 5 12 FATHER FIGURE GLORIA ESTEFAN & MIAMI SOUND 13 9 14 SOME KIND OF LOVER JODY WATLEY 16 14 5 12 FAT	6	5	11	8	WISHING WELL COLUMBIA 38-07675	TERENCE	TRENT D'ARBY
Image: Second	7	4	6	14			PEBBLES
10 17 22 4 DA'BUTT (FROM THE "SCHOOL DAZE" SOUNDTRACK) E.U. 11 10 4 9 WARNER BROS 7-28201 MORRIS DA' 11 10 4 9 WARNER BROS 7-28201 MORRIS DA' 12 16 16 5 PINK CADILLAC NATALIE COLE 13 18 19 4 ANYTHING FOR YOU GLORIA ESTEFAN & MIAMI SOUND 14 20 23 3 NITE AND DAY AL B. SURE 14 20 23 3 NITE AND DAY AL B. SURE 15 13 9 14 SOME KIND OF LOVER JODY WATLEY 16 14 5 12 COLUMBIA 38-07682 GEORGE MICHAEI 17 19 27 3 PROMISE ME THE COVER GIRLS 18 9 10 14 WANT HER KEITH SWEAT 19 15 13 7 DEF JAM 38-07697/OCUMBIA L.L. COUL 20 22 26 4<	8	11	14	7	NAUGHTY GIRLS (NEED L JIVE 1089/RCA	OVE TOO)	SAMANTHA FOX
11 10 4 9 FISHNET WARNER BROS. 7-28201 MORRIS DAV MORRIS DAV (12) 16 16 5 PINK CADILLAC EMIMARHATTAN 50117 NATALIE COLE (13) 18 19 4 ANYTHING FOR YOU EPIC 34-07759/E.P.A GLORIA ESTEFAN & MIAMI SOUND (14) 20 23 3 NITE AND DAY WARNER BROS. 7-28192 AL B. SURE 15 13 9 14 SOME KIND OF LOVER MCA 53235 JODY WATLEN MCA 53235 16 14 5 12 FATHER FIGURE COLUMBIA 38-07682 GEORGE MICHAEL MICHAEL 17 19 27 3 PROMISE ME VINTERTAINMENT 7-69431/ELEKTRA KEITH SWEAT 18 9 10 14 I WANT HER VINTERTAINMENT 7-69431/ELEKTRA KEITH SWEAT 19 15 13 7 COING BACK TO CALI VINTERTAINMENT 7-69431/ELEKTRA L.L. COOL 20 22 26 4 PIAMO IN THE DARK ARM 3003 BRENDA RUSSELL/JOE ESPOSITO ARM 3003 21 8 7 11 OUT OF THE BLUE CANTOL 44124 SUAVE <tr< td=""><td>9</td><td>12</td><td>15</td><td>6</td><td>PROVE YOUR LOVE ARISTA 1-9676</td><td></td><td>TAYLOR DAYNE</td></tr<>	9	12	15	6	PROVE YOUR LOVE ARISTA 1-9676		TAYLOR DAYNE
11 10 4 9 FISHNET WARNER BROS. 7-28201 MORRIS DAV MORRIS DAV (12) 16 16 5 PINK CADILLAC EMIMARHATTAN 50117 NATALIE COLE (13) 18 19 4 ANYTHING FOR YOU EPIC 34-07759/E.P.A GLORIA ESTEFAN & MIAMI SOUND (14) 20 23 3 NITE AND DAY WARNER BROS. 7-28192 AL B. SURE 15 13 9 14 SOME KIND OF LOVER MCA 53235 JODY WATLEN MCA 53235 16 14 5 12 FATHER FIGURE COLUMBIA 38-07682 GEORGE MICHAEL MICHAEL 17 19 27 3 PROMISE ME VINTERTAINMENT 7-69431/ELEKTRA KEITH SWEAT 18 9 10 14 I WANT HER VINTERTAINMENT 7-69431/ELEKTRA KEITH SWEAT 19 15 13 7 COING BACK TO CALI VINTERTAINMENT 7-69431/ELEKTRA L.L. COOL 20 22 26 4 PIAMO IN THE DARK ARM 3003 BRENDA RUSSELL/JOE ESPOSITO ARM 3003 21 8 7 11 OUT OF THE BLUE CANTOL 44124 SUAVE <tr< td=""><td>10</td><td>17</td><td>22</td><td>4</td><td>DA'BUTT (FROM THE "SC EMI-MANHATTAN 50115</td><td>HOOL DAZE" SOUN</td><td>DTRACK) E.U.</td></tr<>	10	17	22	4	DA'BUTT (FROM THE "SC EMI-MANHATTAN 50115	HOOL DAZE" SOUN	DTRACK) E.U.
10 10 3 EMIMANHATTAN 50117 11 18 19 4 EMIMANHATTAN 50117 GLORIA ESTEFAN & MIAMI SOUND 11 12 23 3 NITE AND DAY WARNER BROS. 7:28192 GLORIA ESTEFAN & MIAMI SOUND 15 13 9 14 SOME KIND OF LOVER WARNER BROS. 7:28192 GLORIA ESTEFAN & MIAMI SOUND 16 14 5 12 FATHER FIGURE COLUMBIA 38-07682 GEORGE MICHAEI 17 19 27 3 PROMISE ME Fever 1917/SUTRA THE COVER GIRLS 18 9 10 14 I WANT HER VINTERTAINMENT 7:69431/ELEKTRA KEITH SWEAT 19 15 13 7 GOING BACK TO CALI DEF JAM 38-07679/COLUMBIA LL. COOL 20 22 26 4 PIANO IN THE DARK MA 3003 BRENDA RUSSELL/JOE ESPOSITO ATLANTIC 7:89129 DEBBIE GIBSON	11	10	4	9	FISHNET		MORRIS DAY
13 19 4 EPIC 34.07759/E.P.A 14 20 23 3 WARNER BNOS 7-28192 AL B. SURE 15 13 9 14 SOME KIND OF LOVER MCA 53235 JODY WATLEY 16 14 5 12 COLUMBIA 38-07682 GEORGE MICHAEI 17 19 27 3 PROMISE ME FEVER 1917/SUTRA THE COVER GIRLS 18 9 10 14 I WANT HER FEVER 1917/SUTRA KEITH SWEAT 19 15 13 7 GOING BACK TO CALI DEF JAM 38-07679/COLUMBIA LL. COOL 20 22 26 4 PIANO IN THE DARK AAM 3003 BRENDA RUSSELL/ JOE ESPOSITO AAM 3003 21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON ATLANTIC 7-89129 22 26 - 2 MY GIRL CAPITOL 44124 SUAVE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A. TEENA MARIE 23 24 24 5 TURN OFF THE LIGHTS KRU*CUT 006/MACOLA THE WORLD	(12)	16	16	5	PINK CADILLAC EMI-MANHATTAN 50117		NATALIE COLE
L4 20 23 3 WARNER BROS. 7-28192 15 13 9 14 SOME KIND OF LOVER JODY WATLEY 16 14 5 12 FATHER FIGURE COLUMBIA 38-07682 GEORGE MICHAEI 17 19 27 3 PROMISE ME FEVER 1917/SUTRA THE COVER GIRLS 18 9 10 14 I WANT HER VINTERTAINMENT 7-69431/ELEKTRA KEITH SWEAT 19 15 13 7 GOING BACK TO CALI OEF JAM 38-07679/COLUMBIA L.L. COOL 20 22 26 4 PIANO IN THE DARK ASM 3003 BRENDA RUSSELL/JOE ESPOSITIC ALMAND IN THE BAUK 21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON 22 26 - 2 CANTOL 44124 SUAVE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A. TEENA MARTIE 24 29 - 2 LOVIN' ON NEXT TO NOTHIN' GLADYS KNIGHT & THE PIPS MCA 53211 25 24 24 5 TURN OFF TH	(13)	18	19	4	ANYTHING FOR YOU EPIC 34-07759/E.P.A	GLORIA ESTEFAN	& MIAMI SOUND
15 13 9 14 SOME KIND OF LOVER McA 53235 JODY WATLEY GEORGE MICHAEL 16 14 5 12 FATHER FIGURE FOULWAIA 38-07682 GEORGE MICHAEL 17 19 27 3 PROMISE ME FEVER 1917/SUTRA THE COVER GIRLS 18 9 10 14 I WANT HER FUR 1917/SUTRA KEITH SWEAT 19 15 13 7 GOING BACK TO CALI DEF JAM 38-07679/COLUMBIA L.L. COOL 20 22 26 4 PIANO IN THE DARK AGM 3003 BRENDA RUSSELL/JOE ESPOSITO AGAM 3003 21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON ATLANTIC 7-89129 22 26 - 2 MY GIRL CAPITOL 44124 SUAVE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A. TEENA MARIE 24 24 5 TURN OFF THE LIGHTS KRU-CUT 006/MACOLA THE WORLD CLASS WRECKIN CRU MR 74001 26 25 - 2 NGET 1006/MACOLA STEVIE E 27 28 -	(14)	20	23	3	NITE AND DAY WARNER BROS. 7-28192		AL B. SURE!
16 14 5 12 FATHER FIGURE COLUMBIA 38-07682 GEORGE MICHAEI 17 19 27 3 PROMISE ME FEVER 1917/SUTRA THE COVER GIRLS 18 9 10 14 I WANT HER VINTERTAINMENT 7-69431/ELEKTRA KEITH SWEAT 19 15 13 7 GOING BACK TO CALI OEF JAM 38-07679/COLUMBIA L.L. COOL 20 22 26 4 PIANO IN THE DARK A&M 3003 BRENDA RUSSELL/JOE ESPOSITIC ATLANTIC 7-89129 21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON 22 26 - 2 CAPITOL 44124 SUAVE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A TEENA MARTIE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A TEENA MARTIE 24 29 - 2 LOVIN' ON NEXT TO NOTHIN' GLADYS KNIGHT & THE PIPS MCA 53211 25 24 24 5 TURN OFF THE LIGHTS KRUCUT 006/MACOLA THE WORLD CLASS WRECKIN CRU KRUCUT 006/MACOLA STEVIE E	15	13	9	14	SOME KIND OF LOVER		JODY WATLEY
17 19 27 3 FEVER 1917/SUTRA 18 9 10 14 IWANT HER KEITH SWEAT 19 15 13 7 GOING BACK TO CALI DEF JAM 38-07679/COLUMBIA L.L. COOL 20 22 26 4 ABM 3003 BRENDA RUSSELL/JOE ESPOSITO AM 3003 21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON 22 26 - 2 MY GIRL CAPITOL 44124 SUAVE 23 21 20 5 OOO LA LA LA EPIC 34-0708/E.P.A. TEENA MARIE 23 21 20 5 OOO LA LA LA EPIC 34-0708/E.P.A. TEENA MARIE 24 29 - 2 LOVIN' ON NEXT TO NOTHIN' MCA 53211 GLADYS KNIGHT & THE PIPS 25 24 24 5 TURN OFF THE LIGHTS KRU-CUT 006/MACOLA THE WORLD CLASS WRECKIN CRU MR 74001 STEVIE E 27 28 - 2 NIGHTIME VIRGIN 7-99350 PRETTY POISON	16	14	5	12	FATHER FIGURE	GE	ORGE MICHAEL
18 9 10 14 VINTERTAINMENT 7-69431/ELEKTRA 19 15 13 7 GOING BACK TO CALI DEF JAM 38-07679/COLUMBIA L.L. COOL 20 22 26 4 PIANO IN THE DARK A&M 3003 BRENDA RUSSELL/JOE ESPOSITO 21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON 22 26 2 MY GIRL CAPITOL 44124 SUAVE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E PA TEENA MARIE 24 29 2 LOVIN' ON NEXT TO NOTHIN' GLADYS KNIGHT & THE PIPS MCA 53211 TURN OFF THE LIGHTS KRU-CUT 006/MACOLA THE WORLD CLASS WRECKIN CRU MR 74001 26 25 2 DREAMIN' OF LOVE VIRGIN 7-99350 STEVIE E 27 28 - 2 VIRGIN 7-99350 PRETTY POISON	17	19	27	3		T⊢	E COVER GIRLS
19 15 13 7 GOING BACK TO CALI DEF JAM 38-07679/COLUMBIA L.L. COL. 20 22 26 4 PIANO IN THE DARK AAM 3003 BRENDA RUSSELL/JOE ESPOSITO AAM 3003 21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON 22 26 - 2 MY GIRL CARITOL 44124 SUAVE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A. TEENA MARIE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A. TEENA MARIE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A. TEENA MARIE 24 29 - 2 LOVIN 'ON NEXT TO NOTHIN' MCA 53211 GLADYS KNIGHT & THE PIPS MCA 53211 25 24 24 5 TURN OFF THE LIGHTS KRU-CUT 006/MACOLA THE WORLD CLASS WRECKIN CRU MR 74001 26 25 2 DREAMIN' OF LOVE STEVIE E 27 28 2 VIRGHTIME VIRGH 7-99350 PRETTY POISON 27 28 2 LIKE A CHU D	18	9	10	14	I WANT HER VINTERTAINMENT 7-69431/ELEKTR	۲A	KEITH SWEAT
20 22 26 4 PIANO IN THE DARK Adm 3003 BRENDA RUSSELL/JOE ESPOSITO Administration of the BLUE ATLANTIC 7-89129 21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON DEBBIE GIBSON ATLANTIC 7-89129 22 26 - 2 MY GIRL CAPITOL 44124 SUAVE SUAVE 23 21 20 5 COO LA LA LA EPIC 34-07708/E.P.A TEENA MARIE 24 29 - 2 LOVIN' ON NEXT TO NOTHIN' MCA 53211 GLADYS KNIGHT & THE PIPS KRU-CUT 006/MACOLA 25 24 24 5 TURN OFF THE LIGHTS KRU-CUT 006/MACOLA THE WORLD CLASS WRECKIN CRU MR 74001 26 25 - 2 DREAMIN' OF LOVE VIRGIN 7-99350 PRETTY POISON 27 28 - 2 NIGHTIME VIRGIN 7-99350 PRETTY POISON	19	15	13	7	GOING BACK TO CALI		L.L. COOL J
21 8 7 11 OUT OF THE BLUE ATLANTIC 7-89129 DEBBIE GIBSON (22) 26 - 2 MY GIRL CARITOL 44124 SUAVE 23 21 20 5 OOO LA LA LA EPIC 34-07708/E.P.A. TEENA MARIE (24) 29 - 2 LOVIN' ON NEXT TO NOTHIN' MCA 53211 GLADYS KNIGHT & THE PIPS MCA 53211 25 24 24 5 TURN OFF THE LIGHTS KRU*CUT 006/MACOLA THE WORLD CLASS WRECKIN CRU KRU*CUT 006/MACOLA 26 25 - 2 DEBAIN' OF LOVE LMR 74001 STEVIE E 27 28 - 2 NIGHTIME VIRGIN 7-99350 PRETTY POISON 20 xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	20	22	26	4	PIANO IN THE DARK	BRENDA RUSSELL	/JOE ESPOSITO
Image: Constraint of the state in	21	8	7	11	OUT OF THE BLUE		DEBBIE GIBSON
Z4 Z9 2 LOVIN' ON NEXT TO NOTHIN' GLADYS KNIGHT & THE PIPS Z5 24 24 5 TURN OFF THE LIGHTS KRUCUT 006/MACOLA THE WORLD CLASS WRECKIN CRU KRUCUT 006/MACOLA 26 25 2 DREAMIN' OF LOVE LMR 74001 STEVIE E 27 28 2 NIGHTIME VIRGIN 799350 PRETTY POISON 20 10 10 LIKE A CHULD NOEL	2	26	_	2	MY GIRL CAPITOL 44124		SUAVE
Z5 Z4 Z4 Z5 TURN OFF THE LIGHTS THE WORLD CLASS WRECKIN CRU Z6 Z5 — 2 DREAMIN' OF LOVE STEVIE Z7 Z8 — 2 NIGHTIME VIRGIN 7.9935.0 PRETTY POISON Z8 — 2 LIKE A CHILD NOEL	23	21	20	5	OOO LA LA LA EPIC 34-07708/E.P.A.		TEENA MARIE
23 24 27 3 KRU-CUT 006/MACOLA 26 25 - 2 DREAMIN' OF LOVE STEVIE E 27 28 - 2 NIGHTIME VIRGIN 7-99350 PRETTY POISON 20 22 2 LIKE A CHILD NOEI	24	29	-	2	LOVIN' ON NEXT TO NOTH	IN' GLADYS KNIG	GHT & THE PIPS
20 23 2 LMR 74001 27 28 2 NIGHTIME VIRGIN 7-99350 PRETTY POISON 20 22 2 LIKE A CHU D NOEL	25	24	24	5	TURN OFF THE LIGHTS	THE WORLD CLASS	S WRECKIN CRU
2/ 28 — 2 VIRGIN 7.99350	26	25	_	2			STEVIE B
(28) 20 20 2 LIKE A CHILD NOEL	27	28	-	2		F	PRETTY POISON
20 30 30 3 4TH & B'WAY 7458	28	30	30	3	LIKE A CHILD 4TH & B'WAY 7458		NOEL
	29	NE	WÞ	1	DEVIL INSIDE		INXS
30 NEW 1 TAKE IT WHILE IT'S HOT SWEET SENSATION	30	NE	WÞ	1	TAKE IT WHILE IT'S HOT	SWI	EET SENSATION

AIR GUITARS AND A MIRAGE OF HITS

New Yorkers were sent out into the streets of Gotham to search for two separate—and imaginary—parades by both heritage rocker WNEW-FM and top 40 WWPR "Power 95" on April Fool's Day—the first day of the month. The idea really caught fire when both stations independently announced a Darryl Strawberry (Mets)/ Dave Winfield (Yankees) baseball trade

Each team's management furiously called around town to track down the rumors. WNEW got most of the heat for the rumor from Yankee management. Additionally, Power 95 had Michael Jackson buying the N.Y. Giants football team.

Both stations' "parades" had plen-ty of celebrity and theme floats. WNEW had a Cream reunion float playng 'Crossroads" as it followed Bruce Springsteen & the E-Street Band giving out free concert tickets. Power 95 had a Sean Penn float chasing down a pack of reporters as a float carrying Republican Sen. Robert Dole of Kansas withdrew.

Disasters were big for both sta-tions. WNEW had the Pink Floyd inflatable pig getting stuck under the 59th Street bridge-and blowing up. Power 95's disaster was even more dramatic: A "horrified" Scoop Mul-lin reported as the Power 95 blimp was struck by lightning while land-ing in Lakehurst, N.J.—the same place where the Hindenburg met its flaming demise. The third coincidence occurred as the U.S. Navy's Blue Angel Precision Jet Team flew by both stations' reporters at cab-top level and performed aerial maneuvers around Gotham's skyscrapers. Calls to both stations convinced us that each fully produced hoax was independently conceived.

SOFT ROCK CAFE

KOOL Phoenix, Ariz., has put together a number of routines common to most stations and come up with an ongoing off-site promotion that's anything but routine. It all started when KOOL GM Jim Seemiller noticed that the bar a few doors down from the station wasn't doing all that well. Seemiller approached the owner with a proposition: Change the bar's format to old-ies with a live DJ (in keeping with KOOL-AM-FM's oldies approach), do a little redecorating, serve as (Continued on page 22)

Bil	b	ba		©Copyright 1988, 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.
AD	UL		ノ	
THIS	LAST WEEK	2 WKS. AGO	WKS. ON CHART	Compiled from a national sample of radio playlists. ARTIST LABEL & NUMBER/DISTRIBUTING LABEL
1	1	1	8	* * NO. 1 * * WHERE DO BROKEN HEARTS GO ARISTA 1-9674 • WHITNEY HOUSTON 3 weeks at No. One
2	3	10	5	ANYTHING FOR YOU EPIC 34-07759/E.P.A.
3	2	3	10	MAN IN THE MIRROR A MICHAEL JACKSON
4	8	12	6	ONE STEP UP COLUMBIA 38-07726
5	4	4	11	ENDLESS SUMMER NIGHTS EMI-MANHAITAN 50113
6	5	2	13	NEVER GONNA GIVE YOU UP RICK ASTLEY
7	7	7	8	WHAT A WONDERFUL WORLD
8	12	15	9	GET OUTTA MY DREAMS, GET INTO MY CAR
9	10	14	7	TALKING BACK TO THE NIGHT STEVE WINWOOD ISLAND 7-281 22/WARNER BROS.
10	6	5	11	NEVER DIE YOUNG
11	15	28	4	I DON'T WANT LIVE WITHOUT YOU FOREIGNER
12	9	9	11	I GET WEAK
13	11	6	13	FATHER FIGURE COLUMBIA 38-07682
14)	17	21	7	SET THE NIGHT TO MUSIC STARSHIP RCA 6964
15	14	13	11	THEME FROM L.A. LAW MIKE POST
16)	18	25	5	POLYDOR 887 145-7/POLYGRAM PIANO IN THE DARK BRENDA RUSSELL/JOE ESPOSITO
17	13	8	15	A&M 3003 SHE'S LIKE THE WIND
18	16	20	9	RCA 5363 OUT OF THE BLUE
10 19)				ATLANTIC 7-89129 SO MUCH IN LOVE ART GARFUNKEL
\equiv	23	30	4	COLUMBIA 38-07711 YOU DON'T KNOW
20)	20	29	5	VIRGIN 7-99405 PAMELA • TOTO
21)	25	37	4	COLUMBIA 38-07715.
22)	34	_	2	* * * POWER PICK * * * SHATTERED DREAMS • JOHNNY HATES JAZZ VIRGIN 7.99383
23	21	18	20	HUNGRY EYES (FROM "DIRTY DANCING")
24)	33	35	5	ANOTHER CHANCE TO LOVE DIONNE WARWICK/H. HEWETT ARISTA 1-9596
25	22	23	7	I KNOW YOU BY HEART COLUMBIA 38-07727
26)	32	42	4	HIGHWAY RAIN MICHAEL TOMLINSON
27	19	11	11	CYPRESS 661 128-7 WHEN WE WAS FAB DARK HORSE 7-281 31 (WARNER BROS.
28	29	31	6	FEELIN' HAPPY CBS ASSOCIATED 4.07667/E.P.A. DAN SIEGEL
29)	37	43	4	I WASN'T THE ONE AGNETHA FALTSKOG/PETER CETERA
30	26	22	19	ATLANTIC 7-89145 SEASONS CHANGE
31	24	17	21	ARISTA 1-9640 CAN'T STAY AWAY FROM YOU
32)	44	1/	21	EPIC 34-07641/E.P.A. FAMILY MAN FLEETWOOD MAC
33)				WARNER BROS. 7-28114 PINK CADILLAC NATALIE COLE
_	47	27	2	EMI-MANHATTAN 50117 HANDS TO HEAVEN
34	35	21	9	
35)	NE	WÞ	1	EVERYTHING YOUR HEART DESIRES D. HALL/J. OATES
36)	41	48	3	CENTURY'S END WARNER BROS. 7-27972 ONALD FAGEN
37	30	24	12	(SITTIN' ON) THE DOCK OF THE BAY
38	36	33	8	I FOUND SOMEONE CHER
39	28	26	10	NO CONVERSATION CAPITOL 44095
40	39	46	3	WE SAID HELLO GOODBYE PHIL COLLINS
-	49		2	SOMEONE LIKE YOU VAN MORRISON
41)			1	CARMELIA DAN HILL COLUMBIA 38-07772
41) 42)	NE			I STILL BELIEVE BRENDA K. STARR
42	NE		1	
			-	MCA 53288
42 43 44	NE 46	N •	2	MCA 53288 LOVE DON'T GIVE NO REASON
42 43 44 45	NE 46 31	N >	2	MCA 53288 LOVE DON'T GIVE NO REASON
42 43 44 45 46	NE 46 31 27	N > 19 16	2 15 12	MCA 53288 LOVE DON'T GIVE NO REASON SMOKEY ROBINSON WITHOUT YOU ELEKTRA 7-69426 PEABO BRYSON & REGINA BELLE DREAMS I DREAM MCA 53205 ADVE MASON (WITH PHOEBE SNOW) ONE MORE TRY GEORGE MICHAEL
42 43 44 45 46 47	NE 46 31 27 NE	19 16	2 15 12 1	MCA 53288 LOVE DON'T GIVE NO REASON
42 43 44 45 46	NE 46 31 27	N > 19 16	2 15 12	MCA 53288 LOVE DON'T GIVE NO REASON

Products with the greatest airplay gains this week.

Videoclip availability

Products with the greatest airplay gains this week

BILLBOARD APRIL 16, 1988

Jersey Unlimited. Warner Bros. artist Roger Troutman pulled into WNJR Hillside, N.J., recently on his whistle-stop tour in support of his new release, "Unlimited." From left are WNJR midday personality B.J. Stone, Warner Bros." Joan Armond, WNJR PD Henry Singleton, and Troutman.

Cream City Stinger. WLUM Milwaukee treats two lucky listeners to a stop backstage after a Sting concert (they were treated to the concert, too). Milwaukee, the largest city in the Dairy State, was once noted for its warehouse district, whose buildings were made of cream-colored bricks. From left are WLUM promotions director Bobby Z, a WLUM contest winner, Sting, another contest winner, and WLUM morning man Arnie Wheeler.

Logo-tar. Rocker WYNF "95-YNF" St. Petersburg, Fla., brings an ax to grind as it stops backstage for a visit with Whitesnake. 95-YNF's new custom guitar may be a bit unwieldy, but it'll stand out in any rock lineup. Standing, from left, are WYNF promotion director Jon Volmar, Whitesnake's Rudy Sarzo and Adrian Vandenberg, and WYNF personality Russ Albums. Kneeling is Whitesnake's Tommy Aldridge.

'BIG Step. KBIG Los Angeles helps kick off the pledge drive for the March Of Dimes WalkAmerica as it puts March Of Dimes ambassador Katherine Clark on the air. This year's March Of Dimes Walkathon Day is set for April 23. From left are KBIG morning co-hosts Sylvia Aimerto and Bill Maier and Clark.

Native Heart. KISW Seattle treats Ann Wilson of Heart to a homecoming as the Seattle native spends a recent afternoon as a guest DJ at the station. KISW showered Wilson with heart-shaped balloons and bouquets of red roses when she arrived for the four-hour stint. From left are KISW's Steve Dan Wilke, Cathy Faulkner, and Mike Bell; Wilson; and the station's Steve Slaton, Kris Cook, Mike Jones, and Mike Trochalakis.

Sticky WWCK-it. The WWCK Flint, Mich., St. Patrick's Day Leprechaun Bowl And Toss event turns into a sticky promotion as four "leprechauns" protest "cruel treatment" outside the station. (See Vox Jox, page 15.)

Classical Zaps. New York classical outlet WQXR blasted the baroque when Frank Zappa made a guest appearance on the station's "Connections" program. WQXR operations director and program host Loren Toolajian played several cuts from Zappa's "Jazz From Hell" as the two took listeners on a search for the connections between classical and contemporary music. From left are Toolajian and Zappa.

www.americanradiohistory.com

18

SILVER

10

Hartford

10 9

18 17 13

35

Baltimore

99100 1112133144 155166177188 19920223244255 2662272829300 3122333 A344 A355A367 A3867 A36

195 P.D.: Buzz Bennett Georg Michael, One More Try Gioria Estefan & Miami Sound Machine, Pet Shop Boys, Always On My Mind Michael Jackson, Man In The Mirror Terence Trent O'Arby, Wishing Well Tiffany, I Saw Him Standing Ihere Aerosmith, Angel Whitney Houston, Where Do Broken Hear White Lion, Wait The Deele, Two Occasions LL. Cool J. Going Back To Cali (From Natalie Cole, Pink Cadillac Roxanne, Play That Funky Music INXS, Devil Inside Taylor Dayne, Prove Your Love Pebbies, Girlfrend Bir Mg, Breakaway Toto, Pamela Billy Occan, Get Outta My Dreams, Get Lita Ford, Kiss Me Deady Samantha Ford, Naughty Girls (Need Lov Foreigner, I Donit Want To Live Witho Johnny Hate Jazz, Shattered Dreams Rick Astley, Never Gonna Give You Up Icehouse, Leciric Biue Brenda Russell Featuring Joe Esposito, The Jets, Rocket 2 The Jets, Make II. Real Keth Swaz, I Want Her Stre, Wy Girl Berger, Michael, Father Figure John Cougar Mellencamp, Check II Out Cher, I Found Someone Dan Reed Network, Ritual EU, Da Dut Ocebie Gibson, Out Of The Blue Michael Gameta Brenda Streame Michael Sure, Line And Michael Streame Date Guetter Date Date Guetter Date Sammer Nights Pretty Poison, Nightime Underwordt, Nite And To Zure Brenda Kussell, Head Hers Stream, Johns, Endlers, Summer Nights Pretty Poison, Nightime Michael Anst, Endless Summer Nights Pretty Poison, Nightime Matesnake, Give Me All Your Love Baster Poindester, Oh Me Oh My (tim A P.D.: Buzz Benneti 1234567 9 10 11 12 8 7 ,10 11 12 13 14 15 16 17 18 19 20 22 23 24 25 26 27 8 29 33 13 22 33 4 35 36 37 8 39 40 4 14 13 15 22 23 18 32 34 24 25 21 26 27 31

29 33 EX 16 17 20 35 EX 19 38 40 28

A — EX EX

1234567

P.D.: Guy Zapoleon Michael Jackson, Man in The Mirror The Jets, Rocket 2 U L. Cool J, Song Back To Cali (From Ference Trent O'Arby, Wishing Weil Billy Ocean, Get OutTa My Oreams, Get Pebbies, Girlfriend Tirfany, 1 Saw Him Standing There Whitney Houston, Where Do Broken Hear George Michael, Father Figure Cher, I Found Someone Patrick Swayae (Wendy Faser), Keith Sweat, I Want Her Glora Esterat & Mami Sound Machine, The Deele, Two Occasions JJ, Fad. Supersonic Debbie Gibson, Out Of The Blue HXX, Devil Inside Samanha Fox, Naughty Girls (Need Lov The Jets, Make II Real Richard Marx, Endless Summer Nights Stacey Q, Don't Make A Fool Of Yourse Morns Day, Fishnet Per Gower, Grift, Promise Met Rick Astley, Never Gonna Give You Up New Order, Stroken, Fooish Beat Pet Shop Boys, Always On My Mind, Orchestral Mancouvers In The Dark, Day Greigner, I Don't Wakar So Or Witho Debbe Gibson, Fooish Beat Pet Shop Boys, Always On My Mind, Orchestral Mancouvers In the Dark, Day Greigner, J Don't Wakar So Day Greigner, J Don't Wakar So Day Hen Ower, Bay, Fishnet Pet Shop Boys, Always On My Mind, Orchestral Mancouvers In the Dark, Day Greigner, J Don't Wakar So Day Brace Semissten, One Step Up Richael Botton, (Sittim Fon), The Dock P.D.: Guy Zapoleon

P.D.: Gary Bryan 11

MAXIMIZING POTENTIAL by understanding limitations. That has been the approach of Cinde Slater, the former program director of album rocker WAAF Worcester, Mass., who took over the programming reins at heritage rocker KDKB Phoenix, Ariz., in mid-March. "I came to 'AAF just at the time that its ownership made a commitment to a marketing strategy of going back after the Boston market while holding strong in Worcester," says Slater, who was hired at 'AAF in the spring of 1985.

With a signal emanating from Worcester, approximately 40 miles west of Boston, 'AAF can never hope to knock off Boston's established broadcasting leaders. However, its signal does carry into Boston itself and into Metrowest, Boston's quickly developing western suburb.

"We knew that there was no way that we could dethrone a WBCN or a WXKS in Boston, both in terms of signal and listenership. So we had to realize what we couldn't do and then try to maximize whatever we could do in Boston and at home," says Slater.

The first step was to focus more of 'AAF's programming and promotions eastward without sacrificing local coverage. "We worked very closely with

the promotions department to affect a Boston sound and style. It was important to have a presence in Boston and its suburbs and identify with what was going on there in music, sports, and lifestyle events. At the

same time, we had to go even harder after the Worcester happenings to tell people there we hadn't abandoned them." Slater was also able to capitalize on two

factors that were beyond her control:

• First, the Boston Garden cut back on booking music events, and as a result the Worcester Centrum developed into the Boston area's premier concert venue. "The fact that people had to drive from Boston out to Worcester to see the big, exciting shows offered us an incredible opportunity to align ourselves with both the Worcester and Boston markets," says Slater, who notes that the Garden's renewed interest in music events has once again sparked heated competition between the two venues.

• Second, the growth of the Boston suburbs, sparked by the arrival of hi-tech indus-tries, had reached Worcester, and the western suburbs developed their own identity. "The development of Metrowest, both as a recognizable retail and residential region and as an extension of Boston west, made our task more quickly realizable. Advertisers from Metrowest were very, very supportive, and the urban [expansion] westward gave us a close suburban market to tap into," she says.

In terms of the station's on-air product. Slater worked on carving an identity that could work in Boston's highly segmented and competitive rock market. "We couldn't make it as a clone of WBCN, even though we've been broadcasting almost as long [19

years]. Instead, we pursued our own nichenonstop rock. We cut down on a lot of the talk and the other services as well because we really couldn't do both, and we became much more music intensive. We set up a 55-35 format clock, running music sweeps from five minutes to the hour to 35 minutes past, and we also kept the spot limit down to nine an hour. Of the top four youth-demo stations in Boston, we all play 12 of the same 15 albums. So we had to differentiate ourselves with the second cuts from those records, with the promos and announcers as well."

Slater's most intensive efforts went into fine-tuning the morning-drive show, for she believes in the old adage, "As the morning goes, so follows the rest of the day." She says. "It was necessary to build more momentum through the day, and the place to start is in the mornings. It's the nature of an [album rocker] to peak at night, but that peak is more pronounced if you've built a stronger base during the day." She says she screened more than 100 candidates for one of her two morning-host positions.

Slater decided late in the winter to move on from 'AAF for two reasons. First, she says, "I found my mission at 'AAF complete.

We had scrambled to a fairly strong position-12th overall in the Boston **'Developing talent** ratings with a 3.6 share and tops in Worcester with a 14.6. And though some may look down at a 3 share, you can be very successful economically with that.

Second, she says, it was "time to move on

is my forte'

to new challenges. To grow at 'AAF would've meant to continue to do more of the same, and I wanted to do something new.' That new challenge came in the form of the PD job at KDKB, "the heritage station in the market that had lost some of its base by losing touch with its listeners," according to Slater.

"They needed a programmer to come in and give them a sense of consistency. They'd been without a PD since June and basically need someone to get the staff to feel good about itself-and start working as a team with a common goal and vision.

The move also offered Slater a new group of talent to work with. She says, "Developing talent both in on-air announcing and programming/promotions is what I really enjoy. I think that it's my forte in this business. I know what it's like to be told that you don't have enough experience to get a break in the business, and I especially enjoy being able to do that for someone else, to give them the break and the guidance that launches a successful career.

The shift also puts the 19-year radio veteran a step closer to her eventual goal of managing a station. Slater says, "Though I have nothing but kind words about my time at 'AAF, it was clear to me that I wasn't going to be able to move into management. Here, at Sandusky Broadcasting, there's room for growth-for both the corporation and for myself." DAVID WYKOFF

Pebbles, Girlfriend Billy Ocean, Get Outta My Dreams, Get Michael Jackson, Man In The Mirror Whitney Houston, Where Do Broken Hear Aerosmith, Angel Debbie Gibson, Out Of The Blue Jody Watley, Some Kind Of Lover LL. Cool J, Going Back To Cali (From BILLBOARD APRIL 16, 1988

Orlando

You've doue it again! 42 european dates 501d out in advance

enny

MOST SUCCESSFUL ARTIST OF THE YEAR MOST SUCCESSFUL TOUR

OF THE YEAR

ALBUMS:

DOUBLE PLATINUM Jennifer Rush

TRIPLE PLATINUM Movin²

Double Platinum Heart over Mind

19.10. WOLFSBURG - Stadthalle 20. 10. WOLFSBURG – Stadthalle 22. 10. WURZBURG – Carl Diem Halle 23. 10. WURZBURG – Carl Diem Halle 24.10. BREMEN - Stadthalle 25.10. HAMBURG - CCH1 27.10. HAMBURG - CCH 1 28.10. HAMBURG - CCH 1 29.10. HAMBURG - CCH 1 31.10. HANNOVER - Sporthalle 1.11. HANNOVER - Sporthalle 2.11. FRANKFURT – Festhalle 4.11. STUTTGART – Schleyerhalle 5.11. ZURICH – Hallenstadion 7.11. FRANKFURT – Festhalle 8.11. KOLN – Sporthalle 9.11. KOLN – Sporthalle 11.11. BERLIN – Deutschlandhalle 12.11. ESSEN – Grugahalle 13.11. ESSEN - Grugahalle 15.11. KASSEL - Eissporthalle

16.11. KASSEL - Eissporthalle 17.11. KIEL - Ostseehalle 20.11. STOCKHOLM - Eriskda 21.11. GÖTEBORG – Lisebergsha 24.11. NÜRNBERG – Frankenhalt 25.11. MÜNCHEN – Olympiahal 29.11. WIEN - Konferenzzentrum 1.12. LUDWIGSHAFEN - Eberthalle 2.12. LUDWIGSHAFEN – Eberthalle 3.12. AUGSBURG - Sporthalle 5.12. FRIEDRICHSHAFEN – Messehalle 6.12. KARLSRUHE – Schwarzwaldhalle 7.12. KARLSRUHE – Schwarzwaldhalle 9.12. SAARBRÜCKEN – Saarlandhalle 11.12. SAARBRUCKEN – Saarlandhalle 14.12. DUSSELDORF – Phillippshälle 15.12. BERLIN – ICC 17.12. STUTTGART – Schleverhalle 18.12. ZURICH – Hallenstadion 19.12. FRANKFURT – Jahrhunderthalle 20.12. FRANKFURT – Jahrhunderthalle

on matulations,

THE PLATINUM CONCERT TICKET FOR 250.000 ADVANCE TICKET SALES

FEATURED PROGRAMMING

THE NEW AGE syndication market has two relative newcomers vying to carve out a niche for themselves. Broadcast Journeys Inc., Atlanta, has been syndicating its "Sunday Side Up" since November. and Eugene, Ore.-based Professional Radio Networks has recently taken on the U.S. distribution of the 2-year-old Canadian production, "Steps Ahead."

"Sunday Side Up" is an aptly titled three-hour show for the brieand-champagne-brunch set. Hosts John Arminio and Kelley Eskridge keep the talk informative and minimal as they use a friendly co-host style to keep the mood light. The playlist is decidedly in the soft jazz/ fusion camp, using new age tracks sparingly. The Sunday-morning targeting calls for bright tracks and that's exactly what company president Arminio programs. He steers clear of dissonant jazz and overtly classical or "space" new age.

Arminio is currently reporting 40 clearances for the show, five of which he picked up from Bill O'Connor's "A Touch Of Jazz.' (That show is currently on hiatus and looking for a syndicator. Production has been transferred to Larry Carlton Productions.) "Sunday Side Up" is available for barter and is delivered on disk. The hosts are available for custom IDs, and two minutes are set up in each program for local insertion of community events. Arminio is currently running financial-institution-product inquiries in the spots while looking for a major national sponsor. Broadcast Journeys can be contacted at 404-998-3411.

"Steps Ahead" brings a different approach to market. The two-hour show made its debut on CKFM Toronto and CKKS Vancouver, British Columbia, in July 1986 and is a decidedly new age program. Host Jonn Kares concludes music sets with back announcements and artist information and every hour adds a wry observation about life in the '80s. The dry humor of the short segments offsets the show's more adventurous programming.

Kares and partner Anton Leo of NEOS Creative in Toronto break out of the easy-listening realm of new age to program weightier pieces. Works by jazz-fusion artists make up about half of each program, though the tracks played are usually new age.

"Steps Ahead" is available on a barter basis with six minutes of national and four local spots per hour. The show is Professional Radio Networks' first music offering. For more information, contact PRN at 503-687-2068.

DUE TO THE NEWNESS and small size of the new age format, every syndication that programs contemporary instrumental music has been lumped into the new age category. There are actually a num-

Radio & retail reps meet on new age ... see page 46

22

Dueling Mikes—A DIRe Alda-cation. Gary Owens, left, host of DIR Broadcasting's "Gary Owens Music Weekend," teaches Alan Alda how to interview a microphone as the two match wits and M*A*S*H mikes during a taping for Owens' weekly show.

ber of different programming ideas at work in the format. It can be argued that it was actually syndication that pioneered the format. There were three or four syndicated new age programs two years before **KMET** Los Angeles gave way to **KTWV** "the Wave." Now that the format is being programmed full time on stations, new age syndica-tions are no longer only pioneering their product onto other formats; they now have to find themselves a niche in their own format.

For programmers who are beginning to get the sense that some new age syndication may work on their station, here's a quick look at the broad range of programs available and their distributors:

"The Jazz Show With David Sanborn," Westwood One Radio Networks.

"A Touch Of Jazz," Larry Carlton Productions (producer).

"Sunday Side Up," Broadcast Journeys.

"Inside The New Age," Crystal Visions Productions. "Portraits In Sound," Thom

Reinstein Productions. "Steps Ahead," Professional Ra-

dio Network. "Musical Starstreams," Frank

Forest Productions. "Music From The Hearts Of

Space," Hearts of Space Records.

O CLARIFY our April 2 story regarding the acquisition of the MCA Radio Network's two remaining programs, the transfer of the 'Nashville Live" rights began on Jan. 3 to Emerald Entertainment Group, Nashville. The transfer was completed April 1. The live weekly call-in program is now the sole property of Emerald, which handles the production, clearance, and distribution of the show. MediaAmerica, New York, now handles the national spot sales.

Emerald has been producing the show since it made its debut Sept. 27. Shortly before the debut, IDB Communications, Los Angeles, completed construction of a satellite hookup at Emerald's Music Row facilities to make the live production feasible. Emerald says that the current affiliate count is 125, with two stations in the top 20 ADI markets. Emerald has maintained its longterm contract with MCA Records. PETER J. LUDWIG

PROMOTIONS

(Continued from page 16)

KOOL's "Prize closet," and of course, change the bar's name to KOOL Cafe-replicating the station's blue ice-block logo.

The bar was closed in January to undergo the renovation, which included dedicating each wall to a rock'n'roll era. When the KOOL Cafe's doors opened in mid-February, Phoenix had a hot new club and KOOL had a high-profile counterpart-open to the public every night from happy hour until last call. The bar retained its original owner; KOOL simply took over the club's marketing and promotional responsibilities.

In a time when stations are turning offices and conference rooms into listener-visited prize closets, KOOL has created a prize nightclub. Seemiller says, "This way the listeners can touch us-we're not just a knob on a radio.'

The KOOL Cafe has been a hit so far. Patronage for the 200-person-capacity club is up 500%. In the past, KOOL routinely put together advertising and promotion packages for local bars and nightclubs and had an excellent track record of listener response to those packages. Before the arrangement, the neighboring bar couldn't afford to advertise on top Phoenix stations like KOOL. There wasn't much happening at the bar to advertise anyway.

Now, the bar can afford an extensive radio advertising and promotional budget. Seemiller says that the deal has not adversely affected

www.americanradiohistory.com

Below is a weekly calendar of upcoming network and syndicated music specials. Shows with multiple dates indicate that local stations have option of broadcast time and dates.

April 13, Rockline Special Edition: Pink Floyd, Rockline Special, Global Satellite/ABC Radio Networks, two hours.

- April 15-16, Aerosmith, On The Radio, On The Radio Broadcasting, one hour. April 15-17, Vinnie Vincent Invasion, Metal-
- shop, MJI Broadcasting, one hour.
- April 15-17, Motown Solo Artists, Motor City Beat, United Stations, three hours.
- April 15-17, Alexander O'Neal, Star Beat, MJI Broadcasting, one hour.
- April 15-17, The INXS Story, Hot Rocks, United Stations, 90 minutes.
- April 15-17, Charlie Pride, Country Today, MJI Broadcasting, one hour.
- April 15-17, Peter Frampton, Rock Watch, United Stations, three hours.
- April 16-17, Reggie & Vincent Calloway/Dynasty/the Fit, RadioScope, Lee Bailey Communica-
- tions, one hour. April 17, Robin Trower, Classic Call, Premiere Radio Network, one hour.
- April 17, George Thorogood, King Biscuit Flow-
- er Hour, DIR Broadcasting, one hour. April 17, Smithereens/Sting, Powercuts, Global Satellite/ABC Radio Networks, two hours.
- April 17, the Bellamy Brothers, Nashville Live, Emerald Entertainment Group, 90 minutes.
- April 18, Robert Plant, Rockline, Global Satellite/ABC Radio Networks, 90 minutes.
- April 18-24, Lynyrd Skynyrd, Up Close, Media-America Radio, two hours.
- April 18-24, Come Swing With Me: Frank Sinatra In Concert, Westwood One Radio Networks Special Concert, 90 minutes,

KOOL's other major nightspot promotions, but he does admit the highprofile KOOL Cafe promotions will detract from KOOL's ability to draw ad dollars from clubs that draw a similar demographic. The cafe idea is working so well, however, Seemiller says, "If [the bar owner] came to me with the idea, I would have done it for free.

The cafe has become the focal point for KOOL's promotions. It has allowed the station to maintain an inordinately high promotional profile without cluttering its on-air sound. The cafe also affords KOOL a fun, off-site way to process a steady stream of promotional materials. And the old prize closet never fills up with those product giveaways you can never figure out what to do with.

The station schedules events at the club three nights a week. One night is allocated for the FM, one night is combo night, and another is client-appreciation night. The KOOL jocks get a heightened profile from the club as well. Each volunteers to make an appearance one night a week.

The club DJ introduces the KOOL air personalities at the top of the hour and gives them a few minutes to tell jokes, run a promotion, and give patrons concert information. KOOL jocks don't have to be pressed into service, Seemiller says; the opportunity to be "on stage" with a live mike and a captive crowd has made it almost impossible to keep the staff PETER J. LUDWIG out.

20 Years Ago This Week POP SINGLES-10 Years Ago Night Fever, Bee Gees, pso

Hits From Billboard 10 and

Yester Hits_©

- Stayin' Alive, Bee Gees, RSO Lay Down Sally, Eric Clapton, RSO
- 4. Can't Smile Without You, Barry
- Manilow, arista 5. If I Can't Have You, Yvonne
- Elliman, RSO Dust In The Wind, Kansas, KIRSHNER The Closer I Get To You, Roberta Flack, ATLANTIC
- Jack & Jill, Raydio, ARISTA
 We'll Never Have To Say Goodbye, England Dan & John Ford Coley, BIG TRFF

10. Our Love, Natalie Cole, CAPITOL

- POP SINGLES-20 Years Ago
- 1. Honey, Bobby Goldsboro, UNITED
- 2. Young Girl, Gary Puckett & the 3.
- Union Gap, columbia (Sittin' On) The Dock Of The Bay, Otis Redding, volt Cry Like A Baby, Box Tops, Mala 4
- (Sweet Sweet Baby) Since You've Been Gone, Aretha Franklin, ATLANTIC
- Lady Madonna, Beatles, CAPITOL The Ballad Of Bonnie And Clyde,
- Georgie Fame, FRIC 8. La-La Means I Love You, Delfonics, PHILLY GROOVE
- 9. Valleri, Monkees, COLGEMS 10. The Mighty Quinn, Manfred Mann, MERCINY

TOP ALBUMS-10 Years Ago

- 1. Saturday Night Fever, Soundtrack
- 2. Slowhand, Eric Clapton, RSO
- Even Now, Barry Manilow, ARISTA
 The Stranger, Billy Joel, COLUMBIA
 Weekend In L.A., George Benson, WARNE BROS
- 6. Point Of Know Return, Kansas, 7. Jefferson Starship Earth, Jefferson
- Starship, GRUNT
- Aja, Steely Dan, ABC Running On Empty, Jackson
- Browne, asylum 10. Blue Lights In The Basement, Roberta Flack, ATLANTIC

TOP ALBUMS-20 Years Age

- 1. The Graduate, Soundtrack,
- Blooming Hits, Paul Mauriat & His Orchestra, PHILIPS
 Lady Soul, Aretha Franklin, ATLANTIC
- Lady Soul, Aretha Franklin, J
 The Dock Of The Bay, Otis Redding, Volt
 Parsley, Sage, Rosemary & Thyme, Simon & Garfunkel, COLUMBIA
- 6. Valley Of The Dolls, Dionne
- Warwick. SCEPTER John Wesley Harding, Bob Dylan, 7.
- Disraeli Gears, Cream, ATCO 8. 9. Axis: Bold As Love, Jimi Hendrix
- Experience, REPRISE 10.
- The Good, The Bad & The Ugly, Soundtrack, UNITED ARTISTS

COUNTRY SINGLES—10 Years Ago 1. Someone Loves You Honey,

- 2. It Don't Feel Like Sinnin' To Me,
- Kendalls, ovation Everytime Two Fools Collide, Kenny Rodgers & Dottie West, UNITED ARTISTS
- I Cheated On A Good Woman's Love, Billy "Crash" Craddock, CAPITOL Hearts On Fire, Eddie Rabbitt,
- 6. It's All Wrong, But It's Alright/Two Doors Down, Dolly Parton, RCA 7. I've Got A Winner In You, Don
- Williams, ABC Sweet Sweet Smile, Carpenters,
- 8.
- 9. We Believe In Happy Endings, Johnny Rodriguez, MERCURY 0. She Can Put Her Shoes Under My 10. Bed (Anytime), Johnny Duncan,

SOUL SINGLES-10 Years Age

1. Too Much, Too Little, Too Late, Johnny Mathis & Deniece Williams,

The Closer I Get To You, Roberta

Flack & Donny Hathaway, ATLANTIC Bootzilla, Bootsy's Rubber Band, warner Bros.

Flash Light, Parliament, CASABLANCA

Dance With Me, Peter Brown, DRIVE Reaching For The Sky, Peabo

7. On Broadway, George Benson,

10. Am I Losing You, Manhattans, COLUMBIA

8. Never Get Enough Of Your Love,

9. It's You That I Need, Enchantment, UNITED ARTISTS

BILLBOARD APRIL 16, 1988

3.

4

6.

Bryson, CAPITO

ITD ARM

Billboard Hot Black Singles SALES & AIR

ectively, with reference to each title's composite position on the main Hot Black Singles chart

WEEK	LAST WEEK	SALES TITLE ARTIST	HOT BLACK POSITION	THIS WEEK	LAST WEEK	AIRPLAY TITLE ARTIST	HOT BLACK
->	2	GET OUTTA MY DREAMS, GET INTO MY CAR BILLY OCEAN	1		5	DA'BUTT (FROM THE FILM "SCHOOL DAZE") E.U.	2
2	3	000 LA LA LA TEENA MARIE	3	2	6	LOVIN' ON NEXT TO NOTHIN' GLADYS KNIGHT & THE PIPS	4
3	5	DA'BUTT (FROM THE FILM "SCHOOL DAZE") E.U.	2	3	4	SWEET SENSATION LEVERT	5
4	8	LOVIN' ON NEXT TO NOTHIN' GLADYS KNIGHT & THE PIPS	4	4	7	GET OUTTA MY DREAMS. GET INTO MY CAR BILLY OCEAN	1
5	1	WISHING WELL TERENCE TRENT D'ARBY	12	5	1	OOO LA LA LA TEENA MARIE	3
6	11	SWEET SENSATION LEVERT	5	6	8	ALL IN MY MIND FULL FORCE	6
7	9	ALL IN MY MIND FULL FORCE	6	7	9	THAT'S WHAT LOVE IS MIKI HOWARD WITH GERALD LEVERT	7
8	13	THAT'S WHAT LOVE IS MIKI HOWARD WITH GERALD LEVERT	7	8	12	NITE AND DAY AL B. SURE!	8
9	7	YOU ARE WHO YOU LOVE GAVIN CHRISTOPHER	14	9	10	WHERE DO BROKEN HEARTS GO WHITNEY HOUSTON	9
10	10	WASN'T I GOOD TO YA? DA'KRASH	10	10	11	PINK CADILLAC NATALIE COLE	11
11	18	NITE AND DAY AL B. SURE!	8	11	13	I'VE BEEN A FOOL FOR YOU MILES JAYE	13
12	17	WHERE DO BROKEN HEARTS GO WHITNEY HOUSTON	9	12	3	WASN'T I GOOD TO YA? DA'KRASH	10
13	4	MAN IN THE MIRROR MICHAEL JACKSON	22	13	15	HERE COMES THE NIGHT MELI'SA MORGAN	17
14	16	DON'T YOU KNOW HEAVY D. & THE BOYZ	15	14	23	MY GIRL SUAVE	24
15	19	I'VE BEEN A FOOL FOR YOU MILES JAYE	13	15	26	MERCEDES BOY PEBBLES	19
16	21	PINK CADILLAC NATALIE COLE	11	16	17	INSTANT REPLAY MICO WAVE	18
17	26	WILD, WILD WEST KOOL MOE DEE	16	17	18	STAND UP HINDSIGHT	21
18	12	GOING BACK TO CALI	28	18	27	SOMETHING JUST AIN'T RIGHT KEITH SWEAT	25
19	6	LOVEY DOVEY TONY TERRY	26	19	21	EVERYTHING WILL B-FINE LISA LISA & CULT JAM	20
20	27	EVERYTHING WILL B-FINE LISA LISA & CULT JAM	20	20	19	COULDN'T CARE LESS FORCE M.D.'S	23
21	28	INSTANT REPLAY MICO WAVE	18	21	20	JUST HAVIN' FUN THE FIT	27
22	_	MERCEDES BOY PEBBLES	19	22	24	WILD. WILD WEST KOOL MOE DEE	16
23	22	HERE COMES THE NIGHT MELI'SA MORGAN	17	23	25	DON'T YOU KNOW HEAVY D. & THE BOYZ	15
24	14	FISHNET MORRIS DAY	30	24	2	WISHING WELL TERENCE TRENT D'ARBY	12
25	29	STAND UP HINDSIGHT	21	25	28	I AM YOUR MELODY NORMAN CONNORS/SPENCER HARRISON	32
26	31	COULDN'T CARE LESS FORCE M.D.'S	23	26	14	YOU ARE WHO YOU LOVE GAVIN CHRISTOPHER	14
27	30	WHO DO YOU LOVE RODNEY SAULSBERRY	38	27	34	PIANO IN THE DARK BRENDA RUSSELL/JOE ESPOSITO	29
28	20	FATHER FIGURE GEORGE MICHAEL	44	28	38	LOVE STRUCK JESSE JOHNSON	31
29	24	ROCKET 2 U THE JETS	49	29	35	STRANGE RELATIONSHIP HOWARD HEWETT	36
30	15	EVERY DROP OF YOUR LOVE STACY LATTISAW	40	30	30	DON'T MESS WITH MY HEART THE SKWARES	33
31	35	TWO OCCASIONS THE DEELE	54	31	39	ONE TIME LOVE CHRIS JASPER	39
32	39	PIANO IN THE DARK BRENDA RUSSELL/JOE ESPOSITO	29	32	37	LOVE ME ALL OVER KASHIF	34
33	38	(SITTIN' ON) THE DOCK OF THE BAY MICHAEL BOLTON	58	33	40	IF I WERE YOUR WOMAN STEPHANIE MILLS	35
34	36	FALLING IN LOVE WHISTLE	48	34	_	FLIRT EVELYN "CHAMPAGNE" KING	42
35	_	MY GIRL SUAVE	24	35	_	SAY IT AGAIN JERMAINE STEWART	41
36	_	SOMETHING JUST AIN'T RIGHT KEITH SWEAT	25	36	33	BED ROCK GEORGIO	37
37	_	JUST HAVIN' FUN THE FIT	27	37	_	LIVING IN THE LIMELIGHT GLENN JONES	46
38	37	LOVE DON'T GIVE NO REASON SMOKEY ROBINSON	51	38		HOW COULD YOU DO IT TO ME REGINA BELLE	43
39	33	THRILL SEEKERS ROGER	94	39	22	MAN IN THE MIRROR MICHAEL JACKSON	22
40		BED ROCK GEORGIO	37	40	_	AIN'T NO WAY JEAN CARNE	52

BLACK SINGLES A-Z PUBLISHERS/PERFORMANCE RIGHTS/SHEET MUSIC

(Protoons, ASCAP) GET OUTTA MY DREAMS, GET INTO MY CAR (Zomba, ASCAP) GOING BACK TO CALI

HERE COMES THE NIGHT (Music Corp. Of America, BMI/Bayjun Beat, BMI) HOW COULD YOU DO IT TO ME (Julie Moosekick, BMI/Mountain Peake, ASCAP) HOW LONG (MCA, ASCAP/Copyright Control) I AM YOUR MELODY (Valda, BMI/Sunsight, BMI/Boykin, BMI) I BET YA, I'LL LET YA (Johete, ASCAP/Gentle Constal ASCAP (Control)

(Jobete, ASCAP/Gentle General, ASCAP/Crystal Raisin, ASCAP) CPP I CANT STAND THE RAIN

I CAR'T STAND THE KAIN (Irving, BMI) CPP I NEED MONEY BAD (Summa Group, BMI/Bright Light, BMI/Maird, BMI) I NEED SOMEBODY (Protoons, ASCAP/Guy Vaughn, ASCAP/Ackee, ASCAP/Shedrock, BMI/Island, BMI) IF I WEE YOUR WOMAN (Jobete, ASCAP) CPP IF WE TPY

(Jobete, ASCAP) CPP IF WE TRY (Hip Trip, BMI/Hip Chic, BMI) IN THE MIX (Muscle Shoals, BMI/Jalew, BMI) INSTANT REPLAY (Mashamug, BMI/Sland, BMI/What's New Wave, BMI/Irving, BMI) CPP I'VE BEEN A FOOL FOR YOU (Abana, BMI) UEC COT DAILS

(Abana, BMI) JUST GOT PAID (Mochrie, ASCAP/Cal-Gene, BMI) JUST HAVIN' FUN (Conceited, ASCAP/Let's Shine, ASCAP)

42 FLIRT (Jobete, ASCAP/R.K.S., ASCAP) CPP 93 FREE (Kee-Drick, BMI/Black Eye, ASCAP) 92 GET DOWN

(Protoons, ASCAP)

(Def Jam, ASCAP) HERE COMES THE NIGHT

1

28

17

43

88

32

60

61

57

90

35

82

69

18

13

53

78

TITLE (Publisher – Licensing Org.) Sheet Music Dist.

- 52 AIN'T NO WAY

- (Cotillion, BMI/14th Hour, BMI) ALL IN MY MIND (Forceful, BMI/Willesden, BMI) ANTICIPATION 67
- (SBK Songs/Blackwood, BMI/Multi-Level, BMI) BED ROCK 37
- 68
- BED ROCK (Georgio/Stone Diamond, BMI) CPP BETCHA CAN'T LOSE (WITH MY LOVE) (Stone Diamond, BMI/Leahcim, BMI/Sekots, ASCAP) CAN YOU WAIT (MCA, ASCAP/Gaidi, ASCAP/Mandels, ASCAP) 47
- 83
- 77
- 23
- 2
- (MCA, ASCAP/Gaidi, ASCAP/Mandels, ASCAP) CAN'T LOVE YOU TONIGHT (Tiju, ASCAP/PolyGram, ASCAP) CDMPASSION (Virgin-Nymph, BMI/Morning Crew, BMI) COULDN'T CARE LESS (Jobete, ASCAP/MCA, ASCAP/RC Songs, ASCAP) CPP DA'BUTT (FROM THE FILM "SCHOOL DAZE") (MCA, ASCAP)Sunset Burgundy, ASCAP/Tootsie Songs, ASCAP)
- Songs, ASCAP) DINNER FOR TWO 86
- 66
- (Jay King IV, BMI) DIVINE EMOTIONS (Gratitude Sky, ASCAP/When Words Collide, BMI) DO YOU FEEL IT 65
- UO YOU FEELTI (Content, BMI/Tyronza, BMI) DONT MESS WITH MY HEART (Box Town, BMI/PolyGram Songs, BMI) DONT WASTE MY TIME 33
- 50
- (Wolftoons, ASCAP) 15 DON'T YOU KNOW
- (Way To Go, ASCAP/E.F. Cuttin, ASCAP/Donril, ASCAP/Across 110th Street, ASCAP) EVERY DROP OF YOUR LOVE (Music Corp. Of America, BMI/L'il Mama, BMI/Mercy
- Kersey, BMI) EVERYTHING WILL B-FINE 20 (Forceful, BMI/Willesden, BMI/My! My!, BMI/Careers,
- (Forcetul, BMI/Willesden, BMI/My! My!, t BMI) CPP EVIL ROY (Sir & Trini, ASCAP/Streamline Moderne, ASCAP/Black Lion, ASCAP/Captain Z,
- 85

P

- ASCAP/Texascity, BMI)
- 48
- FALLING IN LOVE (ADRA, BMI/Rapp City, BMI/Guinea Farm, BMI) FATHER FIGURE (Chappell, ASCAP/Morrison Leahy, ASCAP) 44
- 30

BILLBOARD APRIL 16, 1988

- FISHNET (Ya D Sir, ASCAP/WB, ASCAP/Flyte Tyme, ASCAP)
- 78
 KEEP RISIN' TO THE TOP (Entertaining, BMI/Danica, BMI)

 63
 LITTLE WALTER (PolyGram, ASCAP/Two Tuff-Enulf, BMI)

 46
 LIVING IN THE LIMELIGHT (Willesden, BMI/WB, ASCAP)

 51
 LOVE DON'T GIVE NO REASON

KEEP RISIN' TO THE TOP

- 73
- (Taj Mahal, ASCAP/Tavani, BMI) LOVE MAKES A WOMAN (Warner-Tamerlane, BMI/Unichappell, BMI) LOVE ME ALL OVER 34
 - (Music Corp. Of America, BMI/Kashif, BMI/King Arthur, ASCAP) 31

 - ArIDUT, ASCAP) LOVE STRUCK (Shockadelica, ASCAP/Almo, ASCAP) CPP LOVER FOR LIFE (Feel The Beat, BMI/Stone Diamond, BMI) CPP 64
 - 26
 - LOVEY DOVEY (Shaman Drum, BMI) ٨
 - (Shaman Drum, BMI) LOVIN' ON NEXT TO NOTHIN' (Nelana, BMI/Rashida, BMI/Limited Funds, BMI/Texas City, BMI) MAN IN THE MIRROR (Vellowbrick Road, ASCAP/MCA, ASCAP/Aerostation Corporation, ASCAP) MERCEDES BOY
 - 22
 - 19 MERCEDES BOY MERCEDES BOY (MCA, ASCAP/Unicity, ASCAP/Jenn-A-Bug, ASCAP) MY GIRL (Jobete, ASCAP) CPP NEVER KNEW LOVE LIKE THIS (Flyte Tyme, ASCAP/Avant Garde, ASCAP) NEW GIRL ON THE BLOCK (SMA ASCAP)
 - 24
 - 91

 - 59
 - (SMA, ASCAP) 96

 - (SMA, ASCAP) NEXT TIME (Jobete, ASCAP/Mazarati, ASCAP) CPP NITE AND DAY (AI B. Sure! International, ASCAP/Key West International, ASCAP/Across 110th Street, ASCAP)
 - 45
 - 74

 - 39
 - International, ASCAP/Across 110 NO PAIN, NO GAIN (Miami Spice, ASCAP) NO PAIN, NO GAIN (R.K.S., ASCAP/Jobete, ASCAP) ONE TIME LOVE (Jasper Stone, ASCAP) OOO LA LA LA 3
 - (April, ASCAP/Midnight Magnet, ASCAP/Oh-Bev, ASCAP/McNella, ASCAP) PAID IN FULL

 - (Robert Hill) PARENTS JUST DON'T UNDERSTAND 84
 - (Zomba, ASCAP)
 - (compa, ASCAP) 29 PIANO IN THE DARK (Rutland Road, ASCAP/WB, ASCAP/Colgems-EMI, ASCAP/Dwarf-village, ASCAP) 11 PINK CADILLAC

www.americanradiohistory.com

- (Bruce Springsteen, ASCAP) CPP 89 PLAYTHING

- (MCA, ASCAP/Omeo, BMI/Len-Tom, ASCAP) PLEASE DONT GO GIRL (Maurice Starr, ASCAP) ROCKET 2 U
- 49
- 41
- (Groupie, BMI) SAY IT AGAIN (Blackwood, BMI/Henrey Suemay, BMI) (SITTIN '0N) THE DOCK OF THE BAY (Irving, BMI) CPP 58
- 75 SLOW STARTER
- SLOW STARTER (Raha, BMI/Black Lion, ASCAP/Captain Z, ASCAP) SDMETHING JUST AINT RIGHT (WB, ASCAP/E/A, ASCAP/Keith Sweat, ASCAP/Vintertainment, ASCAP/Donril, ASCAP/Zomba, ASCAP/ SPEND SOME TIME WITH ME (Sunset Burgundy, ASCAP/MCA, ASCAP/Lilyac, ASCAP/MChoma, BMI/Bernard Wright, BMI) STAND UP (URL ASCAP/GENERIC CONSCIPTION 25
- 81
- 21
- 36
- STANG UP (WB, ASCAP/Virgin, ASCAP) CPP STRANGE RELATIONSHIP (Make It Big, ASCAP/WB, ASCAP/Monty Seward, ASCAP/Vellowbrick Road, ASCAP)
- 97
- ASCAP/Yellowbrick Road, ASCAP) SWEET SENSATION (Trycep, BMI/Ferncliff, BMI) TAKE GOOD CARE OF ME (Zomba, ASCAP/Willesden, BMI) THANK YOU (FALETTINMEBEMICELFAGAIN) 97
- (Mijac, BMI) THAT'S WHAT LOVE IS
- (Trycep, BM1/Willesden, BM1/Mardago, BM1/Pera, BMI) CPP
- 98
- BMI) CPP THAT'S WHERE YOU'LL FIND ME (Monte Moir, ASCAP/Virgin-Nymph, BMI) CPP THINKING OF YOU (Maurice White, ASCAP/Yougoulei, ASCAP/Wenkewa, 99
- ASCAP) THRILL SEEKERS 94
- THRILL SEERERS (Troutman's, BMI/Saja, BMI) TIRED OF BEING ALONE (Irving, BMI/Al Green, BMI) TURN OFF THE LIGHTS 62
- 79
- (Lon-Hop, BMI)
- 54 TWO OCCASIONS
 - (Hip Trip, BMI/Hip Chic, BMI/Mister Johnson's Jams, BMI/Peer-Southern, ASCAP/Tammi, BMI) CPP WASNT I GOOD TO YA? (Crazy People, ASCAP/Almo, ASCAP) CPP
- 70 THE WAY YOU LOVE ME
- (Wiz Kid, BMI/Irving, BMI)

Tabu (1) MCA 7 MOTOWN 7 ATLANTIC (4) 6 Island (2) POLYGRAM 5 Mercury (2) London (1) Polydor (1) Wing (1) RCA (2) 5 Jive (3) ٨&M 4 ARISTA (3) 4 Jive (1) CAPITOL 4 EMI-MANHATTAN 4 SOLAR 4 VIRGIN 3 ELEKTRA 2 PROFILE 2 4TH & B'WAY 1 ALPHA INT'L 1 DANYA 1 Reality (1) FUTURE 1 HOUSTON INTERNATIONAL 1 IIVE 1 MACOLA 1 Kru'-Cut (1) MALACO 1 Muscle Shoals Sound (1) RYAN 1 SELECT 1 SLEEPING BAG 1 VISION 1 Ms. B (1)

WE'RE GOING TO PARTY (Houston Gold, BMI)
 WHEN LOVE COMES CALLING (Colgems-EMI, ASCAP/MCA, ASCAP)
 WHERE DO BROKEN HEARTS GO (Scaramanga, ASCAP/Rare Blue, ASCAP/Baby Love, ASCAP) CPP
 WHO DO YOU LOVE (Peter Brown, ASCAP/Rod Saulsongs, ASCAP)
 WILD, WILD WEST (Willseden, BMI)

(Willesden, BMI) WISHING WELL (Virgin-Nymph, BMI/Young Terence, BMI/Rare Blue, ASCAP) CPP WOULDNT YOU LOVE TO LOVE ME? (Controversy, ASCAP)

(Hands Down, ASCAP) YES (IF YOU WANT ME) (Perfect Punch, BMI/Pet Me, BMI) YOU ARE WHO YOU LOVE (Chappell, ASCAP/Intersong, ASCAP/God's Little Publishing Co., ASCAP)

(SAEG. BMI/Randy Michelle, BMI/Hello, BMI)

SHEET MUSIC AGENTS are listed for piano/vocal sheet music copies and may not represent mixed folio rights.

ABP April Blackwood CPP Columbia Pictures

HAN Hansen

MCA MCA

HL Hai Leonard IMM Ivan Moguli

PSP Peer Southern

25

PLY Plymouth

WBM Warner Bros

(Willesden, BMI)

(Hands Down, ASCAP)

YOUNG LOVE

12

100

80 YES

55

14

76

ALM Almo

B-M Belwin Mills

B-3 Big Three

CLM Cherry Lane CPI Cimino

BP Bradley

CHA Chappell

BLACK SINGLES

A ranking of distributing labels by the number of titles they have on the Hot Black Singles chart.

NO. OF TITLES

ON CHART

14

9

8

BY LAB

LABEL

E.P.A.

COLUMBIA (13)

Def Jam (1) WARNER BROS. (5)

> Reprise (3) Tommy Boy (1)

Epic (6) CBS Associated (1)

PUBLICITY PRINCIPAL 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. B8 Springfield, Mo 65803 (47) 869-9433 or 869-3456

Rainmakers. Epic act Tease is being.produced by label mate Mtume on its second album, "Remember ..." Shown taking a break from their work on a cover of Ann Peebles' "I Can't Stand The Rain" are Tease member Kipper Jones, left, and Mtume.

T⊢

FOR WEEK ENDING APRIL 16, 1988

Billboard.

©Copyright 1988, 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.

i

NORMAN CONNORS (Continued from page 23)

they're saying."

when I heard their first album, I really fell in love with it," he says.

"I don't see any musical conflict as

long as the lyrics fit within what

Connors will be taking to the

road "within a month or so" to support "Passion." Tour dates will include stops in Europe and Japan.

"There are a lot of loyal fans over-

seas, so I'm really looking forward

to performing abroad, especially

since I haven't been to certain

countries for a long time. The last

time I was in Japan must have been the early '70s," he says.

weeks at No. One BAD MAKE IT LAST FOREVER FAITH ALL OUR LOVE EYES OF A STRANGER
MAKE IT LAST FOREVER FAITH ALL OUR LOVE
FAITH ALL OUR LOVE
ALL OUR LOVE
EYES OF A STRANGER
ING TO TERENCE TRENT D'ARBY
CHARACTERS
HOT, COOL & VICIOUS
DAYDREAMING
EVERLASTING
TEAR DOWN THESE WALLS
WHITNEY
LOVE CONFESSIONS
LIVING LARGE
KOOL & DEADLY
PEBBLES
HOW YA LIKE ME NOW
SHARP
JODY WATLEY
UNLIMITED!
GOOD LOVE
TOUCH THE WORLD
LET ME TOUCH YOU
PERSONAL ATTENTION
JUST BETWEEN US
SCHOOL DAZE
LOVE CHANGES
THE BIG THROWDOWN
DA'KRASH
COME INTO MY LIFE
IN FULL EFFECT
MAGIC
FOREVER YOURS
IF I WERE YOUR WOMAN
THE HOUSE THAT RAP BUILT
ONE HEARTBEAT
LOVE IS SUCH A FUNNY GAME
HEARSAY

TITLE	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)*	WKS. ON CHART	2 WKS. AGO	LAST WEEK	THIS WEEK
GET HERE	BRENDA RUSSELL A&M SP 5178 (8.98) (CD)	Y	E-ENTR	R	39
JONATHAN BUTLER	JONATHAN BUTLER JIVE/RCA 1032-1-J/RCA (8.98) (CD)	45	37	37	40
MILES	MILES JAYE ISLAND 90615/ATLANTIC (8.98) (CD)	25	46	46	41
GOIN' OFF	BIZ MARKIE COLD CHILLIN' 25675/WARNER BROS. (8.98) (CD)	4	71	56	42
EST MIXERS COLLECTION II	VARIOUS ARTISTS SLEEPING BAG TLX 42012 (8.98) SLEEPING BAG'S GREA	6	43	42	43
NAKED TO THE WORLD	TEENA MARIE EPIC FE 40872/E.P.A.	1	NÞ	NE	(44)
BEST OF HOUSE MUSIC	VARIOUS ARTISTS PROFILE PRO 1 248 (9.98) (CD)	7	51	45	45
SPANISH FLY	LISA LISA & CULT JAM A COLUMBIA FC 40477 (CD)	49	41	41	46
ROMEO KNIGHT	BOOGIE BOYS CAPITOL 46917 (8.98)	4	68	62	(47)
GAVIN	GAVIN CHRISTOPHER EMI-MANHATTAN 46998 (8.98) (CD)	5	53	53	48
YO! BUM RUSH THE SHOW	PUBLIC ENEMY DEF JAM BFC 40658/COLUMBIA	50	34	43	49
TELL IT TO MY HEART	TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD)	11	38	48	50
LESS THAN ZERO	SOUNDTRACK DEF JAM SC 44042/COLUMBIA (CD)	13	31	40	51
TOGETHER AGAIN	THE TEMPTATIONS MOTOWN 6246 ML (8.98) (CD)	26	54	57	52
HOOKED ON LOVE	CLARENCE CARTER ICHIBAN (CH 1016 (8.98) (CD)	22	49	49	53
SEXAPPEAL	GEORGIO MOTOWN 6229 ML (8.98) (CD)	52	65	61	(54)
DIANNE REEVES	DIANNE REEVES BLUE NOTE BLJ 46906/EMI-MANHATTAN (8.98) (CD)	9	56	55	55
, ONE FAITH, ONE BAPTISM	ARETHA FRANKLIN ARISTA AL 8497 (11.98) (CD) ONE LORI	17	36	39	56
HO'S COMIN' TO THE CRIB?	FULL FORCE COLUMBIA FC 40894 (CD) GUESS V	21	45	51	57
DISCOVERY	SHANICE WILSON A&M SP 5128 (8.98) (CD)	24	44	44	58
DUOTONES	KENNY G. ▲ ² ARISTA AL8-8427 (8.98) (CD)	84	50	59	59
EARLY SPRING	ALPHONSE MOUZON OPTIMISM OP 6002 (8.98) (CD)	3	73	67	60)
POSITIVE	PEABO BRYSON ELEKTRA 60753 (9.98) (CD)	7	52	54	61
PAID IN FULL	ERIC B. & RAKIM • 4TH & B'WAY 4005/ISLAND (8.98) (CD)	36	61	47	62
RAPTURE	ANITA BAKER A ³ ELEKTRA 60444 (8.98) (CD)	106	55	52	63
EXPOSURE	EXPOSE A ARISTA AL 8441 (8.98) (CD)	59	47	50	64
SUPERBAD	CHRIS JASPER CBS ASSOCIATED BFZ 44053/E.P.A. (CD)	10	62	65	65
BIGGER & DEFFER	L.L. COOL J ▲ ² DEF JAM FC 40793/COLUMBIA (CD)	44	67	68	66
R U TUFF ENUFF	REBBIE JACKSON COLUMBIA BFC 40896 (CD)	6	58	58	67
TOUCH AND GO	FORCE M.D.'S TOMMY BOY TBLP 25631/WARNER BROS. (8.98) (CD)	36	59	64	68
HARD AS HELL	VARIOUS ARTISTS PROFILE PRO 1251 (8.98)	1	N	NE	69
PASSION	NORMAN CONNORS CAPITOL 48514 (8.98) (CD)	1	W Þ	NE	70
YOU'RE A PART OF ME	JEAN CARNE ATLANTIC 81811 (8.98) (CD)	1	NÞ	NE	$\underbrace{\widetilde{(1)}}$
JUST HAVIN' FUN	THE FIT A&M SP 5183 (8.98) (CD)	1	W >	NE	$(\overline{12})$
T GETS BETTER WITH TIME	THE WHISPERS A SOLAR ST 72554 (8.98) (CD) JU	47	66	66	73
LETHAL	UTFO SELECT SEL 21619 (8.98) (CD)	34	74	74	74
T NIGHT AND BARRY WHITE	BARRY WHITE A&M SP 5154 (8.98) (CD) THE RIGH	24	60	71	75

Albums with the greatest sales gains this week. (CD) Compact disk available. • Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units, with each additional million indicated by a numeral following the symbol. *CBS Records and PolyGram Records do not issue a suggested list price for their product.

FOR WEEK ENDING APRIL 16, 1988

Billboard.

HOT DANCE MUSIC

©Copyright 1988, 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.

THIS WEEK	LAST WEEK	2 WKS. AGO	WKS. ON CHART	Compiled from a national sample of dance clu LABEL & NUMBER/DISTRIBUTING LABEL	ib playlists. ARTIST
,		0		PINK CADILLAC	
1	1	2	8	EMI-MANHATTAN V-56084 2 weeks at No. One	◆ NATALIE COLE
2	4	4	8	PROVE YOUR LOVE (REMIX) ARISTA ADI-9677	TAYLOR DAYNE
3	3	3	8	ROCKET 2 U (REMIX) MCA 23822	◆ THE JETS
4	5	6	7	DON'T MAKE A FOOL OF YOURSELF (REMIX) ATLANTIC 0-86616	STACEY Q
(5)	9	12	5		ELEANOR
6	8	9	7	BLUE MONDAY/TOUCHED BY THE HAND OF GOD QWEST PROMO/WARNER BROS.	NEW ORDER
7	7	8	7	BREAKAWAY A&M SP-12259	♦ BIG PIG
(8)	10	14	5	ALWAYS ON MY MIND EMI-MANHATTAN V-56089	♦ PET SHOP BOYS
9	11	16	5	BEHIND THE WHEEL SIRE PROMO/WARNER BROS.	DEPECHE MODE
10	17	28	3	INSTINCTUAL RCA 7605-1-RD	
	12	19	4	LIKE A CHILD 4TH & B'WAY 458/ISLAND	NOEL
12	2	1	8	DON'T LOOK ANY FURTHER (REMIX) CAPITOL V-15359	◆ THE KANE GANG
13	15	25	4	JACK THE LAD MAXIE MUSIC 4V9 43220/CHRYSALIS	3 MAN ISLAND
14	13	20	5	NIGHTIME (REMIX) VIRGIN 0-96710	PRETTY POISON
15)	22	33	4	I FEEL IT POPULAR POP 6	SUZIE AND THE CUBANS
16	6	5	8	BEDROCK (REMIX) MOTOWN 4603MG	♦ GEORGIO
17	16	18	6	STAND UP VIRGIN 0-96732	HINDSIGHT
18)	18	30	3	LOVE IN THE FIRST DEGREE/ECSTASY LONDON 886 262-1/POLYGR	
19	24	30	3		
20		27	4		
-	19			KISS AND TELL REPRISE 0-20841/WARNER BROS.	BRYAN FERRY STEVIE B
21)	21	24	6		♦ STEVIE B
2)	29	42	3	SPEED OF LIGHT A&M SP-12268	REIMY
23)	42		2	DIVINE EMOTIONS REPRISE 0-20874/WARNER BROS.	NARADA
24	28	34	4	LOVIN' ON NEXT TO NOTHIN' (REMIX) GLA	ADYS KNIGHT & THE PIPS
25	27	29	5	LOVE DON'T LIVE HERE NO MORE JUMP STREET JS-1014	BASEMENT BOYS
26)	30	41	3	GET OUTTA MY DREAMS, GET INTO MY CAR JIVE JDI-9679/ARISTA	♦ BILLY OCEAN
2	33	38	3	TAKE IT WHILE IT'S HOT NEXT PLATEAU NP-50072	SWEET SENSATION
28)	35	40	4	LET'S GET BUSY TRAX TX159 CURTIS MCC	CLAINE & ON THE HOUSE
29)	43	_	2	I'M OVER YOU CAPITOL V-15347	SEQUAL
30	40	47	3	EXPRESSWAY TO YOUR HEART (REMIX)	THE BREAKFAST CLUB
<u>(31)</u>	41		2	MCA 23833 SIMPLE SIMON (YOU GOTTA REGARD) CAPITOL V-15362	MANTRONIX
32	32	32	6	MACHINE DOG BROTHERS 003	KONK
33	14	13	8	CALL ME (REMIX) EPIC 49 07573/E.P.A.	SPAGNA
34	25	23	5		P JR./CRIMINAL ELEMENT
35)		2.5		CRIMINAL CR-12-022	
	45		2	THE PROMISE 10 IMPORT/10 RECORDS	WHEN IN ROME
36	44		2	EVERYTHING WILL B-FINE COLUMBIA 44 07584	LISA LISA & CULT JAM
37	20	11	9	HOT HOT HOT (REMIX) ELEKTRA 0-66783	◆ THE CURE
38	36	37	5	SHE'S FINE VIRGIN 0-96733	VELORE & DOUBLE-O
39	49	-	2	OVER AND OVER AND OVER ISLAND 0-96705	MICHELLE GOULET
4	47		2	STRANGE BUT TRUE REPRISE 0-20853/WARNER BROS.	♦ TIMES TWO
41		WÞ	1	TROUBLE MERCURY 870 154-1/POLYGRAM	♦ NIA PEEPLES
42	NE	WÞ	1	JUST GOT PAID COLUMBIA 44 07588	JOHNNY KEMP
8	48		2	DA'BUTT EMI-MANHATTAN V-56083	♦ E.U.
4	NE	WÞ	1	TWENTY KILLER HURTS GEFFEN PROMO/WARNER BROS.	GENE LOVES JEZEBEL
45	NE	WÞ	1	TOGETHER FOREVER (REMIX) RCA 8320-3-RD	RICK ASTLEY
46	NE	WÞ	1	CAN'T LOVE YOU TONIGHT WARNER BROS. 0-20859	GWEN GUTHRIE
47	NE	WÞ	1	LOVE STRUCK A&M SP-12265	JESSE JOHNSON
48	34	17	9	PARTY PEOPLE IDLERS WAR-015/WARLOCK	ROYAL HOUSE
(49)	NE	WÞ	1	IT WORKS FOR ME 4TH & B'WAY 457/ISLAND	. PAM RUSSO
50		WÞ	1	NO USE TO BORROW 23 WEST 0-86644/ATLANTIC	BLUE MODERNE
BREAKOUTS	chart	with fu potenti I on clul reek.	al,	 MOONBEAM, BEAM ME UP MEN WITHOUT HATS MERCURY A LITTLE LOVE (WHAT'S GOING ON) CEEJAY NEXT PLATEAU SIMON SIMON DALE PAISLEY PARK LOVE CHANGES (EVERYTHING) CLIMIE FISHER CAPITOL 	

LHIS WEEK	ο LAST WEEK	2 WKS. AGO	WKS. ON CHART	12-INCH SINGLES Compiled from a national sample of retail sto	
1 2 3 4	3	2 WK	WKS. CHAR	TITLE	ARTIS
2 3 4				LABEL & NUMBER/DISTRIBUTING LABEL	
2 3 4				** No. 1 **	
3 (4)		6	8	DON'T MAKE A FOOL OF YOURSELF (REMIX) ATLANTIC 0-86616 1 week at No. One	STACEY Q
4	2	4	8	ROCKET 2 U (REMIX) MCA 23822	◆ THE JETS
\sim	4	5	10	OUT OF THE BLUE (REMIX) ATLANTIC 0-86621	◆ DEBBIE GIBSON
	5	9	9	NAUGHTY GIRLS (REMIX)/I SURRENDER JIVE 1084-1-JD/RCA	SAMANTHA FOX
5	8	10	6	NIGHTIME (REMIX) VIRGIN 0-96710	♦ PRETTY POISON
6	1	3	8	THINKING OF YOU (REMIX) COLUMBIA 44 07566	♦ EARTH, WIND & FIRE
$\overline{\mathcal{T}}$	10	11	10	WISHING WELL (REMIX) COLUMBIA 44 07543	◆ TERENCE TRENT D'ARBY
8	7	8	9	FISHNET WARNER BROS. 0-20778	MORRIS DAY
9	, 11	14	7		NATALIE COLE
-					
	12	16	7		STEVIE B
<u>(II)</u>	14	18	5	JUST A MIRAGE (REMIX) CHRYSALIS 4V9 43223	JELLYBEAN
12	9	1	9		◆ GEORGE MICHAEL
13	13	17	6	PROVE YOUR LOVE (REMIX) ARISTA ADI-9677	TAYLOR DAYNE
14	6	2	12	GIRLFRIEND MCA 23794	♦ PEBBLES
15	19	38	4	NITE AND DAY WARNER BROS. 0-20782	AL B. SURE
	16	24	5	BEDROCK (REMIX) MOTOWN 4603MG	♦ GEORGIO
$\overline{\overline{0}}$	25	26	4	LIKE A CHILD 4TH & B'WAY 458/ISLAND	NOEL
	25	42	3	ALWAYS ON MY MIND EMI-MANHATTAN V-56089	◆ PET SHOP BOYS
\equiv					
	21	27	4	BREAKAWAY A&M SP-12259	♦ BIG PIG
20	24	28	5	DA'BUTT EMI-MANHATTAN V-56083	♦ E.U
21	18	22	7	CALL ME (REMIX) EPIC 49 07573/E.P.A.	SPAGNA
22	15	13	11	SAVIN' MYSELF CRITIQUE 0-96724/ATLANTIC	ERIA FACHIN
23	30	43	3	TAKE IT WHILE IT'S HOT NEXT PLATEAU NP-50072	SWEET SENSATION
(24)	32	31	4	GET OUTTA MY DREAMS, GET INTO MY CAR JIVE JDI-9679/ARISTA	♦ BILLY OCEAN
25	20	19		GOING BACK TO CALI/JACK THE RIPPER DEF JAM 44 07563/0	
(26)	28	35	5		GLADYS KNIGHT & THE PIPS
27	17	21	7	MCA 23804	
				HYPNOTIZE (REMIX) MERCURY 870 169-1/POLYGRAM	TASTE-T-LIPS
28	36	44	3	DON'T LOOK ANY FURTHER CAPITOL V-15359	THE KANE GANG
29	33	33	6	MAN IN THE MIRROR EPIC 49 07510/E.P.A.	MICHAEL JACKSON
30	46		2	INSTINCTUAL RCA 7605-1-RD	♦ IMAGINATION
31	37	—	2	EVERYTHING WILL B-FINE COLUMBIA 44 07584	LISA LISA & CULT JAM
32	48	—	2	SPEED OF LIGHT A&M SP-12268	REIMY
33	31	29	9	PARTY PEOPLE IDLERS WAR-015/WARLOCK	ROYAL HOUSE
34	23	12	11	I WANT TO BE YOUR PROPERTY MCA 23817	♦ BLUE MERCEDES
(35)	45	50	3	BANGO/BACK TO THE BEAT FRESH FRE-80117/SLEEPING BAG	THE TODD TERRY PROJECT
36			2		
\rightarrow	49			I'M OVER YOU CAPITOL V-15347	SEQUEL
37	27	15	23	TRAMP/PUSH IT NEXT PLATEAU NP 50063	♦ SALT-N-PEPA
38	29	25	6	STAND UP VIRGIN 0-96732	HINDSIGHT
39	39	39	6	BOUNCE BACK SPINN SP-2852	FIRE ON BLONDE
40	47	_	2	WILD, WILD WEST JIVE 1086-1-JD/RCA	KOOL MOE DEE
41	22	7	13	PERFECT LOVER ATLANTIC 0-86619	◆ COMPANY E
42	41	45	5	HOT HOT HOT (REMIX) ELEKTRA 0-66783	◆ THE CURE
(43)	NE	WÞ	1	JUST GOT PAID COLUMBIA 44 07588	JOHNNY KEMF
44	42	46	3	DON'T STOP ME NOW DREAM MMD004	FOR BEAUTY'S SAKE
(45)	NE		1	CAN'T LOVE YOU TONIGHT WARNER BROS. 0-20859	GWEN GUTHRIE
(46)	NE		1	SIMPLE SIMON (YOU GOTTA REGARD) CAPITOL V-15362	MANTRONIX
\rightarrow				· · · · · · · · · · · · · · · · · · ·	
47			1	LOVE DON'T LIVE HERE NO MORE JUMP STREET JS-1014	BASEMENT BOYS
48	35	30	22	I WANT HER VINTERTAINMENT 80-66788/ELEKTRA	KEITH SWEAT
(49)	NE	W D	1	LOVE IN THE FIRST DEGREE/ECSTACY LONDON 886 262-1/POL	YGRAM BANANARAMA
50	40	40	4	NO USE TO BORROW 23 WEST 0-86644/ATLANTIC	BLUE MODERNE
BREAKOUTS	chart based	with fur potentia on sale ted this	al, es	 I WANT YOUR LOVE IN ME ILUSION EPIC MERCEDES BOY PEBBLES MCA ADVENTURE ELEANOR COLUMBIA DIVINE EMOTIONS NARADA REPRISE I NEED YOU G.T. ATLANTIC 	

Titles with the greatest sales or club play increase this week. • Videoclip availability. • Recording Industry Assn. Of America (RIAA) certification for sales of 1 million units. ▲ RIAA certification for sales of 2 million units. Records listed under Club Play are 12-inch unless indicated otherwise.

1

Potoker And Jones Give New Order Tune New Life

SHELL-SHOCKED: The longawaited John Potoker remix of the classic dance track "Blue Monday" (Qwest/WB) by New Order, supervised by Quincy Jones, has finally been completed. You wouldn't think that much could have been done to improve an already nearperfect selection, but this new version really kicks. The essence of the original has been accented by an altered bass line, additional percussion, and (surprise !?!) sampled overdubs; coupled with the act's current smash, "Touched By The Hand Of God," it's a programming necessity ... Blue Mercedes has, thankfully, opted for a soul-styled release as its second single. "See Want Must Have" (MCA) pours out a '70s groove in abundance and will surprise those who were expecting another "jack-jack-jack-house-house-house" record from the duo . . . "Extraordinary Love" (Atlantic) will surely place Regina back in the limelight. Tastefully remixed by Michael Hutchinson, a subtle yet funky groove propels

the song at an energetic tempo . . . Favorite pop stars Daryl Hall & John Oates have returned on a new label (Arista) with a midtempo, typically catchy r&b/pop offering. "Everything Your Heart Desires" is interpreted in four mixes, three from Gary Wright and one from Shep Pettibone ... Also back on track is Teddy Pen-dergrass with "Joy" (Elektra). This is the record you've been waiting for him to make for years. It's an easily programmable, low-key dance number (a la "Don't Look Any Further") that heightens Pendergrass' sensual and seductive stature. It's produced and co-written by the fab Calloway brothers, Vincent and Reggie.

TOP PRIORITY: The little label from Brooklyn, N.Y., First Priority-which is now distributed through Atlantic-has just unleashed albums from its two biggest artists. "What More Can I Say?" by Audio Two is destined to further establish siblings Milk D and Gizmo as prime forces in today's rap market. Simple yet deadly rhythm backings are enhanced by an inventive rap styling. "Giz Starts Buggin'," "When The Two Is On The Mic," "Put It 2 Music," "I Don't Care" (the new single), and the title track are highly recommended. Next up is the album debut of highly heralded female rapper MC Lyte, "Lyte As A Rock." Lyte has chosen to collabo-

rate with both Audio Two and Alliance's King Of Chill on the 10 selections. Lyte's fluent and hard style, accomplished with her partner, D.J. K-Rock, is best captured on the tracks "I Am Woman" (would kill with a remix), "Lyte Thee MC," "Paper Thin," "10% Dis.' ' and last year's classic "I Cram To Understand U (Sam)." Lyte's forthright, uncompromising rhymes can only further the cause of females in the male-dominated rap arena.

BEATS & PIECES: Apparently (as reported in the U.K. mag New Musical Express) the Beastie Boys may never work together again. The British mag reports that the three are currently working on individual projects and have severed ties with mentor/producer Rick Rubin. According to NME, Mike D is currently working with a new band called the Gentleman Dudes: MCA has recorded some solo material: and Ad-Rock has an acting role in a new film from director Hugh Hudson ("Chariots Of Fire") ... Jellybean Benitez's production

by Bill Coleman

company and label, Jellybean Productions, now has offices on both coasts. In L.A., contact 213-874-2312; in N.Y., 212-307-9060 ... Afrika Bambaataa's newest project, which we mentioned briefly a few weeks back, will be released in the States on the Capitol label. The project is titled "The Light," and the first single will be the U.K. pop hit "Reckless," which features UB40 ... Apparently the always innovative Malcolm McLaren is working on a new album ... London Records out of the U.K. has formed a new dance label, Full Frequency Range Recording, to concentrate on U.S. and U.K. dance acts. First releases are from Jamie Principle, Salt-N-Pepa, and a variety of artists on the "House Sounds Of Chicago Vol. III—Acid Tracks''... Sheila E. is in the studio preparing new material . . . The Smiths' old U.K. label, Rough Trade, may be putting together an album of unreleased tracks, which may include a cover of "Blue Mon-

day.'

UUICK ASIDE: Poor release scheduling has soured the mass commercial appeal of Eurythmics fine album "Savage" (RCA), but that doesn't mean the dance floor must suffer. "You Have Placed A Chill In My Heart" has been extended and churns along smoothly; it is even more accessible than "I Need A Man." The flip is a lovely live version of "Here Comes The Rain Again" ... Sire has issued the Ivan Ivan megamix of Depeche Mode's "Behind The Wheel" with the band's cover of the oldie "Route 66" . . . Telex, which

brought us the wondrous "Spike Jones" a couple of years back, has a domestic release with "Peanuts" (Atlantic), an aggressive technonumber in the Kraftwerk mold . . . Bau Kahn offers a hypnotic underground number that enchants, titled "Magic" (Quark, 212-355-6013) Busy remixer Dave "O" has two chart contenders. "Anticipation" (RCA) from the Dazz Band is a rather calm but pleasing r&b/pop number, while Dan Reed Network's "Ritual" (Mercury) is a straight-ahead rocker with a danceable edge interpreted, in four versions.

Gunning For Gotham. New U.K. act Fields Of The Nephilim, featuring vocalist Carl McCoy, played songs from its debut RCA/Beggars Banquet album, "Dawn Razor," during a showcase date at New York's Cat Club. (Photo: Chuck Pulin)

www.americanradiohistory.com

which

Jive/Arista Hones Ocean's Edge New Album To Tear Down 'Nice' Image

BY BRUCE HARING

NEW YORK Nice guys don't always finish last: Billy Ocean has two platinum albums to his credit.

But even nice guys need to project a strong image, which is why Jive/Arista Records is trying to establish Ocean as something more than a friendly Caribbean king with the rollout of his latest album, "Tear Down These Walls."

Despite Ocean's history of crossing over his hits onto several charts, the singer's undefined, "nice" identity makes it harder to break new sales horizons, according to Barry Weiss, director of creative marketing for Jive.

"He's not slick at all, and he's a different kind of star than most are used to dealing with," says Weiss. "When he initally came out a lot of people wanted him in slick, shiny suits—make him like Prince, add some charisma. But his humble, nice personality has set him apart from the market, and it takes a little longer to work that than your upfront, in-your-face kind of singer. We want to take Billy from 2 million sales to 4 million, to the Lionel Richie category."

To that end, the label designed Ocean's videoclip for the album's leadoff single, "Get Outta My Dreams, Get Into My Car," to establish a new, stronger image.

"We made an effort to do a fan-

tastic video to take him to the level we hope to take him," Weiss says. "The whole idea is to make Billy look bigger than life."

"Get Outta My Dreams, Get Into My Car" is charting this week on the Billboard Hot Black, Adult Contemporary, Crossover 30, 12 inch Dance Sales, and Hot 100 singles charts. The song, produced by Robert John "Mutt" Lange and Teddy Riley, isn't the story of a roadside encounter, according to Ocean.

"I don't work like that," he says. "I've got no kind of story that I think people should tear down the walls or get out of cars. The story develops from the lyrics, instead of the lyrics from a story. I want people to see lots of different things in it that they can relate to. I want them to dream over it, masticate over it. [The songs] are things that apply to everyone's life."

The 10-song album, produced by Wayne Brathwaite and Barry Eastmond—Lange worked on three tracks—is Ocean's first since 1986's "Love Zone," which had two No. 1 hits on Billboard's Hot Black Singles chart.

Ocean's first hit was in 1976, when "Love Really Hurts Without You" hit No. 2 in the U.K. and No. 12 on the U.S. pop charts. However, the demise of his first U.S. label, Ariola, kept Ocean largely a British phenomenon until "Nights (Feel Like Getting Down)" scored on the black charts here in 1982.

A further series of business and personal complications followed, until "Caribbean Queen (No More Love On The Run)" became a worldwide hit in 1984, starting a string that has included subsequent charters "Loverboy," "When The Going Gets Tough, The Tough Get Going," and "There'll Be Sad Songs (To Make You Cry)," all crossing over on several charts.

Barry LeVine, director of creative marketing for Arista, says Ocean's new album will be a "lengthy project" for the company, with four or five singles promoted during a 12to-18-month campaign. He adds that the singer will be embarking on a North American tour in June.

Coming Back. Former Renaissance vocalist Annie Haslam has been playing East Coast club dates to stir up label interest in a solo deal. On her Manhattan stop, Haslam played to a packed house at the Bottom Line. (Photo: Chuck Pulin)

Atco Snares Soundtrack To Murphy Film; The 'Naked' Truth: A Real Global Affair

BY · STEVE · GETT

GETTING HOT: Atco Records has snagged the soundtrack for "Coming To America," **Eddie Murphy's** summer movie, scheduled to hit theaters June 28. The Beat caught a sneak preview of some footage from the film, which co-stars Arsenio Hall and looks *very* funny.

Nile Rodgers is working on music for the movie, and the soundtrack will include a theme song recorded by the System. Other material for the album is currently being selected, according to Atco president Jerry Greenberg, who is highly enthusiastic about the project. "We're very excited about get-

ting involved in this one," he says. "The movie's hysterical, and we're getting some great music in already. So I think we should have a winner."

There's plenty of other action as well at the *new* Atco, rejuvenated when Greenberg took over

in February. The first signing under his tenure, Sweet Sensation, made its debut on the Hot 100 Singles chart last week with "Take It While It's Hot." And there's a strong buzz on another new single from the label, rap group J.J. Fad's "Supersonic." (Look for this one to take off in a big way.)

Other new Atco signings with upcoming releases include Baxter Robinson and U.K. acts Escape Club and Ya-Ya. Incidentally, don't be surprised to see future Atco releases bearing the label's original logo.

NAKED STORIES: The new **Talking Heads** album, "Naked," boasts a potpourri of international music styles. Says front man **David Byrne**, "When we were recording in Paris, I would go to the clubs where they had ethnic music. I saw an Argentine tango group, an all-woman salsa band from Columbia, a Brazilian percussionist, a festival of African music, and some Algerian pop stars. The musical mix made all the elements of the record come together in a more organic way."

For "Naked," the Heads employed a diverse selection of musicians from around the world, including players from New York, Paris, Ireland (members of the Pogues), and Britain (the ubiquitous Johnny Marr!).

Byrne says the band tried working with other musicians from different backgrounds, but they didn't work out. These included some Greek musicians who lived in Queens, N.Y. "One of them was an 85-year-old clarinet player," says Byrne. "But he played in the Greek style and was never able to adapt his style to ours."

During sessions in Paris, the Heads experimented with other musicians. Says Byrne, "I met a man from Iran in the Paris Metro who played *santur*—a box with strings. He was good, but it didn't work out. "The furniest attempt again when a friend of Large

"The funniest attempt came when a friend of Jerry

Harrison's in Paris had contacted a very good African guitarist. We wanted him to sit in. His cassette arrived one morning when we were recording. Unfortunately, we mistook the messenger carrying the cassette for the guitarist. We handed him a guitar, and he played the whole session. At noon, when we were almost finished, the real guitarist showed up, and we realized we'd made a mistake. But it was too late. We tried to keep the messenger's tracks on the record, but we couldn't. He was a bit too eccentric musically!"

> SHORT TAKES I: Kingdom Come has been gearing up for its spot on the upcoming Van Halen's Monsters Of Rock tour with a series of U.K. dates as the opening act for Brit rock band Magnum ... Be sure to check out Honeymoon Suite's upcom-

ing Ted Templeman-produced album for Warner Bros., "Racing After Midnight," due April 26. The label has serviced radio with a neat picture compact disk of the leadoff single, "Love Changes Everything" ... Jimmy Cliff has inked a worldwide deal with General Talent International Agency. According to GTI president Jerry Ade, the reggae star will be embarking on a summer tour in support of his new CBS album, "Hanging Fire," to be preceded by a visit to the U.K. Dates in Africa and the Far East are being lined up for the fall.

IME OUT: Exposé member Gioia Bruno is on maternity leave and will not be performing with the group on its spring/summer tour. Bruno has not left the trio permanently, however, and she plans to rejoin her band mates when recording starts on the follow-up to their platinum-plus Arista debut album, "Exposure." In the meantime, Miami-based singer Julie Albers will serve as a temporary replacement for Bruno on the road.

SHORT TAKES II: Following a recent U.K. headline tour, Virgin act T'Pau is taking a brief break before entering the studio with producer Roy Thomas Baker to work on its second album. Meanwhile, in the U.S., Virgin has released "China In Your Hand" as the new single from the first T'Pau album following its success on the Brit charts ... Rick Astley was recently forced to take a month off from promo activities due to "nervous exhaustion" ... Former Kiss and Billy Idol manager Bill Aucoin is back in action. Aucoin recently inked white rapper Robert Ozn ... Pennsylvania-based hard rock act Harpo has been making a lot of noise with its indie album "Armed To Deliver" and is reportedly being considered by several majors. The band is managed by Wade Perry, Whitney Houston's tour accountant.

Hall & Oates Promote New Album With Teleconference

BY BRUCE HARING

NEW YORK Daryl Hall & John Oates returned to the recording wars this month with a big bam boom, launching their first studio album in three years with a closedcircuit press conference beamed to more than a dozen cities in the U.S. and Canada.

The March 31 teleconference for "Ooh Yeah," hosted by Scott Shannon of WHTZ-FM New York, promoted the duo's Arista Records de-

'You get more hits this way'

but after years on RCA. Stevie Wonder and David Bowie had previously used the method to promote tours or album releases.

Attendees to the conference—in New York; Atlanta; Boston; Calgary, Alberta; Chicago; Dallas; Seattle; San Francisco; Washington; Cleveland; Minneapolis; Los Angeles; Montreal; Toronto; and Detroit—listened to cuts from "Ooh Yeah" interspersed with comments from the duo. Audience members in each city questioned the duo over the phone at the end of the conference.

1

The album title reflects "what happens when good things happen," according to Oates. Hall called

"Ooh Yeah" song oriented, a step back from the production focus of the duo's last album, "Big Bam Boom."

Produced by Hall & Oates with longtime bassist Tom "T-Bone" Wolk, the album sounds several singles deep, with Hall & Oates' trademark blue-eyed soul vocals prominent throughout. Several of the tracks use the original demos recorded at Hall & Oates' home studios, the duo reported.

The three-year gap between releases saw Hall release a solo album ("Three Hearts In The Happy Ending Machine") and Oates produce several bands. Rumors during the duo's separation suggested an end to the partnership, but Hall dismissed the talk during the teleconference.

'It allowed us to come back with a focus," Hall said, adding, tongue in cheek, that the difference between his solo work and a Hall & Oates album is simple: "You get more hits this way."

MTV recently premiered the video for the first single, "Everything Your Heart Desires." Tour plans include June dates in Canada, July-September U.S. stops, a September-October visit to Japan, and an October-December return trip to the U.S. New members of the band are guitarist Pat Buchanan, drummer Tony Beard, and sax player Mark Rivera; Wolk is still the bass player.

NEW ACCEPTANCE

Following a nine-year stint as lead singer with German hard rock act Accept, Udo Dirkschneider is fronting his own band, U.D.O., which has just released its RCA debut album, "Animal House."

Of his departure from Accept,

Classic Voice. Roy Orbison, now recording for Virgin, delighted a sellout crowd with a string of his hits during a March 12 concert at New York's Beacon Theater. (Photo: Chuck Pulin)

Dirkschneider says, "After the 'Metal Heart' and 'Russian Roulette' albums, [the group] wanted to do more commercial music, and I'm not a commercial singer. When we started composing the next album, we found out it didn't work anymore. But we're still good friends, and we worked together on all the lyrics and music for 'Animal House.' Now they can do what they want, and I can do what I want, and everybody is happy."

In addition to Dirkschneider whose gruff vocals sound like those of a hoarse Robert Plant—the U.D.O. lineup comprises ex-Warlock members Frank Rittel and Peter Szigeti; Don Dieth, formerly of Sinner; and Thomas Franke.

Despite the album's biting lyrics and heavy guitars, German radio has granted airplay to two cuts, "They Want War" and "In The Darkness," although, according to Dirkschneider, the country's music scene is becoming increasingly Americanized.

"A lot of German heavy metal bands try to be like Americans," he says. "To me, that's wrong. I think we have a style that's much more aggressive than American bands, and I think it is much more interesting for Americans to hear this."

U.D.O. is scheduled to play concerts in the U.S. in late April. The band will probably perform as an opener on a major tour and as a headliner at clubs.

WAX WORKS

In promoting "American English,"

the second RCA album from Wax U.K.—the duo of rock veterans Graham Gouldman and Andrew Gold—the label has been attempting to build upon the extensive reputations of the individual band members as well as to increase awareness of their more recent collaborative efforts.

"Graham's and Andrew's backgrounds are truly an asset since both have been associated with hits for 20 years," says **Michael Omansky**, RCA vice president of marketing. "Both radio and retail are well aware of their past success, and based on that we did nearly 100,000 [in sales] on their first album ['Magnetic Heaven']."

Gouldman is best known for his work with 10cc, while Gold is mainly recognized for his side roles with artists like Linda Ronstadt and for his work on the '70s L.A. session scene.

According to Omansky, RCA has been placing heavy emphasis on vid-eo promotion in its efforts to push Wax U.K.'s latest album. "The record was already out in England, with a great video for the first single, 'Bridge To Your Heart,' " he says, noting that the single went top 10 throughout Europe. "We were able to take advantage immediately in getting the video on MTV as a Hip Clip. That gave us the opportunity to put Hip Clip stickers on the albums before they went out. We also established chain sales programs to further strengthen Wax's retail base.

Gold says that since he and Gouldman are not "flavor-of-the-month guys," they opted for the relatively "faceless" animation on the **Storm Thorgerson**-directed clip for the first single. However, Gold promises that the video for the follow-up, the album's title track, will "show a lot more of us."

ROAD LADY

Warner Bros., which has just released **Jane Siberry's** new album, "The Walking" (on the reactivated Reprise label), understands that the critically acclaimed, quirky Canadian artist must be seen in concert to be fully appreciated.

"This album takes a left turn for us," says vice president of a&r Roberta Petersen. "It may sell five [units] or it may sell a million, but touring is key for Jane here. You really have to see her; otherwise you don't get it."

Petersen says a major priority at the company has been "getting people out" to see Siberry as she hits college markets to expand the base of major cities she previously played in support of preceding albums on Open Air/Windham Hill.

For her part, Siberry is looking forward to her first performances in the southern half of the U.S. as well as using music video to promote "The Walking."

"Video's a strong selling point for me, because this is not an obvious pop record," says Siberry. She sayslive performances and videos should help rectify her image among those who perceive her as "a new age, Windham Hill-type artist."

Besides having already completed promo clips for the album's title track and "Ingrid And The Footman," Siberry has directed and produced a video for "The Bird In The Gravel," another song from "The Walking." She intends to sell the clip at concerts in videocassette form.

ZAPPA ZAPPS

"I think I've got this image cri-(Continued on next page)

LOS ANGELES Veteran hit makers the Doobie Brothers flew down from their Santa Cruz, Calif., base to the Capitol Records Tower here for a one-day visit to attend a party commemorating their signing to the label (Billboard, March 26).

"For Capitol Records to sign the Doobies is a real coup," said label president David Berman in a jubilant speech.

Berman and Capitol/EMI chief Joe Smith both reminisced about their early associations with the band: Smith was on board at Warner Bros. when the Doobies signed their first contract with that label, and Berman was on the scene when the group re-signed with Warner Bros.

The band says that although several major labels—including Warners and Columbia—expressed interest in signing the reunited ensemble, Smith and Berman were the executives who showed the most enthusiasm for recording its new material.

In an exclusive Billboard interview, the band members talked enthusiastically about the new label deal and upcoming album. "It'll sell no matter which label we sign with," said percussionist Bobby LaKind. "We had talked about Warner Bros.—since the rest of the albums are there, we thought that would give us some continuity. But [the label] just didn't seem real excited about it."

Patrick Simmons, guitarist, vocalist, and principal band spokesman, said the Doobies will shoot straightahead rock as opposed to the jazz and r&b influences that marked the band's years with singer Michael Mc-Donald. "There's a ballad, and there's kind of a reggae-and-rock song that I wrote, but other than that, [the album is] rock'n'roll," said Simmons. When Simmons addressed Capitol

When Simmons addressed Capitol staffers at the signing party, he added, "This is the same lineup that cut 'Listen To The Music' in 1972. So this is getting back to our roots."

Lead guitarist and vocalist Tom Johnston, drummer John Hartman, and Simmons are at the core of this band. The three date back to the Doobies' first album. Also on board for this comeback are bassist Tiran Porter and drummer Michael Hossack, who became full-time members when the band cut its second album, and La Kind, who began adding percussion to some of the band's earliest work.

Simmons says the idea of reuniting as a recording band actually predates the 11-date reunion tour that brought the group together last summer and concluded with a show in Moscow. Those concerts marked the band's first work since its breakup in 1982.

According to Simmons, the Doobies had already begun rehearsals for the new album before they signed with Capitol. Charlie Midnight, who produced Joe Cocker's Capitol album "Unchain My Heart," and Eddie Schwartz will produce the still-untitled project.

The Doobies' timetable calls for a single to be released by June, with the album to follow in July. They plan (Continued on next page)

Tim Nielsen, Kevn Kinney, and Jeff Sullivan

NEW ON THE CHARTS

The Atlanta-based trio drivin' n' cryin' recently cracked the Top Pop Albums chart with its Island debut, "Whisper Tames The Lion," offering a broad spectrum of musical styles, including rock, folk, soul, and country.

The band's history dates back to 1985, when singer/guitarist Kevn Kinney initially connected with bassist Tim Nielsen in Atlanta. Born in Milwaukee, Kinney had cut his rock'n'roll teeth with the popular Midwest act the Prosecuters; Nielsen's previous band, the Nightporters, was one of the top unsigned groups in Atlanta.

The first incarnation of drivin'

n' cryin' also featured the Nightporters' drummer and a mandolin player. Near the end of 1986, that lineup issued an independent album, "Scarred But Smarter."

Current drummer Jeff Sullivan joined the band in early 1987. Before joining, he had played with local bands and had even served as a roadie for drivin' n' cryin'.

"Whisper Tames The Lion" was produced by Anton Fier, who has worked with the Golden Palominos and Face To Face. The first track being serviced to album rock radio is "Powerhouse"; an accompanying videoclip is forthcoming. STUART MEYER

Blades Bidding For Mass Appeal

BY JIM BESSMAN

NEW YORK Rubén Blades' new Elektra album, "Nothing But The Truth," represents his biggest bid for broader acceptance.

The acclaimed Panamanian salsa artist's first English-language release boasts a decidedly rockier bent that his previous work. Additionally, the album contains Blades' first collaborative-songwriting efforts and includes tracks co-written with Lou Reed and Elvis Costello as well as a tune penned by Sting.

Says Blades, "I contacted artists whose work as songwriters I admired—whose character came through. Ones who survived mistakes, who have shown concern about the world and have political views and have taken chances in a business that seems to be controlled by cautious interests."

Blades is eager to point out that his decision to record in English was not forced upon him by Elektra. "I've always had the idea of recording an English album," he says. "But I wasn't sure if I could present the elements and imagery of my [Spanish songwriting] in English. I also wanted to work with representatives of different musical backgrounds in establishing myself first as a Latin songwriter who has a point of view and later as a peer in the Anglo world."

According to Blades, "Nothing But The Truth" is not a "watered-down version of salsa that [uses] a couple of congas and passes for Latin music." Instead, he says, it is an Englishlanguage rock album that provides him with a means by which he can be "judged equally—not as a borrowedtime person who comes from a different place or as a representative of a different culture whose words are read through translation and affected by the process of translation."

"The bottom line is, hearts don't have visas," he says. "I've always had a problem in people not understanding the whole picture, but now everybody has the opportunity to judge my work by what the song says, not by who is saying it."

Blades expects to follow "Nothing But The Truth" with other Englishlanguage albums. Meanwhile, he has been working on his next Spanishlanguage album, due in May, which he says will revert to his "trombone sound." The sometime actor is also starring in the newly released "The Milagro Beanfield War," a film directed by Robert Redford.

Kenny Hamlin, Elektra's vice president of sales, says the label intends to capitalize on Blades' high profile as a musician, actor, and outspoken proponent of certain political and social causes.

cial causes. "We're plugging him into the WEA new-artist-development program," says Hamlin. He adds that although Blades is hardly a new artist, giving him that designation at the retail level will provide "that extra exposure" warranted for "Nothing But The Truth."

"Rubén has high visibility as it is," says Hamlin. "But the street is interested in Sting and Lou Reed and Elvis Costello. That's what makes him fitting for the special-artist-develop (Continued on next page)

RUBEN BLADES

(Continued from preceding page)

ment program-and his visibility as an actor and as a spokesman for Panamanians who is now communicating his views to us in English.

Because "Nothing But The Truth" is being followed so quickly by a Spanish-language album, Blades may not tour in support of the English-language album. "It's an interesting situation," he says. "Two albums that are totally different from each other, directed at two different cultural groups. How can we deal with both groups in a theater?"

CAPITOL COUPS DOOBIES (Continued from preceding page)

to launch a major tour in either July or August.

Also in the works is a video production from Hawkeye Entertainment that will chronicle the group's history. Harry Nilsson is one of the project's three executive producers, along with band manager Bruce Cohn and Cy Litvinoff. Glen Goodwin will produce the program, called "The Doobie Brothers: A Retrospective." The program will be shopped to national cable channels and is set to be finished by the time the album hits the streets.

ARTIST DEVELOPMENTS (Continued from preceding page)

sis," says **Dweezil Zappa**. "People think I'm just an MTV VJ who also plays a little guitar. I think this al-

bum will change that." The album is "My Guitar Wants To Kill Your Mama ...," the title of a song found on father Frank Zap-Weasels Ripped My Flesh" al-Da's ' bum. "That title is as old as I am," says the younger Zappa. "So it felt right for an album title.'

Zappa senior, who produced his son's first album, had no involvement with the new Chrysalis album. "The first album had kind of a sleazy garage-band sound to it," Dweezil Zappa says. "I hate to use that hideous word 'commercial,' but this one does use more studio techniques.'

Songs (which Dweezil Zappa cowrote with Justin Clayton, Julian Lennon's co-writer) include "Bang Your Groove Thang," "Before I Get Old" (aimed at the Parents' Music Resource Center), "Nasty Business" (an antiwar cut), and an antidrug song, "Coolest Guy In The World." Guest musicians include drummers Terry Bozzio, Steve Jones, and **Bobby Blotzer**.

Young Zappa will join his dad on stage during some of his tour stops this spring, giving him a chance to show off his new guitar, which is decorated with pictures of Jim and Tammy Bakker. Meanwhile, he has curtailed his VJ appearances and has begun work on a pilot for a possible CBS-TV series starring him and his sister, Moon. "It's a reallife-family kind of show," he says. "Maybe my dad could make a few guest appearances.

ſ

Artist Developments is edited by Steve Gett. Reporters: Bruce Haring and Jim Bessman (New York) and Terry Wood (Los Angeles).

L'Ermitage Hotels, a collection of originals.

By Jim Carmen

t a time when most hotel chains are taking their Adesign concepts down the path of mediocrity, L'Ermitage is operating seven, absolutely unique, allsuite luxury hotels in Los Angeles.

hese hotels appeal to the discriminating traveller, the **I** one searching for a unique experience.

ach suite offers more living space than I have seen in Lany other hotel, tastefully decorated and surrounded with wonderful, exciting works of art.

'Ermitage Hotel... ⊿"Ultimate Hideaway" -Vogue

The first and flagship hotel is world famous L'Ermitage Hotel in Beverly Hills. The New York Times has stated "... Even other hoteliers speak of L'Ermitage as special."

The Boston Globe has said "... This may well be the finest hotel in the new world" and Vogue has said "L'Ermitage is Beverly Hills' ultimate hideaway."

B^{el} Age Hotel..."Nothing Short of Spectacular" *—Performing Arts*

This magnificantly decorated hotel boasts paintings by grand masters and prompted Performing Arts Magazine to state that Bel Age was "Nothing short of spectacular."

The Los Angeles Times wrote that the **Bel Age** was "a place for feeling guilty-happily."

Mondrian Hotel..."A Los Angeles Landmark" -Washington Times

Close to the Bel Age on famous Sunset Blvd. is the Mondrian Hotel, where the owners of this collection of originals, the ASHKENAZY family, have created a hotel which, in itself, is a work of art, painted by the famous

modern painter YAACOV AGAM. The Mondrian is a great favorite of the Music Set. The Washington Times has called Mondrian "a Los Angeles landmark ... with bold elegance."

The collection's four other properties, Le Dufy, Le Parc. Le Rêve and Valadon have an intimacy and grace rarely found

». 4 »

in North American hotels. They are warm and inviting which Contract Magazine has called "Little gems in a sea of mediocrity.'

The refreshing key to all of these wonderful hotels is that they fit the economy of nearly every traveller.

highly recommend that on your next visit to Los Angeles, you choose among this "collection of originals."

A collection of originals **Los Angeles**

L'Ermitage · Mondrian · Bel Age Valadon · Le Rêve · Le Dufy · Le Parc 1-80

or call your local travel agent

TALENT IN ACTION

TERENCE TRENT D'ARBY The Beacon Theatre, New York

ALL BY ITSELF, this stop on D'Arby's first full-fledged tour of the U.S. justified the many imperfect, occasionally comical dates his label, Columbia, had him play in preparation. Gone were the problems that had plagued his earlier performances: His voice traveled octaves with ease: the two male backup singers finally sang as well as they moved; and D'Arby's fancy dancing was not overdone to the point of self-parody.

Most of all, the self-assurance that comes from having a top 10 single 'Wishing Well'') and a hit album ("Introducing The Hardline According To Terence Trent D'Arby'') marked both D'Arby's performance and his band's.

The show itself contained few surprises in terms of material. Nothing from his album went neglected, with the rest of the nearly two-hour show being filled out by James Brown covers and the Rolling Stones' "Jumpin' Jack Flash." Highlights were a mesmerizing version of his r&b ballad 'Let's Go Forward," during which D'Arby, mouthing the words, slowly traversed the front of the stage with arms outstretched, and "If You Let Me Stay," featuring several extended breaks of storytelling and intercut songs.

The motley crew of upscale blacks, yuppies, and slightly seedy-looking teenagers that made up the "CBSmedia-convention audience," in D'Arby's words, was clearly aware that it was witnessing a rare event: a young artist delivering on his promise. By turns dancing, singing along, and screaming with glee, the capacity crowd was wild in its appreciation. If D'Arby can continue to turn out songs the equal of his now-excellent performing abilities, he should be wowing an arena the next time around. JEAN ROSENBLUTH

SINFAD O'CONNOB City Gardens Trenton, N.J.

AS DIFFERENT in style as her first name-which, incidentally, is pronounced "Shin-aid"-the shaven-headed O'Connor delivered on the promise of her Chrysalis debut album, "The Lion And The Cobra," on this stop of her first tour, keeping the crowd off balance but enthusiastic during her 90-minute set.

O'Connor's sound is a throwback to the '70s, free of the beat-box backing that dominates much of contemporary music. The move away from whomping dance tracks

> CASSETTE DUPLICATION **RECORD PRESSING**

MASTERING . PLATING

COLOR SEPARATIONS

PRINTING . TYPESETTING

CUSTOM PRESSING

2832 SPRINGROVE AVENUE

CINCINNATI, OHIO 45225

(513) 681 8400

seemed to throw the college-age crowd at City Gardens, who revved up a notch for "Mandinka" and "I Want You (In My Arms)," two of the more commercial songs in O'Connor's bag.

Although the complex arrange-ments marking "Lion" were stripped down in the live show, O'Connor's shifting styles kept the intrigue high, as rock, funk, and folk often merged within the same song. That variety and her keening voice, which bent and twisted the melody lines with half-yodeled, halfhiccupped tones, made for a riveting performance.

Two unrecorded songs were previewed at City Gardens, an untitled number about a bad sexual experience and "Jump In The River, which showed hints of rock and funk. Both were well received, with just enough trademark O'Connor vocal nuances to keep the audience attentive. BRUCE HARING

BLUE RODEO The Bottom Line, New York

GANADA'S BLUE RODEO redefined "progressive rock" for the '80s-and '90s-before an enraptured New York audience on March 17. The group, which recently released its debut album here on Atlantic, has hit the top 10 in its homeland with the poignant ballad "Try." It was the more frantic, keyboard-based numbers, however, that cast a spell on an unsuspecting crowd, many of whom, presumably, were there to see headliner John Brannen.

Without a trace of the heavyhanded self-consciousness that has marred the work of other innovators, Blue Rodeo stretched basic three-minute rock workouts into eight- or nine-minute leitmotifs, experimenting with storytelling, loosely structured instrumentation, country undertones, and surf guitar progressions.

Keyboardist Bobby Wiseman, whose wizardry doesn't come across on the group's fine album, "Outskirts," stole the show. With technique as sharp as Attraction Steve Nieve's but with twice as much abandon, Wiseman used both hands and a considerable number of limbs to elicit from his Acetone and "\$90 Casio" every sound and emotion they are capable of. Following his lead, Blue Rodeo set the world on fire several times; with the right promotion, the world just might be there to see it the next time it happens. JEAN ROSENBLUTH

Unsurpassed in Quality

100 POSTCARDS

COLOR PRINTS

(212) 382-0233

100 8x10

CUSTOM

28¢ EACH IN 1000 LOTS

\$25

\$34.95

per 100

OPYTART

Photographer.

165 West 46th Street, N.Y. 10036

\$115

RTIST(S)	Venue	Date(s)	Ticket Price(s)	Capacity	Promoter
RUCE SPRINGSTEEN & THE E TREET BAND	Nassau Veterans Memorial Coliseum Uniondale, N.Y.	April 1-2	\$782,100 \$22.50	37,7 60 sellout	Ron Delsener Enterprises
RATEFUL DEAD	Hampton Coliseum Hampton, Va.	March 26-28	\$681,599 \$16.50	41,309 sel l out	Cellar Door Prods. Monarch Entertainment Bureau John Scher Presents
OHN COUGAR MELLENCAMP	Pacific National Exhibition Park Vancouver, B.C. Canada	March 19 & 23	\$590,421 (\$734,306 Canadian) \$23.50/\$22.50	33,463 sellout	Media One
RUCE SPRINGSTEEN & THE E TREET BAND	Rupp Arena Lexington Center Lexington, Ky.	March 26	\$520,515 \$22.50	23,134 sellout	Sunshine Promotions
OHN COUGAR MELLENCAMP	Coliseum, Seattle Center Seattle, Wash.	March 21-22	\$412,236 \$18.50	23,411 seliout	Media One
RANK SINATRA, DEAN MARTIN, AMMY DAVIS JR.	Pacific National Exhibition Park Vancouver, B.C. Canada	March 15	\$381,898 (\$476,800 Canadian) \$40/\$30	1 3,647 17,267	White Rose Limited
DHN COUGAR MELLENCAMP	Olympic Saddledome Stampede Park, Calgary, Alta. Canada	March 16	\$293,466 (\$366,157 Canadian) \$22.50	16,741 sellout	Media One
DHN COUGAR MELLENCAMP	Winnipeg Arena Winnipeg, Man. Canada	March 14	\$258,579 (\$324,000 Canadian) \$20	1 6,020 seliout	Concert Prods. International Donald K. Donald Prods. Nite Out Entertainment
HITESNAKE REAT WHITE	McNichols Arena Denver, Colo.	April 3	\$239,252 \$18.15/\$17.05	13,505 sellout	Fey Concert Co.
TING	Coliseum, Seattle Center Seattle, Wash.	March 28	\$238,428 \$18.50	13,147 sellout	Media One
HITESNAKE REAT WHITE	Sportatorium Hollywood, Fla.	March 25	\$234,861 \$16.50	1 4,234 sellout	Cellar Door Concerts of Florida
IXS IL	Richfield Coliseum Richfield, Ohio	March 15	\$223,210 \$16/\$15	14,825 16,261	Belkin Prods.
IXS	San Diego Sports Arena	March 31	\$212,118	12,121	Bill Silva Presents
	San Diego, Calif.	March 00	\$17.50	12,121 sellout	Madia O.
DHN COUGAR MELLENCAMP	Coliseum, Seattle Center Seattle, Wash.	March 22	\$194,602 \$18.50	11,977 11,977 sellout	Media One
MOKEY ROBINSON/NATALIE OLE	Valley Forge Music Fair Devon, Pa.	March 26-27	\$194,261 \$25	8,796 seliout	Guber Gross Prods.
USH HALK CIRCLE	Montreal Forum Montreal, Que. Canada	March 10	\$177,271 (\$221,891 Canadian) \$19.50	11, 379 12,500	Donald K. Donald Prods.
FING	Aladdin Theatre Las Vegas, Nev.	April 2	\$158,671 \$25/\$20	7, 050 setlout	Nederlander Organization in-house
EROSMITH HITE LION	Barton Coliseum Arkansas State Fairgrounds Little Rock, Ark.	April 2	\$158,576 \$16	9,911 sellout	Mid-South Concerts
ANDY TRAVIS/CONWAY TWITTY	Rupp Arena Lexington Center Lexington, Ky.	April 1	\$158,318 \$16.50	9,595 11,000	Special Moments Promotions Jayson Promotions
HITESNAKE REAT WHITE	Lee Civic Center Fort Meyers, Fla.	March 26	\$149,792 \$16	9,362 sellout	Cellar Door Concerts of Florida
USH HALK CIRCLE	Colisee de Quebec Quebec City, Que. Canada	March 11	\$149,209 (\$186,810 Canadian) \$19.50	9,580 11,800	Donald K. Donald Prods. Brazz Concert Prods. International
IXS IL	Market Square Arena Indianapolis, Ind.	March 14	\$134,160 \$15	8,944 17,000	Sunshine Promotions
LABAMA EE GREENWOOD DDY RAVEN ICKY VAN SHELTON	Augusta/Richmond Co. Civic Center Augusta, Ga.	March 26	\$127,733 \$17.50	7 ,299 8,158	Keith Fowler Promotions
EORGE THOROGOOD & THE ESTROYERS OB MARGOLIN	Richmond Coliseum Richmond, Va.	March 25	\$121,664 \$15.50/\$14.50	8,169 12,500	Cellar Door Prods.
ANDY TRAVIS/CONWAY TWITTY	Asheville Civic Center Asheville, N.C.	April 2	\$108,884 \$16.50	6, 599 sellout	Special Moments Promotions Jayson Promotions
EROSMITH HITE LION	Carolina Coliseum Univ. of South Carolina Columbia, S.C.	March 26	\$104,560 \$16.50	6,897 12,456	Cellar Door Prods.
HE WHISPERS EVERT	Valley Forge Music Fair Devon, Pa.	April 2	\$102,777 \$20	5,864 two sellouts	Music Fair Prods.
EROSMITH HITE LION	Greensboro Coliseum Complex Greensboro, N.C.	March 22	\$101,029 \$16.50	6,534 15,780	Cellar Door Prods.
EROSMITH /HITE LION	Roanoke Civic Center Roanoke, Va.	March 21	\$99,397 \$15.50	6,899 11,000	Cellar Door Prods.
EROSMITH	Arena, Savannah Civic Center Savannah, Ga.	March 28	\$15.50 \$97,235 \$16.50	6,225	Cellar Door Prods.
ISS	Coliseum, Seattle Center	March 17	\$94,661	8,532 5,945	Media One
NTHRAX LABAMA EE GREENWOOD DDY RAVEN	Seattle, Wash. Cumberland Co. Memorial Arena Fayetteville, N.C.	March 27	\$16.50 \$90,685 \$17.50	14,327 5,182 sellout	Keith Fowler Promotions
ICKY VAN SHELTON AVID LEE ROTH ASTER PUSSYCAT	Rochester Community War Memorial	April 2	\$83,088 \$17.50/\$16.50	5,333 6,500	Monarch Entertainment Burea John Scher Presents
AVID LEE ROTH ASTER PUSSYCAT	Rochester, N.Y. Normandy Arena Wicomico Youth & Civic Center Salishury, Md	March 26	\$82,123 \$16.50/\$15.50	5,600 7,000	Cellar Door Prods.
CHO & THE BUNNYMEN CREAMING BLUE MESSIAHS	Salisbury, Md. McGaw Memorial Hall Northwestern Univ. Evanston, III.	March 6	\$81,320 \$15/\$10	5,781 6,785	in-house
EORGE STRAIT .T. OSLIN	Fox Theatre Atlanta, Ga.	March 5	\$78,177 \$17.25	4,625 4,678	Varnell Enterprises
ISS NTHRAX	Compton Terrace Phoenix, Ariz.	March 25	\$77,868 \$17.50/\$15.50/\$14.50	5,363 10,535	Evening Star Prods.
ISS	Jackson Co. Exposition Park	March 13	\$74,960	5,005	Media One

BOXSCORE TOP CONCERT

Chicago at 312-236-2085; or Melinda Newman in New York at 212-536-5188. For research information contact Karen Oertley in Nashville at 615-321-4250.

www.americanradiohistory.com

Travel Arrangements. Lyle Lovett, right, discusses results of his Pioneer Presents Lyle Lovett & His Large Band tour with MCA label execs during a recent visit to MCA's Nashville office. Pictured with Lovett are, from left, Tony Brown, senior vice president of a&r; Chuck Rhodes, director of adult contemporary promotion; and Shelia Shipley, vice president of promotion.

English Tours By Lovett, Earle, Others Set Route '88 To Run Through U.K.

LONDON Live performances by some of the U.S.' top country stars will spotlight the third generic advertising campaign for new country acts, set to begin in England in June. The campaign is coordinated by the Country Music Assn. and will have the participation of WEA, MCA, EMI, RCA, CBS, and Phonogram. Titled Route '88, this year's push

Titled Route '88, this year's push will again feature retail tie-ins arranged both generically and by individual companies, and extensive television, radio, and press coverage is planned.

But a new degree of emphasis is being placed on live appearances, with up to a dozen artists expected to perform at venues in and around London during a three-week period after the campaign starts.

Randy Travis, the recent winner of two Grammy awards, will headline a prestigious Royal Albert Hall concert June 19, while other acts under negotiation for live appearances include Lyle Lovett, Steve Earle, Rosie Flores, New Grass Revival, Kathy Mattea, and Sweethearts Of The Rodeo.

Says CMA European director Martin Satterthwaite: "For the first time the campaign will give complete visibility to the acts, which is something the record labels agreed was needed this year." Route '88 will consolidate the progress made by earlier campaigns, break new artists, and establish a new image for country music in the U.K., Satterthwaite claims.

The CMA is also hoping to export its campaign concept to mainland Europe. In mid-March, Satterthwaite and CMA board members Ralph Peer II and Paul Conroy made a presentation to the marketing directors of leading West German labels at a meeting arranged by the German Phono Academy in Hamburg.

Phono Academy in Hamburg. Says Satterthwaite: "The CMA has been trying to encourage other territories in Europe to take advantage of the groundwork laid by the U.K. industry and maybe organize a similar campaign or at least use some of the acts for promotion while they are here."

After Mourning His Son's Death, Eddie Has A New Album Rabbitt Redux: Rebounding From Tragedy

AFTER BEING PROFESSIONALLY sidetracked by personal tragedy, **Eddie Rabbitt**, one of this country's best songwriters and performers, is back on track.

The tragedy arrived in 1983 with the birth of his son **Timmy**, a victim of severe birth defects. Six days a week Rabbitt spent at the youngster's bedside at Vanderbilt Hospital in Nashville with his wife, **Janine**, and daughter, **Demelza**. A liver-transplant operation failed, and Timmy died a few days short of what would

have been his second birthday.

The emotional trauma put Rabbitt's career on hold as he spent his time at home with his wife and daughter. For the next year and a half, he quit writing and couldn't even contemplate committing full time to his recording

and performing career. Then his wife became pregnant again.

"It was an awfully scary time," recalls Rabbitt. But the baby, **Thomas Edward Rabbitt**, was born healthy. Brags his father: "Today, Tommy is the most beautiful boy who ever lived. My little daughter has a little brother again, and the sunshine is in our backyard once again." He looks back at those dark years as "a trial in life, the trial of pressures, a trial of a marriage."

The son of Irish immigrants, Rabbitt was born in Brooklyn, N.Y., and raised in East Orange, N.J. He was 12 years old when he discovered the guitar: A scoutmaster played some **Bob Wills** and **Johnny Cash** songs for him. He entered some high school talent contests and later worked some New Jersey clubs. He arrived in Nashville in 1968 with little money.

Rabbitt checked into a dumpy hotel, soaked in a bathtub, and wrote what would turn out to be a highly prophetic song, "Working My Way Up To The Bottom." **Roy Drusky** cut it, but future cuts didn't come that easily. Rabbitt struggled, but he persevered. He befriended other songwriters who were having an equally hard time: **Kris Kristofferson**, **Tony Joe White**, **Billy Swan**, **Chris Gantry**, and **Willie Nelson**, among others. Finally he landed a steady job, earning a whopping \$37.50 a week as a Hill & Range staff writer.

He wrote and co-wrote hit songs for such artists as Elvis Presley, Ronnie Milsap, Tom Jones, the Oak Ridge Boys, Dr. Hook, and Nelson. Rabbitt has since become one of the most successful songwriters in Nashville, garnering a wallful of BMI country, pop, and Million-Air awards, including the Robert J. Burton Award in 1980 for "Suspicions," the most performed country song of the year. Rabbitt became a fast-rising artist in the mid-'70s,

scorching the charts with such hits as "I Love A Rainy Night," "Drivin' My Life Away," and "Rocky Mountain Music." He's earned two gold singles, three gold albums, and a platinum album. And now he is back on the writing and recording scene with

his new RCA album, "I Wanna Dance With You." The title song is No. 1 on Billboard's Hot Country Singles chart this week, and the album is packed with powerful songs, all except one of which were written or co-written by Rabbitt. The album contains one of the most beautiful

wood songs Rabbitt has ever written or recorded, "That's Why I Fell In Love With You."

The new album is a joyous reminder that Rabbitt has overcome his personal tragedy and plans to make up for that lost half-decade. "You fell off the mountain," he says. "Whether you walked or the wind blew, it knocked you down. What are you going to do—lay down there and become part of the grass and rocks? Or are you going to get back up? I decided to get back up."

WEWSNOTES: The Maypop Music Group recently signed Will Robinson to a songwriting agreement. Robinson wrote such tunes as Alabama's "You've Got The Touch" and "There's No Way." His songs have also been recorded by Earl Thomas Conley, T.G. Sheppard, and the Oak Ridge Boys, and he expects several of his tunes to be included on upcoming albums by Reba McEntire, Shenandoah, and Anne Murray.

Nashville-based A&M group Royal Court Of China will offer its support to former members of the now-defunct Nashville Symphony by participating in a series of benefit concerts spearheaded by Johnny Cash. Proceeds from the concerts, the dates of which have yet to be set, will benefit the Nashville Assembly Of Players, a group of musicians who played in the symphony before it was disbanded in February (Billboard, Feb. 27).

The Royal Court Of China will head for the studio to record its second album for A&M at the end of April.

Maxx Debuts With CDs

NASHVILLE Fred Morris says he thought his new label's first job should be to establish credibility with country radio stations and others in the business. Thus, Maxx Records here issued compact disks of its two acts—Don Juan and Jill Jordan—before either had demonstrated any appeal on the country singles charts.

Both acts, in fact, generated some chart activity. Don Juan, a trio, rose to No. 75 recently with "We're Gonna Love Tonight," while Jordan topped out at No. 68 with "Calendar Blues." On April 14, Maxx will release Jordan's second single, "I Did It For Love," and Don Juan's follow-up effort, "Let's Work Things Out," is scheduled to bow May 5.

Morris, who serves as label president, says Maxx is funded by a number of private investors and that it has the budget to support its fiveyear plan. Part of that plan, according to Morris, is to build a roster of five or six artists and to sign an act

FOR WEEK ENDING APRIL 16, 1988

Billboard

that already has major status. Serving as assistant director of the label and of its umbrella organization, the Fred Morris Music Group, is Peggy A. Bradley. She brought to the group her own three publishing companies: Old Guide, First Million, and Two Bees. Additionally, she runs Music Career Development, a subdivision dealing in career counseling.

Other branches of the Fred Morris Music Group are Fred Morris Productions, Morris/Bradley Management, Karlamor Music, and Karefree Music. Morris produces and manages both of his label's acts. He reports that his album-production budgets are in the \$50,000-\$60,000 range.

Currently, Maxx is doing its own distribution, but Morris says the company is negotiating with independent distributors.

Morris insists he is not in the business to develop recording artists for the majors. "We are not a way station," he says. EDWARD MORRIS

©Copyright 1988, 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.

HOT COUNTRY SINGLES ACTION RADIO MOST ADDED

	GOLD ADDS 26 REPORTERS	SILVER ADDS 61 REPORTERS	BRONZE/ SECONDARY ADDS 53 REPORTERS	TOTAL ADDS 150 REF	TOTAL ON PORTERS
I TOLD YOU SO					
RANDY TRAVIS WARNER BROS.	10	19	17	46	140
WORKIN' MAN					
NITTY GRITTY DIRT BAND W.B.	5	19	19	43	44
TALKIN' TO THE WRONG MAN					
MICHAEL MURPHEY WARNER BROS.	3	10	25	38	42
IF IT DON'T COME EASY					
TANYA TUCKER CAPITOL	7	12	13	32	117
GOODBY TIME					
CONWAY TWITTY MCA	2	11	18	31	66
IF YOU CHANGE YOUR MIND					1
ROSANNE CASH COLUMBIA	7	10	12	29	94
TEXAS IN 1880					
FOSTER AND LLOYD RCA	0	12	15	27	58
HE'S BACK AND I'M BLUE					
DESERT ROSE BAND MCA/CURB	6	11	9	26	128
WILDFLOWERS					
PARTON, RONSTADT, HARRIS	4	12	9	25	121
WHERE DOES LOVE GO					
JANIE FRICKIE COLUMBIA	0	9	16	25	29
De die Maask Andre Viene oorthoorden					de Bate

Radio Most Added is a weekly national compilation of the ten records most added to the playlists of the radio stations reporting to Billboard. The full panel of radio 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.

by Gerry Wood

ACM '88 WINNERS Academy Of Country Music Honors Winners At Annual Awards Bash At Knott's Berry Farm, Calif.

Photos: Ron Wolfson

Wynonna Judd, left, and Naomi Judd beam over the Judds' selection as the ACM's top vocal duet.

Multiple-winner Randy Travis displays one of his three trophies. Travis took home top-male-vocalist, top-single, and song-of-the-year honors.

Roger Miller proudly displays his Pioneer Award for "outstanding and unprecedented achievement in the field of country music."

BER

moon

ACM's song-of-the-year honor brings smiles to the faces of, from left, Rick Shoemaker, MCA Music Publishing; Paul Overstreet, who co-wrote the winning song, "Forever And Ever, Amen"; Jerry Crutchfield, MCA Music Publishing; and Tracy Gershon, EMI Music.

The greatest "80's Lady" of them all, K.T. Oslin, proves that awards life can begin at age 45 with her victory in the top-new-female-vocalist category. Oslin's "80's Ladies" video also won an award.

It was a big night for Warner Bros. Records and its senior vice president Vic Faraci, left, shown here displaying one of the label's trophies. Joining him are Marie Osmond and Robert Conrad.

RY M

On the road to success, members of Highway 101 clutch their awards for top

vocal group. From left are Cactus Moser, Paulette Carlson, and Jack Daniels.

The group's Curtis Stone was a no-show-for a good reason: his honey-

Hank Williams Jr. flashes his victory sign after winning the ACM's entertainer-of-the-year award for the second consecutive year.

Reba McEntire, co-MC with Hank Williams Jr. of the NBC telecast, hoists her ACM award for top female vocalist.

CADEMYO

UNTRY MUSI

AWARDS

It's thumbs up for Ricky Van Shelton at the ACN Awards in Knott's Berry Farm's Goodtime Theatre in Buena Park, Calif., where he was named new male vocalist of the year.

21

Albums with the greatest sales gains this week. (CD) Compact disk available. • Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units, with each additional million indicated by a numeral following the symbol. •CBS Records and PolyGram Records do not issue a suggested list price for their product.

THE BELLAMY BROTHERS MCA/CURB 42039/MCA (8.98) (CD)

GEORGE STRAIT A MCA 5567 (8.98) (CD)

GEORGE JONES EPIC 40776

VARIOUS ARTISTS K-TEL 2080 (6.98)

STEVE WARINER MCA 42032 (8.98) (CD)

JUDY RODMAN MTM 71060/CAPITOL (8.98) (CD)

31

32

33

34

35

36

37

38

34 38

38

33

35 33 11

37

39

28 30

30 32

35

40- 4

34

3

2

112

62

26

18

JO-EL SONNIER RCA 6374-1 (8.98) (CD)

ALABAMA A RCA AHL1-7170 (8.98) (CD)

GEORGE STRAIT ▲ MCA 5913 (8.98) (CD)

DOLLY PARTON COLUMBIA 40968 (CD)

PATTY LOVELESS MCA 42092 (CD)

MOE BANDY CURB 10600/MCA

EXILE EPIC 40901

MICHAEL MARTIN MURPHEY WARNER BROS. 25644 (8.98) (CD)

70 60

71 63

72 74

73 68

74 72

75 59

62

65 56

71

66 27

72 33

55 27

160

21

COME ON JOE

RIVER OF TIME

GREATEST HITS

NO REGRETS

RAINBOW

IF MY HEART HAD WINDOWS

OCEAN FRONT PROPERTY

SHELTER FROM THE NIGHT

GEORGE STRAIT'S GREATEST HITS

A PLACE CALLED LOVE

SUPER HITS

COUNTRY NOW

GREATEST HITS

CRAZY FROM THE HEART

Billboard. HOT COUNTRY SINGLES IN OC NOT COUNTRY SINGLES IN OF DIA OF DI

©Copyright 1988, 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.

		r		
THIS WEEK	LAST WEEK	2 WKS	WKS. ON CHART	Compiled from a national sample of radio playlists. TITLE PRODUCER (SONGWRITER) LABEL & NUMBER/DISTRIBUTING LABEL
	2	`* '3	14	★ ★ NO. 1 ★ ★ I WANNA DANCE WITH YOU "RLANDIS (ERABBITT ELWALKERJR.) LUNDIS (ERABBITT ELWALKERJR.)
2	× 3 *	4	12	I'LL ALWAYS COME BACK H.SHEDD (K.T.OSLIN) RCA 5330-7
3	Å	`~ 7	13	IT'S SUCH A SMALL WORLD TBROWN (RCROWELL) COLUMBIA 38-07693
4	6	9	10	CRY, CRY, CRY PWORLEY (LS.SHERRILL, D.DEVANEY) WARKE BROS. 7-28105
5	5	6	14	TIMELESS AND TRUE LOVE THE MCCARTERS
6	. 8	11	13	P.WORLEY (C.BLACK, A.ROBERTS, B.CASON) WARNER BROS, 7-28125 THE LAST RESORT T. GRAHAM BROWN
				BLOGAN (BROWN, BOUTON, BURCH) CAPITOL 44125 STRANGERS AGAIN + HOLLY DUNN
7	7	10	14	TWEST (H.DUNN, C.WATERS) MTM 72093/CAPITOL I'M GONNA GET YOU EDDY RAVEN
8	10	14	10	BBECKETT (D.LINDE) RCA 6831 YOUNG COUNTRY
9	13	15	9	BBCCKETT,H.WILLIAMS,JR.JE.NORMAN (H.WILLIAMS,JR.) WARNER/CURB 7-281 20/WARNER BROS. FAMOUS LAST WORDS OF A FOOL GEORGE STRAIT
10	1	2	11	J.BOWEN,G.STRAIT (D.DILLON, R.HUSTON) MCA 53248
11	12	13	12	R.LANDIS (V.GILL) RCA 5331-7
(12)	14	19	9	BABY I'M YOURS STEVE WARINER, G.CLARK) STEVE WARINER (S.WARINER, G.CLARK) MCA 53287
(13)	15	20	12	AMERICANA MOE BANDY J.KENNEDY (L.ALDERMAN, R.FAGAN, P.RYAN) CURB 10504/MCA
14	20	23	7	THE FACTORY KENNY ROGERS LBUTLER (B.MCGUIRE) RCA 6832-7
(15)	19	22	11	IF MY HEART HAD WINDOWS E.GORDY, JR., T.BROWN (D.FRAZIER) MCA 53270
(16)	22	25	7	OLD FOLKS R.GALBRAITH.R.MILSAP (M.REID) RCA 6896-7 RCA 6896-7
17	18	21	12	SHE'S NO LADY
(18)	23	26	6	EIGHTEEN WHEELS AND A DOZEN ROSES
(19)	21	24	8	TRUE HEART THE OAK RIDGE BOYS JBOWEN (D.SCHLITZ. M.CLARK) THE OAK RIDGE S3272
(20)	24	27	7	ALWAYS LATE WITH YOUR KISSES ANDERSON (LFRIZZELL, B.CRAWFORD)
21	9	8	17	IT'S ONLY MAKE BELIEVE IMCDOWELL (C.TWITTY, J.NANCE) CUB 10501/MCA
(22)	29	36	6	WHAT SHE IS (IS A WOMAN IN LOVE) EGORDY.R.R.LSCRUGGS,E.T.CONLEY (B.MCDILL, P.HARRISON) EARL THOMAS CONLEY RCA 6894-7
(23)	28	33	7	ONE TRUE LOVE THE O'KANES
(24)	27	30	9	KKANE, J.O'HARA (J.O'HARA, K.KANE) COLUMBIA 38-07736 THE BEST I KNOW HOW THE STATLER BROTHERS
25	11	1	13	J.KENNEDY (K.REID) MERCURY 870 164-7/POLYGRAM LOVE WILL FIND ITS WAY TO YOU REBA MCENTIRE
(26)	31	38	9	JBOWEN, R.MCENTIRE (D.LOGGINS, J.D.MARTIN) MCA 53244 NO MORE ONE MORE TIME B.HALVERSON, R.BENNETT (T.SEALS, D.KIRBY) JO-EL SONNIER RCA 6895-7
27				*** POWER PICK/AIRPLAY *** RANDY TRAVIS
27	44		2	KLEHNING (R. TRAVIS) WARNER BROS. 7-27969 YOUR MEMORY WINS AGAIN
(28)	35	41	7	J.BOWEN, S.EWING (S.EWING, M.GEIGER, W.MULLIS) MCA 53271 CHILL FACTOR MERLE HAGGARD
29	37	47	5	KSUESOV,MHAGGARD (MHAGGARD) EPIC 34-07754 HE'S BACK AND I'M BLUE THE DESERT ROSE BAND
30	40	48	4	PWORLEY (M.WOODY, R.ANDERSON) MCA/CURB 53274/MCA ANOTHER PLACE, ANOTHER TIME DON WILLIAMS
31)	38	44	6	D.WILLIAMS.G.FUNDIS (B.MCDILL PHARRISON) CAPITOL 44131 SANTA FE THE BELLAMY BROTHERS
32	17	5	15	EGORDY JR. (D.BELLAMY. R.TAYLOR) COLOR 53222/MCA
33	39	46	6	N.LARKIN (B.BURCH, R.PEOPLES) ATLANTIC AMERICA 799364/ATLANTIC
34	43	51	4	WILDFLOWERS G.MASSENBURG (D.PARTON) DOLLY PARTON, LINDA RONSTADT, EMMYLOU HARRIS WARNER BROS, 7-27970
35	47	61	3	IF IT DON'T COME EASY TANYA TUCKER J.CRUTCHFIELD (D.LGIBSON, C.KARP) CAPITOL 44142
36	41	45	7	YOU'LL COME BACK (YOU ALWAYS DO) MEL TILLIS H.SHEDD.A.BADALAMENTI (M.MAILER: A.BADALAMENTI) MERCURY 870 192-7/POLYGRAM
37	45	53	4	LOVE OF A LIFETIME LARRY, STEVE, RUDY: THE GATLIN BROTHERS CYOUNG (LGATLIN) COLUMBIA 38-07747
38	26	29	10	ALL OF THIS & MORE J.E.NORMAN (B.FOSTER. J.KIMBALL. G.PRESTOPINO) CRYSTAL GAYLE AND GARY MORRIS WARNER BROS. 7-28106
39	16	17	13	IF OLE HANK COULD ONLY SEE US NOW J.BOWEN.W.JENNINGS (W.JENNINGS, R.MURRAH) WAYLON JENNINGS MCA 53243
40	30	16	15	LIFE TURNED HER THAT WAY S.BUCKINGHAM (H-HOWARD) • RICKY VAN SHELTON COLUMBIA 38-07672
41	25	12	14	TURN IT LOOSE THE JUDDS B.MAHER (D.SCHLITZ, C.BICKHARDT, B.MAHER) RCA/CURB 5329-7/RCA
42)	50	58	3	SATISFY YOU S.BUCKINGHAM (J.GILL. D.SCHLITZ) SWEETHEARTS OF THE RODEO COLUMBIA 38-07757
43	46	50	7	JONES ON THE JUKEBOX R.BENNETT (B.HOBBS, D.GOODMAN, M.VICKERY) MTM 72104/CAPITOL
44	55	66	3	IF YOU CHANGE YOUR MIND ROSANNE CASH RCROWELL (RCASH, H.DE VITO) COLUMBIA 38-07746
45	48	52	7	CAN'T STOP NOW G.FUNDIS (NICHOLSON, WALDMAN)
(46)	52	56	4	HIGH RIDIN' HEROES ALBRIGHT,M.RONSON,D.L.JONES (D.L.JONES) DAVID LYNN JONES (D.L.JONES)
47	32	37	9	I REMEMBER YOU GLEN CAMPBELL JBOWEN.G.CAMPBELL (JMERCER, V.SCHERTZINGER) GLEN CAMPBELL MCA 53245
48	34	28	19	SHDULDN'T IT BE EASIER THAN THIS CHARLEY PRIDE J.BRADLEY (J.JARRARD, RGILES) 16TH AVENUE 70408/CAPITOL
49	33	39	8	(ANGEL ON MY MIND) THAT'S WHY I'M WALKIN' RICKY SKAGGS RSKAGGS (SJACKSON, MENDSLEY) EPIC 34-07721
(50)	59	69	3	I WILL WHISPER YOUR NAME BMAHER (R VANWARMER) MICHAEL JOHNSON RCA 6833-7
	1			

				permission of the	publisher.
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL
(51)	62		2	SET 'EM UP JOE B.MONTGOMERY (H.COCHRAN, V.GOSDIN, D.DILLON, B.CANNON)	VERN GOSDIN COLUMBIA 38-07762
52	58	63	4	I'M A SURVIVOR B.SHERRILL (K.STEGALL, J.MCBRIDE)	GEORGE JONES EPIC 34-07748
53	63	67	4	I'M STILL YOUR FOOL R.SCRUGGS (B.HILL P.SULLIVAN)	DAVID SLATER CAPITOL 44129
(54)	67	* *	2	GOODBY TIME J.BOWENC.TWITTY (R.MURRAH, J.D.HICKS)	CONWAY TWITTY MCA 53276
55	56 2	59	5	ONE TIME ONE NIGHT	LOS LOBOS SLASH 7-28464/WARNER BROS.
56	60	62	5	T.BURNETT,LOS LOBOS (D.HIDALGO, L.PEREZ) MIRRORS DON'T LIE	♦ MARTY STUART
57	61	65	4	M.STUART (M.HAGGARD) TRAINS MAKE ME LONESOME	COLUMBIA 38 07729
(58)	71		2	J.STROUD (P.OVERSTREET, T.SCHUYLER) TEXAS IN 1880	FOSTER AND LLOYD
(59)	70		2	B.LLOYD.R.FOSTER (R.FOSTER) MIDNIGHT HIGHWAY	RCA 6900-7 SOUTHERN PACIFIC
60		32	17	SOUTHERN PACIFIC, J.E.NORMAN (K.HOWELL, J.MCFEE) TOUCH AND GO CRAZY	WARNER BROS. 7-27952 LEE GREENWOOD
00	42	32	17	J.BOWEN,L.GREENWOOD (M.GARVIN, T.SHAPIRO, B.JONES)	MCA 53234
61	NE\	NÞ	1	WORKIN' MAN (NOWHERE TO GO)	
62	53	[~] 34 \	19	I DIDN'T (EVERY CHANCE I HAD) T.COLLINS (B.P.BARKER, K.PALMER)	JOHNNY RODRIGUEZ CAPITOL 44071
63)	68	70	4	I CAN'T TAKE HER ANYWHERE NLARKIN (J.JARRARD, W.ALDRIDGE)	DARRELL HOLT
64)	NE\	NÞ	1		IURPHEY (WITH RYAN MURPHEY) WARNER BROS. 7-27947
65	36	18	15	A LITTLE BIT CLOSER	TOM WOPAT
66	49	35	12	J.CRUTCHFIELD (KENNEDY, ROSE, SCHUYLER) IT GOES WITHOUT SAYING	EMI-MANHATTAN 50112 TIM MALCHAK
67)	72		2	J.RUTENSCHROER, T.MALCHAK (L.PALAS, J.JARRARD, M.SANDERS)	ALPINE 008 NANCI GRIFFITH
				T.BROWN, N.GRIFFITH (R.BROWN) THIS MISSIN' YOU HEART OF MINE	MCA 53306 SAWYER BROWN
68	54	40	20	R.CHANCEY (W.MULLIS, M.GEIGER) STOP ME (IF YOU HEARD THIS ONE BEFORE)	CAPITOL/CURB 44108/CAPITOL
<u>(69)</u>	73		2	RBAKER (G.DOBBINS, T.DANIELS, T.ROCCO) AS LONG AS WE HAVE EACH OTHER	LOUISE MANDRELL
(70)	78		2	R.C.BANNON (S.DORFF, J.BETTIS)	RCA 20288
71	51	31	12	I TAUGHT HER EVERYTHING SHE KNOWS ABOUT LO W.ALDRIDGE (W.ALDRIDGE. T.GENTRY, G.FOWLER. J.JARRARD)	EPIC 34-07684
72	69	54	22	I'M GONNA MISS YOU, GIRL S.GIBSON,J.E.NORMAN (J.WINCHESTER)	MICHAEL MARTIN MURPHEY WARNER BROS. 7-28168
73	57	49	6	ANGELS LOVE BAD MEN T.COLLINS (W.JENNINGS. R.MURRAH)	BARBARA MANDRELL EMI-AMERICA 43042/CAPITOL
74	NE\	NÞ	1	WHERE DOES LOVE GO (WHEN IT'S GONE) S.BUCKINGHAM (P.ROWAN)	JANIE FRICKIE COLUMBIA 38-07770
75	82		2	THE STAIRS B.BARTON (P.BROWN, D.ROBERTS)	ROSEMARY SHARP CANYON CREEK 88-0210
76)	NE\	N	1	THE RHYTHM OF ROMANCE R.PENNINGTON (S.BOGARD, R.GILES)	THE KENDALLS STEP ONE 384
77	NE\	N	1	EVERYDAY MAN G.CHAPMAN,B.BANNISTER,M.WRIGHT (G.CHAPMAN, J.MCPHERSON)	◆ GARY CHAPMAN RCA 7601-7
78	NE\	NÞ	1	WHO WAS THAT STRANGER J.BOWEN,C.HARDY,L.LYNN (C.PUTNAM, M.D.BARNES, D.COOK)	LORETTA LYNN MCA 53320
79	76	55	20	FACE TO FACE H.SHEDD,ALABAMA (R.OWEN)	ALABAMA RCA 5328-7
80	65	42	19	TOO GONE TOO LONG KLEHNING (G.PISTILLI)	RANDY TRAVIS WARNER BROS. 7-28286
81	81		2	OUT OF BEER JLONG E.S. VALDERRAMA (M.DARWIN, H.DARWIN)	JOHNNY PAYCHECK DESPERADO BADLAND MUSIC 1001
(82)	NE	NÞ	1	I NEED A GOOD WOMAN BAD	♦ LANE CAUDELL
83	83		2	I HEAR THE SOUTH NOT LISTED (R.C.BANNON, JBETTIS)	VASSAR CLEMENTS SHIKATA 10102
(84)	NE	N 🕨	1	BOOTS	BRENDA COLE
(85)	NE	-	1	B.COLE (L.HAZELWOOD) LEAVE ME SATISFIED	MELODY DAWN 77703 TINY TIM
86)	NE		1	D.MITCHELL (D.MITCHELL, J.HENDERSON) ALL IN MY MIND	NLT 1993/CORBITT COMPANY CALI MCCORD
87)				F.KELLY (BROWN, KIRKLAND, JOHNSON) MISSIN' TEXAS	GAZELLE 012 KIM GRAYSON
<u> </u>	NE\		1	A.HENSON (R.BROWN) WILDER DAYS	SOUNDWAVES 4800/NSD BAILLIE AND THE BOYS
88	75	43	18	K.LEHNING.P.DAVIS (C.BICKHARDT, M.BONAGURA)	TUCKER/P.DAVIS/P.OVERSTREET
89	77	60	22	J.CRUTCHFIELD (P.OVERSTREET, D.SCHLITZ)	CAPITOL 44100
90	66	57	6	FIRST IN LINE M.DANIELD.KNIGHT (B.BAKER, W.KIRBY)	SHURFIRE AIR 181
91	64	64	5	SO FAR NOT SO GOOD H.SHEDD (E.ROWELL)	JEFF CHANCE CURB 10506/MCA
92	87	86	26	I WOULDN'T BE A MAN D.WILLIAMS,G.FUNDIS (R.M.BOURKE, M.REID)	DON WILLIAMS CAPITOL 44066
93	NE\		1	DEEPEST SHADE OF BLUE D.GOODMAN (L.ALDERMAN, R.FAGAN)	GAIL VEACH CHOICE 101/T.N.T.
94	85	77	22	TWINKLE, TWINKLE LUCKY STAR K.SUESOV,M.HAGGARD (M.HAGGARD)	MERLE HAGGARD EPIC 34-07631
95	90	88	25	LYIN' IN HIS ARMS AGAIN J.L.WALLACE,T.SKINNER (T.SKINNER: J.L.WALLACE)	THE FORESTER SISTERS WARNER BROS. 7-28208
	84	71	23	THAT'S MY JOB J.BOWEN (G.BURR)	CONWAY TWITTY MCA 53200
96	04			ONE STED CODWADD	
96 97	91	81	25	ONE STEP FORWARD P.WORLEY (C.HILLMAN, B.WILDES)	THE DESERT ROSE BAND MCA/CURB 53201/MCA
		81 92	25 18		
97	91			P.WORLEY (C.HILLMAN, B.WILDES) ROSES IN DECEMBER	MCA/CURB 53201/MCA

Products with the greatest airplay this week.
Videoclip availability.
Recording Industry Assn. Of America (RIAA) certification for sales of 1 million units.
RIAA certification for sales of 2 million units.

ŧ.

by Marie Ratliff

PUTTIN' HIS JOB ON THE LINE: PD Steve Gramzey, KLZ Denver, is convinced that Earl Thomas Conley's "What She Is (Is A Woman In Love)" (RCA) is a smash. Says Gramzey, "If this is not a No. 1 song, I'll give my job to our music director." He added that he's not worried that he'll have to make good on the offer. Conley is currently charted at No. 22.

"E.T.C. is stronger than onions in KASE country," says KASE Austin, Texas, MD Steve Gary. "It's great seeing him back with such a terrific record.

Gary is also high on Conway Twitty's "Goodbye Time" (MCA). "This one will work for him because it's so dramatic, it grabs your heart and won't let go." Twitty is at No. 54.

ERN GOSDIN'S follow-up to his critically acclaimed top 10-er "Do You Believe Me Now" (Columbia) is the up-tempo swinger "Set 'Em Up Joe," which MD David Wayne, KEBC Oklahoma City, calls "a super smash," Says Wayne, "We added it out of the box; the fans really want to hear it." "It's a great honky-tonk song; the jukeboxes in bars will wear it out,"

says MD Jim Plummer, KLLL Lubbock, Texas. "Vern is second only to Randy Travis in requests out here.

Speaking of Travis, Plummer goes out on a limb with the prediction that "I Told You So" (Warner Bros.) will be "as big as 'Forever And Ever Amen,'" the first record since 1980 to hold down the No. 1 slot for three weeks. "I Told You So" goes to No. 27 in its second chart week

KNOW IT WILL BE A BIG record," says MD Gary Charles, KDRK Spokane, Wash., of Billy Joe Royal's "Out Of Sight And On My Mind" (Atlantic America), charted at No. 33. "He's got so much soul you can feel what he's singing," says Charles. PD Kevin Mason, WLVK Charlotte, N.C., agrees: "He's hotter than hot—everyone can relate to this song."

Mason also reports a big jump on his chart for the Statler Brothers' "The Best I Know How" (Mercury). "I was a little hesitant on this one at first, but our listeners told us from day one that they wanted to hear it. We get a lot of requests for it every day." The Statlers are at No. 24 on the Hot Country Singles chart.

"T'S LIKE A HEAD-ON COLLISION between Buck Owens and the Psychedelic Furs; put them in a blender and you get Foster & Lloyd, This colorful description of Foster & Lloyd's "Texas In 1880" (RCA) comes from PD J. Davis, KCJB Minot, N.D. "The folks up here are really taking to them-we get tons of requests,"

FOR WEEK ENDING APRIL 16, 1988

Billboard. HOT COUNTRY SING

A ranking of the top 30 country singles by sales with reference to each title's position on the main Hot Country Singles chart.

THIS WEEK	ST EK	SALES	ARTIST	HOT CTRY POSITION
THI 3	LAST WEEK		ARTIST	96 1
1	1	FAMOUS LAST WORDS OF A FOOL	GEORGE STRAIT	10
2	2	STRANGERS AGAIN	HOLLY DUNN	7
3	5	IT'S SUCH A SMALL WORLD RODNEY CI	ROWELL AND ROSANNE CASH	3
4	3	I'LL ALWAYS COME BACK	K.T. OSLIN	2
5	10	CRY, CRY, CRY	HIGHWAY 101	4
6	12	IT'S ONLY MAKE BELIEVE	RONNIE MCDOWELL	21
7	6	LIFE TURNED HER THAT WAY	RICKY VAN SHELTON	40
8	11	SANTA FE	THE BELLAMY BROTHERS	32
9	8	I WANNA DANCE WITH YOU	EDDIE RABBITT	1
10	4	LOVE WILL FIND ITS WAY TO YOU	REBA MCENTIRE	25
11	13	YOUNG COUNTRY	HANK WILLIAMS, JR.	9
12	15	I'M GONNA GET YOU	EDDY RAVEN	8
13	18	OUT OF SIGHT AND ON MY MIND	BILLY JOE ROYAL	33
14	16	TIMELESS AND TRUE LOVE	THE MCCARTERS	5
15	7	SHOULDN'T IT BE EASIER THAN THIS	CHARLEY PRIDE	48
16	9	TURN IT LOOSE	THE JUDDS	41
17	14	SHE'S NO LADY	LYLE LOVETT	17
18	25	ALWAYS LATE WITH YOUR KISSES	DWIGHT YOAKAM	20
19	19	THE LAST RESORT	T. GRAHAM BROWN	6
20	21	BABY I'M YOURS	STEVE WARINER	12
21	-	EIGHTEEN WHEELS AND A DOZEN ROSI	S KATHY MATTEA	18
22	30	JONES ON THE JUKEBOX	BECKY HOBBS	43
23	23	EVERYBODY'S SWEETHEART	VINCE GILL	11
24	27	AMERICANA	MOE BANDY	13
25	24	(ANGEL ON MY MIND) THAT'S WHY I'M	WALKIN' RICKY SKAGGS	49
26	-	ONE TRUE LOVE	THE O'KANES	23
27	22	DO YOU BELIEVE ME NOW	VERN GOSDIN	
28	-	THE BEST I KNOW HOW	THE STATLER BROTHERS	24
29	_	OLD FOLKS	RONNIE MILSAP & MIKE REID	16
30		THE FACTORY	KENNY ROGERS	14
©Copy	yright 1	988, Billboard Publications, Inc. No part of th	is publication may be reproduced,	

COUNTRY BY L A ranking of dis by the number of on the Hot Count	ABEL tributing labels titles they have
LABEL	NO. OF TITLES ON CHART
MCA (13) MCA/Curb (4) Curb (3)	20
CAPITOL (8) MTM (3) 16th Avenue (2) Capitol/Curb (1) EMI-America (1)	15
RCA (14) RCA/Curb (1)	15
WARNER BROS. (1) Slash (1) Warner/Curb (1)	1) 13
COLUMBIA	9
EPIC	6
POLYGRAM Mercury (5)	5
AIR	1
ALPINE	1
ΑΝΟΚΑ	1
ATLANTIC	1
Atlantic America	(1)
CANNERY	1
CANYON CREEK	1
CORBITT COMPAN NLT (1)	Y 1
DESPERADO BADL	AND MUSIC 1
EMI-MANHATTAN	1
GAZELLE	1
MELODY DAWN	1
MERCURY	1
NSD	1
Soundwaves (1)	
REPRISE	1
SHIKATA	1
STEP ONE	1
T.N.T. Choice (1)	1

22

74

78

88

9

41 TURN IT LOOSE (MCA, ASCAP/Don Schlitz, ASCAP/Colgems-EMI, ASCAP/April, ASCAP) HL/WBM/MCA 94 TWINKLE, TWINKLE LUCKY STAR

BM!) HL WHERE DOES LOVE GO (WHEN IT'S GONE) (Hall-Clement, BMI/Ricky Skaggs, BMI) WHO WAS THAT STRANGER

(Tree, BMI/Cross Keys, ASCAP)

WILDER DAYS
(Colgems-EMI, ASCAP)
WILDFLOWERS
(Velvet Apple, BMI) CPP
WORKIN' MAN (NOWHERE TO GO)
(Jim Boy, ASCAP)
YOU'LL COME BACK (YOU ALWAYS DO)

Anion ASCAP/Go-Glo ASCAP

(Anion, ASCAP/Go-Gio, ASCAP) YOUNG COUNTRY (Bocephus, BMI) CPP YOUR MEMORY WINS AGAIN (Aculf-Rose, BMI/Milene, ASCAP) CPP

SHEET MUSIC AGENTS are listed for piano/vocal sheet music copies and may not represent mixed folio rights.

CPP Columbia Pictures

HAN Hansen

MCA MCA

HL Hal Leonard IMM Ivan Moguli

PSP Peer Southern

37

PLY Plymouth

WBM Warner Bros,

ABP April Blackwood

B-M Belwin Mills

B-3 Big Three BP Bradley

CLM Cherry Lane

CHA Chappell

CPI Cimino

ALM Almo

WILDER DAYS

(Jack & Bill, ASCAP/Ranger Bob, ASCAP/Unichappell,

(Inorbit, BMI) CPP WHAT SHE IS (IS A WOMAN IN LOVE)

in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photo copying, recording, or otherwise, without the prior written permission of the publisher.

(Ensign, BMI/Jack & Bill, ASCAP/Rebel Heart,

(Ensign, BMI/Jack & Bill, ASCAP/Rebei Heart, ASCAP) (PP/HL
 76 THE RHYTHM OF ROMANCE (Chappell, ASCAP/Dejamus, ASCAP)
 98 ROSES IN DECEMBER
 (Uncle Artie, ASCAP/Larry Butler, BMI/Blackwood, Chapter and Comparison of the State of

SATISFY YOU (MCA, ASCAP/Don Schlitz, ASCAP/Almo, ASCAP) SET 'EM UP JOE (Tree, BMI/Sabal, ASCAP/Larry Butler, BMI/Blackwood, BMI/Hookem, ASCAP)

SHE'S NO LADY (Michael H. Goldsen, ASCAP/Lyle Lovett, ASCAP) HL SHOULDN'T IT BE EASIER THAN THIS (Alabama Band, ASCAP/Dejamus, ASCAP) HL/WBM SO FAR NOT SO GOOD

(Sweet Tater Tunes, ASCAP) STOP ME (IF YOU HEARD THIS ONE BEFORE) (Unichappeli, BMI/Chappeli, ASCAP/Intersong, ASCAP) STRANGERS AGAIN DIANGERS AGAIN

(Terrace, ASCAP/Garwin, ASCAP) CPP THIS MISSIN' YOU HEART OF MINE (Acuft-Rose, BMI/Milene-Opryland, ASCAP) CPP TIMELESS AND TRUE LOVE (Chappell, ASCAP/Chriswold, ASCAP/Hopi Sound, ASCAP/Buzz Cason, ASCAP) HL

TOUCH AND GO CRAZY (Tree, BMI/Cross Keys, ASCAP) HL TRAINS MAKE ME LONESOME (Lawyer's Daughter, BMI/Screen Gems-EMI, BMI/DebDave, BMI/Briarpatch, BMI/Scarlet Moon,

(Don Schlitz, ASCAP/Tamerlane, BMI/Flying Dutchman, BMI/MCA, ASCAP) HL

(Almo, ASCAP/High Falutin, ASCAP) CPP TOUCH AND GO CRAZY

(KIT, ASCAP/Sheddhouse, ASCAP)

eet Tater Tunes, ASCAP)

(Blackwood, BMI/Tree, BMI) HL

(Blackwood, BMI/Tree, BMI) HL TALKIN' TO MYSELF AGAIN (Cross Keys, ASCAP/Tree, BMI) HL TALKIN' TO THE WRONG MAN (Timberwolf, BMI) TEXAS IN 1880 (Uncie Artie, ASCAP) THAT'S MY JOB (Terrace, ASCAP/Garwin, ASCAP) CPP Ture MICGIN YOU LEADT OF BURG

TOO GONE TOO LONG

BMI) CPP

TRUE HEART

BMI) CPP/HL

SHE'S NO LADY

THE STAIRS

(Bellamy Bros., ASCAP) SATISFY YOU

SANTA FE

32

42

51

17

48

91

75

69

7

99

64

58

96

68

5

80

60

57

19

COUNTRY SINGLES A-Z PUBLISHERS/PERFORMANCE RIGHTS/SHEET MUSIC

TITLE (Publisher – Licensing Org.) Sheet Music Dist.

86 ALL IN MY MIND (ABZ BMI)

t

- (ABC, BMI) ALL OF THIS & MORE (Screen Gems-EMI, BMI/MCA, ASCAP/Sweet Angel, ASCAP/No Ears, ASCAP) HL ALWAYS LATE WITH YOUR KISSES 38
- 20
- (Peer International, BMI/Rightsong, BMI) CPP/HL (Peer International, BMI/Rightsong, BMI) CPP/HL AMERICANA (King Coal, ASCAP/Of Music, ASCAP/Patti Ryan, ASCAP/Ha-Deb, ASCAP) (ANGEL ON MY MIND) THAT'S WHY I'M WALKIN' (Acuff-Rose, BMI/Ernest Tubb, BMI) CPP ANGELS LOVE BAD MEN (Tom Collins, BMI/Waylon Jennings, BMI) CPP ANOTHER PLACE, ANOTHER TIME (Tark & RII ASCAP/Rancer Rob, ASCAP/Unichanoe 13
- 73
- 31 (Jack & Bill, ASCAP/Ranger Bob, ASCAP/Unichappell,
- (Jack & Bill, ASUAP/Kanger, Dur, Lander, BMI) HL AS LONG AS WE HAVE EACH OTHER (Warner-Tamerlane, BMI/WB, ASCAP) BABY I'M YOURS (Steve Wariner, BMI/April, ASCAP/GSC, ASCAP) HL THE BEST I KNOW HOW (Statler Brothers, BMI) CPP BODTS 70
- 12
- 24
- 84 (Criterion, ASCAP)
- 45
- (Cross Keys, ASCAP/Tree, BMI/Screen Gems-EMI, BMI/Moon & Stars, BMI) HL CHILL FACTOR 29

- CHILL FACTOR (Inorbit, BMI) CPP CRY, CRY, CRY (Sweet Baby, BMI/Music City, ASCAP) DEEPEST SHADE OF BLUE (View Cool, ASCAP) 93
- 18
- DEEPEST SHADE OF BLUE (King Coal, ASCAP) EIGHTEEN WHEELS AND A DOZEN ROSES (Warner-Tamerlane, BMI/Believus Or Nol, ASCAP/Screen Gems-EMI, BMI) EVERVBODY'S SWEETHEART
- (Benefit, BMI) EVERYDAY MAN 77
- erstone, ASCAP/Meadowgreen, ASCAP) 79 FACE TO FACE BMI) WBM
- 14
- (Maypop, BMI) WBM THE FACTORY (Butler's Bandits, ASCAP/April, ASCAP) HL FAMOUS LAST WORDS OF A FOOL 10
- 90 FIRST IN LINE
- (Milene, ASCAP) CPP GOODBY TIME 54

- (Tom Collins, BMI) 30
- (Tom Collins, BMI) HE'S BACK AND I'M BLUE (Termite/Bughouse, ASCAP) HIGH RIDIN' HEROES (Mighty Nice, BMI/Skunk DeVille, BMI/Victrolla, ASCAP)
- 63 I CAN'T TAKE HER ANYWHERE
- G3 I CAN'T TAKE HER ANYWHERE (WB, SACAP/New Crew, ASCAP/New John, ASCAP/Rick Hall, ASCAP)
 G2 I DIDN'T (EVERY CHANCE I HAD) (Tom Collins, BMI/Collins Court, ASCAP) CPP
 B3 I HEAR THE SOUTH
- (WB, ASCAP/Warner-Tamerlane, BMI)

- (WB, ASCAP/Warner-Tamertane, Dmt)
 1 KNEW LOVE (Caveson, ASCAP)
 1 NEED A GOOD WOMAN BAD (Etc., ASCAP/Famous, ASCAP/Rick Hall, ASCAP)
 1 REMEMBER YOU (Paramount, ASCAP) CPP
 1 TATIGUT HER EVERYTHING SHE KNOWS ABOUT 71 I TAUGHT HER EVERYTHING SHE KNOWS ABOUT
- LOVE (Rick Hall, ASCAP/Alabama Band, ASCAP/Maypop,
- 1
- 50
- BMI) WBM I TOLD YOU SO (Chartie Monk, ASCAP/Three Story) I WANNA DANCE WITH YOU (Eddie Rabbitt, BMI/Fishin' Fool, BMI) I WILL WHISPER YOUR NAME (Song Pantry, ASCAP/VanWarmer, ASCAP) I WONT TAKE LESS THAN YOUR LOVE (MCA, ASCAP/Con Schittz, ASCAP/Writer's Group, BMI/Scarlet Moon, BMI) HL I WOULDNT BE A MAN (Jack & Bill, ASCAP/Songs De Burgo, ASCAP/Lodge
- (Jack & Bill, ASCAP/Songs De Burgo, ASCAP/Lodge Iall, ASCAP) CPP/HL
- Hail, ASCAP) CPP/HL IF IT DON'T COME EASY (Silverline, BMI/Songmedia, BMI) IF MY HEART HAD WINDOWS (Acuff-Rose, BMI/Glad, BMI) CPP 35
- 15
- 39

92

- (Acufi-Rose, BMI/Glad, BMI) CPP IF OLE HANK COULD ONLY SEE US NOW (Waylon Jennings, BMI/Tom Collins, BMI) CPP IF YOU CHANGE YOUR MIND (Cheicait, BMI/Almo, ASCAP/Little Almo, ASCAP/Bug, BMI) CPP I'LL ALWAYS COME BACK (Wooden worder, SESAC) 44
- (Wooden Wonder, SESAC) I'LL KNOW THE GOOD TIMES 100
- (Warner-Tameriane, BMI) I'M A SURVIVOR
- 52 (Blackwood, BMI/April, ASCAP) HL
- I'M GONNA GET YOU

- (Dennis Linde, BMI) 72 I'M GONNA MISS YOU, GIRL (Fourth Floor, ASCAP/Hot Kitchen, ASCAP) 53 I'M STILL YOUR FOOL (Requested, ASCAP/Preston Sullivan, ASCAP) 66 IT GOES WITHOUT SAYING
 - (Alabama Band, ASCAP/New John, ASCAP/New Crew,
 - ASCAP/WB ASCAP) WBM 21

 - ASLAP/WB, ASLAP/WBM IT'S ONLY MAKE BELIEVE (Conway Twitty, BMI) IT'S SUCH A SMALL WORLD (Granite, ASCAP/Coolwell, ASCAP) HL 3
 - JONES ON THE JUKEBOX
 - 43 (Beckaroo, BMI/Lawyer's Daughter, BMI/Guyasuta, BMI/Tree, BMI/Write Road, BMI) CPP/HL
 - THE LAST RESORT (April, ASCAP/Ides Of March, ASCAP/Ensign, BMI) CPP/HL LEAVE ME SATISFIED
 - 85
 - (Great Pair, BMI/Dale Morris, BMI) LIFE TURNED HER THAT WAY 40
 - (Tree BMI) HI
 - (Tree, BMI) HL A LITTLE BIT CLOSER (Screen Gems-EMI, BMI/Love Wheel, BMI) LOVE OF A LIFETIME 65
 - 37
 - (Kristoshua, BMI)
 - LOVE WILL FIND ITS WAY TO YOU 25
 - 95

 - LOVE WILL FIND ITS WAY TO YOU (MCA, ASCAP/Patchwork, ASCAP) MCA/HL LYIN' IN HIS ARMS AGAIN (Hail-Clement, BMI) HL MIDNIGHT HIGHWAY (U.Do 2, ASCAP/Warner-Refuge, ASCAP/Long Tooth, BMD:
 - MIRRORS DON'T LIE 56
 - 87
- 26
- MIRRORS DON'T LIE (Shade Tree, BMI) CPP MISSIN' TEXAS (MCA, ASCAP) NO MORE ONE MORE TIME (WB, ASCAP/Two Sons, ASCAP/Cross Keys, ASCAP)
 - 16 OLD FOLKS OLD FOLKS (Lodge Hall, ASCAP) CPP ONE STEP FORWARD (Bar None, BMI/Bug, BMI) HL ONE TIME ONE NIGHT (Davince, BMI/No K.O., BMI/Bug, BMI)

ONE TRUE LOVE

81 OUT OF BEER

(Cross Keys, ASCAP) HL

(Desperado Badland, BMI) OUT OF SIGHT AND ON MY MIND

www.americanradiohistory.com

97

23

33

'Princess Bride' Weds Hershey's *Pepsi In 'Inner Space' As Vids Add Ads*

NEW YORK On the heels of Vestron Video's decision to include a 30second ad for Nestlé on the video release of "Dirty Dancing," two more suppliers have added commercials to videocassettes targeted for the rental market.

Nelson Entertainment's "The Princess Bride" carries an ad for Hershey Chocolate while Warner Home Video's release of "Inner Space" will feature a commercial for Pepsi Cola. Both videos have a list price of \$89.98.

Pepsi, which pioneered the practice of video commercials with its spot on Paramount Home Video's release of "Top Gun," has reportedly struck a unique deal with Warner. Industry sources say Pepsi will pay Warner \$1.50 for each cassette released with the commercial.

The agreement between Nelson and Hershey Chocolate was engineered by Rockbill Inc., the same firm that helped bring Pepsi together with Paramount for the "Top Gun" deal. Louise Alaimo, Nelson's vice president of advertising and promotion, says the company's agreement with Hershey's "will enable us to broaden consumer awareness of "The Princess Bride' by expanding our television advertising."

The move to include commercials on product priced for the rental market has drawn criticism from a number of retailers. Some dealers maintain that a portion of the revenue generated by the involvement of a sponsor should be passed on in the form of lower prices. Also, there is concern that the commercials have the potential to alienate consumers.

With the release of "The Princess Bride" and "Inner Space," there are now four feature films priced for the rental market that involve sponsors. Aside from the Nestlé ad on "Dirty Dancing," Chrysler Corp. paid HBO Video \$1 million to include a tribute to Vietnam veterans on the video release of "Platoon."

In an effort to demonstrate a consumer benefit to the Diet Pepsi ad on "Top Gun"—the only other feature film to include a commercial— Paramount priced the video at \$26.95 instead of the \$29.95 sellthrough price that has been widely embraced by suppliers.

FOR WEEK ENDING APRIL 16, 1988

AL STEWART

For A Dancer. Ballet star Julie Kent, second from left, poses backstage at an American Ballet Theatre performance in Los Angeles to promote the video release of "Dancers." The film, starring Kent and Mikhail Baryshnikov, was released April 6 by Warner Home video for a suggested retail price of \$89.95. Pictured, from left, are Patty Dignam, Los Angeles branch sales representative for Warner Home Video; Kent; and Anna Fogelman and her husband, Lou Fogelman, president of Show Industries Inc./Music Plus. (Photo: Craig T. Mathew)

©Copyright 1988, Billboard Publications, Inc. No part of this publication may be reproduced, stored in an

Panelists Discuss Sponsorship Pitfalls Tape Ads Get Higher Profile

BY BRUCE HARING

NEW YORK Like mom and apple pie, commercials on video are fast becoming a staple of American culture, according to a panel discussion here at the third annual New York International Home Video Market.

During the forum, panel moderator Bruce Apar, president of The NewMedia Network, said, "Sponsorship on video is the surest sign video is being assimilated into the mainstream of American culture." And with that assimilation, Apar said, comes the usual problem faced by any business trying to attract advertisers: convincing sponsors that the medium is an effective way to reach a target audience.

The fledgling status of video advertising and sponsorship was underscored by the audience's questions during the forum, mostly regarding such nuts-and-bolts issues as getting a sponsor, avoiding thefts of commercial ideas, and making corporate contacts for video-advertising proposals.

Defining an audience is the biggest problem facing the growth of video advertising, Apar said. Measuring systems like Nielsen or Arbitron are unavailable—though such systems are on the way—making the job of attracting advertisers all the more difficult.

"You can no longer be just a producer," Apar said. "You have to be a marketing consultant and be able to deliver that expertise."

The forum also explored the ways videos are becoming part of accepted advertising media, including commercials on cassettes, video (Continued on page 45)

		thout the prior written permission		ююсоруі	uB'
OP MU	ISIC V	IDEOC	ASSET		

×	Compiled from a national sample of retail store sales reports.							
THIS WEEK	2 WKS. AGO	WKS. ON	TITLE	Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Year of Release	Type	Suggested List Price
				* * No. 1 * *				
1	1	19	STING: THE VIDEOS PART 1	A&M Records Inc. A&M Video VC61103	Sting	1987	SF	12.98
2	3	19	SLIPPERY WHEN WET	Polygram Records Inc. Polygram Video 440-041521-3	Bon Jovi	1987	LF	19.98
3	4	7	CV	Virgin Records America, Inc. Virgin Music Video	Peter Gabriel	1988	SF	19.98
4	5	3	THE CURE IN ORANGE	Elektra Records Elektra Entertainment 40107-3	The Cure	1987	с	24.95
5	6	15	\$19.98 HOME VID CLIFF'EM ALL!	Elektra Records Elektra Entertainment 40106-3	Metallica	1987	с	19.98
6	2	19	SO FAR •	6 West Home Video SW-5701	Grateful Dead	1987	LF	29.95
7	7	17	WHITESNAKE: THE TRILOGY	Geffen Home Video 38138	Whitesnake	1987	SF	14.95
8	8	21	AEROSMITH'S VIDEO SCRAPBOOK	CBS Video Music Enterprises CBS-Fox Music Video 5229	Aerosmith	1987	D	19.98
9	9	3	THE PRETENDERS "THE SINGLES"	Sire Records Warner Reprise Video 38140	The Pretenders	1988	LF	19.98
10	11	3	STEVIE: LIVE AT RED ROCKS	Light Year Ent. Sony Video Software R0650	Stevie Nicks	1987	С	19.95
11	10	29	ONE NIGHT OF RAPTURE	Elektra Records Elektra Entertainment 40105-3	Anita Baker	1987	с	24.95
12	17	7	ELVIS '56	Elvis '56/LightYear Ent. Media Home Entertainment M470	Elvis Presley	1987	D	19.95
13	12	65	MOTLEY CRUE UNCENSORED	Elektra/Asylum Records Elektra Entertainment 40104-3	Motley Crue	1986	LF	19.98
14	13	29	GRACELAND: THE AFRICAN CONCERT	Warner Reprise Video 38136	Paul Simon	1987	с	29.98
15	14	41	R.E.M. "SUCCUMBS" ●	I.R.S. Records A&M Video 61710	R.E.M.	1987	LF	19.98
16	16	29	THE MAKING OF THE 'TOUCH OF GREY' VIDEO AND MORE	6 West Home Video SW-5700	Grateful Dead	1987	D	12.95
17	15	29	CONTROL-THE VIDEOS, PART II	A&M Records inc. A&M Video 6-21102	Janet Jackson	1987	SF	12.98
18	NE	WÞ	FLICK: THE VIDEO KICK	Atlantic Records Inc. Atlantic Video 50119-3	INXS	1988	SF	16.98
19	18	71		A&M Records Inc. A&M Video 6-21021	Janet Jackson	1986	SF	12.95
20	20	61	BON JOVI-BREAKOUT	Polygram MusicVideo-U.S. Sony Video Software 95W50030	Bon Jovi	1985	SF	14.95

● 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 nontheatrical 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 nontheatrical made-for-home-video product; 50,000 units or a value of \$2 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 nontheatrical 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 a minimum sale of 75,000 units or a dollar volume of \$3 million at retail for theatrically released programs, or of at least 25,000 units or \$1 million at suggested retail for nontheatrical titles. Sf short-form. LF long-form. C concert. D documentary.

Stars Push Peace In Vid

BY MOIRA McCORMICK CHICAGO Yoko Ono, Country Joe McDonald, Richie Havens, and other issues-oriented artists are featured in an upcoming video, ti-tled, "The Peace Tape." Produced by film/tape production company Clear/Cut Productions of Mount Prospect, Ill., the 60-minute, \$19.95 program will first be released free of charge to schools and colleges and then aired on cable or network television before finally becoming available on home video. Executive producer Dan Donian says "The Peace Tape" is slated to hit video stores in time for Christmas.

Donian describes "The Peace Tape" as an examination of contemporary as well as historical efforts for peace that includes music, celebrity and person-on-thestreet interviews, and news footage. The impetus for the program occurred last summer, he says, when his film crew taped Havens for another project. "Havens was talking about world peace," says Donian, "and it occurred to us that this could be the subject of a documentary: how to achieve peace today."

Donian says the project's crew scored a major coup by landing an interview in February with Yoko Ono, who was appearing in Chicago to promote an exhibition of her and John Lennon's artwork at the time. The interview was taped at Merill Chase Galleries, the site of the exhibition.

"Just from the Yoko segment alone, we've had a lot of interest from manufacturers who want to distribute the tape," he says, "including Lorimar, HBO, Paragon Arts International, Five Star Productions, and Golden Pictures." Clear/Cut is listed as co-producer with Paragon Arts, the company that released the current home video title "Witchboard."

"The Peace Tape" will be packaged with information on how to contact international peace organizations, says Donian, to provide guidance for radical and moderate peace activists alike—"the marchers as well as the letter writers. It's about helping people to achieve peace at their own levels on their own terms." Billboard ©Copyright 1988, 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 ecording, or otherwise, without the prior written permission of the publisher DEOCASSETTES SALES NP

CHART Compiled from a national sample of retail store sales reports WEEK Suggested List Price 'HIS WEEK NO Rating TITLE Copyright Owner, Manufacturer, Catalog Number Principal Performers AST VKS. fear Relea * * NO.1 * * 26 G 29.95 1 1 LADY AND THE TRAMP Walt Disney Home Video 582 Animated 1955 Lorimar/LightYear Ent 2 4 2 START UP WITH JANE FONDA NR 19.95 Jane Fonda 1988 Lorimar Home Video 077 Callan Productions Corp. MCA Home Video 80429 3 3 65 CALLANETICS A . Callan Pinckney NR 24.95 1986 JANE FONDA'S LOW IMPACT AEROBIC WORKOUT Lorimar/LightYear Ent. Lorimar Home Video 070 4 78 4 Jane Fonda 1986 NR 39.95 Lorimar/LightYear Ent. Lorimar Home Video 069 5 6 128 JANE FONDA'S NEW WORKOUT Jane Fonda 1985 NR 39.95 6 7 17 PINK FLOYD THE WALL 19.95 MGM/UA Home Video 400268 Bob Geldof 1982 R Paramount Pictures William Shatner Leonard Nimoy 7 5 26 STAR TREK IV-THE VOYAGE HOME PG 1986 29.95 Paramount Home Video 1797 Paramount Pictures Paramount Home Video 1860 8 **BEVERLY HILLS COP II** 8 3 Eddie Murphy 1987 R 89.95 Vestron Pictures Inc. Vestron Video 6013 Patrick Swayze Jennifer Grey 9 11 12 **DIRTY DANCING** 1987 PG-13 89.98 9 Amblin Entertainmen 10 31 AN AMERICAN TAIL ♦ 29.95 Animated 1986 G MCA Home Video 80536 KATHY SMITH'S STARTING WORKOUT 11 18 9 Fox Hills Video FH1027 Kathy Smith 1987 NR 19.95 Paramount Pictures Paramount Home Video 1134 12 10 109 **BEVERLY HILLS COP** Eddie Murphy 1985 R 19.95 13 23 76 SLEEPING BEAUTY . Walt Disney Home Video 476 Animated 1959 G 29.95 JCI Video In 14 20 95 KATHY SMITH'S BODY BASICS Kathy Smith 1985 NR 29.95 ICI Video 8111 15 19 141 Julie Andrews THE SOUND OF MUSIC A . CBS-Fox Video 1051 G 29.98 1965 Christopher Plumme Universal City Studios MCA Home Video 80047 74 16 27 SCARFACE Al Pacino 1983 R 24.95 17 25 137 PINOCCHIO 29.95 Walt Disney Home Video 239 Animated 1940 G Paramount Pictures Paramount Home Video 1629 Tom Cruise 18 17 56 TOP GUN 1986 PG 26.95 Kelly McGillis NOT SO GREAT MOMENTS IN SPORTS 19 RE-ENTRY 14.95 HBO Video 0024 Tim McCarver 1987 NR Paramount Pictures Marlon Brando 20 12 72 THE GODFATHER R 1972 29.95 Paramount Home Video 8049 Al Pacino Elektra Records Elektra Entertainment 40107-3 21 THE CURE IN ORANGE 26 3 The Cure 1987 NR 24.95 Touchstone Films Touchstone Home Video 599 **Richard Dreyfuss** 22 14 2 STAKEOUT 1987 R 89 95 23 13 38 HERE'S MICKEY! Walt Disney Home Video 526 Animated 1987 NR 14.95 JANE FONDA'S EASY GOING Lorimar/LightYear Ent 24 21 147 39.95 1984 NR Jane Fonda WORKOUT A ♦ Lorimar Home Video 058 SUPERBOWL XXII NFC CHAMPIONS: THE WASHINGTON REDSKINS NFL Films Video Fox Hills Video 25 15 4 Various Artists NR 1988 19.95 Julie Andrews Dick Van Dyke 36 96 26 MARY POPPINS • • Walt Disney Home Video 23 1964 G 29.95 Judy Garland 27 32 55 THE WIZARD OF OZ ▲ ◆ MGM/UA Home Video 60001 1939 G 29.95 Ray Bolger Polygram Records Inc. Polygram Video 440-041521-3 28 34 21 **BON JOVI-SLIPPERY WHEN WET** Bon Jovi 1987 NR 19.98 KATHY SMITH'S ULTIMATE VIDEO WORKOUT JCI Video In 29 30 122 Kathy Smith 1984 NR 29.95 JCI Video 8100 KATHY SMITH'S WINNING WORKOUT ◆ 30 24 27 Fox Hills Video FH1012 Kathy Smith 1987 NR 29.95 31 28 2 BUGS! MGM/UA Home Video M201233 Animated 1988 NR 14.95 Paramount Pictures Harrison Ford 32 29 129 **RAIDERS OF THE LOST ARK** PG 19.95 1981 Paramount Home Video 1376 Karen Allen Hemdale Film Corp HBO Video 0040 Tom Berenger Charlie Sheen 33 22 10 PLATOON 1986 R 99.95 34 16 101 ALICE IN WONDERLAND A . G 29.95 Walt Disney Home Video 36 Animated 1951 Elvis '56/LightYear Ent. Media Home Entertainment M470 35 38 8 **ELVIS '56** Elvis Presley 1987 NR 19.95 Richard Panebianco Vestron Pictures Ind 36 NEW R 79.98 **CHINA GIRL** 1987 Vestron Video 5238 Sari Chang Orion Pictures Orion Home Video 8610 Peter Weller Nancy Allen 37 31 9 89.98 ROBOCOP 1987 R 38 35 20 **GRATEFUL DEAD-SO FAR** 6 West Home Video SW-5701 Grateful Dead 1987 NR 29.95 **RKO** Pictures Michael Dolan Daniel O'Shea 39 37 4 HAMBURGER HILL 1987 R 89.98 Vestron Video 6015 40 39 31 DORF ON GOLF ♦ NR 29.95 1987 J2 Communications J2-0009 Tim Conway

• 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 nontheatrical made-for-home-video product; 25,000 or \$1 million for music video product). A 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 nontheatrical made-for-home-video product; 50.000 units or a value of \$2 million for music video product). These certified prior to Oct. 1, 1985, were certified under different criteria.) International Tape Disc Assn. certification for the tertification for tertification for the tertification for tertificatio a minimum sale of 75.000 units or a dollar volume of \$3 million at retail for theatrically released programs, or of at least 25,000 units or \$1 million at suggested retail for nontheatrical titles. SF short-form, LF long-form, C concert, D documentary.

Suicide is the 3rd leading cause of death among young people...

HOME VIDEO

Tim Conway, center, who Dorf character stars in two video titles, clowns it up at the ribbon-cutting ceremony to kick off the show. With him are, left, Jim Jimirro, president of J2 Communications, and show organizer Eliot Minsker, chairman/ CEO of Knowledge Industries Publications.

Made-For-Video Market Explored In New York

The third annual New York Home Video Show drew producers, suppliers, and retailers to New York's Jacob K. Javits Convention Center for a three-day confab focusing on the nontheatrical market. Organizers say the show, held from March 28-30, drew close to 7,000 attendees and 195 exhibitors. The show kicked off with keynote speeches by Jose Menendez, chairman and CEO of International Video Entertainment, and Steve Burns, president of RKO Video Warner Theatres. (Photos: Chuck Pulin)

The crew from Camp Motion Pictures acts grossed out by a prop held by Gunnar Hansen, the actor who played Leatherface in the "Texas Chainsaw Massacre." With Har sen are, left, Mike Antin, Camp graphic designer, and Eileen Ward, national sales manager.

Marty Gold, left, president of Artec Distributors, chats with Saul Melnick, president of Tri-Star Home Video.

Baker & Taylor staffers Brad Carty, left, product manager of special markets, and Chris Arns, Northeast regional manager, pose with "RoboCop" character.

JVC, Macrovision Reach Deal On Copy Restrictions

A biweekly column focusing on products, trends, and developments in the hardware industry.

BY MARK HARRINGTON

A "private arrangement" between VHS licenser JVC and anticopy-system maker Macrovision will soon allow for copy restrictions not only on video movies but on pay-per-view programs and laserdisks as well,

Assn. of America. In the deal, JVC reportedly agreed to recom-

according to the

Motion Picture

agreed to recommend changes in VCR-manufacturing standards to all VHS licensees. The changes maximize the efficiency of Macrovision's patented copy-prohibiting system. VHS licensees were said to be complying. In return, according to the MPAA, Macrovision agreed not to apply its system to subscription cable and broadcast television.

The disclosure follows reports in the industry newsletter **Television Digest** that JVC last year recommended the changes, which call for a uniform gain-control circuit, to all VCR makers on its list of licensees. The changes would make Macrovision effective on all VHS VCRs; currently it is effective on only about 75% of these VCRs.

Allen Cooper, vice president of technology, evaluations, and planning for the MPAA, says he has "been told about the agreement, and we're pleased to hear it." He says he has been aware of negotiations between the two companies since early 1987. While maintaining that the MPAA had no part in the deal, he acknowledges that its completion led the MPAA to call off its legislative push for a socalled bilateral anticopy system, which would have required installing circuits in VCRs to shut down the record function in the presence of encoded software.

A U.S. spokesman for JVC would not confirm or deny the report and was awaiting comment from JVC's Japanese headquarters at press time. The spokesman did say JVC viewed Macrovision's anticopy system as less of a threat than other systems because the Macrovision product requires no new hardware circuits.

Cooper maintains that the bilateral system's similarity to the one

originally proposed by the Recording Industry Assn. of America for digital audiotape may have been the sole reason JVC agreed to Macrovision's requests. The CBS anticopy system, developed by CBS Records, has been judged inadequate by the National Bureau of

'JVC didn't want a debacle like DAT'

Standards and is no longer supported by RIAA.

Macrovision chairman Vic Farrow maintains the company never actively lobbied JVC for industrywide changes in VCR gain control, but he acknowledges Macrovision will apply its system to pay-perview and laserdisk in the near future. Subscription cable and broadcast TV, he says, won't be pursued. He calls this strategy "a business decision."

He says Macrovision had "some knowledge of the possibility" of JVC making the gain-control recommendation. Pressed to elaborate, he says only, "That would be divulging things I'm not" at liberty to divulge. Asked if he has seen a copy of the recommendation, he says, "I can't say I personally have seen it. Maybe someone else here has."

Farrow, who says the recommendation is critical because some VCR makers "intentionally changed their gain control to make us inefficient," suggests, as does Copper, that JVC was motivated by its desire to avoid legal conflict. "Apparently they didn't want a debacle like DAT," he says.

While not suggesting a correlation, the MPAA's Cooper says he recently received a letter from the chief of Macrovision's London office saying that the company will be working more closely with hardware makers—JVC in particular. According to Cooper, the letter says, "[Macrovision's] process is now installed at the major duplicating plants in Japan, including those of JVC and Sony."

Farrow hails the gain-control standardization as "a very, very dramatic event for us here." He adds, "Obviously we hope all copyright owners will understand the tremendous significance of what's happening and will want to use [our] process."

Macrovision has been used on nearly 70 million videocassettes and "hundreds if not thousands" of titles, Farrow says. The prices for encoding are negotiated separately with companies. The company is also the patent holder of a black-box system to defeat its own process and has sued makers of such black boxes for patent infringement.

The system works by laying down the signal on a tape's vertical blanking interval, which confuses the automatic gain control of a VCR in the record mode. The effect distorts the recording and, as Farrow acknowledges, has been found to distort the quality of a few original prerecorded cassettes. But Farrow denies industry reports that the system has been found to damage record circuits on some lower-end VCRs.

While standardization of gain control has been hailed by the MPAA and Macrovision, the Video Software Dealers Assn. says it has some problems with the system. VSDA attorney Charles Ruttenberg says the chief complaint is that Macrovision singles out videocassettes for restrictions. That would no longer be true, however, if Macrovision is able to move ahead with its plan to encode laserdisk and pay-per-view as well. ©Copyright 1988, 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 SPECIAL INTEREST VIDEOCASSETTES SALES

×	AGO	ON CHART	
THIS WEEK	2 WKS. AC	WKS. ON	TITLE

Billboard.

Compiled from a national sample of retail store sales reports

Copyright Owner, Remarks Manufacturer, Catalog Number

RECREATIONAL SPORTSTM

				* * NO. 1 * *		
1	1	67	AUTOMATIC GOLF A +	Video Reel VA 39	Bob Mann's methods increase players' drive by 30 to 80 yards.	14.95
2	2	39	DORF ON GOLF ♦	J2 Communications J2-0009	Tim Conway displays the fun-damentals of golf in this spoof of how-to's.	29.95
3	5	39	ARNOLD PALMER: PLAY GREAT GOLF VOLUME 1	Vestron Video 2038	Mastering the Fundamentals focuses on the basic mechanics of golf.	39.98
4	3	45	THE BEST OF THE FOOTBALL FOLLIES	Fox Hills Video	NFL's best and funniest football bloopers fill this compilation.	19.9
5	8	67	GOLF MY WAY WITH JACK NICKLAUS	Worldvision Home Video 2001	Easy-to-follow guide for the beginning golfer.	84.9
6	7	21	A KNIGHT OF BASKETBALL	Kartes Video Communications	Coach Bob Knight explains the fundamentals of offense and defense.	19.9
7	20	3	SUPERBOWL XXII NFC CHAMPIONS: THE WASHINGTON REDSKINS	NFL Films Video Fox Hills Video	Comprehensive history of the Superbowl champs, the Washington Redskins.	19.95
8	11	5	WARREN MILLER'S STEEP AND DEEP	Lorimar Home Video 109	Miller's latest adventure features action- packed ski footage.	19.95
9	4	15	BOOM! BANG! WHAP! DOINK! JOHN MADDEN ON FOOTBALL	Fox Hills Video	The ultimate guide to watching and understanding the game of football.	29.9
10	RE-E	NTRY	ARNOLD PALMER: PLAY GREAT GOLF VOLUME 2	Vestron Video 2039	More great tips from the master of golf.	39.98
11	6	11	NOT SO GREAT MOMENTS IN SPORTS	HBO Video 0024	Tim McCarver hosts this compilation of sports' most memorable goofs.	14.95
12	17	43	NFL CRUNCH COURSE	NFL Films Video Fox Hills Video	Profiles of football greats plus the NFL's greatest hits.	19.9
13	NE	WÞ	THE BOYS OF SUMMER	VidAmerica 7017	Story of The Brooklyn Dodgers as told through interviews & flashbacks.	14.95
14	18	5	SUPER SUNDAYS-HISTORY OF THE SUPER BOWL	NFL Films Video Fox Hills Video	Tracing of the history of the Super Bowl, from game one to the present.	19.9
15	9	53	BASS FISHING: TOP TO BOTTOM	3M/Sportsman's Video Leisure Time Video	Ricky Clunn shows how to fish at all depths plus casting techniques.	69.95
16	13	59	WARREN MILLER'S LEARN TO SKI BETTER	Lorimar Home Video 103	A definitive guide to the art of skiing.	24.95
17	15	19	CHARLIE LAU: THE ART OF HITTING 300	Best Film & Video Corp.	Improve your stance, shift your weight, adjust your swing.	29.95
18	12	49	JOHN MCENROE AND IVAN LENDL: THE WINNING EDGE	Vestron Video 1022	Learn tennis secrets and tips from the world's two best players.	29.95
19	16	13	BOB CHANDLER'S BIG FOOT	JCI Video Inc. JCI Video	Action-packed video featuring monster trucks in crazy competitions.	19.9
20	10	39	JAN STEPHENSON'S HOW TO GOLF	Lorimar Home Video 147	Program addressing aspects of golf such as putting and tee shots.	29.9

HOBBIES AND CRAFTSTM

			an ann a mhliair fainn 28 Mhliaig 19 mhliaig 19	* * NO.1 * *		
1	1	67	CHEF PAUL PRUDHOMME'S LOUISIANA KITCHEN, VOL. 1	J2 Communications	Unique techniques are revealed in this video on Cajun cooking.	19.95
2	4	53	LAURA MCKENZIE'S TRAVEL TIPS- HAWAII	Republic Pictures Corp. H-7352-1	Visits to Oahu, Maui, Diamond Head, and Waikiki.	24.95
3	RE-E	NTRY	CASINO GAMBLING WITH DAVID BRENNER	Lorimar Home Video 052	Learn the basic strategies for winning Craps, Blackjack & Roulette.	39.95
4	3	45	YES YOU CAN MICROWAVE	JCI Video Inc. JCI Video 8200	Common-sense guide to the basics of microwave cooking.	29.95
5	10	37	PLAY BRIDGE WITH OMAR SHARIF	Best Film & Video Corp.	Step-by-step bridge techniques and strategies.	34.95
6	2	67	CHEF PAUL PRUDHOMME'S LOUISIANA KITCHEN, VOL. 2	J2 Communications	How to prepare Cajun and Creole classics from scratch.	19.95
7	7	45	VIDEO AQUARIUM	The Video Naturals Co.	For the fish lover whose time or bad luck makes owning live fish impossible.	19.95
8	9	47	JULIA CHILD: MEAT	Random House Home Video	The preparation and carving of roasts, steaks, hamburger, and chops.	29.95
9	5	49	JULIA CHILD: SOUPS, SALADS, AND BREAD	Random House Home Video	Making French bread, tossed salads, and light and hearty soups.	29.95
10	13	15	THE SILVER PALATE: GOOD TIMES LIVE	Simon & Schuster Video Paramount Home Video 12135	Celebration of parties, people, and good for anyone who entertains.	24.95
11	11	3	THE CHARM OF LONDON	International Video Network	Tour London with Susannah York & see famous sights of this historic city.	24.95
12	12	11	THE LAST CHANCE GARAGE	Crown Video	Learn to do basic repairs by following the easy, step-by-step instructions.	24.95
13	6	41	MR. BOSTON'S OFFICIAL VIDEO BARTENDER'S GUIDE	Lorimar Home Video 064	Learn to mix your favorite drinks with easy instructions.	19.95
14	8	3	CHINA	Kodak Video Programs	Stalk the Great Wall, Canton, the Grand Canal, and Inner Mongolia.	19.95
15	14	17	THE SIGHTS AND SOUNDS OF HAWAII	International Travel Network	Visit beautiful Hawaii and enjoy an in- depth look at the 4 main islands.	39.95

• International Tape Disc Assn. certification for a minimum sale of 75,000 units or a dollar volume of \$3 million at retail for theatrically released programs, or of at least 25,000 units or \$1 million at suggested retail for nontheatrical titles. SF short-form, LF long-form, C concert. D documentary Next week: Health And Fitness: Business And Education

www.americanradiohistory.com

newsline

Suggested List Price

NICK SANTRIZOS HAS RESIGNED as president of Vista Home Video after the company was bought out by International Video Entertainment. Santrizos joined the start-up venture in 1986 after exiting Thorn EMI/HBO Video (now HBO Video). Corporate takeovers at both companies resulted in a new management structure and apparently triggered Santrizos' resignations. Santrizos, who is highly regarded for his ability to successfully market lesser-known titles, is expected to remain in the video industry.

OME VIDEO

THE INTERNATIONAL TAPE/DISC ASSN. has revamped its standards for earning gold and platinum videocasette awards. For theatrical releases, the new platinum-award standard will be \$18 million in sales or 250,000 in unit volume (up from \$6 million or 150,000 units). For gold the standard will be \$9 million or 150,000 units (up from \$3 million or 75,000 units). The new criteria for nontheatrical programs will be \$2 million in sales and 50,000 units. For gold it will be \$1 million and 24,000 units. In the past, nontheatrical product was required to hit either the dollar volume or the unit volume limits. The ITA also announced that its member companies will be able to obtain certification audits based on orders rather than shipments.

AXON VIDEO has acquired the video rights to "Comic Relief II" and plans to release a 120-minute tape of the charity event for a list price of \$59.95 June 2 (the prebook cutoff is May 25). The comedy concert, held in the Los Angeles Amphitheatre in November 1987 to benefit the homeless, included performances by Billy Crystal, Whoopie Goldberg, and Robin Williams. Axon, a newly formed New York-based video supplier, says it will donate a portion of the profits from "Comic Relief II" to the National Health Care for the Homeless Project.

VIDEO TREND will donate at least \$10,000 to The Center For Missing and Exploited Children in conjunction with the release of "Baby Boom" on videocassette. The Livonia, Mich.-based distributor has pledged a \$1 donation for each copy of the CBS/Fox Home Video release it sells to dealers. The Diane Keaton comedy is due May 12 for a \$89.98 suggested list price. The preorder cutoff date is April 25.

NEW STAR VIDEO will donate \$1 to Vietnam Veterans of America for each copy of "Unnatural Causes" it sells. The film, currently available for a list price of \$79.95, stars John Ritter and focuses on the struggle by veterans to obtain benefits for illness related to the Agent Orange chemical used during the Vietnam War. AL STEWART

CONFAB PANEL DISCUSSES COMMERCIALS (Continued from page 38)

company sponsorship of events, and video sales premiums and promotions

Jon Leland, president and senior creative director of the Leland Co., said the growing presence of VCRs in homes and offices has positioned video as a new way to reach a target audience.

But even after an audience and a potential advertiser are located, problems remain. Raising enough capital to bankroll the project and the still-unresolved consumer practice of speeding up the tape past commercials, or "zapping," makes sales difficult.

The role of a videocassette as a premium item was also discussed. As with any promotion, panelists cautioned, there are hits and misses. Whether a new advertising medium can afford many misses was an object of concern among panelists and audience

Also participating in the forum were David Goodman, president of Goodman Enterprises; Erica Gruen, vice president/associate director, electronic media, Saatchi & Saatchi DFS Compton; David Grossman, an independent consultant; Arthur Meyer, chief executive officer, C-Case Corp.; and Tom Sassos, president of Polaris Communications Group

A panel discussion titled "Marketing Video Programs Direct To Consumers" attracted a large number of independent producers, again looking for that magic arrow aimed at consumers' hearts.

Unfortunately, as with any product, success stories rely on the fickle whims of consumers

A presentation on selling through third-party marketers was delivered by Patricia Leonard, president of S.I. Video of Burbank, Calif. Leonard gave the audience an overview on moving product through a catalog house that offers complete marketing and distribution services.

Simone Bedient, director of product development for Reader's Digest, gave an audio/visual presentation highlighting the company's involvement in video marketing, stressing that the company's profile of the Reader's Digest viewer is the chief factor in determining what goes into the catalog.

Richard Baumer, president of Venture Communications, and Larry Schneiderman, vice president of direct marketing for Corinthian Communications, offered the pros and cons of selling through mail order and television. Their advice stressed caution and careful analysis of the target audience, but many in the audience shook their heads at the tremendous costs, particularly Schneiderman's revelation that a minimum of \$50,000 is needed to launch a television spot.

Retail & Radio Meet For New Age *Reps Benefit From Exchange Of Ideas*

BY MOIRA McCORMICK

CHICAGO Local retail and radio representatives met recently to discuss co-marketing new age music at a panel discussion entitled "Jazz, New Age, Or What?" at one-stop Baker & Taylor's headquarters in Niles, Ill.

Co-sponsored by Baker & Taylor and Minneapolis-based independent distributor Navarre Corp., the event drew several dozen area retailers. The catered reception and panel discussion were followed by a live performance by the Breeze Records fusion group Oceans.

"A lot of key accounts turned up," said Steve Harkins, Baker & Taylor's national director of audio, who said the event helped "break the retail-radio barrier and show that through retail, radio gets a handle on who its customers are and what their needs are." Before the advent of new age, Harkins noted, "the record-buying market was never associated with the 25-and-older group. Now they're buying this product, and their needs have to be addressed."

The panel was made up of seven representatives of new age and jazz radio and was designed to spur retailers into establishing regular communications with programmers. Navarre's Chicago office chief Chris Stimson pointed out in his introduction that "we're dealing with music that is difficult to define," which he said necessitates a higher level of interaction between retail and radio.

Panelists included programmers and sales reps from new age station WNUA-FM, public station WBEZ-FM, and adult contemporary WCLR-FM, all Chicago outlets, as well as from new age station WBZN-FM Milwaukee. Also on hand was Irv Jezek of Satellite Music Network, co-developer of the Wave radio format, which includes Chicago's WTWV-FM.

"It's up to the retailer to make this format survive," said Jezek. "Retailers should call these stations to ask what's being requested. They could also let programmers know what's selling on their end."

Steve Scott, music director of WBZN, said his station regularly sends lists of added cuts and their label information to area retailers to aid in their ordering process. "We're getting retail involved on a daily basis," he said.

daily basis," he said. Former WBZN program director Bill Harman added, "More than any other format, new age works closely with retail. People call us and say, "What was that last cut?" go to the record store and buy it—and maybe four or five others—and come back to us and listen some more."

Jon Radford, music director of WNUA, stressed the importance of back-announcing cuts so that people know what to ask for when they visit their local retailer. "We go deep on albums because if people are paying \$15 for a CD, they want to know what they're getting," he noted. WNUA also circulates a flier listing new adds and heavy rotation cuts to aid dealer buying. "We've helped retailers locate older and more obscure product for their stores," Radford added.

Jim Lathrop, general manager of Chicago-area retail outlet Flagship Audio/Video, said the panel discussion changed his approach to stocking new age. "I'll definitely be calling the radio stations after this," he said.

Michael Bernard of two-unit allcompact-disk retailer Chicago CD said the event "gave me an idea of what the stations have in mind.

New Age Label Offering 6-Song Sampler Narada Promo: Free Tape

BY BRUCE HARING

NEW YORK New age label Narada Records of Milwaukee is giving away 250,000 cassette samplers in a promo that invites listeners to Hear The Difference.

The cassette sampler showcases the three labels that are marketed under the MCA-distributed Narada banner: Narada Lotus (new acoustic music), Narada Mystique (new electronic music), and Narada Equinox (new age fusion).

Two full-length selections from each of the labels make up the sixsong sampler.

John Azzaro, Narada's national marketing and sales director, says the broadened consumer base created by the advent of new age radio makes this an ideal time to introduce the labels to the public.

"The retail climate for new age product is 180 degrees from where it was a year ago," Azzaro says. "For that we give credit to radio, and it makes me even more optimistic about what we can achieve with this promotion. A giveaway is the ultimate marketing tool." (For more about radio's role in the marketing of new age, see story, page 46.)

Todd Brodie, Narada director of special projects, says the success of a similar giveaway last year demanded an encore. The label handed out 100,000 sampler cassettes in that promotion.

According to Brodie, last year's promo "was a complete success in retailer reaction. That was the MCA rollout, and there was a massive sales increase over our independent distribution. Almost every retailer asked us to do it again."

The new sampler cassette was made possible through discounts offered by Shape, the Portland, Maine-based supplier of cassette shells and cases, and tape manufacturer AGFA, Brodie says.

Artists on the cassettes were chosen as the best representatives of the style offered on the three la-(Continued on next page) They've shown they're not just concerned about mechanically playing music, but they also want to help artists and retailers.

"They want us to advertise with them also," Bernard added, "but this evening was the beginning of real dialog between radio and retail."

Heather Sullivan of new outlet Lake Forest Music Co. said the new age discussion would help "retailers sort through the overwhelming amount of new age material" for their own inventories. Her sentiments were echoed by Bill Weber of Rockin' Records and Video in Wheeling, a Chicago suburb, who said, "Once radio plays a cut, the customers are curious—and we're not familiar with all the new age names. We'll be working with radio from this point."

Busting The Bar. Anne Wilkinson, center, manager of a Record Bar in Chapel Hill, N.C., near the chain's Durham headquarters, receives her store's promotional kit for "Beethoven Or Bust" from Marylin Thaxton, Telarc telemarketing supervisor, and Gilbert Hetherwick, the label's national sales manager. The title features Beethoven music played by synthesizer specialist Don Dorsey.

by Earl Paige

GOMBO, COMBO, COMBO: It's not exactly a *tsuna*mi (Japanese for tidal wave) inundating record/tape stores in its path, but more and more video specialty outlets are adding not just compact disks but prerecorded audiocassettes as well. The trend fueled discussion on many panels at the recent American Video Assn. convention March 25-27 in Palm Springs, Calif. "It's definitely happening," said Herb Wiener, president of Home Video in Austin, Texas, where two of six stores are video/audio combos, and another one is about to open. Wiener points to Baker & Taylor, which has evolved beyond its sole combo-distribution facility in suburban Chicago. "We used to buy everything there," he says. "Now we can get everything in Denver [at Baker & Taylor]. And look what Commtron is doing," he adds, referring to that chain's recent addition of CD displays in all 16 branches.

According to Wiener, Wherehouse, Sound Warehouse, Tower, Music Plus, and the other record/tape combos "use rental as a loss leader to push their audio. Why else would they play around with \$1 or even 88-cent rentals? They can do it because new releases is just 20% of their total gross in audio; 80% is catalog. In video, new releases is 80% of gross from 20% of the inventory. We have all that sluggish video catalog. That's why we like audio. We have one store where [prerecorded] audio is 35% of the store's total business."

Operated by Wiener and his wife, **Dawn**, whom he describes as "really our CEO," Home Video displays 5,000 CDs in **Lift Discplay** units along one wall for the length of the store. Also in Lift racks are **Nintendo** video games for rent and sale. The same system is used for 7,000 prerecorded audiocassettes on the left. Video is presented in metal racks from **JD Store Equipment**, giving Home Video's combo "a total home entertainment look."

Friendly dissent comes from Ned Berndt, vice president of Miami's five Q Record & Video stores, which typify the record/tape chain that has added video. "His numbers are a little off. Our audio runs about 50-50 between new releases and catalog, and our video rental revenue is more like 60% from new releases, rather than 80%. One thing video specialty dealers are going to find out is that in audio they have to work their ass off. It's harder. Look over how long a period we have to handle 'Dark Side Of The Moon' in all configurations," he says of the **Pink Floyd** album that is now in its 723rd week on Billboard's pop albums charts.

Of a hit video title like "Platoon," Berndt says, "It will run its course. Right now we have 35 copies in all stores. But soon it will be one or two. Meanwhile, we'll have 10, 25, 50 on Pink Floyd. We have 26,000 SKUs to track between audio and video."

ADD COMBO: One aspect of the video-plus-audio trend is that not all are interested in price battles. "We do not pretend to match a **Tower**," says **Rick Russack**, president of four-store **Video Revolution** in Concord, Mass., which is about to open a third combo in New Hampshire. "We discount about \$1 off list," he says, describing a commitment of 1,500 prerecorded cassettes and 800-1,000 CDs in the two combos operating now. Russack was a panelist at AVA and described how most children's videos have ancillary records and books, further widening the breadth of combo.

bo. Meanwhile, there is Willy Hannen, owner of single store Video & More. Like many video specialty dealers, he is waiting in the wings in terms of how and when to take the audio plunge. Hannen's store in rural Brooking, Ore., six miles from the Northern California border, has 2,400 square feet and gets its name from hardware involvement. "We're right next door to a Payless, which does a good job in audio. I'm hoping to get into soundtracks. Maybe classical, too," he says of possible genre niches he could develop.

SPRINGSTEEN SURPRISE: The staff at Record World is stunned by all the publicity and action generated by the photos and posters at the web's Square Circle in Brooklyn, N.Y., which has an on-premises art gallery. "We have people driving down from Connecticut," says Patrick Hanson, director of communications, explaining the never-before-seen material and photos by Annie Leibovitz, Todd Kaplan, and Pam Springsteen, Bruce's sister.

LASKY LANDS on his feet with the motor running. The popular Evan Lasky, who had to liquidate the longtime family franchise firm in Denver last fall, is now vice president, operations, at Pak Mail Centers of America in Aurora, Colo. Pak Mail is a franchiser of outlets that are essentially one-stop retail stores, offering such communication services for individuals and small retailers as fax, telex, shipping, postal boxes, office supplies, and copying.

Are you caught up from NARM? If so, how about contacting Retail Track? Call Earl Paige at 213-273-7040.

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. \bullet = Simultaneous release on CD.

POP/ROCK

ANTHONY & THE CAMP Suspense

LP Warner Bros. 1-25648/NA CA 4-25648/NA THE BEARS Rise And Shine

LP I.R.S. 42139/NA CA 42139/NA BITCH Bitch

LP Metal Blade D1-73318/NA CA D4-73318/NA

BRIAR Crown Of Thorns

LP Columbia BFC-44212/NA CA BCT-44212/NA ERIC CARMEN Best Of Eric Carmen

LP Arista AL8-8547/NA CA AC8-8547/NA

CELLARFUL OF NOISE Magnificent Obsession LP CBS Associated BFZ-40341/NA CA BZT-40341/NA

CLUB NOUVEAU Listen To The Message

LP Warner Bros. 1-25687/NA CA 4-25687/NA

THE DAMNED Light At The End Of The Tunnel LP MCA MCA2-8024/NA CA MCAC2-8024/NA

DEVONSQUARE Walking On Ice

LP Atlantic 81843-1/NA CA 81843-4/NA DIRTY LOOKS Cool From The Wire LP Atlantic 81836-1/NA CA 81836-4/NA

MYLES GOODWYN Myles Goodwyn LP Atlantic 81821-1/NA CA 81821-4/NA

ONAJE ALLAN GUMBS That Special Part Of Me

LP Zebra ZEB-42120/NA CA ZEBC-42120/NA **GWEN GUTHRIE**

LP Warner Bros. 1-25698/NA CA 4-25698/NA DAVID HALLYDAY

True Cool LP Scotti Bros. BFZ-44207/NA

MARILYN MARTIN This Is Serious LP Atlantic 81814-1/NA CA 81814-4/NA MAX ABLE Culture By Force

CA BZT-44207/NA

LP Sky 7-2000-1/NA CA 7-2000-4/NA BOBBY McFERRIN Simple Pleasures

LP EMI-Manhattan E1-48059/NA CA E4-48059/NA CHRISTY MOORE Christy Moore

LP Atlantic 81835-1/NA CA 81834-4/NA

PAJAMA SLAVE DANCERS Blood, Sweat & Beers LP Restless 72234-1/NA CA 72234-4/NA SHOGUN 31 Days LP Jet BFZ-44040/NA CA BZT-44040/NA

RICKY SKAGGS Comin' Home To Stay LP Epic 40623-1/NA CA FET-40623/NA

THE STRANGLERS All Live & All Of The Night

LP Epic BFE-44209/NA CA BET-44209/NA

ROBERT TEPPER Modern Madness

LP Scotti Bros. BFZ-40977/NA CA BZT-40977/NA TRUE RUMOR Silent Generation LP Catch Em CR 2203/\$7.98 CONWAY TWITTY

Still In Your Dreams LP MCA 42115/NA CA MCAC 42115/NA

U.D.O. Animal House

LP RCA 6881-1/NA CA 6881-4/NA

VARIOUS ARTISTS Best Of Metal Blade Volume III

LP Metal Blade D1-73319/NA CA D4-73319/NA VARIOUS ARTISTS The End Of Music As We Know It CA ROIR A-156/NA

JULIE WILSON Sings The Stephen Sondheim Songbook LP DRG SL 5206/NA CA SLC 5206/NA

FRANK ZAPPA You Can't Do That On Stage Anymore LP Barking Pumpkin D12P-74212/NA CA D42P-74212/NA

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

NARADA GIVING AWAY NEW AGE CASSETTE SAMPLER

(Continued from preceding page)

bels, Brodie says.

Narada Lotus is represented by Michael Jones' "After The Rain," the title track from his forthcoming album, and Spencer Brewer's Tomorrow's Child" from his "Portraits" release; Narada Mystique contributes the title tracks from David Arkenstone's "Valley In The Clouds" and Peter Buf-fett's debut, "The Waiting"; Narada Equinox is showcased by "Sunshower," the opening track on Friedemann's first album, "In-dian Summer," and "Behind The Waterfall," the David Lanz & Paul Speer selection from their "Natu-ral States" album.

In tandem with the campaign, Narada will release three new albums: "The Narada Collection," a 70-minute compact disk and cassette compilation of selections

from all three Narada labels; "After The Rain" on Narada Lotus, an ensemble featuring pianist Mi-chael Jones; and "Departures," also on Narada Lotus, the first release from John Doan, who the la-bel claims is one of the world's few harp guitarists.

Narada is offering a catalog-restocking program in conjunction with the Hear The Difference campaign. The dealer-support package includes bin cards, posters, flats, in-store-play copies, and a 16-page brochure. The label also has created display contests with selected retail chains and will implement a major national publicity and con-

sumer advertising campaign. Dealers participating in the restocking will be offered a 9% discount off the wholesale price along with extended dating.

TAILING

CBM-777 portable compact disk player. Available in black or white, the player features double oversampling digital filtering, a three-beam laser head, and a 16bit D/A converter. Its controls include cover play/pause, stop, forward/backward skip, fåst forward, reverse, repeat, headphone-level volume, and power. The suggested retail price is \$169. For more information, call 800-421-6516.

	CD O ONE STOP	
	rica's La Distribu	
HE	RE'S WH	Y :
• FILL—Best fill in		
	6 computerized invent order you get. No dis 511	
• DELIVERY—gue in the U.S. at	aranteed 1-2 day del t no extra charge to y	ivery anywhere ou,
	or our spectaculd of CD's ACTUALL	
New York (212) 517-3737 Connecticut (203) 798-6590	Toll Free (800) 826-0079 DEALERS ONLY	Los Angeles (213) 388-9834 FAX (203) 798-8852

RECORDS — CASSETTES — COMPACT DISCS

- Distributor of All German Releases *
- Major and Independent Labels \star
- Suppliers to Wholesalers & Retailers \star
- Extra Large Back Catalogue *

Let us supply you today the music of tomorrow

Your Music Partner in West Germany "Exporting to the World"

Fame Records Musikvertriebs GmbH Post Box 700171 Am Vorort 21-23 D-4630 Bochum 7 West Germany

Phone: 0234 280053 Telex: 825307 fame d Telexfax: 0234 280882

RECORDS — CASSETTES — COMPACT DISCS

FOR WEEK ENDING APRIL 16, 1988

ON CHART

NKS.

3

4 3

31

ARTIST

NAKED SOUNDTRACK

KICK

FAITH

BAD

STING

TALKING HEADS

DIRTY DANCING ROBERT PLANT

NOW AND ZEN INXS

THE BEATLES PAST MASTERS, VOL II

TERENCE TRENT D'ARBY

MORE DIRTY DANCING THE BEATLES

PAST MASTERS, VOL 1 MICHAEL JACKSON

KINGDOM COME

KINGDOM COME

SOUNDTRACK

JAMES TAYLOR

NEVER DIE YOUNG

LONESOME JUBILEE

... NOTHING LIKE THE SUN

GOOD MORNING, VIETNAM

JOHN COUGAR MELLENCAMP

GEORGE MICHAEL

SOUNDTRACK

AGO

2 WKS. /

7

4 30

1 6

5 22

2 22

10 6

8

9 25

18 5

13 9

12 9

14 32

WEEK

AST

2

1

3

7

4

5

9

10 11 4

8

13

THIS WEEK

1

2

3

4

5

6

7

8

9 6 6 4

10

11 11

12 15

13 12

14

15 14

POP

Compiled from a national sample of retail sales reports.

* * NO.1 * *

THE HARDLINE ACCORDING TO TERENCE TRENT D'ARBY

LABEL & NUMBER/DISTRIBUTING LABEL

SIRE/FLY 2-25654/WARNER BROS.

ESPARANZA 2-90863/ATLANTIC

RCA 6408-2-R

ATLANTIC 2-81796

CAPITOL C2-90044

COLUMBIA CK 40867

COLUMBIA CK 40964

CAPITOL C2-90043

FPIC FK 40600/E.P.A.

POLYDOR 835 362-2/POLYGRAM

MERCURY 832 465 2/POLYGRAM

RCA 6965-2-R

A&M CD 6402

A&M CD 3913

COLUMBIA CK 40851

ETAILING

×

Rubles For Ronald. The Musicland Group donated a \$7,600 check and \$2,400 worth of music cassettes, compact disks. and LPs to establish an entertainment room at the Minneapolis/St. Paul, Minn., Ronald McDonald House, a home away from home for families of children undergoing cancer treatment. The funds came from December sales of a holiday music tape at the Twin Cities' Musicland store. Bruce Jesse, Musicland vice president of advertising and promotions, hands a check to Perk Stanko, Ronald McDonald House exec director. Looking on, from left, are Mike Henley of McDonald House; Ann Fern, Roxanne Koepsell, and Chuck Baker of Musicland; Tim Pearson, Carmichael Lynch Advertising; and Bob Henderson, Musicland

Flack By Day Turns Funkster By Night

BY JEAN ROSENBLUTH

N THE WORLD of independents, Geordie Gillespie is a double agent. By day he furthers the cause of New

York-based Celluloid, working the phones doing radio promotion and publicity. By night and on weekends, however, his time is his own, and under the name G. Love Jay (a weird abbreviation for Gene Loves Jezebel?), he devotes it to Konk.

Under that name, he and partner Shannon Dawson-with a shifting ensemble of players-have been producing Latin-tinged funk for about seven years and have just got their first big break: Donald Fagen included Konk's "Love Attack" on the soundtrack he assembled for "Bright Lights, Big City," which was bulleted last week at No. 154 on the Top Pop Albums charts. In addition, the duo's "Machine," on its own Dog Brothers label, is holding fast on the Club Play chart.

"Dog Brothers isn't so much a label as a production team/musical duo," says Gillespie/Jay. "My loyalty from a label point of view is definitely with Celluloid. Celluloid released the first Konk record in 1982, and that's how I got my job here."

Do his two lives ever come into conflict? "Only when someone calls about Konk and my boss answers

the phone." "Konk Jams," a collection featuring previously released singles, three master mixes by Freddie Bastone, and "Love Attack" is out this week on Dog Brothers. Distribution for the East Coast is through Landmark; West Coast distribution is still being set up.

SEEDS & SPROUTS: Optimism and Giant have both picked up labels for distribution. L.A.-based Optimism will be handling the USA Music Group line. The first releases affected are Julie Andrews' "Love, Julie" and Jack Jones' "I Am A Singer." Giant, which is affiliated with Long Island, N.Y.-based Dutch East India, will issue 12 releases from Wishing Well this year, including titles by 76% Uncertain and Vic Bondi ... The latest release from San Francisco-area Dangerous Rhythm Records (415-261-9150) is the Parade's "Love And War" album ... The New Music Distribution Service's latest catalog, complete with capsule reviews of nearly 2,000 records, is out. Looking for out-of-the-mainstream product? Write for a free copy: 500 Broadway, New York, N.Y. 10012 ... SPV Records, a German outfit, has opened a U.S. branch in Bellmore, N.Y., and will be releasing product here on four labels: Blue Turtle (alternative), Westside (hi-NRG), Steamhammer (thrash), and Armageddon (hardcore). For info, call 516-783-3040.

Pfanstiehl HE Tapes Debut

High-energy, low-cost blank audiotape is the pitch Pfanstiehl is making for its recently bowed HE series. These normal-bias cassettes have a wide frequency response, special high-energy coating, and a free-running shell design

Labeled in black and gold, each tape is contained in a plastic box and either shrink-wrapped or blister packaged.

Suggested retail prices: \$1.59, 45 minutes; \$1.79, 60 minutes; and \$1.99, 90 minutes. Contact: 312-623-1360.

RCA Adds Midline

NEW YORK RCA Records has added 14 more titles to its Best Buy compact disk midline series.

The move continues the label's plan to digitally remaster and release a large portion of back catalog titles on CD (Billboard, March 5)

The releases are the second offering this year from RCA's midline, which wholesales at \$6.86. The CD midline made its debut in the fall with the introduction of 30 titles. RCA plans to issue 15-20 new midprice CD titles per quarter.

Included in the latest offerings are "The Irving Berlin Songbook," a compilation celebrating the composer's 100th birthday; Lou Reed's "Walk On The Wild Side," the 1973 classic featuring the single of

the same name; "Poems, Prayers & Promises" and "Back Home Again" by John Denver; "The Best Of Sam Cooke," which contains a recently discovered version of "Summertime"; best-of compilations featuring the Young-bloods, Roger Whittaker, the Guess Who, and Henry Mancini; 'A Little Touch Of Schmilsson In The Night," Harry Nilsson's 1973 collection of standards; "Blows Against The Empire," one of Jefferson Starship's best; and a new CD-only series titled All-Time Greatest Hits, a showcase that maps the chart successes of RCA artists. The new releases feature hit packages from Neil Sedaka, Harry Belafonte, and Jose Feli-BRUCE HARING ciano

Blending in with the crowd is no way to sell audio tapes to these kids.

So you can see why SKC tapes look the way they do. Outrageous, as they say.

And they sound even better than they look. Better than the big name tapes, in fact. Which means once your customers hear one, they' I be back for more.

That's when things start to look especially good for you. Because we have all kinds of unique multi-pccks designed specifically to make you a bundle.

SKC is also running lots of traffic-building promotions. We'll be sponsoring local and national music awards, special giveaways and celebrity events.

So stock up. Business is looking good.

Nobody carries a tune like we do. Audio Tape Division, 17106 S. Avaron Blvd., Carson, CA 90746 800/237-8372, 800/33°-5729 (California)

If you don't think looks make a difference, just ask them.

Smothers Brothers Big On Sound *Musical Innovation Key To New Show*

BY JIM BESSMAN

NEW YORK The current revival of the "Smothers Brothers Comedy Show" on CBS-TV faces a double challenge: Not only must the series live up to the original's ground-breaking music presentations, but also, as show producer Ken Kragen notes, it must find a niche in a TV universe full of music programs.

"The old Smothers Brothers show was the MTV of its time in that it presented rock music that you didn't see otherwise on TV," notes Kragen, the executive producer of the first show and longtime manager of the Smothers.

ers. "We had bands [on the show] like the Beatles, the Turtles, Buffalo Springfield, and Jefferson Airplane at a time when blue screen and dropout blue was just beginning to emerge. But now there's MTV and massive [music video] budgets which far outstrip what we could possibly spend in presenting rock."

Thus, notes Kragen, the new version of the "Smothers Brothers" show must compete with a more sophisticated "mind-set," requiring a greater degree of imagination in musical presentation than in the past.

At the same time, however, Kragen wants the show to retain its predecessor's sense of musical hipness and is going after artists who satisfy that criteria as well as offer "special entertainment" on-camera.

"We need artists who offer something more visually than just the current top chart act," says Kragen. Such artists include Harry Belafonte, who sang on the original series and appeared on the March 30 premiere of the current six-week run. Belafonte performed an antiapartheid number with a 12-piece South African music troupe with which he has recorded on an upcoming EMI Manhattan album and also sang a duet with Jennifer Warnes.

The second show featured Linda Ronstadt and the Mariachi Vargas in the only TV performance of material from her "Canciones De Mi Padre" Spanish album tour. It also showcased Little Richard singing a ballad as well as singer Jim Stafford, also the show's musical director.

Artists being approached to fill out the remaining schedule include Buster Poindexter and Lyle Lovett, though Kragen reports that a Talking Heads performance combined with David Hockney artwork didn't materialize. He adds that the Beatles' "Hey Jude" and "Revolution" videos, which debuted on the original series, may also be rebroadcast.

"The burden is on us to present musical pieces," continues Kragen. "That was our major thrust in the '60s, because nobody else was doing it. And that's why we got such a strong young audience. But now we're competing against youth-oriented shows like 'Growing Pains' and 'Aaron's Way' while we're going for 18-49-year-olds, starting with college students on up [and including] everything from Rolling Stone [readers] to People magazine. We have to be a little more mature than we were in the '60s, but no less daring."

Kragen adds that the new Smothers Brothers series also wants to continue presenting such "musical concept" pieces as the first show's Juilliard String Quartet performance in a rock setting. He says that this time around, there will be such ironic offerings as a forthcoming segment by Toni Basil titled "The Four Swans," which involves four ballerinas paired with break dancers.

According to Kragen, sound quality is a key element in attracting toplevel artists to the show. Director David Grossman notes that the show is taped "live" in stereo as part of the new program's emphasis on highquality sound reproduction.

"TV sound is always getting a bad rap," says Grossman. "We're trying to elevate it to what it can be. That way we can get the diverse, cuttingedge people."

While Grossman notes that CBS doesn't broadcast in stereo, he says that the show's sound can still be improved at the source. Performances are being taped live and mixed live on a 24-track machine, but can be remixed later.

Still Fab. George Harrison traveled to Toronto for an interview at the offices of 24-hour-per-day Canadian network Much Music. The ex-Beatle is shown here with Much VJ Christopher Ward.

by Steven Dupler

HE PEOPLE SPOKE and MTV listened: In the wake of an April 2 Billboard story in which label video promoters castigated the 24-hour-a-day music video channel for the ultralight airplay allotted clips in its medium and breakout rotations, MTV seems to be having second thoughts about its stance. One highly placed executive at the channel says talks now under way will result in the average number of plays given a clip in medium rotation being upped from seven a week to 14 a week. "We want to work with the labels," says the official. "And we want to make medium rotation a slot that they are happy to get an artist into." Is a change in breakout next on the agenda? The executive declines to comment.

MARK YOUR CALENDAR: If you're involved in international music, video, or syndication (radio or television), the third annual **International Music & Media Conference**, scheduled for May 11-15 in Montreux, Switzerland (to run simultaneously with the **Montreux Rock Festival**), is definitely worth checking out. About 1,000 attendees are expected to descend upon the sleepy mountain town on Lake Geneva to participate in four days of panel discussions and concert tapings.

Among the superstars slated to perform during the two-show-a-day stagings are Steve Winwood, Robert Palmer, Howard Jones, Billy Ocean, Run-D.M.C., Bruce Hornsby, Icehouse, Scritti Politti, Jermaine Stewart, Midnight Oil, and Cinderella. MTV, which has obtained the U.S. broadcast rights to the festival's concerts, will be on hand with a large crew, and news crews and on-air personalities from most of Europe's video channels will attend as well.

The third annual IMMC music video awards will be presented during a Friday night gala May 13. A multinational jury composed of music video producers, television executives, and journalists will be on hand for the judging. For details on registration or video submissions, contact IMMC representative **Peggy Dold** at 212-536-5089.

BIG PUSH: If **Timbuk 3**'s upcoming album, "Eden Alley," doesn't make it, it sure won't be because of a lack of trying on the part of **I.R.S. Records**. The label has commissioned and already shot *six* videos on the band and is also set to service its first-ever video press kit to local and national outlets and press. The clips were directed by **Carlos Grasso**, former I.R.S. vice president of creative services and the director of the "ID: It's Dance" and "The Cutting Edge" music series as well as a number of videos. Is a home video release in the offing? Possibly, says an I.R.S. representative, saying that the clips are loosely connected by "shreds of video dirt" (at least, that's how Grasso puts it).

"We're really just looking to firmly establish our strong commitment to this band with a splashy video rollout," says the I.R.S. spokesman. In fact, building a new star in the label stable may be more of a priority than ever for the label after last week's news that I.R.S. had lost **R.E.M.**, its premier act, to Warner Bros. in a major bidding war.

LEARNIN' TO ROCK: The first television program to offer instructional classes in music theory, techniques, and equipment was "**Rockschool**," carried on public-broadcast stations. Now, a new, considerably more in-depth wrinkle on that concept is in the final planning stages. **Future Rock Productions** is calling its proposed entry "**Music Educational Television**."

METV is slated to air in Southern California from 9 a.m.-3 p.m. seven days a week. Air where, you may ask? Good question, with a slightly bizarre answer.

According to METV's Brad Hilton, Future Rock is currently "in negotiations" with the owners of "transmission facilities formerly utilized to broadcast a pay-TV channel to homes and apartments in the [Southern California] area." The METV plan: to sell the equipment needed to receive the program in musical-instrument retail outlets for a cost the company estimates would be "probably less than \$100."

Hilton guesses that there are approximately 300,000 musicians and related music professionals in the L.A./Southern California area who he thinks would be "prime customers" for this kind of service.

After 3 p.m., Hilton continues, METV would use the transmission facilities to offer something called "The Rock Channel," featuring videoclips and highlights of the local music scene.

If things go according to plan, METV would offer "all styles of contemporary music education, from heavy metal to classical," says Hilton. The programming would also look at studio techniques and offer recording-equipment reviews, instructional classes on MIDI programming, and other features.

VIDEO TRACK

NEW YORK

THE DEL-LORDS' "Judas Kiss" was shot on location in Brooklyn and the Lower East side of Manhattan, N.Y., by director **Hart Perry**. The single is from the band's current Enigma release, "Based On A True Story," and the video features a cameo by Lou Reed. It was produced by **Pam Page** for the **Holographic Film Co. Inc**.

LOS ANGELES

AMERICAN VIDEOGRAM, the 6year-old video production company based here, has opened a separate music video division to be headed up by Joe Milligan. Over the past year and a half the firm had been moving more and more into the entertainment area, a company representative says, and the new division is an attempt to keep that trend growing. Over the past year American Videogram has worked on Projects that include Morris Day's "The Color Of Success"; "Walk Like An Egyptian" for the Bangles; and a concert special for the Winans.

Apache Records artist John Brannen's "Desolation Angel" utilizes a combination of beautifully lit and photographed cityscapes and surreal desert landscapes shot in Death Valley, Calif., to strong effect. The director was K.K. Barrett, and the producer was Tina Silvey.

Postproduction on the video for Louis Armstrong's "What A Wonderful World," the clip culled from "Good Morning Vietnam," was handled by Varitel Video here. Source material came on 16mm and 35mm film, which was then transferred to 1-inch video in Varitel's telecine room

Music Video Productions recently wrapped the first clip for Bostonbased teen band New Kids On The Block. The clip is for "Please Don't Go Girl," the single from the act's Columbia album, "Hangin' Tough." Christopher McKinnon made his directorial debut, after producing a number of videos for other groups. Half performance, half conceptual, the clip was completed during a two-day shoot.

OTHER CITIES

M-OCEAN PICTURES recently produced Blue Aeroplane's video for "Bury Your Love Like Treasure," a cut from their "Spitting Out Miracles" album on Restless/ (Continued on next page) **AS OF APRIL 6, 1988**

Continuous programming 1775 Broadway, New York, NY 10019

ADDS Banarama, Love In The First Degree Natalie Cole, Pink Cadillac Taylor Dayne, Prove Your Love The Del-Lords, Judas Kiss Depeche Mode, Behind The Wheel Lita Ford, Kiss Me Deadly Robyn Hitchcock, Ballom Man Serpentine, Kings Of The Sun Pink Floyd, Dogs Of War

ADDS

SNEAK PREVIEW

Robbie Robertson, Somewhere Down The Crazy River David Lee Roth, Stand Up Sting, Englishman In New York

HEAVY

HEAVY Aerosmith, Angel Michael Bolton, (Sittin' On) The Dock Of The Bay Paul Carrack, One Good Reason Terence Trent D'Arby, Wishing Well Def Leppard, Hysteria Whitney Houston, Where Do Broken Hearts Go Icehouse, Electric Blue INXS, Devil Inside Kingdom Come, Get It On Richard Marx, Endless Summer Nights John Cougar Mellencamp, Check It Out Billy Ocean, Get Outta My Dreams ... Pet Shop Boys, Always On My Mind Robert Plant, Heaven Knows Scarlett & Black, You Don't Know Bruce Springsteen, One Step Up Henry Lee Summer, I Wish I Had A Girl Toto, Pamela

ACTIVE

BUZZ BIN

MEDIUM

A Talkin' 'Bout The Alarm, Presence Of Love Cheap Trick, The Flame Cher, We All Sleep Alone Donald Fagen, Century's End The Godfathers, Birth, School, Work, Death Guns N' Roses, Welcome To The Jungle Jerry Harrison, Rev It Up Bonnie Hayes, Soul Love The Jets, Rocket 2 U Jenny Morris, Body And Soul O.M.D., Dreaming

Dweezil Zappa, My Guitar Wants To Kill Your Mama

BREAK THROUGH

BREAK THROUGH The Adventures, Broken Land Balaam And The Angel, I Love The Things... Big Pig, Breakaway T-Bone Burnett, Killer Moon Deacon Blue, Dignity Climie Fisher, Love Changes Everything Glass Tiger, I'm Still Searching Iron Maiden, Can I Play With Madness Judas Priest, Johnny B. Goode Mr. Mister, Stand And Deliver Sinead O'Connor, Mandinka Robert Palmer, Sweet Lies Pebbles, Girlfriend Prophet, Sound OI A Breaking Heart Times Two, Strange But True Tonio K., Without Love Will & Kill, Heart Of Steel

Continuous programming 1775 Broadway, New York, NY 10019

Nanci Griffith, I Knew Love Buster Poindexter, Oh Me Oh My

ADDS

NOUVFAUX

POWER

G. Estefan/MSM, Anything For You Whitney Houston, Where Do Broken Hearts Go Michael Jackson, Man In The Mirror Billy Ocean, Get Outta My Dreams . . . Bruce Springsteen, One Step Up

Nancy Sinatra, These Boots Are Made For Walking

O.M.D., Dreaming Smithereens, Only A Memory Danny Wilde, Time Runs Wild

Pamela Jody Watley, Some Kind Of Lover White Lion, Wait

Whitesnake, Give Me All Your Love

ACTIVE ACTIVE Bryan Ferry, Kiss And Tell L.L. Cool J, Going Back To Cali Johnny Hates Jazz, Shattered Dreams Dan Reed Network, Ritual So, Are You Sure Tiffany, I Saw Him Standing There

The Church, Under The Milky Way Midnight Oil, Beds Are Burning Morrissey, Suedehead

÷.

A SAMPLING OF PLAYLISTS AT NATIONAL VIDEO MUSIC OUTLETS. Lists do not include videos in recurrent or oldies rotation.

HEAVY

HEAVY Taylor Dayne, Prove Your Love Whitney Houston, Where Do Broken Hearts Go Billy Ocean, Get Outta My Dreams ... INKS, Devil Inside Debbie Gibson, Out Of The Blue Terence Trent D'Arby, Wishing Well Richard Marx, Endless Summer Nights Michael Jackson, Man In The Mirror The Godfathers, Birth, School, Work, Death Aerosmith, Angel Pebbles, Girlfriend The Jets, Rocket 2 U

The Jets, Rocket 2 U Tiffany, I Saw Him Standing There John Cougar Mellencamp, Check It Out

Five 1/2-hour shows weekly 1000 Laurel Oak, Voorhees, NJ 08043

Nasty Habits, Can't Help Wondering Aerosmith, Dude (Looks Like A Lady) White Lion, Wait Kingdom Come, Get It On INXS, Devil Inside

INXS, Devil Inside The Godfathers, Birth, School, Work, Death Tiffany, I Saw Him Standing There Icehouse, Electric Blue Robert Palmer, Sweet Lies Deacon Blue, Dignity Jermaine Stewart, Say It Again

Jermaine Stewart, Say It Again The Fit, Just Havin' Fun Echo And The Bunnymen, Lips Like Sugar The Woodentops, Wheels Turning New Order, Substance Echo And The Bunnymen, Bedbugs And Ballyhoo Red Hot Chili Peppers, Fight Like A Brave AC/DC, Heatseeker Smithereens, Only A Memory Bruce Springsteen, One Step Up Rick Springfield, Rock Of Life Tonio K., Without Love Malachi, River Deep, Mountains High Robert Plant, Heaven Knows George Harrison, When We Was Fab

HIT VIDEO

7 hours daily 1000 Louisiana Ave., Houston, TX 77002

ADDS Mr. Mister, Stand And Deliver Bruce Springsteen, One Step Up Rick Astley, Together Forever G. Estefan/MSM, Anything For You Debbie Gibson, Foolish Beat Kylie Minogue, I Should Be So Lucky Jean Beauvoir, Jimmy Donald Fagen, Century's End

Michael Jackson, Man In The Mirror Billy Ocean, Get Outta My Dreams... Terence Trent D'Arby, Wishing Well Debbie Gibson, Out Of The Blue INXS, Devil Inside

Jody Watley, Some Kind Of Lover Pebbles, Cirlfriend John Cougar Mellencamp, Check It Out The Jets, Rocket 2 U

White Lion, Wait Henry Lee Summer, I Wish I Had A Girl Bryan Ferry, Kiss And Tell Johnny Hates Jazz, Shattered Dreams O.M.D., Dreaming

U.M.D., Dreaming Paul Carrack, One Good Reason

10,000 Maniacs, Like The Weather

Morris Day, Fishnet Jermaine Stewart, Say It Again Pet Shop Boys, Always On My Mind

Toto, Pamela Times Two, Strange But True Brenda Russell, Piano In The Dark Dan Reed Network, Ritual Tiffany, I Saw Him Standing There

One hour per week 621 N.W. 6th St., Grand Prairie, TX 75053

Shalamar, Games Pebbles, Girlfriend Michael Jackson, The Way You Make Me Feel Georgio, Lover's Lane Full Force, Love Is for Suckers Roger, I Want To Be Your Man

Terence Trent D'Arby, If You Let Me Stay Ternotations, I Wonder Who She's Seeing Now Stevie Wonder, Skeletons Siedah Garrett, These Ever Changing Times

CURRENT

Miney Houston, Where Do Broken Hearts Go Scarlett & Black, You Don't Know Taylor Dayne, Prove Your Love Icehouse, Electric Blue

HEAVY

BERM

ADDS

POWER

ĔĠIJIJŊŦ

CURRENT

Howlin' Bob. Veteran commercial and clip director Bob Giraldi, left, recently directed a Miller Lite national spot featuring CBS' Omar & the Howlers playing their single "Hard Times In The Land Of Plenty." The spot premiered during a break in the Olympics hockey match between the U.S. and Soviet teams. At right is band leader Omar Dykes.

Liberty/Relix

Robert Hunter Pater Van Langer **ISLEY BROTHERS**

DANNY ROCCA

I Broke In I Broke In/Universal Tony Kunewakder/MusikFilm Tony Kunewakder

DAVID LEE ROTH

Stand Up Skyscraper/Warner Bros. Angelus/Roth/Ader Roth/Angelus

BILLY JOE ROYAL

JOYCE SIMS Love Makes a Woman

WIRE Kidney Bingos Kidney Bingos/İ Edwin Maynard Bruce Gilbert

Out Of Sight And On My Mind The Royal Treatment/Atlantic America Julie Pantelich/Soffer-Pantelich Productions Simeon Soffer

SWEETHEARTS OF THE RODEO

Come Into My Life/Sleeping Bag Diane Laverdi/Laverdi Production: Matt Mahurin

Satisfy You One Time, One Night/Columbia Jim Burns/RSE, Inc. Bob Small

It Takes A Good Woman Smooth Sailin'/Warner Bros. David Naylor/DNA Inc. Mark Plummer

This weekly listing of new videoclips generally available for programming and/or promotional purposes includes artist, title, album (where applicable), label, producer/production house, and director. Please send information to Billboard, New Videoclips, 1515 Broadway, New York, N.Y. 10036.

CLOSE LORSTERS Let's Make Some Plans Forkeads Stalk This Land/Enigma/Fire Michael Geoghegan/M-Ocean Pictures Michael Geoghegan

DALE Simon, Simon Riot In English/Paisley Park Fay Greene/Punch & Judy Peter Heath

THE DEL-LORDS Judas Kiss Based On A True Story/Enigma Pam Page/The Holographic Film Company Inc Hart Perry

DEPECHE MODE **Behind The Wheel** Music For The Masses/Sire

РЕТЕ НАУСОСК

Lucienne Guitar And Son/I.R.S./No Speak Derek Goldman/Strikeback Films Stephen Lenoff ROBERT HUNTER

Bone Alley

VIDEO TRACK

(Continued from preceding page)

Fire Records. Directed and produced by Michael Geoghegan, the eightsome's performance piece was shot by Kevin Robert during a party held in London. Carla Pedri served as art director, and Neil Harris edited the clip.

Director Steven Kopel was down in Nashville recently to shoot the video for "Mirrors Don't Lie," the single from Marty Stuart's CBS country album "Let There Be Country." Jeff Wolfe produced for Imagemakers.

Also in Nashville, the clip for Commstock Records act Alibi's single "Do You Have Any Doubts" was directed by Shel Piercy and produced by Clint Wensley and

Kurt Wagner.

WISHBONE ASH In The Skin Nouveau Calls/I.R.S./No Speak Derek Goldman/Strikeback Film Stephen Lenoff

Two overseas productions for a I wo overseas productions for a pair of Enigma acts: Close Lob-sters' video for "Let's Make Some Plans," the single from "Foxheads Stalk This Land," was shot on loca-tion in Scotland by producer/direc-tor Geoghegan; and Wire's "Kidney Bingos" was directed by Bruce Gilbert on location in Berlin and London. The producer was Edwin Maynard.

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.

HEAVY

MEDIUM

MCDOW 10,000 Maniacs, Like The Weather Michael Bolton, (Sittin' On) The Dock Of The Bay Cher, We All Sleep Alone Merry Clayton, Yes Donald Fagen, Century's End Bryan Ferry, Kiss And Tell Art Garfunkel, So Much In Love George Michael Father Figure

George Michael, Father Figure O.M.D., Dreaming Smokey Robinson, Love Don't Give No Reason Jermaine Stewart, Say It Again

HEAVY Louis Armstrong, What A Wonderful World Natalie Cole, Pink Cadillac The Contours, Do You Love Me Johnny Hates Jazz, Shattered Dreams Pebbles, Cirfriend Brenda Russell, Piano In The Dark Scarlett & Black, You Don't Know James Taylor, Never Die Young Toto, Pamela

14 hours daily 4217 Wheeler Ave., Alexandria, VA 22304

ADDS Heavy D. & The Boyz, Money Earnin' Mt. Vernon Heavy D. & The Boyz, Money Earnin' Mt. Vernor Finesse Sinquis, Soul Sisters Gwen Guthrie, Can't Love You Tonight Howard Hewett, Strange Relationship Tracy Chapman, Fast Car Jazzy Jeft/Fresh Prince, Parents Just Don't... Aretha Franklin, Think Natalie Cole, Pink Cadillac Le Juan Love, Say Yeah Kashif, Love Me All Over

HEAVY Terence Trent D'Arby, Wishing Well Michael Jackson, Man In The Mirror Whitney Houston, Where Do Broken Hearts Go Gavin Christopher, You Are Who You Love Miki Howard & Gerald LeVert, That's What Love Is LeVert, Sweet Sensation da'Krash, Wasn't I Good To Ya Billy Ocean, Get Outta My Dreams . Full Force, All In My Mind E.U., Da Butt L.L. Cool J, Going Back To Cali

Five 1/2-hour shows weekly 2806 Opryland Dr., Nashville, TN 37214

CURRENT

CURRENT Dave Gibson, Run To The Front Dwight Yoakam, Always Late With Your Kisses Kathy Mattea, Eighteen Wheels And A Dozen Roses Patty Lovelace, If My Heart Had Windows The O'Kanes, One True Love Ricky Van Shelton, Life Turned Her That Way Marty Haggard, Trains Make Me Lonesome Merle Haggard, Natural High Alibi, Do You Have Any Doubts Rodney Crowell/Rosane Cash, It's Such A Small Hank Williams, Jr., Young Country New Grass Revival, Can't Stop Now Dolly Parton, The River Unbroken Shawn Siegal And The Originals, Pigtail Rag Skip Ewing, Your Memory Wins Again Highway 101, Cry Cry Gary Chapman, Everyday Man David Slater, I'm Still Your Fool Michael Martin Murphey, I'm Gona Miss You Girl Michael Martin Murphey, I'm Gonna Miss You Girl Becky Hobbs, Jones On The Jukebox

14 hours weekly 6430 Sunset Blvd., Hollywood, CA 90028

ADDS ADDS Brenda Russell, Piano In The Dark Sweet Sensations, Take It While Its Hot Robert Plant, Heaven Knows Suave, My Girl Bruce Springsteen, One Step Up Glass Tiger, I'm Still Searching Natalie Cole, Pink Cadillac G. Estefan/MSM, Anything For You Cheap Trick, The Flame Kylie Minogue, I Should Be So Lucky Rick Astley, Together Forever Buster Poindexter, Fool For You Serpentine, Kings Of The Sun Al B. Sure, Nite And Day

51

Dealers Urge More Co-op Ad \$\$ For Sell-Through

BY BRUCE HARING

NEW YORK What do dealers who believe in video sell-through and coop advertising dollars have in common with Don Quixote? Both dream the impossible dream, judging from the audience feedback at two special retailer workshops at the New York Home Video Show.

Video distributors and manufacturers came in for their share of lumps during two March 30 seminars, titled "Making Better Product Buying Decisions" and "Advertising And Promotion," with retailers large and small decrying the push toward sell-through on home videos without proper advertising support or price cuts.

"We have been the fall guys of the industry," said Gary Messenger, president of the 15-store North American Video chain of Durham, N.C., sounding the battle cry that would be echoed throughout the two panel discussions. But, Messenger and other panelists advised, there *are* ways for creative retailers to make the most of current conditions.

The seminar on advertising and promotion was a monument to video industry creativity, with several audio/visual displays highlighting creative uses of co-op ad dollars. Among the ad campaigns mentioned: the colorful plastic consumer bags devised by Erol's of Springfield, Va.; the Clio-winning cable television ads by New Video of New York City; and the special coupon tie-ins with fast-food franchises suggested by West Coast Video, based in Philadelphia. All three were cited as examples of how a chain can get its name out at low cost while developing "image, image, image," as Heidi Diamond, Erol's director of marketing services, termed it.

In the product-buying seminar, panelists suggested developing a strong relationship with a single distributor and grabbing the customer's attention with displays and clear price marking to boost sellthrough.

All panelists stressed keying customers into the concept of the individual video store as a way of combating price-slashing mass merchandisers.

"You are retailers, not rent tailers," said Chuck McCauley, president of the Boston-based Flagship Entertainment, a buying group that claims 135 Boston-area stores and more than 200 nationwide. "Most of you are renting for income. That has to change."

Most suggestions met with a cool reception from the cantankerous dealers here, who were clearly upset at the continuing high prices on major titles and the concurrent lack of co-op ad dollars.

Knowledge of the business, awareness of movies playing on pay-per-view, video street dates, and hot trends were also stressed in the buying panel. Some dealers, perhaps seeking a magic phrase to create sell-through, seemed disappointed when told that the buying mood is established on a title-by-title basis. However, panelists noted, marking prices on the tapes is a form of educating the customer to look for a sale price.

"You have to buy now, not three weeks from now, because someone else will have it by then, and the demand will be satisfied," Messenger said in response to a question on buying patterns. "How long do customers come in [to look for a tape that isn't in]? Long enough to go to the next store."

13 ×

Calling the problems between retail and the manufacturing/distribution sides of the industry "a shared guilt," Messenger told the assembled dealers, "They must realize the future of the business is on your shoulders. They have to help you. But \$90 videos aren't the answer, making you buy more copies for fewer people coming into the store."

Michael Pollack, vice president and director of programming for the five-store New Video web, sat on the product-buying panel with Messenger and McCauley. Allan Caplan, chairman of Omaha, Neb.based Applause Video, had originally been scheduled to appear, too, but did not attend the New York Home Show.

Joining Diamond on the advertising/promotion panel were New Video president Steve Savage; Harry Kalish, director of advertising for West Coast Video; and Judy Raven, marketing manager for distributor Artec.

FOR WEEK ENDING APRIL 16, 1988 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, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, retrieval system, or transmitted, in any form or by any means, electronic, mechanical,

Bi	lb	00	©Copyright 1988, Billboard Publication: retrieval system, or transmitted, in any for recording, or otherwise, without the prior	orm or by any means, electronic, mechanical, photo written permission of the publisher.	ocopying,	any
			OP KID \	IDEO SAI	LES	
		HART	Compiled from a national sample of	retail store sales reports.		
THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE	Copyright Owner, Manufacturer, Catalog Number	Year of Release	Suggested List Price
			* * No.	**		
1	1	26	LADY AND THE TRAMP	Walt Disney Home Video 582	1955	29.95
2	2	30	AN AMERICAN TAIL ♦	Amblin Entertainment MCA Home Video 80536	1986	29.95
3	3	77	SLEEPING BEAUTY +	Walt Disney Home Video 476	1959	29.95
4	7	133	PINOCCHIO I	Walt Disney Home Video 239	1940	29.95
5	4	45	HERE'S MICKEY!	Walt Disney Home Video 526	1987	14.95
6	5	133	DUMBO ▲ ◆	Walt Disney Home Video 24	1941	29.95
7	8	96	WINNIE THE POOH AND TIGGER TOO ♦	Walt Disney Home Video 64	1974	14.95
8	11	45	DISNEY'S SING ALONG SONGS: HEIGH-HO!	Walt Disney Home Video 531	1987	14.95
9	6	96	ALICE IN WONDERLAND A +	Walt Disney Home Video 36	1951	29.95
10	9、	128	ROBIN HOOD ♦	Walt Disney Home Video 228	1973	29.95
11	17	105	THE SWORD IN THE STONE ◆	Walt Disney Home Video 229	1963	29.95
12	16	92	PETE'S DRAGON A +	Walt Disney Home Video 10	1977	29.95
13	13	4	BUGS!	MGM/UA Home Video M201233	1988	14.95
14	19	2.	BUGS BUNNY SUPERSTAR	MGM/UA Home Video M201323	1988	19.95
15	10	24	MICKEY & MINNIE	Walt Disney Home Video 576	1987	14.95
16	14	88	WINNIE THE POOH AND THE HONEY TREE ♦	Walt Disney Home Video 49	1965	14.95
17	15	4	DAFFY!	MGM/UA Home Video M201232	1988	14.95
18	12	23	DISNEY'S SING ALONG SONGS: THE BARE NECESSITI	ES Walt Disney Home Video 581	1987	14.95
19	20	94	WINNIE THE POOH AND THE BLUSTERY DAY ♦	Walt Disney Home Video 63	1968	14.95
20	21	45	WINNIE THE POOH AND A DAY FOR EEVORE	Walt Disney Home Video 65	1983	14.95
21	22	45	HERE'S DONALD!	Walt Disney Home Video 527	1987	14.95
22	25	3	ELMER!	MGM/UA Home Video M201235	1988	14.95
23	23	4	IT'S THE EASTER BEAGLE, CHARLIE BROWN	Hi-Tops Video HT0094	1976	14.95
24	18	3	PORKY!	MGM/UA Home Video M261236	1988	14.95
25	24	17	RAFFI-A YOUNG CHILDREN'S CONCERT	A&M Video 6-21707	1986	19.98

■ 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 nontheatrical 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 \$1.4 million for nontheatrical made-for-home-video product; 50,000 units or a value of \$2 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 nontheatrical made-for-home-video product; 50,000 units or a value of \$2 million for music video product). Titles certified price to 0 cot. 1, 1985, were certified under different cirteria,) ◆ International Tape Disc Assn. certification for a minimum sale of 75,000 units or a dollar volume of \$3 million at retail for theatrically released programs, or of at least 25,000 units or \$1 million at suggested retail for nontheatrical titles. SF short-form. LF long-form. C concert. D documentary.

VSDA, Newspaper Group Plan Vid Week Ad Campaign

BY GEOFF MAYFIELD

NEW YORK The Video Software Dealers Assn. and the Newspaper Advertising Bureau are exploring the possibility of establishing a Video Week in October, a national consumer-awareness campaign that would promote home video products.

Informal discussion of the project emerged during the recent distributors meeting held by VSDA is Los Angeles (Billboard, March 26). Plans for Video Week—including exactly which week it would be scheduled for—are still tentative, says Pam Cohen, executive director of the VSDA.

The trade groups have eyed October as a likely month for the campaign because it opens the quarter during which the industry devotes much of its resources and energy to sell-through efforts. The newspaper-supported campaign would be a logical extension of programs and promotions being staged by retailers, distributors, and manufacturers, Cohen says. Further, she adds that the VSDA and the NAB think Video Week can be pulled off with a minimum of expense.

The working premise for the campaign would be to provide newspapers with a package of materials that describe the season's most visible titles and sales programs. Just how those press materials are utilized would depend on each individual newspaper, says Cohen, but the hope is that Video Week would be highlighted in feature and entertainment sections.

Distributors and manufacturers would be encouraged to support Video Week with ad dollars, but Cohen stresses that the plan does not hinge on such participation—especially since suppliers will already have campaigns in motion at that time.

"My sense is that it won't cost anyone any real expense," says Cohen. "Dollars are already being spent that time of year anyway."

Cohen says the idea of having a week that focuses "increased concentration" on the video industry parallels the VSDA's Vidnews—a VSDA-funded compilation of footage from 10-14 video titles that are provided to television stations in 135 markets on a biweekly basis (Billboard, Nov. 21). Newspapers and radio stations also receive media kits in the Vidnews program.

The primary media for Video Week would be newspapers, says Cohen, although it's possible that it would spill over to other media. The NAB would assume responsibility for distribution of the materials to its newspapers.

According to Cohen, the plan is still tentative. "We're at a point where the NAB is taking it to their members and we're taking it to our members, and we'll see what the response is," she says.

SATISFY OF THE STATE OF THE ST

"...more nail biting twists of fate than a game of Russian roulette." Rex Reed, AT THE MOVIES

> "....Witty and devious..." Richard Schickel, TIME MAGAZINE

"...**riveting chills and thrills...**" Richard Freedman, NEWHOUSE PAPERS

DON'T MISS 1987'S CRITICALLY ACCLAIMED MOVIE—NOW ON VIDEO.

VIDEO

A FILMHAUS PRODUCTION LINDSAY CROUSE JOE MANTEGNA in DAVID MAMET'S HOUSE OF GAMES Director of Photography JUAN RUIZ ANCHIA Screenplay by DAVID MAMET Story by JONATHAN KATZ & DAVID MAMET Produced by MICHAEL HAUSMAN Prints by DeLuxe* Directed by DAVID MAMET An ORION Prictures Release HBO

R

© 1988, HBO VIDEO.

© 1987 Orion Pictures Corporation. All Rights Reserved.

Applause Topper Tips AVA On Guerrilla Marketing

BY EARL PAIGE

PALM SPRINGS, Calif. Allan Caplan, the guerilla marketer, still believes independent video dealers can go up against the giant superstores, but he says they should be a little more crafty in doing so.

That was the main theme when he addressed a standing-room-only audience at the American Video Assn. March 26 at the Syndham Hotel here.

The controversial chairman of 68store Omaha, Neb.-based Applause Video illustrated his idea of how the competition should be carried out with an example of buying advertising for benches at bus stops. On one corner a block from an Applause store, Caplan's firm has purchased advertising on a double bench. That's because it helps obscure a Blockbuster Entertainment store. "If it does nothing else, it will aggravate their guts out. I can do that for \$48 a month," he said, adding that Applause has ads on 35 of these benches in and around Omaha.

Caplan said the theme of the competition should be fun. Repeatedly, he urged video store operators to go back home and make their stores "fun to visit." Applause promos, for example, have featured free balloons and popcorn, billboard-size displays in which the main characters from "Lady & The Tramp" appear to be kissing every 20 seconds, in-store appearances by baseball stars, and ornately constructed castles for the children's departments. But, Caplan said, the chain can be serious, too.

The superstores "are less flexible, demonstrate little staff teamwork, and have a far lower level of performance" than entrepreneurial indie outlets, he said. To back up his contention, he criticized the treatment of a customer he said he witnessed at a Wherehouse store.

He said a customer had called ahead to determine that a purchase of LPs would amount to about \$114, and the customer arrived at the store with a check made out for that amount. "They could not give him \$9 in cash when it really rang up \$105," he said. "They called two managers and two other stores before they could finally take a risk on giving him the \$9 change. He was buying vinyl. That's a dinosaur. You get rid of it at any cost."

But Caplan also said Wherehouse, Blockbuster, and the other superstore chains "do an awfully good job on a lot of things," and he confessed that he often borrows ideas from them.

"The chains are smarter than I am," he said, adding that one sells miniature California Raisins characters for \$2.99 (Applause moves through one case of 72 pieces a week at \$2.49 list, which he said was still profitable.) Now Applause is offering jumbo versions, that wholesale for \$6.50, at \$12.95.

Caplan said he is constantly looking for alternative products, and he conceded that he stumbled in one test with deluxe pizza. "It's a \$100,000-a-month store, and yet we sold only eight pizzas the first day. They were overpriced at \$4.99."

But often consumers could care less about price, he said, adding that he decided to go into movie-theme Tshirts after his 11-year-old daughter was offered \$100 for her "Dirty Dancing" shirt at a Sting concert. "We're bringing in these shirts at \$5.50, selling them at \$9.95. That's doubling your dollars."

Applause emphasizes training its store staff, he said. "We don't have clerks. We don't have salespeople. They're guest service representatives—GSRs." GSRs are trained to plug rental coupon books. Applause has even produced a training video. "Coupons let you lock in your customers. They rip out two to three coupons at a time. That's two to three rentals."

Not surprisingly, many of Caplan's ploys and gimmicks lead ultimately to an advantage. He said a constantly updated public relations package "lets our suppliers and landlords know who we are. Landlords have told us they need us to help them get better [store] rental rates."

Caplan was quick to jump on any promising tie-in. He said that in his extensive candy sections he is offering Nestlé candy bars "because everyone who's rented 'Dirty Dancing' has seen their commercial." And overall, the candy is an enormous profit builder, he added, with 41-cent-cost items selling at \$1.25. "You get 200 points on candy."

Caplan, a former telemarketer who once failed in an ice-creamstore venture and who says he was so poor 14 years ago that he couldn't afford a raincoat, said he likes to tie in on campaigns like that for California raisins "because they're spending \$3 million on television."

Similarly, he promotes Orville Redenbacher's popcorn. "Technically, it's no better than other brands. But No. 1, it furnished a good profit, and No. 2, it helps our image. They spend \$25 million a year promoting the brand."

While Applause sells popcorn in a variety of ways, every customer is offered free popcorn dispensed in a cone "that costs us 4 cents [apiece]. I'd serve it in their hands if I could" to keep costs down and profits up, he said.

He said having fresh buttered popcorn—and the aroma with which it fills the store—"is something the big superstores can't do. And it makes your store more fun to visit."

Panel Sings Praises Of Nonmovie Product AVA Meet Mulls Merchadise-Mix, Store-Size Issues

PALM SPRINGS, Calif. Marketing ideas and theories popped up right and left at a panel on product mix and store size during the annual convention of the American Video Assn. here March 24-26.

At one juncture, panelist Dave

Ballstadt, Minneapolis operator of 10 Adventures In Video stores, offered what he claimed were neverbefore-revealed inventory formulas for calculating gross profits generated by rentals. "For every \$5 invested in movies

there should be \$20 per month in gross rental volume; [for every] 5,000 movies, \$20,000," Ballstadt said, although he added that major chains have varying expectations. "Major Video expects \$90,000 [gross revenue] a month, Blockbuster \$65,000."

Also on the panel were owners

VIDEO Releases

Symbols for formats are $\bullet = Beta$, $\bullet = VHS$, and $\bullet = LV$. Where applicable, the suggested list

otherwise, "no list" or "rental" is

ALIEN PREDATORS Dennis Christopher, Martin Hewitt, Lynn-Holly Johnson

AUSTRALIA'S IMPROBABLE ANIMALS Documentary Vestron/\$29,98

BRITISH ROCK: LEGENDS OF PUNK AND NEW WAVE

CONFIDENTIAL August Schellenberg, Chapelle Jaffe, Tom Butler ▲ ♥ Magnum/\$79.98

ETERNAL EVIL Karen Black, Winston Rekert, Lois

Clash, Pretenders, Kinks, Police

ERIC CLAPTON & FRIENDS Eric Clapton, Phil Collins

DEATH JOURNEY

Fred Williamson ▲ ♥ Unicorn/\$49,95

price of each title is given;

indicated.

Video Treasures/\$10.00

John English of the single store Multi Video in the Los Angeles suburb Bellflower; Larry Biehn of the four-store Crazy Larry's Video in Grand Rapids, Mich.; and Rick Russack of the four-unit Video Revolution in Concord, Mass.

Nonmovie-product merchandising was strongly advocated, with moderator John Gaffney, editor of Video Business, offering statistics. He said 49% of AVA's members sell candy, 54% sell soft drinks, and 13% T-shirts.

Multi Video, with 8,000 square (Continued on next page)

Maxwell ♠ ♥ Lightning/\$39.98 HOPE AND GLORY Sarah Miles ♠♥ Nelson/\$89.98 THE INSIDE MAN Dennis Hopper, Hardy Kruger ▲ ♥ Celebrity/NA THE INVISIBLE WORLD Documentary ♠♥ Vestron/\$29.98 LIONS OF THE AFRICAN NIGHT Documentary ♠ ♥ Vestron/\$29.98 PACO Jose Ferrer, Pernell Roberts, Panchito Gomez ♠ ♥ Genesis/\$24.95 THE PRINCIPAL James Belushi, Louis Gossett Jr., Rae Dawn Chong ▲ ♥ RCA/Columbia/\$89.95 RED NIGHTS Christopher Parker, Brian Matthews ▲♥ Trans World/\$12.99 LOU REED: CONEY ISLAND BABY Lou Reed Vestron/\$19.98 SIGN 'O' THE TIMES Prince, Sheila E., Sheena Easton ▲ ♥ MCA/\$29.95 To get your company's new video releases

To 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 New Releases, Billboard, 1515 Broadway, New York, N.Y. 10036. ©Copyright 1988, 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.

¥	¥	CHART	Compiled from a nationa	sample of retail store rental reports.			
THIS WEEK	LAST WEEK	WKS. ON	TITLE	Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Year of Release	Rating
			* *	r NO. 1 ★ ★ Paramount Pictures			
1	1	4	BEVERLY HILLS COP II	Paramount Home Video 1860	Eddie Murphy Jason Patric	1987	R
2	4	5	THE LOST BOYS	Warner Bros. Inc. Warner Home Video 11748	Dianne Wiest	1987	R
3	8	2	STAKEOUT	Touchstone Films Touchstone Home Video 599	Richard Dreyfuss Emilio Estevez	1987	R
4	2	12	DIRTY DANCING	Vestron Pictures Inc. Vestron Video 6013	Patrick Swayze Jennifer Grey	1987	PG-13
5	3	9	ROBOCOP	Orion Pictures Orion Home Video 8610	Peter Weller Nancy Allen	1987	R
6	5	8	NO WAY OUT	Orion Pictures HBO Video 0051	Kevin Costner Gene Hackman	1987	R
7	6	6	THE BIG EASY	Kings Road Entertainment HBO Video 0052	Dennis Quaid Ellen Barkin	1987	R
8	11	2	THE LIVING DAYLIGHTS	CBS-Fox Video 4745	Timothy Dalton Maryam d' Abo	1987	PG
9	7	10	PLATOON	Hemdale Film Corp. HBO Video 0040	Tom Berenger Charlie Sheen	1986	R
10	10	4	HAMBURGER HILL	RKO Pictures Vestron Video 6015	Michael Dolan Daniel O'Shea	1987	R
11	9	10	PREDATOR	CBS-Fox Video 1526	A. Schwarzenegger	1987	R
12	12	7	SPACEBALLS	MGM/UA Home Video M90179	John Candy Rick Moranis	1987	PG
13	14	3	MAID TO ORDER	Scotti Bros. Pictures, Inc. IVE 64311	Ally Sheedy	1987	PG
14	13	10	LA BAMBA	RCA/Columbia Pictures Home Video 6- 20854	Lou Diamond Phillips Esai Morales	1987	PG-13
15	20	2	SURRENDER	Cannon Films Inc. Warner Home Video 37077	Sally Field Michael Caine	1987	R
16	16	6	NADINE	CBS-Fox Video 3841	Kim Basinger Jeff Bridges	1987	PG
17	18	22	LETHAL WEAPON	Warner Bros. Inc. Warner Home Video 11709	Mel Gibson Danny Glover	1987	R
18	15	11	DRAGNET	Universal City Studios MCA Home Video 45030	Dan Aykroyd Tom Hanks	1987	PG-13
19	17	6	REVENGE OF THE NERDS II: NERDS IN PARADISE	CBS-Fox Video 1514	Robert Carradine	1987	PG-13
20	25	2	SLAM DANCE	Island Pictures Key Video 3856	Tom Hulce Virginia Madsen	1987	R
21	22	4	THE SQUEEZE	Tri-Star Pictures HBO Video 0053	Michael Keaton	1987	PG-13
22	24	4	MATEWAN	Lorimar Home Video 384	James Earl Jones	1987	PG-13
23	19	15	ROXANNE ♦	RCA/Columbia Pictures Home Video 6- 20853	Steve Martin Daryl Hannah	1987	PG
24	23	15	THE SECRET OF MY SUCCESS	Universal City Studios MCA Home Video 80637	Michael J. Fox	1987	PG-13
25	21	2	HELLRAISER	New World Entertainment	Andrew Robinson	1987	R
26	26	5	A PRAYER FOR THE DYING	New World Video A87007 Samuel Goldwyn	Clare Higgins Mickey Rourke	1987	R
27	27	14	THE BELIEVERS	Virgin Vision 70050 Orion Pictures	Bob Hoskins Martin Sheen	1987	R
28	31	14	HOLLYWOOD SHUFFLE ♦	HBO Video 0034 Samuel Goldwyn	Robert Townsend	1987	R
29	33	20	OUTRAGEOUS FORTUNE	Virgin Vision 70032 Touchstone Films	Shelley Long	1987	R
30	30	2	AMAZON WOMEN OF THE MOON	Touchstone Home Video 569 Universal City Studios	Bette Midler Rosanna Arquette	1987	R
31	32	27	RAISING ARIZONA	MCA Home Video 80684 CBS-Fox Video 5191	Steve Guttenberg Nicholas Cage	1987	PG-13
32	28	15	THE FOURTH PROTOCOL	Lorimar Home Video 320	Holly Hunter Michael Caine	1987	R
33	34	20	HARRY AND THE HENDERSONS	Amblin Entertainment	Pierce Brosnan John Lithgow	1987	PG
33 34	34	20	THE MONSTER SQUAD	MCA Home Video 80677 Tri-Star Pictures	Andre Gower	1987	PG-13
	29	8		Vestron Video 6014 Universal City Studios	Robby Kiger	1987	PG-13
35				MCA Home Video 80723	Michael Caine Patrick Dempsey		
36	35	8		Lorimar Home Video 475	Talia Balsam Barry Brenner	1987	PG-13
37	40	5		Media Home Entertainment M951 DEG Inc.	Gail Neely	1987	NR
38	38	27	FROM THE HIP	Lorimar Home Video 473 Touchstone Films	Elizabeth Perkins	1986	PG
39	39	22		Touchstone Home Video 571	Richard Dreyfuss	1987	R
40	NE	wÞ	TOUGH GUYS DON'T DANCE	Cannon Films Inc. Media Home Entertainment M938	Ryan O'Neal Isabella Rossellini	1987	R

● 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 nontheatrical made-for-home-video product; 25,000 or \$1 million for nontheatrical made-for-home-video product; 25,000 or \$1.2 million for nontheatrical made-for-home-video product; 25,000 or \$2.4 million for nontheatrical made-for-home-video product; 50,000 or \$2.4 million for nontheatrical made-for-home-video product; 50,000 units or suggested list price income of \$5 million (60,000 or \$2.4 million for nontheatrical made-for-home-video product; 50,000 units or sugle of \$2 million for music video product; 50,000 units or a value of \$2 million for music video product; 50,000 units or a certification for a minimum sale of 75,000 units or a dollar volume of \$3 million at retail for theatrically released programs, or of at least 25,000 units or \$1 million at suggested retail for nontheatrical titles. SF short-form. LF long-form. C concert. D documentary.

DEO RETAILING

The Model 8707 HE + VHS-C head cleaner from Jasco is a nonabrasive, wet system. Each cycle with the cleaning cassette takes 30 seconds, and Jasco suggests such a cleaning after every 20-30 hours of operating time.

The suggested retail price for the item is \$19.99.

For more information, contact 405-752-0710.

AVA PANEL TACKLES PRODUCT MIX, STORE SIZE (Continued from preceding page)

feet, grosses \$15,000 a month in accessories. "We have people driving 100 miles to buy our video editor," said English. The item, which consumers can use to store up to 1,000 scenes from various movies, sells for \$499.

"We carry 8,000 accessory items," he said.

In Massachusetts, Video Revolu-

'People drive 100 miles to buy our video editor'

tion budgets 50% of its gross from rental income, looking to sellthrough video, children's books and stuffed animals, compact disks and audiocassettes, and Nintendo video games for the other half of its volume, said Russack, adding that as a result of reports here he may now consider renting games (Billboard, April 9).

In Grand Rapids, Crazy Larry's has been in the record business 20 years but found it ultimately was nearly overwhelmed by video, said Biehn.

Biehn urged delegates to "look

from within" in planning expansions, claiming major concessions can be obtained from landlords. "For \$200 more rent a month, one offered to finance our \$25,000 expansion," he said. "That's a lot better than going to a bank."

Revenue from video rental in Grand Rapids, which has a population of about 400,000, has stagnated, said Biehn. "Our analysis showed 60% of our gross came from 13% of our inventory—our new releases," he said.

A goal-oriented marketing plan aimed at "adding new bodies and getting our 21,000 base members coming back in" found Crazy Larry's galvanizing the market with a rental promotion that offered one tape for 79 cents or three for \$1.99, excluding new releases and adult titles.

Computerization has a lot to offer, said Ballstadt, who added that his Adventures In Video stores can tally inventory overnight. "We could dial Commtron the next morning and have our movies on the way," he said of one program the giant distributor is talking about. EARL PAIGE

BILLBOARD VIDEO SHOWCASE CIRCULATION DIRECTOR

Wanted:

A pro with experience working with video retailers.

You will be responsible for the supervision and maintenance of the Billboard Video Showcase Poster Program, a 20" x 34" poster displayed in over 3,000 video stores nationwide featuring the latest information on video releases.

Your responsibilities will include supervision of field audits, on-going maintenance of the store network, development and execution of trade and consumer promotions and attendance at trade shows.

Send resumes to:

Billboard Video Showcase

1515 Broadway, New York, NY 10036, Box J.M.

RO AUDIO/VIDEO

Synclavier Maker To Distrib Software To Radio **NED Tapping Broadcast Market**

BY STEVEN DUPLER

NEW YORK New England Digital, the manufacturer of Synclavier digital audio processing and recording systems, is taking a maior step into the professional broadcast market by signing a distribution agreement for the U.S. and Canada with broadcast-software-systems marketer Columbine Systems Inc.

In addition, NED has already installed its first two broadcastbased Synclavier systems at Gannett's KIIS-FM Los Angeles and WGCI-AM/FM Chicago.

According to NED president Brad Naples, his company had been "studying the radio market for some time" and sees significant sales potential to the more than 800 Columbine customers in the U.S. and Canada.

"Recent advances in hard-disk storage and support software have opened up a broad new market for the Synclavier and Direct-To-Disk systems," says a statement issued by NED at a recent press confer-ence here. "Through the combined resources of Columbine and NED, we will make a significant contri-

bution to the advancement of onair audio quality while also contributing to the automation of the broadcast industry." Radio stations' efforts to im-

prove on-air broadcast audio quality began in earnest several years ago, when the first compact disk players began finding their way into the control room. As CDs became more and more the accepted

'A new market has opened for us'

broadcast-industry playback quality standard, the importance of improving overall on-air fidelity and signal quality began to grow.

That quest for quality has been coupled with a search for ways to cut production costs and time for a wide range of station-produced onair material, including station identifications, promos, commercials, and newscasts.

New digital technologies, especially digital audiotape, are being looked on by some broadcasters as one way to cut costs and save time while boosting audio quality. According to Sony, several hundred professional DAT recorders have already found a home in U.S. broadcast facilities.

According to Naples, NED is looking to tap into that market now that its has already sold and installed more than 500 Synclavier systems of varying levels of sophistication into audio recording studios and postproduction houses.

In fact, says Naples, the "widespread acceptance [of the Synclavier] in film and video postproduction as well as in a market closely related to broadcasting jingle and commercial production"-should help open broadcasters minds to the Synclavier's potential in their operations.

The firm's Direct-To-Disk system currently offers up to 10 hours of continuous stereo recording and playback time at a rate of 50 kilohertz. This would allow stations to preprogram entire air shifts, says Naples.

In addition, the system's opticaldisk sound data base could provide a DJ with a huge library of digital sound effects.

AUDIO TRACK

NEW YORK

PHIL RAMONE PRODUCED the soundtrack for the English movie "Likewise" at Giant Sound. Dave LeBolt was on synthesizer with Mike Morgan at the controls. Jeff Cox assisted.

David Sanborn worked on tracks at Metropolis for his upcoming album project on Warner Bros. Coproducer Marcus Miller operated the Synclavier along with Ray Niznik of New England Digital. Ray Bardani engineered and co-produced, assisted by Laura Fried.

Producer Tommy Musto of Northcott Productions mixed tracks for two acts. Unity and Katie, at D&D Recording. Mike Rogers engineered with Kieran Walsh assisting. Also, producer Claude Smith worked on an album for Pee Wee Mel. Rogers engineered with Bill Mansfield assisting. And, Island Records artist Will Downing was in to work on a video for his rendition of "Free." Claudia Frain produced the project with Nick Hutak directing.

LOS ANGELES

AT ELUMBA RECORDING, Mother's Finest was in with producers Attala "Zane" Giles and Bil-ly Osborne. This project, "Brave

And Strong," is scheduled for release on Capitol Records.

Bitch completed its third album for Metal Blade at Sound City. Chris Minto produced, engineered, and mixed the record. Distribution will be handled by Enigma/Capitol.

NASHVILLE

BILLY BLACKWOOD WAS in at Westpark Sound working on tracks for James Blackwood of the Masters Five Quartet. Ted Wilson was at the console. Also, Stephanie Cratch worked on tracks for a solo a cappella project with producer Mark Kibble of Warner Bros.' group Take Six.

All material for the Audio Track column should be sent to Debbie Holley, Billboard, 49 Music Square W., 5th Fl., Nashville, Tenn. 37203.

A weekly column spotlighting equipment-related news in the audio and video production, postproduction, and duplication in-. dustries.

Europe's Remote Recording Units Boast Top Tech

BY NIGEL HUNTER

LONDON The practice of bringing recording equipment to the talent rather than the other way around has been going on for about 25 years in Europe, since the first mobile recording units sprang up in the U.K.

At first, location recording was somewhat makeshift and haphazard, but the '70s saw an increasing range of sophisticated equipment become readily portable in modern, well-appointed vehicles.

Today mobile recording is thriving, and the level of technical sophistication of some of the better-known facilities is suitable for almost any type of recording function.

One of the earliest and best-known traveling studios in the U.K. is the Mobile Studio Ltd., more familiarly identified as the Rolling Stones Mobile. It began 17 years ago, explains manager Mick McKenna, because the Rolling Stones were becoming dissatisfied with the constraints imposed by recording studios, which rarely wanted to accommodate sessions in the middle of the night or displace previously booked clients when the Stones had a sudden urge to record.

'Mick Jagger was living in a house near Newbury in Berkshire at the time," says McKenna, "and the band started loading some recording gear into the back of a truck and taking it down there for use.

"Some of their friends and fellow musicians heard about it and used the same equipment along the same lines. So what started as a convenient method of informal location recording as and when required developed into a full-fledged business."

McKenna has been working with the Stones Mobile since 1973 and recalls its many commercial activities until the untimely 1985 death of Ian Stewart, the Stones pianist who was interested in and closely involved with the mobile.

'There was a rethink after Ian's death, and Bill Wyman said: 'Why not put some money back into the business by encouraging and recording young bands?'" says McKenna. "It was the start of the Aims Project, whereby we worked out on a map the main catchment areas in the U.K. for up-and-coming talent and contacted radio stations in those areas, which in turn invited bands to send in tapes. We pick the 10 best from each area. and then invite them to spend a day at the mobile when we visit the various regions.

"Pernod has been sponsoring the project, and Yamaha has provided a lot of instruments and equipment for the bands to use. Fifty bands had been involved by the end of January, and a showcase concert at the Royal Albert Hall in London was organized.

The Stones mobile, staffed by Mc-Kenna and a crew of three, will continue the project, interspersing it with custom commercial work. The mobile has worked with many distinguished musicians during its history: Eric Clapton, Sisters Of Mercy, Frank Zappa, and Dire Straits, among others.

The Stones mobile studio boasts a balanced acoustic environment, air-conditioning, and windows. It is housed in a custom-built body on a rigid chassis. The power requirement is single phase at about 24 amps and can be picked up from almost any source, including wall sockets.

The unit normally carries two 3M M79 24-track machines; one 3M M79 ²/₄-track machine; two Revox decks; two three-head cassette machines;

one JVC 8500 U-matic machine; a Qlock 310 synchronizer with time-link: a 32-24 Helios mixing board; 72 microphones; and full Dolby system.

There is also a full range of extras and ancillary equipment, including reverb, radio or cable talk-back systems, and other outboard gear.

The Manor, one of the leading residential recording studios in the U.K., is located in pleasant rural surroundings in Oxfordshire. It also runs the Manor Mobile unit, originally set up in 1973 and designed for artists interested in achieving top studio quality without the restraints of a conven-

Mobile studios are a thriving business

tional studio. With a two-man crew, it is available on a worldwide basis.

The Manor Mobile has the most upto-date recording equipment available and features closed-circuit television so that artists can be observed on stage from inside the unit. The vehicle is a Volvo F10 tractor unit, and the traveling complex is fully air-conditioned.

The console offers a Helios custom desk with 40 input channels and 24 output groups. Other key items in a long list of available equipment are tape machines, including two Otari MTR 90 24-track analog units; two Studer B67 stereo recorders; a Sony 701-plus Betamax digital stereo; and two Aiwa three-head cassette decks. There's a wide range of outboard equipment and over 60 studio-quality microphones.

Studio manager Tracy Middleton says big-name customers in the past 12 months have included Bob Dylan. Tom Petty, Randy Crawford, Tina Turner, Genesis, Kool & the Gang, Roy Orbison, and Five Star.

Says Middleton: "We do rock and classical gigs, TV, and theater work. The mobile has worked throughout most of Europe and recorded UB40 in Moscow. We have regular contracts with some companies, like Virgin and Capital Radio, and have recorded the Wren Orchestra for Capital at the Royal Festival Hall."

The RAK Mobile is another busy unit that started operations in 1974 and has recorded clients in most European territories. It has a crew of three and welcomes clients' own engineers. RAK Mobile covered ballets for RCA (U.S.) for five years and handles the Prince's Trust concerts at Wemblev each year.

The RAK consoles are an API 54 input/30 output and Fleximix 32 input/32 output. The tape machines are two Studer M79s and two Studer B62s.

A well-known mobile studio in Scotland is Craighall, managed by Bruce Laing. Craighall has been on the road since 1972, with 75% of its bookings occurring within the Scottish borders. Though its main assignments have been recording choirs and orchestras, Craighall has also fulfilled many military bookings, such as with the Royal Tournament in West London and Tattoos (a form of trumpet call sounded before taps) at Edinburgh, Colchester, and West Berlin, Scotland.

"We have a three-man crew and will work with clients' technicians if they wish. But I think a mobile is a unit which operates best with its own in-house engineer."

This is the second installment of an ongoing look at the European recording market.

PORTABLE QUALITY: Handheld digital audiotape recorders may be the wave of the future, but

the few that are on the scene are pretty costly and may be more machine than you actually need. If your production needs require high-quality analog portable decks (although not in the Nagra league), you may want to check out the new Marantz portable cassette decks: the PMD430 and PMD420 stereo record/playback systems and the PMD221 and PMD201 two-speed mono decks.

The top-of-the-line PMD430 features three heads for true off-tape monitoring during recording and dbx and Dolby B noise reduction. Both the PMD430 and 420 share bias fine-tune adjustment; a switchable limiter; and three-position microphone attentuation. The decks are priced from \$279 to \$599. Contact: 818-998-9333.

GET ORGANIZED: New from Mega Organizational Enterprises is the Musician's Organizer. a compact three-ring binder featuring divided sections set up for use by recording engineers, musicians, road or tour managers, and music students. Sections include a monthly calendar section; a venue section; a studio-resources section; and expense-report envelopes. Also included is a 3.5-inch floppydisk holder. The suggested retail price is \$49.95. Contact: 818-789-5379.

BEST CHOICE: Agfa-Gevaert Inc. is offering a rebate and premium-incentive program for its PEM 469 mastering tape from now until June. Customers can receive a rebate on PEM 469 purchases and can also receive a free racing jacket. Contact: 201-440-2500. Edited by STEVEN DUPLER

by Peter Keepnews

UNE OF THE MOST extensive jazz catalogs in the world belongs to **RCA Records**. And one of the most frequently heard complaints from jazz fans over the years has concerned RCA's apparent inability, or unwillingness, to maintain a consistent, comprehensive reissue program.

That situation has changed dramatically over the past year or so. Without a great deal of fanfare, RCA has brought its on-again, off-again **Bluebird** reissue series back from the dead and built it into one of the most thorough jazz reissue operations in the business.

Roughly 60 digitally remastered Bluebird titles have been released since shortly after industry veteran **Steve Backer** took over RCA's jazz activities—many available only on compact disk, although as of this month all Bluebird releases will be in album and cassette form as well. All current indications are that Bluebird—along with RCA's **Novus** line of newly recorded jazz, fusion, and new age albums—will be around for a while. While insisting that "continuity is more important than sales to the overall success of this kind of operation," Backer says that sales figures for both Bluebird and Novus have been satisfactory.

He says he is particularly excited about two aspects of Bluebird: the staff of free-lancers he has assembled to put the reissues together, which he calls "a lineup of discographer/producers that sounds like the New York Yankees of jazz," and the technology RCA is now using to clean up the sound on the older material from its ar-

chives. "We're now in the position where we can become a significant, meaningful restoration program," Backer says. "We now have the technology to be able to go back to the cornerstone of RCA's vaults with pride."

Even with all the advances that have been made in digital remastering, getting decent sound from old recordings, particularly those that predate the advent of tape in the late '40s, has remained a problem. It's particularly acute for a company like RCA, whose vaults include classic works by the likes of **Duke Ellington**, **Louis Armstrong**, and **Jelly Roll Morton**—as well as the first jazz recording ever made, the historic 1917 **Original Dixieland Jazz Band** session.

Backer says RCA has solved that problem with the

RCA's Bluebird flies into the digital age

help of **Sonic Solutions**, a San Francisco company that has developed a new technology to "get rid of pops, clicks, hisses, and surface noise without diminishing the high end or affecting the quality." The evidence is available on several recent Bluebird releases.

Bluebird's cast of producers includes Ed Michel, Orrin Keepnews, Bob Porter, Bob Thiele, and Michael Cuscuna. The presence of the last two points up an intriguing aspect of the operation: Both are involved in reissuing material from the '70s. Thiele is working on albums he originally produced for the Flying Dutchman label by the likes of Gato Barbieri and Lonnie Liston Smith, while Cuscuna is working with material from the Arista archives, including critically acclaimed titles by Anthony Braxton and Air. In other words, the Bluebird catalog spans roughly 60 years of jazz.

Bil	lb	0	ecopyright 1988, Billboard Publica publication may be reproduced, store transmitted, in any form or by any m photocopying, recording, or otherwis permission of the publisher.	ed in any retrieval system, or leans, electronic, mechanical
		T	OP JAZZ ALB	
VEEK	. AGO	ON CHART	Compiled from a national sample of and one-stop sales report:	
THIS WEEK	2 WKS.	WKS.	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL	TITLE
			* * NO. 1 * *	
	1	29	DIANE SCHUUR - COUNT BASIE GRP 1039 (CD DIANE S	3) 25 weeks at No. One SCHUUR - COUNT BASIE
2	2	25	JOE WILLIAMS VERVE 833 236-1/POLYGRAM (CD)	EVERY NIGHT
3	3	31	WYNTON MARSALIS COLUMBIA FC 40461 (CD)	STANDARD TIME
4	4	25	BRANFORD MARSALIS COLUMBIA FC 40711 (CD)	RENAISSANCE
5	5	13	BILL WATROUS SOUNDWINGS SW 2104 (CD)	REFLECTIONS
6	6	11	MIKE METHENY MCA/IMPULSE 42023/MCA (CD)	KALEIDOSCOPE
\bigcirc	12	5	GENE HARRIS CONCORD JAZZ CJ 337/CONCORD (CD TRI) BUTE TO COUNT BASIE
8	8	11	HENRY JOHNSON MCA/IMPULSE 42089/MCA (CD)	FUTURE EXCURSIONS
9	9	23	GERRY MULLIGAN PROJAZZ CDP-703/INTERSOUND	(CD) SYMPHONIC DREAMS
10	10	7	DAVID GRISMAN ZEBRA ACOUSTIC 42108/MCA (CD)	SVINGIN' WITH SVEND
11	11	7	LENI STERN PASSPORT JAZZ PJ 88035/JEM (CD)	THE NEXT DAY
12	7	23	HENRY BUTLER MCA/IMPULSE 2-8023/MCA (CD)	THE VILLAGE
13	13	5	MIKE LAWRENCE OPTIMISM OP 3104 (CD)	NIGHTWIND
14	14	29	SARAH VAUGHAN CBS MASTERWORKS FM 42519 (C	
(15)	NE	WÞ	HANK CRAWFORD AND JIMMY MCGRIFF	ESTONE M-9153/FANTASY (CD) STEPPIN' UP

FOR WEEK ENDING APRIL 16, 1988

Gospel IECTERN

by Bob Darden

YOU WOULDN'T THINK the genial patriarch of one of gospel's first families—**Pops Staples** of the **Staple Singers**—would have to wait more than 30 years to record his first solo album. But that's exactly what happened: "Pops Staples" has just been released on the **Word**-distributed I AM label (distributed in the mainstream marketplace by A&M Records.)

"I've always wanted to do a solo thing, way back since I used to watch Blind Lemon Jefferson and Charlie Pattin," Staples says. "When I was younger, I preferred going solo. But when I moved to Chicago, got married, and had so many kids come along so fast, I didn't pick it up again until my eldest was 13, 14 years old. That's when we started doing the family thing. I didn't have any call to do it solo again—until about 30 years later.

"'Pops Staples' is a gospel album, pure and simple. Gospel's what I always wanted to do, even when we were doing the chitlin circuit."

The album features a number of Staples' originals plus a few cover tunes that fit his "down-South country thing." Only a startling, misplaced drum machine on the first few cuts mars an otherwise delightful album.

"You can get the boy out of the country, but you can't get the country out of the boy," he says. "I don't really do much of the contemporary gospel; I'm stronger at the older stuff."

The resulting release is uniquely Staples, partly because, he says, "I'm too old to follow anybody else's style; [there is] nobody much around my age except **Thomas Dorsey**, and I do do a couple of his songs."

None of his family members appear on his record, not even **Mavis Staples**. "That's on purpose," Staples says, "partly because this solo gig is something I've wanted to do since I was a boy. And partly because I didn't want to impose on the Staple Singers. I mean, I did this record for nothing, for the message; I did it for myself."

Staples recently completed a tour of the East Coast with other I AM artists, including the legendary Barrett

Sisters (who appeared in the movie "Say Amen, Somebody"), Calvin Bridges, Arthur Scales, Mike Hayward, Alda Denise Mitchell, and Rod McGaha.

"You know, I did miss having my family around me on that tour, but I was proud of the people I sang with," Staples says. "The tour enabled me to get my solo act together and tell the college kids something on my own. On the tour I played a few songs and came on just before the Barrett Sisters. When the Barretts get a church caught up in the fire, it makes us *all* want to move. Not much of that at the colleges, though."

"Still, I loved the colleges on the tour. The only thing I missed was [that] the kids don't get into it like the church people."

(The Barrett Sisters' first recording for I AM is a rerelease of an earlier album, "I Got A Feeling.")

Staples says that during each show, he'd come on, tell a story or two, encourage the kids, then sing some oldtime traditional black gospel music.

"Remember, we were around when Dr. Martin Luther King started preaching his message, so I got a little pro-

Pops Staples' 1st I AM solo album is a solid gospel set

test in my thing now," Staples says. "Of course, nowadays, it's commercial to have a little protest.

"The tour itself was supposed to be a one-time thing, partly because the Barretts went to Europe. I suspect it was a little like history in the making.

was a little like history in the making. "As for me, I've got both solo and family things happening. Mavis just signed a contract to do a solo album herself. Once these two solo things are done, then we're back into the studio as a family. We're not signed to anyone right now, but I wouldn't be surprised if we all didn't end up on A&M."

How did Staples first get involved playing gospel? "When I first came out of the South, we'd play places that wouldn't have but three rooms—a kitchen, a gambling room, and a dancing room," he recalls. "Even then I'd do the gospel on Sunday. Pick up \$3 at the joint, \$5 from the offering plate at the church, and make \$8 for the weekend and live high on the hog when my peers were happy just to get the \$3. But I wanted to be playing only gospel even then. It just never quite worked out."

TOP CONTEMPORARY JAZZ ALBUMSTM

1	1	23	★ NO. 1 ★ ★ DIANNE REEVES BLUE NOTE BLJ 46906 (CD) 11 weeks at No. One DIANNE REEVES
2	3	7	KIRK WHALUM COLUMBIA FC 40812 (CD) AND YOU KNOW THAT!
3	6	9	GEORGE HOWARD TBA 233/PALO ALTO (CD) THE VERY BEST OF GEORGE HOWARD
4	4.	25	STEVE KINDLER & TEJA BELL GLOBAL PACIFIC OW 40719/COLUMBIA (CD) DOLPHIN SMILES
5	2	17	THE MANHATTAN TRANSFER ATLANTIC 81803-1 (CD)
6	9	9	BASIA EPIC BFE 40767/E.P.A. (CD) TIME AND TIDE
	8	9	DAN SIEGEL CBS ASSOCIATED BFZ 44026/E.P.A. (CD) NORTHERN NIGHTS
8	5	33	HIROSHIMA EPIC FE 40679/E.P.A. (CD) GO
9	7	35	PAT METHENY GROUP GEFFEN GHS 24145 (CD) STILL LIFE (TALKING)
10	15	5	VARIOUS ARTISTS WINDHAM HILL WH 1065 (CD) WINDHAM HILL SAMPLER '88
	18	3	HERBIE MANN RBI 401/MOSS MUSIC (CD) JASIL BRAZZ
12	10	13	GERALD ALBRIGHT ATLANTIC 81813-1 (CD) JUST BETWEEN US
13	16	7	SAMOA PROJAZZ CDJ 645/INTERSOUND (CD) NO BAND IS AN ISLAND
14	11	13	DAVID LANZ & PAUL SPEER NARADA EQUINOX 63001/MCA (CD) NATURAL STATES
15	14	9	MICHAEL PEDICIN JR. OPTIMISM OP 3106 (CD) CITY SONG
(16)	21	3	GAMALON AMHERST AMH 3318 (CD) GAMALON
17	13	59	KENNY G. ▲2 ARISTA ALB 8427 (CD) DUOTONES
18	23	3	VARIOUS ARTISTS GRP GR-2-1650 (CD) GRP SUPER LIVE
(19)	NE	wÞ	ALPHONSE MOUZON OPTIMISM 6002 (CD) EARLY SPRING
20	NE	WÞ	ONAJE ALLAN GUMBS ZEBRA 42120/MCA (CD) THAT SPECIAL PART OF ME
21	20	7	TOM GRANT GAIA 13-9002/POLYGRAM (CD) NIGHT CHARADE
22	NE	WÞ	ELEMENTS NOVUS 3031-1-N/RCA (CD)
23	17	35	TIM HEINTZ TBA 228/PALO ALTO (CD) QUIET TIME
24)	NE	WÞ	WAYNE SHORTER COLUMBIA FC 44110 (CD) JOY RYDER
25	22	39	GEORGE BENSON/EARL KLUGH WARNER BROS. 25580 (CD) COLLABORATION
Reco	rding	Indus	he greatest sales gains during the last two weeks. (CD) Compact disk available. try Assn. Of America (RIAA) certification for sales of 500,000 units. A RIAA certification on units.

NOVELTIES/ **MERCHANDISE**

NOVELTIES/

BUSINESS

SCHOOLS &

by Is Horowitz

MORE BUDGET: Yet another entrant in the budgetcompact-disk sweeps is Pilz Music Group, a German firm with U.S. offices in Irvine, Calif. It has entered the market by offering 50 classical titles of mostly standard works to dealers at a base price of \$3.75, including jewel box and blister pack. The material is licensed from Brisa, an Austrian company; 200 titles are projected by year's end.

Mark Correll, Pilz sales manager, says the company has begun marketing disks partly to call attention to the Pilz CD-manufacturing facilities in West Germany. "It's also a way of keeping our plant busy," he says.

All PMG disks, issued under the generic Vienna Masters Series logo, are said to have been digitally recorded, and many feature extended playing time. One, which presents a performance of the Dvorak "Stabat Mater," holds more than 79 minutes of music on a single CD.

Many of the Vienna Masters performances come from Eastern Europe, and some of these have already been issued domestically by Stradivari Records. The few duplicated titles stem from some early nonexclusive product supplied to Stradivari by Michele Audio of Massena, N.Y.

Stradivari, meanwhile, will be sending a recording crew to Ljubljana, Yugoslavia, in May to record the city's symphony orchestra under the direction of Anton Nanut. Laura Harth Rodriguez of F.R. Audio in New York will produce, and Francisco Rodriguez will engineer. Stradivari chief Michael Fine identifies some of the repertoire to be recorded as Debussy's "La Mer" and Mozart's Clarinet Concerto, with Paolo Cavaliere as soloist.

During the same trip, the recording crew will touch down in Cracow, Poland, to mount a project that has a distinct family character. **Sidney Harth**, Laura's father, will be the soloist (and conductor) in Mozart's fourth and fifth violin concertos and will remain on the podium for a recording of the Rachmaninov Symphony No. 2.

PASSING NOTES: Angel Records is set to document the **Andre Watts** recital at Carnegie Hall in New York April 6 with a live recording. It is one of the events marking the pianist's 25th year as a performer. Later this month the label will record a Copland program with **Gerard Schwarz &** the New York Chamber Symphony. These sessions, to be held in RCA's Manhattan studios, will feature **David Shifrin** in the composer's Clarinet Concerto. **Patti Laursen** will produce both New York recordings.

Angel vice president **Tony Caronia** also reports mid-April recordings with **Wolfgang Sawallisch** & the

Germany's Pilz Music Group enters budget-CD market

Philadelphia Orchestra. Dvorak's Ninth Symphony and "Scherzo Capriccioso" will be cut. And beginning April 23, **Riccardo Muti** & the Philadelphia complete their Beethoven cycle with the "Choral" Symphony. The soloists are **Cheryl Studer**, **Delores Ziegler**, **Peter Seiffert**, and **James Morris**.

London Records has extended its exclusive contract with **Herbert Blomstedt** & the San Francisco Orchestra to cover five more disks, bringing the total commitment to 10 albums. New projects include completion of a Nielsen cycle with the the second and third symphonies, two Sibelius symphonies (the fourth and fifth), and several works by Brahms. **Andrew Cornall** will produce. The recording program extends through the fall of 1989.

In a broadcast scheduled for Sunday (10) by WCLV Cleveland, Isaac Stern will be the soloist in the Ohio Chamber Orchestra's performance of the Mendelssohn Violin Concerto. Stern's son Michael will conduct. The concert was taped Jan. 20. It was the first time father and son appeared on the same stage. Michael Stern is associate conductor at the Cleveland Orchestra.

by Carlos Agudelo

MEDIUM- AND SMALL-SIZED INDEPENDENT record companies, especially those dealing with regional genres, have traditionally been at the core of the Latin music business. One of them is Miami-based Kubaney Publishing Corp., with which we begin a series of profiles on the activities of small indies.

Aubaney was founded by its president, Mateo San Martin, a record producer, in 1969. The company began with a few traditional artists, mainly Cuban and salsa oriented. In 1972, it began releasing *merengue* records from such Dominican artists as **Cuco Valoy** and **Anibal Bravo**. Today Kubaney has six merengue artists signed as well as an extensive catalog and a few licenses. According to a spokesman, it does \$1 million per year in sales.

Among the artists now recording for the company are Fernandito Villalona, also known as El Mayimbe, one of the leading protagonists of the merengue boom; Richie Ricardo; La Familia Andre, which is pioneering a crossover between merengue and calypso; Leonardo Paniagua; Belkis Concepcion; Eddie Quiroz; and Raulen, a new artist who has recorded his own versions of the Spanish pop hits "Que No Se Rompa La Noche" and "Cruz De Navaja."

Kubaney's activities are not limited to the release of records. According to San Martin, his was the only Latin company attending this year's MIDEM convention. Kubaney currently licenses products from such European labels as Durim, Divusca, Sonodisc, and Zafiro. The licensing deal made with Zafiro includes catalog music by Spaniards **Emilio Jose** and **Braulio**, both of whom have hit compilations due soon. The company also hopes to become more active in the television and film industries by selling more of its music through its subsidiary, Carimusic Corp. Some of the company's songs were performed in the 1987 films "The Secret Of My Success" and "Batteries Not Included."

The 12-inch craze has hit the Latin record industry. The industry is beginning to realize the full potential of this format, which is being used more and more to sell Spanish- and English-language versions of the same songs. The boom has been spearheaded by the success of such releases as **Brenda K. Starr's** "Desayuno De Amor"

Miami indie Kubaney makes waves with new merengue

and the Spanish mix of **Buster Poindexter's** "Hot, Hot, Hot" as well as by artists of the Latin hip-hop generation, including Jellybean Productions act India. Following the lead established by **Michael Jackson's** "Todo Mi Amor Eres Tu," CBS has released the Spanish-English-"Spanglish" version of "No Te Olvidare—Anything For You" by **Gloria Estefan & Miami Sound Machine.** According to **George Zamora**, CBS' general manager in Miami, the Spanglish version is getting airplay in power stations in Miami and New York. The 12inch release is part of the company's strategy to improve the Sound Machine's standing among Hispanic consumers; included in this strategy are plans for the group to perform Spanglish versions in concerts and possibly to release an all-Spanish album in the future. "As long as we keep getting product of American artists trying to cross over into Spanish, we are going to use the 12-inch format," Zamora says.

TOP CROSSOVER ALBUMSTM

1	2	8	★ ★ NO. 1 ★ ★ BEETHOVEN OR BUST TELARC CD-80153 (CD) 1 week at No. One DON DORSEY
2	1	22	BY REQUEST THE BEST OF JOHN WILLIAMS PHILIPS 420-1 78 (CD) BOSTON POPS (WILLIAMS)
3	3	14	HOLLYWOOD'S GREATEST HITS TELARC CD-B0168 (CD) CINCINNATI POPS (KUNZEL)
4	4	34	KIRI SINGS GERSHWIN ANGEL CDC-47454 (CD) KIRI TE KANAWA
5	5	22	VOLARE LONDON 421-052 (CD) LUCIANO PAVAROTTI (MANCINI)
6	7	28	BACH ON ABBEY ROAD PRO ARTE CDD-346 (CD) JOHN BAYLESS
7	6	20	GERSHWIN: OF THEE I SING/LET 'EM EAT CAKE CBS M2K-42522 (CD) ORCHESTRA OF ST. LUKE'S (THOMAS)
8	9	8	A LOVE UNTIL THE END OF TIME CBS MK-42520 (CD) PLACIDO DOMINGO
9	13	6	FLAMENCO GUITAR NIMBUS NI-5093 (CD) PACO PENA
10	8	48	IN IRELAND RCA 5798-RC (CD) JAMES GALWAY & THE CHIEFTAINS
11	10	12	CLASSIC GERSHWIN CBS MK-42516 (CD) VARIOUS ARTISTS
12	14	4	THE JAZZ ALBUM ANGEL CDC-47991 (CD) LONDON SINFONIETTA (RATTLE)
13	12	30	STAR TRACKS II TELARC CD-80146 (CD) CINCINNATI POPS (KUNZEL)
14	15	6	EBONY RCA 6486-RC (CD) RICHARD STOLTZMAN
15	RE-E	NTRY	TRADITION ANGEL CDC-47904 (CD) ITZHAK PERLMAN
			k available. \bullet Recording Industry Assn. Of America (RIAA) certification for sales of RIAA certification for sales of 1 million units.

NTERNATIONAL

U.K.'s PPL To Undergo Gov't Review

BY PETER JONES

LONDON The U.K. government has referred consideration of the role of Phonographic Performance Ltd. to the Monopolies & Mergers Commission. According to Trade and Industry Minister Lord Young, the commission will examine whether PPL practices are in the public interest.

Set up more than 50 years ago, PPL licenses the broadcasting of sound recordings on British radio and collects about \$18 million annually in payments. It represents some 750 record companies here.

Radio operators, particularly commercial stations, have long been unhappy with the rates and restrictions imposed under the so-called needle-time system, and government plans for a major expansion of broadcasting have recently focused renewed attention on the issue (Billboard, Oct. 31).

PPL executive chairman John Brooks says he welcomes the government move, which he believes will give the organization an opportunity to correct inaccuracies in the broadcasters' complaints. It is still widely maintained that PPL restricts needle-time hours, but in fact additional airplay can be freely negotiated, he says.

It has also been stated, even in a government consultative paper, that independent local radio stations pay an average of \$55 for every record played on air. In reality, says Brooks, an average figure is under \$3 and often much less.

Says Brooks, "We are a monopoly in the sense that we have over a certain percentage of the market, and it is right that a monopoly ought to defend itself from time to time. But we are not an unrestricted monopoly because stations can take their case to the Performing Right Tribunal.

"Naturally, we would have preferred that a commission referral was not necessary, but we are confident we will now get a fair hearing. There has been tremendous pressure on the government to blow us out of the water, but luckily it is strong-enough minded to do what it

thinks is right.

At issue is PPL's right to negotiate rights payments collectively on the record industry's behalf. The Assn. of Independent Radio Contractors says it does not want an end to collective licensing, but it is arguing for lower rates and a system based on the principles of "first fixation" and "equitable remuneration" as operated in European countries such as France and Italy.

An eight-year appeal to the Performing Right Tribunal failed to sustain the AIRC's case for only nominal needle-time payments, however, and some record industry organizations see the broadcasters' arguments as little more than an attempt to get something for nothing.

Says Musicians' Union chief John Morton: "Why should one commercial industry, the radio broadcasters, get the products of another commercial industry, the record business, at favorable or concessionary rates?"

Hong Kong's Impact Plans Shows In China Despite '87 Turndown, Promoter Hopeful For Bands

HONG KONG Impact Entertainment, a Hong Kong-based concert promotion company, which together with other corporations invested well over \$2 million in updating the facilities in a mainland China stadium last year, is hopeful that the authorities will allow the company to stage at least a couple of major concerts at the venue this year.

Impact executives want to schedule shows featuring some of Hong Kong's best newcomers in the renovated 5,000-capacity Guangzhou Sports Stadium in May.

Impact's extensive refurbishing of the stadium included installation of Turbo sound systems, an Avolite lighting system and full air conditioning. The improvements were carried out, says Impact, with the understanding that the Chinese authorities would allow the company to stage regular shows there featuring Hong Kong acts.

In 1987, Impact tried to stage one concert at the stadium but the bid was turned down. Now the firm has lined up a sponsor, Salem Lights, whose close association with music in Hong Kong is well established through its sponsorship of a nightly music-video show on Hong Kong television.

No official reasons were given for the turndown last year, but it is believed the government has imposed strict limits on the number of Hong Kong artists allowed to appear in mainland China, and concern was also expressed about ticket prices set by Hong Kong promoters and the consequent loss of foreign exchange. But it's clear that there is great interest in the Guangzhou district for Hong Kong pop music, given the proximity of the city to Hong Kong. In addition, mainland radio listeners can pick up the British colony's commercial radio station. Impact believes that if admission prices are cut, the shows will go ahead as planned. They would mark the debut of Hong Kong pop bands in China. Previously, only solo acts have been allowed to play on the mainland.

Hong Kong's CR2 Goes All Chinese Radio Net Swaps Tongues

BY SALLY COURSE

HONG KONG International record companies here have adopted a wait-and-see attitude in the wake of the decision to convert Commercial Radio's popular CR2 network to an all-Chinese-language format. The network used to broadcast exclusively in English, but falling ratings are said to have caused its format change.

CR2, which currently broadcasts in the Cantonese dialect, has all-day programming that features some of Hong Kong's top artists, including Alan Tam and Anita Mui. But international record companies here say it is too early to assess any loss in sales of international repertoire as a result of the switch.

Commercial Radio (CR2 and CR1) now offers only a limited selection of Western music. The governmentrun RTHKI and RTHK2 are now the primary sources of on-air exposure for Western product. Almost 90% of Hong Kong's 5.5 million people are Cantonese speaking.

The shift in programming formats was initiated by Winnie Yu, Commercial Radio's newly appointed general manager, who asserts that recent statistics point to a declining interest in Western music in favor of that by local artists who sing in Cantonese.

She says: "An all-Chinese network will provide an outlet for our new talent as well as boost Hong Kong's burgeoning local music industry." She adds that several Hong Kong acts are popular in Malaysia and Singapore and that many are close to breaking into North American markets.

Western music in Hong Kong continues to be broadcast on the British Forces Broadcasting Services radio station, the governmentowned RTHK3, and to a lesser extent on Commercial Radio.

Holland Festival Set

AMSTERDAM The European premiere of "Nixon In China," the U.S. opera by John Adams, will be one of the highlights of this year's Holland Festival, set for June in Amsterdam and The Hague. The opera, which received its world premiere in October in Houston, will have seven performances June 2-15 at the Amsterdam Music Theater with an all-American cast under the directorship of Peter Sellars.

Another highlight in a program strongly focused on contemporary works will be the Dutch debut of Karl-Heinz Stockhausen's "Monday From Light," part of a linked series of compositions. "Thursday From Light" was performed at the 1980 Holland Festival and "Saturday From Light" premiered four years later. Stockhausen still has four days of the week to go in the series, and expects to finish the composition in 2003 or thereabouts.

Stockhausen, together with U.S.

www.americanradiohistory.com

composers Elliott Carter and John Cage, will be featured in a film and video festival within the Holland Festival context, but plans for a performance of Cage's new opera "Europeras" have been scrapped for lack of finance.

Covering a range of musical and visual arts, the 41st annual festival is one of Europe's leading multicultural events. The 1988 program includes 71 performances of 29 different productions given at eight venues in Amsterdam and three in The Hague. The productions come from the U.S., the U.K., Australia, France, West Germany, Hungary, Canada, Taiwan, and elsewhere.

The event has a budget of \$2.2 million, with more than 50% coming from municipal and culture ministry subsidies. The primary sponsor is Dutch airline KLM with other companies, including Kodak and American Express, as co-sponsors.

Dutch Jazz Fest, BUMA Feud Over Fees

BY MIKE HENNESSEY

THE HAGUE, Netherlands The North Sea Jazz Festival, one of the world's most important annual jazz events, could be forced out of existence because of what its promoter, Paul Acket, calls extortionate performance fees being demanded by BUMA, the Dutch performing rights society.

Acket, who has been staging the three-day July festival for the past 12 years, is contesting BUMA's demand for \$21,300 for this year's festival, scheduled for July 8-10.

But there is no statutory arbitration tribunal in the Netherlands to adjudicate on performance-rights issues. Acket says that if the performance fees demanded by BUMA continue to escalate, he will have to abandon the festival, an event that gives employment to hundreds of musicians each year and brings 40,000 people to The Hague's Congress Centre.

Acket says payments to BUMA for the event were \$5,325 in 1983 and have increased each year since. In 1986, he says, BUMA received \$7,990, and last year the amount was doubled. He says BUMA wants to raise the fee each of the next four years, a plan Acket calls "totally ridiculous."

Acket says he has demonstrated clearly to BUMA that the festival makes little profit—and sometimes even incurs a small loss. But BUMA has so far declined to reduce its demands.

"In addition to the economic argument, there is the moral one to be considered, too," says Acket. "BUMA is a monopoly, and there is no independent tribunal to which I can appeal. Neither, unlike record-industry users of copyright music, can I elect to be licensed through another authors' society in the European [Economic] Community.

"Also, it is by no means clear to me how the royalties of the festival are distributed. The music played is predominantly American-composed jazz, and I am not convinced that the money gets back to the people who created the music."

BUMA vice president Hein Endlich rejects Acket's claim that the BUMA tariff is extortionate. "On the contrary," he says, "the North Sea Jazz Festival is paying well below the correct fee. Our tariff for public performance is based on 7% of the gross receipts, and for an event the size of the North Sea Festival, the proper amount should be [\$80,000].

"For years we have given Paul Acket a concessionary rate to enable him to build up the festival. Now that it has become such a big event, we have decided that we must progressively augment the sum each year to bring it up to a realistic level."

Miles Ahead. Jazz giant Miles Davis accepts a gold disk and giant portrait from WEA Music France international director Jean-Paul Commin for 100,000 sales of his first Warner album, "Tutu," in the territory.

CBC Licenses Renewed—With A Catch

BY KIRK LAPOINTE

OTTAWA The licenses for the AM and FM networks of the Canadian Broadcasting Corp. have been renewed for three years, not the usual five, and the federal broadcast regulator has indicated its dissatisfaction with the sketchy plans the public-owned service has for the coming years.

Saying that "nowhere in the world is there a national radio service which has conquered as many physical and technical difficulties, met so many cultural and linguistic challenges, or served such a diverse public as well as the CBC," the regulator nevertheless insisted on a clearer vision from the corporation before it is appropriately licensed.

The three-year license term effectively prompts the English and French networks to get working shortly on long-range goals, including the extension of its service into underserved crevices of the country. Meanwhile, the Canadian Radio-Television and Telecommunications Commission has given CBC a series of marching orders for the short term.

Among them:

• A "priority" for the AM networks to retain the current amount of news, public affairs, and information programming, an area in which privately owned radio has lately been pressing the commission for reduced commitments.

• The French-language AM service is expected to maintain its policy of broadcasting only French-language pop music, even though its private counterparts in the province of Quebec have been increasingly programming English-language music as a way to gain wider French-language audiences.

• The French-language FM service is expected to nearly triple its news broadcasts to eight hours a week.

• The English-language FM service is expected to maintain its current "distinctive programming orientation" in the areas of classical music and opera, with the CRTC saying that "in many markets it is the only source of serious music, arts, and culture information."

• The French-language AM service must provide within 18 months a study of the needs of francophone listeners outside Quebec.

Most notable among the new conditions of the license are that, in the area of pop music, the AM networks in both languages will each day program at least 40% Canadian content. That is 10 percentage points higher than the demands placed on private AM radio. On FM networks, meanwhile, pop music must be 40% Canadian content each week, a level that is significantly higher (double and more in some cases) than that of private FM radio.

Starting April 1, 1989, that Canadian content level rises to 45%. Starting April 1, 1990, the level moves to 50%. CBC's AM services don't, as a rule, program high amounts of music.

All four networks must also ensure that at least 15% of so-called traditional and special-interest music—folk, jazz, and classical—are Canadian. That level rises to 20% on April 1, 1990.

"When it comes to the provision of Canadian content, the CBC should be an uncontested leader," says CRTC chairman Andre Bureau. The commission evaluated CBC's performance and decided to impose "minimum Canadian content levels for popular music that are higher than those imposed by the CBC," Bureau said.

Upholding tradition, the commission continues to keep CBC from carrying commercial messages, except in cases of programs available only on a sponsorship basis.

CBC had been pondering the notion of limited commercials in recent years, mainly because government funding of the \$30 million networks has been stagnant. The CRTC had something to say about this.

The federal government was told that sufficient long-term financing of CBC is "an urgent priority." The government has stood pat in its noncommitment to the long-term needs of CBC while it devises a new broadcast policy. However, that policy seems unlikely to be unfurled before the next election, and critics have charged that the government has effectively choked CBC while it gets its own act together on broadcasting.

The commission also served notice to CBC that it expects it to carry out many of its long-range projects that appear to be stalled. Among other things, it wants improvement in the distribution of the stereo network (mostly the FM service, but occasionally the AM service). Some authorized services for parts of Ontario, Quebec, Nova Scotia, Manitoba, and Alberta seem to be stuck in neutral and delays have caused "needless frustration and disappointment" among would-be CBC listeners, the commission says.

The CBC is also to submit a report within 18 months on how it intends to serve small communities in Canada via AM.

The CBC must also submit a report on the feasibility of extending its AM service to all small communities in Canada.

Though Passed In House, Further Changes Expected In Bill Copyright Reform Stalls In Liberal Senate

OTTAWA A deal appears to be brewing that would salvage the proposed reform of the Copyright Act, with the elected Conservative government striving to find ways to appease the Liberal-dominated Senate, which is now holding up passage of the bill.

To the surprise of many, the Senate's Finance, Banking and Commerce Committee has recommended changes to the legislation already passed by the elected House of Commons. Usually, the unelected Senate reviews a bill and simply rubberstamps it. This time, however, the Liberal Party seems to be aiming to achieve in the Senate what it could not accomplish in the Commons: the revision of the proposed bill. Many are concerned, though, that any move to dramatically alter the legislation could kill it. With little time before the next federal election (later this year or early next, most expect), the government seems unwilling to spend much time in the Commons debating low-profile legislation. Substantive amendments would also likely require further Commons subcommittee study, a process that could take weeks and run out the clock in the short period of time the Commons has left before dissolution for an election.

At press time, the Senate had not debated or accepted the committee's report on the bill, although it normally does so swiftly upon receipt of a committee report. Some observers scenes effort is being made to finetune the bill in the Commons or to persuade the Senate not to accept the committee's report. In either case, it would result in a passed bill in the short term. For the music business, the new

believe that this means a behind-the-

Copyright Act provides welcome ammunition against the use of copyrighted works and strengthened protection and compensation for creators. Among the myriad aspects of the bill are maximum \$1 million fines for infringement and the abolition of the archaic 2-cents-a-song compulsory mechanical rate. The rate would then be set by record companies and composers and publishers through negotiation, a move most believe will see the rate rise to world averages of 5 or 6 cents a song.

It was last-minute music industry lobbying that provoked the federal government to carry through on its promise of copyright revision, but the industry may yet see its prize bill slip through the cracks. Ironically, all three political parties appear to agree on the measures for the music husiness; however, institutional-use provisions and definitions affecting collectives appear to be the object of disagreement. The strong library lobby in Canada has apparently convinced the political opposition that it will face far higher fees for use of copyrighted works following passage of the new act.

The government has promised a second set of reforms to the Copyright Act, but if the first set of changes don't pass very soon, it is highly unlikely that the second wave will hit the shores. Among other things, that second phase would address the contentious issue of home taping and rental rights, two areas the music business has lobbied fiercely over.

Beneficial to the bill is the fact that Communications Minister Flora Mac-Donald and Consumer and Corporate Affairs Minister Harvie Andre both survived the March 31 cabinet shuffle by Prime Minister Brian Mulroney. Movement of either minister might have stalled any negotiation with the Senate on the bill.

KIRK LaPOINTE

BILLBOARD SPOTLIGHTS THE

THE BRITISH EXPORT WITH THE MOST IMPACT . . . TALENT!

ISSUE DATE: MAY 21 AD DEADLINE: APRIL 26

FOR AD DETAILS CONTACT LONDON: Tony Evans (44) 1-439-9411 NEW YORK: Norm Berkowitz (212) 536-5016 LOS ANGELES: Arty Simon (213) 273-7040

BILLBOARD APRIL 16, 1988

www.americanradiohistory.com

MAPLE BRIEFS

MONTREAL-based manager Paul Levesque continues to manage Luba, the Juno-winning female vocalist of the past three years. Luba had indicated she would be switching management, but Levesque says Luba still has long-term contractual obligations to him that she must honor.

NELSON VIDEOVEND LTD. has added six new Toronto locations for the Amazing Video Machine, its automated videocassette dispenser, bringing to 70 the number of AVMs in operation. The company's parent firm, Nelson Vending Technology Ltd., has signed an agreement with Diebold Inc. for the manufacture of 400 second-generation AVMs, at least 200 of which are slated for dispersal in the Toronto market.

COREY HART has signed with Los Angeles-based manager Freddie De-Mann. Hart is working on his fourth album, which could be out as early as May.

UURING THE RECENT NEWS conference to announce Labatt's purchase of 45% of the stock in Concert Productions International's parent firm, BCL Entertainment Corp., Labatt chief Sid Oland made some comments that went largely unnoticed. Oland said he wasn't sure what to do

with Labatt's existing concert company, Blue Live Entertainment. That's a broad hint that Labatt's isn't interested in being involved in two competing firms.

A NEW BROADCASTING ACT is forthcoming, promises the federal government. The cabinet has apparently received a draft version and has been given the go-ahead for more work. Officials say it should be completed by the summer.

LECTRONICS manufacturers are criticizing the recent music-industry-sponsored study (Billboard, March 19) that claims \$600 million in losses each year from home taping. They say that home taping stimulates interest in music and balk at suggestions that either their products or blank tape should be taxed or levied to help compensate creators. Indeed, the scuffle between the music and hardware businesses seems to be a battle for another day, with an election looming and no government in its right mind about to assess some form of visible consumption tax.

Maple Briefs features short items on the Canadian music industry. Information should be submitted to Kirk LaPointe, 83 Hamilton Ave. N., Ottawa, Ontario, Canada K1Y 1B8.

						1		
			CAN	ADA	(Courtesy The Record) As of 3/28/88	MU	sic	AMEDIA PAN-EUROPEAN CHARTS 4/9/88
			,	2	SINGLES PUMP UP THE VOLUME M/A/R/R/S VERTIGO/POLYGRAM			HOT 100 SINGLES
			1 2	1	NEVER GONNA GIVE YOU UP RICK ASTLEY ARISTA/BMG	1	2	TELL IT TO MY HEART TAYLOR DAYNE ARISTA
			3	4	GET OUTTA MY DREAMS, GET INTO MY CAR BILLY OCEAN JIVE/BMG FATHER FIGURE GEORGE MICHAEL COLUMBIA/CBS	23	1 3	I SHOULD BE SO LUCKY KYLE MINOGUE PWL GET OUTTA MY DREAMS, GET INTO MY CAR BILLY OCEAN JIVE
			5	5	SHE'S LIKE THE WIND PATRICK SWAYZE ARISTA/BMG	4	5	DON'T TURN AROUND ASWAD MANGO/ISLAND
			6	7	JUST LIKE PARADISE DAVID LEE ROTH WARNER BROS./WEA MAN IN THE MIRROR MICHAEL JACKSON EPIC/CBS	5	6	NOTHING'S GONNA CHANGE MY LOVE FOR YOU GLENN MEDEIR MERCURY
			8	6	I GET WEAK BELINDA CARLISLE MCA/MCA WHAT HAVE I DONE TO DESERVE THIS PET SHOP BOYS & DUSTY	6	7 9	ETOILE DES NEIGES SIMÓN ET LES MODANAIS ARIOLA WONDERFUL LIFE BLACK A&M
					SPRINGFIELD EMI-MANHATTAN/CAPITOL	8	8	DROP THE BOY BROS CBS
0		the	10	10	HUNGRY EYES ERIC CARMEN ARISTA/BMG HANDS UP SWAY VIRGIN/A&M	9 10	4 13	TOGETHER FOREVER RICK ASTLEY RCA CAN I PLAY WITH MADNESS IRON MAIDEN EMI
	0	me	12 13	14	ENDLESS SUMMER NIGHTS RICHARD MARX EMI-MANHATTAN/CAPITOL SITTIN' ON THE DOCK OF THE BAY MICHAEL BOLTON COLUMBIA/CBS	11	14	COULD'VE BEEN TIFFANY MCA
M			14	11	TELL IT TO MY HEART TAYLOR DAYNE ARISTA/BMG	12 13	12 11	BOYS SABRINA FIVE RECORDS OKAY O.K. WESTSIDE/SPV
			15 16	15 16	HYSTERIA DEF LEPPARD MERCURY/BLUDGEON RIFFOLA/POLYGRAM CHECK IT OUT JOHN COUGAR MELLENCAMP MERCURY/POLYGRAM	14 15	10 NEW	WHEN WILL & BE FAMOUS? BROS CBS STAY ON THESE ROADS A-HA WARNER BROS.
	VI		17	NEW	PUSH IT SALT-N-PEPA LONDON/POLYGRAM DEVIL INSIDE INXS ATLANTIC/WEA	16	18	BEAT DIS BOMB THE BASS RHYTHM KING/MUTE
/	V		19	NEW	WISHING WELL TERENCE TRENT D'ARBY COLUMBIA/CBS	17	19 NEW	SLAVE FRANCOIS FELDMAN BIG BANG/PHONOGRAM COME INTO MY LIFE JOYCE SIMS SLEEPING BAG/LONDON
			20	20	SEASONS CHANGE EXPOSÉ ARISTA/BMG ALBUMS	19	15	QUELQUE CHOSE DANS MON COEUR ELSA GM PRODUCTIONS/AR
0	Convri	ight 1988, Billboard Publications, Inc. No part of this publication	1 2	1 4	VARIOUS ARTISTS DIRTY DANCING SOUNDTRACK RCA/BMG	20	NEW	CROSS MY BROKEN HEART SINITTA FANFARE HOT 100 ALBUMS
ma	y be r	eproduced, stored in any retrieval system, or transmitted, in any	3	2	JOHN COUGAR MELLENCAMP THE LONESOME JUBILEE MERCURY/ POLYGRAM	1 2	1 2	SOUNDTRACK DIRTY DANCING RCA TERENCE TRENT D'ARBY INTRODUCING THE HARDLINE
		by any means, electronic, mechanical, photocopying, recording, wise, without the prior written permission of the publisher.	4	6	RICK ASTLEY WHENEVER YOU NEED SOMEONE ARISTA/BMG			ACCORDING TO CBS
			5	3 5	GEORGE MICHAEL FAITH COLUMBIA/CBS MICHAEL JACKSON BAD EPIC/CBS	3	3 4	RICK ASTLEY WHENEVER YOU NEED SOMEBODY RCA ORCHESTRAL MANOEUVRES IN THE DARK THE BEST OF OMD
BRITA	AIN	(Courtesy Music Week/Gallup) As of 4/9/88	7	7		5	NEW	VIRGIN SOUNDTRACK MORE DIRTY DANCING RCA
This	Last	SINGLES	9	11	TERRENCE TRENT D'ARBY INTRODUCING THE HARDLINE	6	19	TALKING HEADS NAKED EMI TOTO THE SEVENTH ONE CBS
Week 1	7	HEART PET SHOP BOYS PARLOPHONE	10	10	ACCORDING TO COLUMBIA/CBS ROBERT PLANT NOW AND ZEN ESPARANZA/WEA	8	8 5	GEORGE MICHAEL FAITH EPIC
2 3	2 1	DROP THE BOY BROS CBS DON'T TURN AROUND ASWAD MANGO/ISLAND	11	9	VARIOUS ARTISTS GOOD MORNING VIETNAM SOUNDTRACK A&M/ A&M	9 10	7 11	STING NOTHING LIKE THE SUN A&M JOHNNY HALLYDAY JOHNNY A BERCY 87 PHILIPS/PHONOGRAM
4	4	COULD'VE BEEN TIFFANY MCA	12	14 NEW	MIDNIGHT OIL DIESEL AND DUST COLUMBIA/CBS TALKING HEADS NAKED SIRE/WEA	11	NEW	TINA TURNER TINA LIVE IN EUROPE CAPITOL
5	3 6	CAN I PLAY WITH MADNESS IRON MAIDEN EMI CROSS MY BROKEN HEART SINITTA FANFARE	14	NEW	BILLY OCEAN TEAR DOWN THESE WALLS JIVE/BMG	12 13	NEW 9.	WET WET WET POPPED IN SOULED OUT PRECIOUS/PHONOGRAM JOHNNY HATES JAZZ TURN BACK THE CLOCK VIRGIN
7	11	LOVES CHANGES (EVERYTHING) CLIMIE FISHER EMI	15 16	13	DEF LEPPARD HYSTERIA VERTIGO/POLYGRAM DAVID LEE ROTH SKYSCRAPER WARNER BROS./WEA	14	NEW	BILLY OCEAN TEAR DOWN THESE WALLS JIVE
8	5 10	STAY ON THESE ROADS A-HA WARNER BROS. I'M NOT SCARED EIGHTH WONDER CBS	17	15	ORCHESTRAL MANOEUVRES IN THE DARK BEST OF OMD VIRGIN/	15 16	15 10	MICHAEL JACKSON BAD EPIC AC/DC BLOW UP YOUR VIDEO ATLANTIC
10	8	I SHOULD BE SO LUCKY KYLIE MINOGUE PWL	18 19	18 20	STING NOTHING LIKE THE SUN A&M/A&M SINEAD O'CONNOR THE LION & THE COBRA CHRYSALIS/MCA	17	6 13	MORRISSEY VIVA HATE HIS MASTER'S VOICE BLACK WONDERFUL LIFE A&M
11 12	13 17	ONLY IN MY DREAMS DEBBIE GIBSON ATLANTIC TEMPTATION WET WET WET PRECIOUS/PHONOGRAM	20	17	ROBBIE ROBERTSON ROBBIE ROBERTSON GEFFEN/WEA	19	17	LEONARD COHEN I'M YOUR MAN CBS
13	29	EVERYWHERE FLEETWOOD MAC WARNER BROS.				20	18	JEAN JACQUES GOLDMAN ENTRE GRIS CLAIR ET GRIS FONCE
14 15	9 25	NEVER/THESE DREAMS HEART CAPITOL PROVE YOUR LOVE TAYLOR DAYNE ARISTA	WES	T GE	RMANY (Courtesy Der Musikmarkt) As of 4/5/88	AUST	RAL	A (Courtesy Australian Music Report) As of 4/11/88
16 17	24 14	DREAMING GLEN GOLDSMITH REPRODUCTION/RCA WHERE DO BROKEN HEARTS GO WHITNEY HOUSTON ARISTA			SINGLES			
18	14	BASS (HOW LOW CAN YOU GO) SIMON HARRIS FFRR/LONDON	1 2	1	TELL IT TO MY HEART TAYLOR DAYNE ARISTA	1 2	1 3	I SHOULD BE SO LUCKY KYLIE MINOGUE MUSHROOM GET OUTTA MY DREAMS, GET INTO MY CAR BILLY OCEAN
19 20	22 37	AIN'T COMPLAINING STATUS QUO VERTIGO/PHONDGRAM WHO'S LEAVING WHO HAZELL DEAN EMI	3	2	OKAY O.K. WESTSIDE	3	5	LIBERATION STUTTER RAP MORRIS MINOR & THE MAJORS VIRGIN
20	28	JUST LIKE A MIRAGE JELLYBEAN FEATURING ADELE BERTEI	4	4	GET OUTTA MY DREAMS, GET INTO MY CAR BILLY OCEAN JIVE COME INTO MY LIFE JOYCE SIMS LONDON	4	2	(I'VE HAD) THE TIME OF MY LIFE BILL MEDLEY & JENNIFER WARNES RCA
22	33	THAT'S THE WAY I WANNA ROCK'N'ROLL AC/DC ATLANTIC	6	10	BEAT DIS BOMB THE BASS BCM	5	6	HUNGRY EYES ERIC CARMEN RCA
23 24	31 34	GIRLFRIEND PEBBLES MCA	7	5	TOGETHER FOREVER RICK ASTLEY RCA WHEN WILL I BE FAMOUS BROS CBS	6	4 10	WHENEVER YOU NEED SOMEBODY RICK ASTLEY RCA HAZY SHADE OF WINTER THE BANGLES LIBERATION
24	36	PINK CADILLAC NATALIE COLE MANHATTAN SEX TALK (LIVE) T'PAU SIREN	9	9	INEED YOU B.V.S.M.P. BCM RUSH	8	14	DON'T TELL ME THE TIME MARTHA DAVIS CAPITOL
26 27	16 15	I GET WEAK BELINDA CARLISLE VIRGIN CRASH PRIMITIVES LAZY/RCA	10	8	HOUSE ARREST KRUSH MERCURY/PHONOGRAM SIGN YOUR NAME TERENCE TRENT D'ARBY CBS	9	11	SIGN YOUR NAME TERENCE TRENT D'ARBY CBS
28	NEW	ARMAGEDDON IT (THE ATOMIC MIX) DEF LEPPARD BLUDGEON RIF	12	15	BIS WIR UNS WIEDERSEHEN MUENCHENER FREIHEIT CBS	11	7	SOME PEOPLE CLIFF RICHARD EMI
29 30	40 19	PIANO IN THE DARK BRENDA RUSSELL A&M RECKLESS AFRIKA BAMBAATAA/UB40 EMI	13	12	MY LOVE IS A TANGO GUILLERMO MARCHENA TELDEC SHE'S LIKE THE WIND PATRICK SWAYZE RCA	12	8	FATHER FIGURE GEORGE MICHAEL EPIC HEAVEN IS A PLACE ON EARTH BELINDA CARLISLE VIRGIN
31	NEW	I NEED A MAN EURYTHMICS RCA	15	13	AN DER COPACABANA E.A.V. EMI	14	15	SHE'S LIKE THE WIND PATRICK SWAYZE VICTOR
32 33	NEW 18	SIDEWALKING JESUS AND MARY CHAIN BLANCO Y NEGRO SHIP OF FOOLS ERASURE MUTE	16	19	SHIP OF FOOLS ERASURE MUTE HUNGRY EYES ERIC CARMEN RCA	15	13 16	NEVER GONNA GIVE YOU UP RICK ASTLEY RCA ALWAYS ON MY MIND PET SHOP BOYS PARLOPHONE
34	26	I WANT HER KEITH SWEAT VINTERTAINMENT/ELEKTRA	18	16	BLUEPRINT RAINBIRDS MERCURY/PHONOGRAM	17	17	GROOVE EUROGLIDERS CBS
35 36	20 NEW	JOE LE TAXI VANESSA PARADIS FA PRODUCTIONS/POLYDOR	19 20	NEW 20	WANT TO BE YOUR MAN ROGER REPRISE WAS SOLL DAS HERBERT GROTOENEMEYER EMI	18 19	19 NEW	BOYS WILL BE BOYS CHOIRBOYS MUSHROOM NOTHING'S GONNA CHANGE MY LOVE GLENN MEDEIROS MERC
37	23	TOGETHER FOREVER RICK ASTLEY RCA	1.	,		20	NEW	IFOUND SOMEONE CHER WEA
38 39	27 21	GET OUTTA MY DREAMS, GET INTO MY CAR BILLY OCEAN JIVE LOVE IS CONTAGIOUS TAJA SEVELLE PAISLEY PARK/REPRISE/WEA	1 2	1 5	SOUNDTRACK DIRTY DANCING RCA/ARIOLA SOUNDTRACK MORE DIRTY DANCING RCA	1	2	RICK ASTLEY WHENEVER YOU NEED SOMEBODY RCA
40	NEW	GET LUCKY JERMAINE STEWART SIREN	3	2	PETER MAFFAY LANGE SCHATTEN TELDEC TERENCE TRENT D'ARBY INTRODUCING THE HARDLINE	2	1 14	SOUNDTRACK DIRTY DANCING RCA VARIOUS HIT PIX '88 FESTIVAL
1	1	ALBUMS VARIOUS NOW THAT'S WHAT I CALL MUSIC 11 EMI/VIRGIN			ACCORDING TO CBS	4	NEW	VARIOUS PUMPITUP'88 CBS
2	NEW	BROS PUSH CBS	5	3	RAINBIRDS RAINBIRDS MERCURY/PHONOGRAM ERSTE ALLGEMEINE VERUNSICHERUNG LIEBE, TOD & TEUFEL EMI	5	NEW 3	CHOIRBOYS BIG BAD NOISE MUSHROOM GEORGE MICHAEL FAITH EPIC
3	2	ORCHESTRAL MANOEUVRES IN THE DARK THE BEST OF OMD VIRGIN	7	7	RICK ASTLEY WHENEVER YOU NEED SOMEBODY RCA	7	5	JOHN COUGAR MELLENCAMP LONESOME JUBILEE MERCURY
4 5	3 NEW	WET WET WET POPPED IN SOULED OUT PRECIOUS/PHONOGRAM MAGNUM WINGS OF HEAVEN POLYDOR	8	8	ORCHESTRAL MANOEUVRES IN THE DARK THE BEST OF OMD	8	7	TERENCE TRENT D'ARBY INTRODUCING THE HARDLINE ACCORDING TO CBS
67	NEW 20	PRIMITIVES LOVELY RCA FLEETWOOD MAC TANGO IN THE NIGHT WARNER BROS	9	NEW	TINA TURNER TINA LIVE IN EUROPE CAPITOL MICHAEL JACKSON BAD EPIC	9 10	6	CLIFF RICHARD ALWAYS GUARANTEED EMI ICEHOUSE MAN OF COLOURS REGULAR
8	6	TERENCE TRENT D'ARBY INTRODUCING THE HARDLINE ACCORDING	11	9	AC/DC BLOW UP YOUR VIDEO ATLANTIC	11	10	GEORGE HARRISON CLOUD NINE DARK HORSE
9	8	TO CBS TINA TURNER LIVE IN EUROPE CAPITOL	12 13	11	TAYLOR DAYNE TELL IT TO MY HEART ARISTA TOTO THE SEVENTH ONE CBS	12	9 8	JIMMY BARNES FREIGHT TRAIN HEART MUSHROOM THE ANGELS LIVELINE MUSHROOM
10	NEW	ASWAD DISTANT THUNDER MANGO	14	16	GEORGE MICHAEL FAITH EPIC	14	11	ROBERT PLANT NOW AND ZEN ESPARANZA
11 12	4	MORRISSEY VIVA HATE HIS MASTER'S VOICE RICK ASTLEY WHENEVER YOU NEED SOMEBODY RCA	15 16	10 14	CLIMIE FISHER EVERYTHING EMI UDO JUERGENS DAS BLAUE ALBUM ARIOLA	15	13 12	NOISEWORKS NOISEWORKS CBS PINK FLOYD A MOMENTARY LAPSE OF REASON CBS
13	14	WHITNEY HOUSTON WHITNEY ARISTA	17	12	STING NOTHING LIKE THE SUN A&M	17	NEW	TALKING HEADS NAKED EMI
14 _15	10 23	ORIGINAL SOUNDTRACK DIRTY DANCING RCA	18 19	NEW NEW	BILLY OCEAN TEAR DOWN THESE WALLS JIVE CAMOUFLAGE VOICES AND IMAGES METRONOME	18 19	15 17	THE TWELFTH MAN WIRED WORLD OF SPORTS EMI INXS KICK WEA
16 17	5 9	TALKING HEADS NAKED EMI ALEXANDER O'NEAL HEARSAY TABU	20	17	INXS KICK MERCURY/PHONOGRAM	20	16	SPY VS SPY XENOPHOBIA (WHY?) WEA
18	17	VARIOUS UNFORGETTABLE EMI	JAP/	AN (Courtesy Music Labo) As of 3/28/88	ITAL	(C	ourtesy Germano Ruscitto) As of 3/24/88
	21 29	TIFFANY TIFFANY MCA PET SHOP BOYS ACTUALLY PARLOPHONE			SINGLES		10	
19			1 2	1 NEW	PARADISE GINGA HIKARU GENJI PONY/CANYON/JOHNNYS ITSUKA DOKOKADE KEISUKE KUWATA VICTOR/AMUSE	1 2	13 9	PERDERE L'AMORE MASSIMO RANIERI WEA L'AMORE RUBATO LUCA BARBAROSSA CBS
19 20 21	32	VARIOUS HIP HOP AND RAPPING IN THE HOUSE STYLUS		4				SI', LA VITA E' TUTTA UN QUIZ RENZO ARBORE RICORDI
19 20	32 19 16	VARIOUS THE HOP AND RAPPING IN THE HOUSE STYLUS BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS	3		KANPAI TSUYOSHI NAGABUCHI TOSHIBA/EMI/YUI ONGAKU/YAMAHA GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING	3	1	
19 20 21 22 23 24	19 16 12	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE		2 5	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING	3 4 5	1 2 NEW	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI
19 20 21 22 23	19 16	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS	4 5 6	2 5 NEW	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET YOKO MINAMINO CBS/SONY/S ONE COMPANY/FUJI//PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE	4 5 6	2 NEW NEW	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI MIMANCHI FAUSTO LEALI CBS
19 20 21 22 23 24 25 26 27	19 16 12 7 15 24	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE THE CLASH THE STORY OF THE CLASH VOLUME 1 CBS THE WHO WHO'S BETTER, WHO'S BEST POLYDOR T'PAU BRIDGE OF SPIES SIREN/VIRGIN	4 5 6 7	2 5 NEW 3	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET YOKO MINAMINO CBS/SONY/S ONE COMPANY/EUJ/PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE DOWN TOWN MYSTERY CARLOS TOSHIKI & OMEGA TRIBE VAPA/BERMUDA/NTV.M	4 5 6 7	2 NEW NEW 7	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI
19 20 21 22 23 24 25 26 27 28 29	19 16 12 7 15 24 13 22	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE THE CLASH THE STORY OF THE CLASH VOLUME 1 CBS THE WHO WHO'S BETTER, WHO'S BEST POLYDOR T'PAU BRIDGE OF SPIES SIREN/VIRGIN VARIOUS HORIZONS K TEL LUTHER VANDROSS GIVE ME THE REASON EPIC	4 5 6	2 5 NEW	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET YOKO MINAMINO CBS/SONY/S ONE COMPANY/FUJI/PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE DOWN TOWN MYSTERY CARLOS TOSHIKI & OMEGA TRIBE	4 5 6 7 8 9	2 NEW NEW 7 14 6	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI MIMANCHI FAUSTO LEALI CBS ONCE UPON A LONG AGO PAUL McCARTNEY EMI ANDAMENTO LENTO TULIO DE PISCOPO WEA HEAVEN IS A PLACE ON EARTH BELINDA CARLISLE VIRGIN/EMI
19 20 21 22 23 24 25 26 27 28 29 30	19 16 12 7 15 24 13 22 28	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE THE CLASH THE STORY OF THE CLASH VOLUME 1 CBS THE WHO WHO'S BETTER, WHO'S BEST POLYDOR T'PAU BRIDGE OF SPIES SIREN/VIRGIN VARIOUS HORIZONS K TEL LUTHER VANDROSS GIVE ME THE REASON EPIC MICHAEL JACKSON BAD EPIC	4 5 6 7 8	2 5 NEW 3 6	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET YOKO MINAMINO CBS/SONY/S ONE COMPAN/FUJ/PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE DOWN TOWN MYSTERY CARLOS TOSHIKI & OMEGA TRIBE VARA/BERMUDA/NTV.M BEYOND THE TIME TM NETWORK EPIC/SONY/NICHION/JK YOU WERE MINE TOSHINOBU KUBOTA CBS/SONY/KITTY M AOISEIFUKU YURI KUNIZANE COLUMBIA/GEIE//JCM	4 5 6 7 8 9 10	2 NEW 7 14 6 NEW	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI MI MANCHI FAUSTO LEALI CBS ONCE UPON A LONG AGO PAUL MCCARTNEY EMI ANDAMENTO LENTO TULIO DE PISCOPO WEA HEAVEN IS A PLACE ON EARTH BELINDA CARLISLE VIRGIN/EMI DOPO LA TEMPESTA MARCELLA RICORDI
19 20 21 22 23 24 25 26 27 28 29 30 31	19 16 12 7 15 24 13 22 28 18	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE THE CLASH THE STORY OF THE CLASH VOLUME 1 CBS THE WHO WHO'S BETTER, WHO'S BEST POLYDOR T'PAU BRIDGE OF SPIES SIREN/VIRGIN VARIOUS HORIZONS K TEL LUTHER VANDROSS GIVE ME THE REASON EPIC MICHAEL JACKSON BAD EPIC PREFAB SPROUT FROM LANGLEY PARK TO MEMPHIS KITCHENWARE/CBS	4 5 6 7 8 9 10	2 5 NEW 3 6 8 NEW NEW	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET YOKO MINAMINO CBS/SONY/S ONE COMPAN/FUJ/PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE DOWN TOWN MYSTERY CARLOS TOSHIKI & OMEGA TRIBE VAPA/BERMUDA/NTV/M BEYOND THE TIME TM NETWORK EPIC/SONY/NICHION/JK YOU WERE MINE TOSHINOBU KUBOTA CBS/SONY/KITTY M AOISEIFUKU YURI KUNIZANE COLUMBIA/GEIEI/JCM ALBUMS SHOGO HAMADA FATHER'S SON CBS/SONY	4 5 6 7 8 9	2 NEW NEW 7 14 6	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI MIMANCHI FAUSTO LEALI CBS ONCE UPON A LONG AGO PAUL McCARTNEY EMI ANDAMENTO LENTO TULIO DE PISCOPO WEA HEAVEN IS A PLACE ON EARTH BELINDA CARLISLE VIRGIN/EMI
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33	19 16 12 7 15 24 13 22 28 18 30 27	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE THE CLASH THE STORY OF THE CLASH VOLUME 1 CBS THE WHO WHO'S BETTER, WHO'S BEST POLYDOR T'PAU BRIDGE OF SPIES SIREN/VIRGIN VARIOUS HORIZONS K TEL LUTHER VANDROSS GIVE ME THE REASON EPIC MICHAEL JACKSON BAD EPIC PREFAB SPROUT FROM LANGLEY PARK TO MEMPHIS KITCHENWARE/CBS CHRISTIANS THE CHRISTIANS ISLAND INXS KICK MERCURY/PHONOGRAM	4 5 6 7 8 9 10 1 2	2 5 NEW 3 6 8 NEW NEW 1	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET. YOKO MINAMINO CBS/SONY/S ONE COMPANY/EUJ/PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE DOWN TOWN MYSTERY CARLOS TOSHIKI & OMEGA TRIBE VAPA/BERMUDA/NTV.M BEYOND THE TIME TM NETWORK EPIC/SONY/NICHION/JK YOU WERE MINE TOSHINOBU KUBOTA CBS/SONY/KITTY M AOISEIFUKU YURI KUNIZANE COLUMBIA/GEIEI/JCM ALBUMS SHOGO HAMADA FATHER'S SON CBS/SONY TSUYOSHI NAGABUCHI NEVER CHANGE TOSHIBA/EMI	4 5 6 7 8 9 10 11 12 13	2 NEW 7 14 6 NEW NEW 10 NEW	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI MI MANCHI FAUSTO LEALI CBS ONCE UPON A LONG AGO PAUL McCARTNEY EMI ANDAMENTO LENTO TULIO DE PISCOPO WEA HEAVEN IS A PLACE ON EARTH BELINDA CARLISLE VIRGIN/EMI DOPO LA TEMPESTA MARCELLA RICORDI I'M NOT SCARED EIGHTH WONDER CBS INEVITABILE FOLLIA RAF CGD LE NOTTI DI MAGGIO FIORELLA MANNOIA DDD
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34	19 16 12 7 15 24 13 22 28 18 30 27 31	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE THE CLASH THE STORY OF THE CLASH VOLUME 1 .CBS THE WHO WHO'S BETTER, WHO'S BEST POLYDOR T'PAU BRIDGE OF SPIES SIREN/VIRGIN VARIOUS HORIZONS K TEL LUTHER VANDROSS GIVE ME THE REASON EPIC MICHAEL JACKSON BAD EPIC PREFAB SPROUT FROM LANGLEY PARK TO MEMPHIS KITCHENWARE/CBS CHRISTIANS THE CHRISTIANS ISLAND INXS KICK MERCURY/PHONOGRAM STING NOTHING LIKE THE SUN A&M	4 5 6 7 8 9 10 1 2 3 4	2 5 NEW 3 6 8 NEW NEW 1 NEW 2	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET YOKO MINAMINO CBS/SONY/S ONE COMPAN/FUJ/PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE DOWN TOWN MYSTERY CARLOS TOSHIKI & OMEGA TRIBE VAPA/BERMUDA/NTV.M BEYOND THE TIME TM NETWORK EPIC/SONY/NICHION/JK YOU WERE MINE TOSHINOBU KUBOTA CBS/SONY/NICTY M AOISEIFUKU YURI KUNIZANE COLUMBIA/GEIEI/JCM ALBUMS SHOGO HAMADA FATHER'S SON CBS/SONY TSUYOSHI NAGABUCHI NEVER CHANGE TOSHIBA/EMI MIYUKI NAKAJIMA NAKAJIMA MIYUKI PONY/CANYON AKINA NAKAAMORI STOCK WARNER/PIONEER	4 5 6 7 8 9 10 11 12 13 14 15	2 NEW 7 14 6 NEW NEW 10 NEW NEW 12	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI MI MANCHI FAUSTO LEALI CBS ONCE UPON A LONG AGO PAUL MCCARTNEY EMI ANDAMENTO LENTO TULIO DE PISCOPO WEA HEAVEN IS A PLACE ON EARTH BELINDA CARLISLE VIRGIN/EMI DOPO LA TEMPESTA MARCELLA RICORDI I'M NOT SCARED EIGHTH WONDER CBS INEVITABILE FOLLIA RAF CGD LE NOTTI DI MAGGIO FIORELLA MANNOIA DDD QUANDO NASCE UN AMORE ANNA OXA CBS TOGETHER FOREVER RICK ASTLEY RCA
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36	19 16 12 7 15 24 13 22 28 18 30 27 31 25 36	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE THE CLASH THE STORY OF THE CLASH VOLUME 1 .CBS THE WHO WHO'S BETTER, WHO'S BEST POLYDOR T'PAU BRIDGE OF SPIES SIREN/VIRGIN VARIOUS HORIZONS KTEL LUTHER VANDROSS GIVE ME THE REASON EPIC MICHAEL JACKSON BAD EPIC PREFAB SPROUT FROM LANGLEY PARK TO MEMPHIS KITCHENWARE/CBS CHRISTIANS THE CHRISTIANS ISLAND INXS KICK MERCURY/PHONOGRAM STINGNOTHING LIKE THE SUN A&M VARIOUS THE GREATEST LOVE TELSTAR TAYLOR DAYNE TELL IT TO MY HEART ARISTA	4 5 7 8 9 10 1 2 3 4 5 6	2 5 NEW 3 6 8 NEW 1 NEW 2 3 4	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET YOKO MINAMINO CBS/SONY/S ONE COMPAN/FUJ/PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE DOWN TOWN MYSTERY CARLOS TOSHIKI & OMEGA TRIBE VAPA/BERMUDA/NTV.M BEYOND THE TIME TM NETWORK EPIC/SONY/NICHION/JK YOU WERE MINE TOSHINOBU KUBOTA CBS/SONY/KITTY M AOISEIFUKU YURI KUNIZANE COLUMBIA/GEIEI/JCM ALBUMS SHOGO HAMADA FATHER'S SON CBS/SONY TSUYOSHI NAGABUCHI NEVER CHANGE TOSHIBA/EMI MIYUKI NAKAJIMA NAKAJIMA MIYUKI PONY/CANYON AKINA NAKAMORI STOCK WARRER/PIONEER SHONENTAI BEST OF SHONENTAI WARNER/PIONEER	4 5 6 7 8 9 10 11 12 13 13 14 15 16	2 NEW 7 14 6 NEW 10 NEW NEW 12 NEW	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI MI MANCHI FAUSTO LEALI CBS ONCE UPON A LONG AGO PAUL MCCARTNEY EMI ANDAMENTO LENTO TULIO DE PISCOPO WEA HEAVEN IS A PLACE ON EARTH BELINDA CARLISLE VIRGIN/EMI DOPO LA TEMPESTA MARCELLA RICORDI I'M NOT SCARED EIGHTH WONDER CBS INEVITABILE FOLLIA RAF CGD LE NOTTI DI MAGGIO FIORELLA MANNOIA DDD QUANDO NASCE UN AMORE ANNA OXA CBS TOGETHER FOREVER RICK ASTLEY RCA LA PRIMA STELLA DELLA SERA MATIA BAZAR CGD
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36	19 16 12 7 15 24 13 22 28 18 30 27 31 25 36	BELINDA CARLISLE HEAVEN ON EARTH VIRGIN VARIOUS THE CHART SHOW ROCK THE NATION COVER/CHRYSALIS BILLY OCEAN TEAR DOWN THESE WALLS JIVE THE CLASH THE STORY OF THE CLASH VOLUME 1 .cBS THE WHO WHO'S BETTER, WHO'S BEST POLYDOR T'PAU BRIDGE OF SPIES SIREN/VIRGIN VARIOUS HORIZONS K TEL LUTHER VANDROSS GIVE ME THE REASON EPIC MICHAEL JACKSON BAD EPIC PREFAB SPROLT FROM LANGLEY PARK TO MEMPHIS KITCHENWARE/CBS CHRISTIANS THE CHRISTIANS ISLAND INXS KICK MERCURY/PHONOGRAM STINGNOTHING LIKE THE SUN A&M VARIOUS THE GREATEST LOVE TELSTAR	4 5 6 7 8 9 10 1 2 3 4 5	2 5 NEW 3 6 8 NEW 1 NEW 2 3	GOOD MORNING CALL KYOKO KOIZUMI VICTOR/VARNING TOIKI DE NET YOKO MINAMINO CBS/SONY/S ONE COMPAN/FUJ/PACIFIC WEEKEND SHUFFLE THE ALFEE PONY/CANYON/NICHION/TANABE DOWN TOWN MYSTERY CARLOS TOSHIKI & OMEGA TRIBE VAPA/BERMUDA/NTV/M BEYOND THE TIME TM NETWORK EPIC/SONY/NICHION/JK YOU WERE MINE TOSHINOBU KUBOTA CBS/SONY/KITTY M AOISEIFUKU YURI KUNIZANE COLUMBIA/GEIEI/JCM ALBUMS SHOGO HAMADA FATHER'S SON CBS/SONY TSUYOSHI NAGABUCHI NEVER CHANGE TOSHIBA/EMI MIYUKI NAKAJIMA NAKAJIMA MIYUKI PONY/CANYON AKINA NAKAMORI STOCK WARNER/PIONEER SHONENTAI BEST OF SHONENTAI WARNER/PIONEER	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	2 NEW 7 14 6 NEW 10 NEW 10 NEW 12 NEW NEW NEW	ETIENNE GUESCH PATTI EMI EMOZIONI TOTO CUTUGNO EMI MI MANCHI FAUSTO LEALI CBS ONCE UPON A LONG AGO PAUL MCCARTNEY EMI ANDAMENTO LENTO TULIO DE PISCOPO WEA HEAVEN IS A PLACE ON EARTH BELINDA CARLISLE VIRGIN/EMI DOPO LA TEMPESTA MARCELLA RICORDI I'M NOT SCARED EIGHTH WONDER CBS INEVITABILE FOLLIA RAF CGD LE NOTTI DI MAGGIO FIORELLA MANNOIA DDD QUANDO NASCE UN AMORE ANNA OXA CBS TOGETHER FOREVER RICK ASTLEY RCA

POP

*

PRETTY POISON

Catch Me I'm Falling PRODUCERS: Kae Williams Jr., Kurt Shore, Andre Cymone, Fred Zarr, Eumir Deodato Virgin 90885

So catchy and bouncy it makes the Archies seem like Lou Reed. Album is a singles machine, led by the monster hooks of big hit "Catch Me I'm Falling" and "Heaven Tonight." "Nightime" is here, too.

FEARGAL SHARKEY Wish

WISH PRODUCER: Danny Kortchmar Virgin 90895

The relatively poor showing of the ex-Undertone's glorious solo debut was extremely puzzling; barring a curse of some sort, this even-better follow-up should soon be sitting firmly at the top of the charts. Guests include Keith Richards, Heartbreaker Benmont Tench, and producer Kortchmar, who holds his blues tendencies in check. Sprightly single "If This Is Love" showcases Sharkey's fine tremolo, but "More Love" has more hit potential.

NU SHOOZ

Told U So PRODUCERS: John Smith, Rick Waritz, David Z., Jeff Lorber Atlantic 81804

Shooz Valerie Day and John Smith may not have another "I Can't Wait" on this latest release, but the material is more consistent and the mix quite airplayable. Listen for the bright 'Should I Say Yes," the danceable "Doin' Alright," and the jazzy harmonics of "Wonder," with a piano solo by co-producer Lorber.

HURRICANE

Over The Edge PRODUCERS: Bob Ezrin & Mike Clink Enigma D1-73320

L.A.-based foursome comes out firing, with a big assist from production team reflecting old (Alice Cooper) and new (Guns N' Roses) metal schools. Robert Sarzo's unclichéd guitar work and Kelly Hansen's strong yet unaffected singing are trump cards here; title tune and cover of "I'm Eighteen" are too hot for album rock to overlook. Expect a big buzz from the bangers on this one.

ZIGGY MARLEY & THE MELODY MAKERS Conscious Party PRODUCERS: Chris Frantz & Tina Weymouth Virgin 90878

Label debut by Jamaican band with noble lineage stands to become the highest-charting reggae-based album in years. Like his father, Bob, Ziggy displays a flexible vocal style and a sharp pop feel, with title track being an airworthy example of his provess. Involvement of Talking Heads' Frantz and Weymouth and major push from label ensure radio interest.

HI III

JENNY MORRIS

64

Body & Soul PRODUCERS: Mark Moffatt, Andrew Farriss Atlantic 81819

Australian songbird sets out to make her mark in the U.S. after successfully conquering her homeland. Songwriting contributions from INXS' Farriss, Neil Finn (Crowded House), and Tim Finn (Split Enz) are fine, but the strongest and most out-of-the-ordinary cut, the title track, is her own.

YNGWIE J. MALMSTEEN'S RISING FORCE Odyssey PRODUCERS: Jeff Glixman, Yngwie J. Malmsteen Polydor 835 451

For heavy metal guitar fanatics, happiness is a thing called Yngwie,

whose lightning fretwork shapes this collection of classically edged rockers. Former Rainbow vocalist Joe Lynn Turner is in good voice on such stompers as "Deja Vu," "Heaven Tonight," "Now Is The Time," and the highly hitworthy "Crystal Ball."

ROCKY HILL PRODUCER: Bill Ham Virgin 90862

Guitar-whacking sibling of ZZ Top bassist Dusty Hill shows off hot blues-based licks and stiletto-sharp songs on big-time bow. Producer Ham chops and channels the tunes in Top form here, with hilarious "H.P.D." and requiem "Bad Year For The Blues" standing out. Album rockers should bend an ear—this kicks hard, Texas style.

JAMES REYNE PRODUCER: Davitt Sigerson Capitol C-48982

Almost an hour of music from Australian superstar on his U.S. debut shows a wide range of styles. from a clipped Billy Idol sneer on "Fall Of Rome" to Sting and Neil Young inflections elsewhere; he handles all of them well. Guests include David & David and Olivia Newton-John.

HOUSE OF SCHOCK PRODUCERS: Variou Capitol C-46925

Somewhat facile songs from Go-Go's drummer Gina Schock and Housemate Vance De Generes are pleasant enough but never really take off. The lone exception: "Middle Of Nowhere," a shimmering rocker that nicely frames Schock's little-girl voice.

RONNIE MONTROSE The Speed Of Sound PRODUCER: Ronnie Montrose Enigma D1-73323

Guitarist flashes his formidable chops on an all-instrumental program, which includes rousing remake of the Tornados' oldie "Telstar." Tough band, featuring legendary Detroit drummer Johnny Badanjek, pounds the enterprise across. Hard-rocking retailers should spin it in store.

FOUNDATION

Flames PRODUCERS: Jack Ruby, Steven "Cat" Coore Mango MLPS 9807

Island's decision to once again release reggae (Mango is owned by Island but distributed independently), along with the hot prospects of Ziggy Marley, could signal a fruitful period for the music. This excellent album should do much to fuel the resurgence; socially conscious music is always tuneful and propulsive, thanks to drumning of Sly Dunbar. Most palatable: "Just To See Love," "Flames."

тохік World Circus

PRODUCER: Tom Morris Roadracer/MCA RR9572

No, your turntable isn't stuck on 78. More melodic than your average speed/thrash/hardcore band, Toxik blazes at hyperspeed through 10 tracks—and you can even hear the lyrics. MCA backing as result of new distribution deal should make the difference.

CLEO SINGS SONDHEIM Cleo Laine PRODUCER: Jay David Sachs RCA Victor 7702-2-RC

Sixteen of the songwriter Stephen Sondheim's greatest treasures of melody and wit are in sure hands here, from a singer who could have been called upon to introduce most of them on stage. And to make sure authenticity of style and meaning are in support, oft-time Sondheim orchestrator Jonathan Tunick leads a full orchestra in his own scoring.

MARY BLACK By The Time It Gets Dark

LBUM REVIEWS

NEW AND NOTEWORTHY

TRACY CHAPMAN PRODUCER: David Kershenbaum Elektra 60774

Striking debut by black Boston-based singer/songwriter will immediately conjure comparisons to Mitchell, Armatrading, and Snow, but Chapman is her own woman. Gutsy, thematically from racism and wife-beating to modern love, and vocalist delivers them with passion. Expect this astonishing new artist to rack up critical acclaim-and perhaps even commercial dividends a la Suzanne Vega.

PRODUCER: Declan Sinnott DARA USA 027

Irish balladeer's fourth solo album should at last bring the wider acclaim her enormous talent deserves. A gem of the crossover kind, haunting collection will play well in adult contemporary formats, yet won't disappoint the sizable folk audience she captured with her earlier recordings. Best: "There Is A Time," "Once In A Very Blue Moon." Contact: 212-744-7175.

M C LYTE

Lyte As A Rock PRODUCERS: Various First Priority Music/Atlantic 90905 "I Cram To Understand You," included here, reverberated for months underground, drawing raves from plebes and press alike. Saucy female rapper delivers other goodies here, like "Kickin' 4 Brooklyn" and "M C Lyte Likes Swingin'." Prominent guest appearance on remix of Sinead O'Connor's "I Want Your Hands On Me" will boost profile.

JUNIOR

Sophisticated Street PRODUCERS: Various London 422 828 083

Latest platter from U.K. singer is chock-full of hits. First single, "Yes (If You Want Me)," was a top entry on the chart; fine potential follow-ups include Stewart Levine-produced "Whodunnit" and pop-tinged "I'll Get Over You." Vocal and lyric content are strong; in short, album is a winner.

STATS.

EDDIE RABBITT I Wanna Dance With You PRODUCER: Richard Landis RCA 6373-R

Rabbitt brings his usual rock'n'roll energy to this collection of mostly self-written tunes. Older Rabbitt fans may lament his abstention from soft, reflective ballads, though "Rhonda" gives one plenty to think about.

CONWAY TWITTY

Still In Your Dreams PRODUCERS: Jimmy Bowen, Conway Twitty, Dee Henry MCA 42115

A solid 10-cut album chock-full of tunes strong enough to stand by themselves. Twitty once again reminds us of his history of producing hearty records. Hottest cuts: "I Wish

www.americanradiohistory.com

I Was Still In Your Dreams.' "Goodbye Time," "I Don't Remember Going Crazy," "Your Loving Side," and "They Only Come Out At Night."

MICHAEL JOHNSON That's That PRODUCER: Brent Maher RCA 6715-R

There is a gallery of intriguing situations and characters in these lyrics. Johnson's wise and melodic treatment illuminates all of them.

PATSY CLINE

Live At The Opry PRODUCER: The Country Music Foundation MCA MCA-42142 This is a particular treat for those who became Cline fans after her death and who know her music only through studio albums and the movies. Recorded at the Grand Ole Opry between 1956 and 1962, these songs show Cline evolving artistically.

HERENDED

LARRY BOONE

PRODUCER: Ray Baker PolyGram 422 834 377 Strictly traditional-country sounding, Boone croons his way through the likes of 10 credibly written tunes. Choice cuts include "Stranger Things Have Happened," "Roses In December," "A Stranger's Point Of View," "A Reason For The Rain," and "It's Too Late."

SKIP EWING

The Coast Of Colorado PRODUCERS: Jimmy Bowen, Skip Ewing MCA MCA-42128

Ewing has a mighty and moving voice, and he wrote or co-wrote all the songs here. Among the best: "Burnin' A Hole In My Heart," "Autumn's Not That Cold.'

ROBIN LEE

This Old Flame PRODUCER: Nelson Larkin Atlantic America 90906 Possessed of a delicate, airy voice, Lee uses it to fine advantage on the introspective songs here, especially "Reminiscing" and "Take My Breath Away.'

EDDIE DANIELS Memos From Paradise PRODUCERS: Eddie Daniels, Roger Kellaway GRP 9561

His 1987 tribute to Charlie Parker earned Grammy nominations; this outing—a showcase for compositions by the able Kellaway—wraps a nimble string quartet around Daniels' smooth clarinet and will win him more accolades. Easy add for jazz radio and other instrumental-oriented stations.

SPECIAL EFX Double Feature

PRODUCER: Chieli Minucci GRP 9559

Again, Minucci and partner George Jinda find hard-to-categorize blend that ranges from quiet and contemplative to urban fusion-a mix that's earned them frequent chart success. Among the album's several guests: Mark Egan, Omar Hakim, and recent GRP signee Szakcsi.

JOHN PATITUCCI PRODUCER: Chick Corea GRP GR-1049

Six-string bassist whose incredible technique was showcased in Corea's Elektric Band steps out as leader, with outstanding results. Swinging, well-penned fusion set finds Patitucci winning top-shelf support from Corea, Michael Brecker, and Peter Erskine.

among others. Jazz airplay will bring this striking debut home in a big way.

JOHN SCOFIELD Loud Jazz PRODUCER: Steve Swallow Gramavision 18-8801

Too few artists approach fusion with the intelligence and humor that Scofield brings to a date. Guitarist returns with cast that scored top 10 jazz-chart success with last year's "Blue Matter." George Duke adds welcome guest solos, and as title suggests, album screams for high

REFERENCED

MARK ISHAM

volume.

Castalia PRODUCER: Mark Isham Virgin 90900

Trumpeter/keyboardist Isham paints a dreamy landscape. As in his past works, the results are soothing and serene, and Virgin might be the right label to bring him to a wider audience.

PARADISE CITIZENS

Randy Bernsen PRODUCER: Randy Bernsen Zebra/MCA 42132 Guitarist's third album is more fulfilling than previous work, thanks in part to an eclectic who's who supporting cast that includes Wayne Shorter, Michael Hedges, Harvey Mason, and Leon Pendarvis.

MIKE STERN

Time In Place PRODUCER: Steve Khan Atlantic Jazz 81840

Guitarist who learned at the feet of Miles Davis shows deepening maturity on second Atlantic stint. Stern's playing and writing are less fusion oriented and show greater control and intensity; compositions are probing and thoughtful. Fine sidemen include Bob Berg, Michael Brecker, Data Erriting and Data Ling Peter Erskine, and Don Alias

CLASSICAL

E HI III

WALTON: VIOLIN CONCERTO: VIOLA CONCERTO Nigel Kennedy, Royal Philharmonic Orchestra, Previn

romantic 20th-century scores, proving equally adept as soloist on either

instrument. Having both concertos

available on a single disk will draw

MOZART: PIANO CONCERTO NO. 13; OVERTURE TO 'LUCIA SILLA'

Jeremy Menuhin, Midsummer Mozart Festival Orchestra, Cleve Bainbridge BCD 6273

Live recording re-creates the concert-hall experience with uncommon

presence. Excellent sound is abetted

licensed from Sonic Arts Corp.

by performances to match. Material is

SPOTLIGHT: Predicted to hit top 10 on Bill-

board's Top Pop Albums chart or to earn plati-

Doard's Top Pop Albums chart or to earn plati-num certification. NEW & NOTEWORTHY: Highlights new and developing acts worthy of attention and other releases of special interest. PICKS: 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 also

to chart in the respective format; also, other al-

to chart in the respective format; also, other al-bums of superior quality. All albums commercially available in the U.S. are eligible. Send review copies to Jean Rosenbluth, Billboard, 1515 Broadway, New York, N.Y. 10036, and Chris Morris, Billboard, 9107 Wilshire Bivd., Beverly Hills, Calif. 90210. Send country and gospel albums to Ed Morris, Billboard, 49 Music Square W., Nashville, Tenn. 37203.

BILLBOARD APRIL 16, 1988

collector attention. An important

Angel CDC-49628 Kennedy is a fine interpreter of these

release.

"NOTHIN' BUT A GOOD TIME" THE NEW PARTY-'TIL-YOU-DROP SINGLE BY

FROM THE FORTHCOMING ALBUM

pen Up and Say... Ahh!

MCA RECORDS WE'RE THERE FOR RADIO!

·m			TE	HOT 10	
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	Compiled from a national sa and one-stop sales reports PRODUCER (SONGWRITER)	
1	1	3	10	GET OUTTA MY DREAMS, GET INTO MY CAR R.J.LANGE (LANGE, B.OCEAN)	★ ★ 2 weeks at No. One
2	4	7	10	DEVIL INSIDE C.THOMAS (A.FARRISS, M.HUTCHENCE)	♦ INXS ATLANTIC 7-89144
3	5	10	8	WHERE DO BROKEN HEARTS GO NARADA (WILDHORN, JACKSON)	◆ WHITNEY HOUSTON ARISTA 1-9674
4	2	1	11	MAN IN THE MIRROR Q.JONES (S.GARRETT, G.BALLARD)	♦ MICHAEL JACKSON EPIC 34-07668/E.P.A.
5	10	12	14	WISHING WELL M.WARE,T.T.D'ARBY (T.T.D'ARBY, S.OLIVER)	◆ TERENCE TRENT D'ARBY COLUMBIA 38-07675
6	8	9	12	GIRLFRIEND LA.REID.BABYFACE (LA BABYFACE)	◆ PEBBLES MCA 53185
7	6	6	13	ROCKET 2 U B.NUINI (B.NUINI)	◆ THE JETS MCA 53254
8	12	16	12	ANGEL B.FAIRBAIRN (TYLER, CHILD)	◆ AEROSMITH GEFFEN 7-28249
9	11	17	8	I SAW HIM STANDING T GE.TOBIN (JLENNON, PMCCARTNEY)	HERE
10	13	14	12	SOME KIND OF LOVER	♦ JODY WATLEY MCA 53235

Credibility! . . . Consistency!

One of this week's most added records!

On your desk now ... the new single from **THE JETS 'Make It Real** MCA 53311 BILLBOARD HOT 100 Debut (79)

and look for the follow-up smashes from . . .

JODY WATLEY • PEBBLES • TIFFANY

HOT 100 SINGLES SPOTLIGHT

A weekly look behind the Hot 100 with Michael Ellis

BILLY OCEAN HOLDS at No. 1 by a large margin with "Get Outta My Dreams, Get Into My Car" (Jive). The record is still gaining sales and airplay points, although not enough for a bullet. Both "Devil Inside" by INXS (Atlantic) and "Where Do Broken Hearts Go" by Whitney Houston (Arista) are coming up strong and will challenge Ocean for the top slot next week. If "Devil" hits No. 1, it will continue the perfect track record—14 for 14—of every combined Power Pick/Sales & Airplay. "Devil" was the 15th combined winner, while "Always On My Mind" by the Pet Shop Boys last week became the 16th double winner and moves up strong to No. 21 this week, earning the Power Pick/Sales again.

THE POWER PICK/AIRPLAY goes to "Naughty Girls (Need Love Too)" by **Samantha Fox** (Jive), since it is the biggest gainer in airplay points of any record already on the chart below No. 20. Two of the new entries gained significantly more radio points than "Naughty," however. "One More Try" by **George Michael** (Columbia) is the highest-debuting record of the year so far, at No. 40, and "Everything Your Heart Desires" by **Daryl Hall & John Oates** (Arista) is the second highest of the year, at No. 46. The latter actually has more adds this week—164 vs. 161 for Michael—but "Try" enters six places higher because some stations were already playing it as an album cut. Also, "Try" is already moving up on those early stations, earning bonus points for the record. Some impressive jumps for Michael this week: 27-8 at Power 99 Atlanta, 24-17 at Power 96 Detroit, and 39-1 (!) at Y-95 Dallas.

THE 13 NEW ENTRIES on the chart make up the largest crop in several years, showing a strong pickup in release activity as the second quarter begins. The three new artists among the 13 include **E.U.** from Washington, D.C., which bows at No. 71 with "Da'Butt" (EMI-Manhattan). The record moves 15-9 at WRVQ Richmond, Va., and 21-13 at KTFM San Antonio, Texas. The other new groups are from the U.K.: the **Underworld** with "Underneath The Radar" (Sire), which jumps 15-5 at KFMY Salt Lake City, and **Breathe** with "Hands To Heaven" (A&M), which is breaking out strongly at KISN Salt Lake City (5-3), KATD San Jose, Calif. (17-10), and KIYS Boise, Idaho (19-12).

QUICK CUTS: Among the new entries, **Bardeux's** "When We Kiss" (Enigma) enters one position higher than **Belinda Carlisle's** "Circle In The Sand" (MCA), although the latter is on 22 more stations. "Kiss" has more points because it was available as the B side of Bardeux's last single, so several stations played it early and are moving it up strongly ... "Breakaway" by **Big Pig** (A&M) loses its bullet at No. 61 but is doing well in the Midwest, where it is No. 20 at B-96 Chicago and moves 17-15 at WKTI Milwaukee and 30-19 at WGRD Grand Rapids, Mich.

FOR WEEK ENDING APRIL 16, 1988 Billboard ©Copyright 1988 publication may be

Copyright 1988, Billboard Publications, Inc. No part of this publication may be reproduced, stored in any retrieval system transmitted, in any form or by any means, electronic, mechani photocopying, recording, or otherwise, without the prior writte permission of the publisher.

HOT 100 SINGLES ACTION RADIO MOST ADDED

	PLATINUM/ GOLD ADDS 20 REPORTERS	SILVER ADDS 52 REPORTERS	BRONZE/ SECONDARY ADDS 163 REPORTERS	TOTAL ADDS 235 REF	TOTAL ON PORTERS
EVERYTHING YOUR HEART.					
DARYL HALL JOHN OATES ARISTA	14	40	110	164	164
ONE MORE TRY					
GEORGE MICHAEL COLUMBIA	14	33	114	161	178
TOGETHER FOREVER					
RICK ASTLEY RCA	8	17	44	69	73
CIRCLE IN THE SAND					
BELINDA CARLISLE MCA	6	9	51	66	66
I'M STILL SEARCHING					
GLASS TIGER EMI-MANHATTAN	5	4	27	36	103
STAND UP					
DAVID LEE ROTH WARNER BROS	3	2	29	34	34
WE ALL SLEEP ALONE					
CHER GEFFEN	2	5	23	30	73
WHEN WE KISS					
BARDEUX ENIGMA	2	2	26	30	44
TWO OCCASIONS					
THE DEELE SOLAR	1	3	25	29	138
SHOULD I SAY YES?					
NU SHOOZ ATLANTIC	1	10	17	28	29
Radio Most Added is a weekly nation					

Radio Most Added is a weekly national compilation of the ten records most added to the playlists of the radio stations reporting to Billboard. The full panel of radio 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.

Billboard. **HO**' **100. SALES** &

A ranking of the top 40 singles by sales and airplay, respectively, with reference to each title's composite position on the main Hot 100 Singles chart.

		SALES	ALES			AIRPLAY	HOT 100 POSITION
THIS WEEK	LAST WEEK	TITLE ARTIST	HOT 100 POSITION	THIS	LAST WEEK	TITLE ARTIST	POS
1	1	GET OUTTA MY DREAMS, GET INTO MY CAR BILLY OCEAN	1	1	2	GET OUTTA MY DREAMS, GET INTO MY CAR BILLY OCEAN	1
2	5	DEVIL INSIDE INXS	2	2	5	DEVIL INSIDE INXS	2
3	7	WHERE DO BROKEN HEARTS GO WHITNEY HOUSTON	3	3	6	WHERE DO BROKEN HEARTS GO WHITNEY HOUSTON	3
4	2	MAN IN THE MIRROR MICHAEL JACKSON	4	4	1	MAN IN THE MIRROR MICHAEL JACKSON	4
5	11	WISHING WELL TERENCE TRENT D'ARBY	5	5	10	WISHING WELL TERENCE TRENT D'ARBY	5
6	6	GIRLFRIEND PEBBLES	6	6	8	GIRLFRIEND PEBBLES	6
7	4	ROCKET 2 U THE JETS	7	7	7	ROCKET 2 U THE JETS	7
8	13	ANGEL AEROSMITH	8	8	14	I SAW HIM STANDING THERE TIFFANY	9
9	8	I SAW HIM STANDING THERE TIFFANY	9	9	11	ANGEL AEROSMITH	8
10	15	SOME KIND OF LOVER JODY WATLEY	10	10	12	SOME KIND OF LOVER JODY WATLEY	10
11	3	OUT OF THE BLUE DEBBIE GIBSON	11	11	3	OUT OF THE BLUE DEBBIE GIBSON	11
12	16	PINK CADILLAC NATALIE COLE	12	12	18	PINK CADILLAC NATALIE COLE	12
13	17	PROVE YOUR LOVE TAYLOR DAYNE	13	13	15	PROVE YOUR LOVE TAYLOR DAYNE	13
14	14	CHECK IT OUT JOHN COUGAR MELLENCAMP	14	14	16	CHECK IT OUT JOHN COUGAR MELLENCAMP	14
15	25	ANYTHING FOR YOU GLORIA ESTEFAN/MIAMI SOUND	15	15	17	ANYTHING FOR YOU GLORIA ESTEFAN/MIAMI SOUND	15
16	12	ENDLESS SUMMER NIGHTS RICHARD MARX	16	16	4	ENDLESS SUMMER NIGHTS RICHARD MARX	16
17	10	I WANT HER KEITH SWEAT	18	17	9	I WANT HER KEITH SWEAT	18
18	19	ONE STEP UP BRUCE SPRINGSTEEN	17	18	22	ONE STEP UP BRUCE SPRINGSTEEN	17
19	22	ELECTRIC BLUE ICEHOUSE	19	19	21	ELECTRIC BLUE ICEHOUSE	19
20	24	YOU DON'T KNOW SCARLETT & BLACK	20	20	29	ALWAYS ON MY MIND PET SHOP BOYS	21
21	33	ALWAYS ON MY MIND PET SHOP BOYS	21	21	23	YOU DON'T KNOW SCARLETT & BLACK	20
22	9	(SITTIN' ON) THE DOCK OF THE BAY MICHAEL BOLTON	22	22	30	NAUGHTY GIRLS (NEED LOVE TOO) SAMANTHA FOX	23
23	29	NAUGHTY GIRLS (NEED LOVE TOO) SAMANTHA FOX	23	23	19	(SITTIN' ON) THE DOCK OF THE BAY MICHAEL BOLTON	22
24	23	FISHNET MORRIS DAY	24	24	37	FISHNET MORRIS DAY	24
25	20	NEVER GONNA GIVE YOU UP RICK ASTLEY	25	25	13	NEVER GONNA GIVE YOU UP RICK ASTLEY	25
26	_	SHATTERED DREAMS JOHNNY HATES JAZZ	26	26	26	SHATTERED DREAMS JOHNNY HATES JAZZ	26
27	37	TWO OCCASIONS THE DEELE	27	27	33	TWO OCCASIONS THE DEELE	27
28	38	I WISH I HAD A GIRL HENRY LEE SUMMER	28	28	32	I WISH I HAD A GIRL HENRY LEE SUMMER	28
29	34	WAIT WHITE LION	29	29	35	WAIT WHITE LION	29
30	_	I DON'T WANT TO LIVE WITHOUT YOU FOREIGNER	30	30	25	I DON'T WANT TO LIVE WITHOUT YOU FOREIGNER	30
31	-	PAMELA TOTO	31	31	28	PAMELA TOTO	31
32		PIANO IN THE DARK BRENDA RUSSELL/JOE ESPOSITO	32	32	_	GOING BACK TO CALI	33
33	26	GOING BACK TO CALI	33	33	34	PIANO IN THE DARK BRENDA RUSSELL/JOE ESPOSITO	32
34	30	FATHER FIGURE GEORGE MICHAEL	34	34	-	KISS AND TELL BRYAN FERRY	35
35	40	KISS AND TELL BRYAN FERRY	35	35	20	FATHER FIGURE GEORGE MICHAEL	34
36	1_	DREAMING ORCHESTRAL MANOEUVRES IN THE DARK	36	36	40	DREAMING ORCHESTRAL MANOEUVRES IN THE DARK	36
37	- 1	SAY IT AGAIN JERMAINE STEWART	37	37	27	HYSTERIA DEF LEPPARD	38
38	18	HYSTERIA DEF LEPPARD	38	38	39	SAY IT AGAIN JERMAINE STEWART	37
39	27	I GET WEAK BELINDA CARLISLE	39	39	24	I GET WEAK BELINDA CARLISLE	39
40	-	ONE MORE TRY GEORGE MICHAEL	40	40		ONE MORE TRY GEORGE MICHAEL	40
			ed, stor	ed in any r	etrieva	I system, or transmitted, in any form or by any means, electronic, mechanical,	,

BY LA	BEL
A ranking of distri by the number of ti on the Hot 10	tles they have
LABEL	NO. OF TITLES ON CHART
COLUMBIA (9) Def Jam (1)	10
ATLANTIC (6) Atco (1) Critique (1)	9
EsParanza (1) MCA (8) I.R.S. (1)	9
WARNER BROS. (6) Dark Horse (1) Island (1) Sire (1)	9
E.P.A. Epic (4) CBS Associated (2 Scotti Bros. (1) Tabu (1)	8
RCA (7) Jive (1)	8
A&M	7
ARISTA (5) Jive (1)	6
EMI-MANHATTAN	6
POLYGRAM Mercury (3) London (1) Polydor (1)	5
GEFFEN	4
CHRYSALIS	3
VIRGIN	3
4TH & B'WAY	2
CAPITOL	2
ELEKTRA (1) Vintertainment (1)	2
REPRISE	2
ENIGMA	1
MACOLA Kru'-Cut (1)	1
NEXT PLATEAU	1
SOLAR	1
SUTRA Fever (1)	1

(Hip Trip, BMI/Hip Chic, BMI/Mister Johnson's Jams, (HID FID), DMI/HID CIRC, DMI/MISCH JUNISCH S BMI/Peer-Southern, ASCAP/Tammi, BMI) CPP UNDER THE MILKY WAY (Funzalo, BMI/Bug, BMI/MCA, ASCAP) UNDERNEATH THE RADAR

WAIT (Vavoor, ASCAP) WBM WE ALL SLEEP ALONE (April, ASCAP/Desmobile, ASCAP/Bon Jovi, ASCAP/PolyGram, ASCAP) WBM WHAT A WONDERFUL WORLD

(Herald Square, BMI/Range Road, ASCAP/Quartet, ASCAP) HL

WHEN WE KISS (French Lick, BMI/Bug, BMI) WHEN WE WAS FAB (Ganga B.V., PRS/Zero Productions, BMI) CPP/HL WHERE DO BROKEN HEARTS GO (Scaramanga, ASCAP/Rare Blue, ASCAP/Baby Love, ASCAP) CPP/CLM WHEN WE VELL

(Virgin-Nymph, BMI/Young Terence, BMI/Rare Blue, ASCAP) CPP

SHEET MUSIC AGENTS

are listed for piano/vocal sheet music copies and may not represent mixed folio rights.

ABP April Blackwood CPP Columbia Pictures

HAN Hansen

MCA MCA

HL Hal Leonard

PSP Peer Southern

69

IMM Ivan Moguli

PLY Plymouth

WBM Warner Bros

YES (Hands Down, ASCAP) YOU DON'T KNOW (Virgin, ASCAP/Bittern, BMI) CPP

HOT 100 SINGLES

78

88

29

64

58

67

100

3

20

(Colgems-EMI, ASCAP) WAIT

WHEN WE KISS

WISHING WELL

ALM Almo B-M Belwin Mills

B-3 Big Three

BP Bradley

CHA Chappell

CPL Cimin

CLM Cherry Lane

4 hanical Copyr photocopying, recording, or otherwise, without the prior written permission of the publisher.

HOT 100 A-Z PUBLISHERS/PERFORMANCE RIGHTS/SHEET MUSIC

TITLE (Publisher – Licensing Org.)

- Sheet Music Dist. 21 ALWAYS ON MY MIND
- (Screen Gems-EMI, BMI/Sebanine, BMI) WBM ANGEL 8 (Aero Dynamics, BMI/Desmobile, ASCAP/April, ASCAP) HL/WBM
- 15 ANYTHING FOR YOU
- (Foreign Imported, BMI) CPP ARE YOU SURE 53
- ARE YOU SURE (Charisma, ASCAP/Hidden Pun, BMI) WBM BE STILL MY BEATING HEART (Magnetic, BMI/Regatta, BMI/Illegal, BMI/Atlantic, 99
- RMI) HL BEDS ARE BURNING 65
- (Sprint (Apra) , BMI/Warner-Tamerlane, BMI) WBM BREAKAWAY 61 BREAKAWAY (Colgems-EMI, ASCAP/Teenie Bopper, ASCAP) WBM CAN'T STAY AWAY FROM YOU (Foreign Imported, BMI) CPP CENTURY'S END (FROM "BRIGHT LIGHTS, BIG
- 70
- 83 CITY") (U/A, ASCAP/Freejunket, ASCAP)
- 14

- (U/A, ASCAP//regunket, ASCAP) CHECK IT OUT (Riva, ASCAP) WBM CIRCLE IN THE SAND (Future Furniture, ASCAP/Shipwreck, BMI) DA'BUTT (FROM THE "SCHOOL DAZE" 71 SOUNDTRACK) (MCA, ASCAP/Sunset Burgundy, ASCAP/Toosie,
- ASCAP ASCAP) DEVIL INSIDE (MCA, ASCAP) MCA/HL DONT MAKE A FOOL OF YOURSELF (French Lick, BMI/Dutch Puppet Music/Bug, BMI) DONT SHED A TEAR
- 97
- 91
- (High Frontier Music, PROCAN/Blackwood, BMI/Little Life, ASCAP/Wood Monkey, ASCAP) HL Life, ASCAP/Wood Monkey, ASCAP) HL DREAMING (Virgin, ASCAP) CPP ELECTRIC BLUE (SBK Songs/April, ASCAP/10/10, BMI) HL
- 19
- 16 ENDLESS SUMMER NIGHTS
- 89
- Chi-Boy, ASCAP) CLM ENGLISHMAN IN NEW YORK (Magnetic, BMI/Regatta, BMI/Illegal, BMI/Atlantic, EVERYTHING YOUR HEART DESIRES 46
- (Hot Cha. BMI/Careers)
- 93 FAMILY MAN
- AMILT MAN Now Sounds, BMI/Putz Tunes, BMI) WBM
- 34 FATHER FIGURE

BILLBOARD APRIL 16, 1988

- (Chappell, ASCAP/Morrison Leahy, ASCAP) CHA/HL FISHNET (Ya D Sir, ASCAP/WB, ASCAP/Flyte Tyme, ASCAP)
- WBM
- 73 THE FLAME (Lorimar, BMI/Hidden Pun, BMI) WBM

- (Lorimar, BMI/Hidden Pun, BMI) WBM 74 GET IT ON (Blue Vision, BMI) WBM 1 GET OUTTA MY DREAMS, GET INTO MY CAR (Zomba, ASCAP) HL 6 GIRLFRIEND (Kermy, BMI/Hip Trip, BMI) CPP 76 GIVE ME ALL YOUR LOVE (Whitesnake Overseas, ASCAP/WB, ASCAP) WBM 33 GOING BACK TO CALI (FROM "LESS THAN ZERO") (Col. Law ASCAP)
- (Def Jam, ASCAP) HANDS TO HEAVEN (Virgin, ASCAP)
- 90
- 81 HOT HOT HOT !!!
- (Bleu Disque, ASCAP/WB, ASCAP) WBM 69 HUNGRY FYES (FROM "DIRTY DANCING") (Knockout, ASCAP/Jemava, ASCAP/R.U. Cyrius, ASCAP) CPP
- ASCAP) CPP HYSTERIA (Bludgeon Riffola, ASCAP/Zomba, ASCAP) HL I DONT WANT TO LIVE WITHOUT YOU (Michael Jones, ASCAP) CHA/HL I FOUND SOMEONE 38
- 30
- 50
- (April, ASCAP/Is Hot, ASCAP/B I GET WEAK (Not Listed) WBM I SAW HIM STANDING THERE pril, ASCAP/Is Hot, ASCAP/But For, ASCAP) HL 39
- 9
- (Gil, BMI) WBM 56 I STILL BELIEVE (Anta, ASCAP/Rare Blue, ASCAP/Colgems-EMI,
- ASCAP) WBM 18 WANT HER
 - (Vintertainment, ASCAP/Keith Sweat, ASCAP/Dom ASCAP/WB, ASCAP/E/A, ASCAP/Zomba, ASCAP)
- I WANT YOU SO BAD (Billy Steinberg, ASCAP/Denise Barry, ASCAP) WBM I WISH I HAD A GIRL 98
- 28
- L WISH I HAD A GIRL (Leesum, BWI) CLM I'M STILL SEARCHING (Colgems-EMI, ASCAP/Tiger Shards, CAPAC) WBM JUST LIKE PARADISE (Diamond Dave, ASCAP/Tuggle Tunes, ASCAP) WBM. 45
- 35 KISS AND TELL (FROM "BRIGHT LIGHTS, BIG CITY")
- mph, BMI) CPP (Virgin-Nymph, BN KISS ME DEADLY 66
 - (Makiki, ASCAP/Twin Towers, ASCAP/Arista, ASCAP)

- CPP

 - CPP/WBM
 - MAKE IT REAL (Meow Baby, ASCAP/Rick Kelly, BMI/Demerie, ASCAP) 79
 - AGLAF) MAN IN THE MIRROR (Vellowbrick Road, ASCAP/MCA, ASCAP/Aerostation Corporation, ASCAP) WBM/MCA/HL
 - 43 MY GIRL
 - 23
 - MY GIRL (Jobete, ASCAP) CPP NAUGHTY GIRLS (NEED LOVE TOO) (Forceful, BMI/Willesden, BMI) NEVER DIE YOUNG (Country Road, BMI) WBM NEVER GONNA GIVE YOU UP Corrace, SCAP) CPP
- 82
- 25
- (Terrace, ASCAP) CPP
- 52
- (Terrace, ASCAP) CPP NEVER KNEW LOVE LIKE THIS (Flyte Tyme, ASCAP/Avant Garde, ASCAP) WBM NEVER THOUGHT (THAT I COULD LOVE) (CAK, ASCAP/Songs 01 Jennifer, ASCAP/If Dreams Had Wings, ASCAP/A Question Of Material, ASCAP) 92
- HL NIGHTIME 54
- (Genetic, ASCAP) 75
- (Genetic, ASCAP) NITE AND DAY (AI B. Sure! International, ASCAP/Key West International, ASCAP/Across 110th Street, ASCAP) ONE GOOD REASON (Plangent Visions, ASCAP/Virgin, ASCAP) CPP
- 40 ONE MORE TRY
- (Chappell, ASCAP/Morrison Leahy, ASCAP) 17
- 11
- (Chappel, ASCAP/Morrison Leany, ASCAP) ONE STEP UP (Bruce Springsteen, ASCAP) CPP OUT OF THE BLUE (Creative Bloc, ASCAP/Deborah Ann's, ASCAP) HL
- 31 PAMELA
- PAMELA (Hudmar, ASCAP/Jogi Wimball, BMI) WBM PIANO IN THE DARK (Rutland Road, ASCAP/WB, ASCAP/Colgems-EMI, ASCAP/Dwart-village, ASCAP) WBM PINK CADILLAC (Pause Scienceton, ASCAP) CDB 32

www.americanradiohistory.com

- (Bruce Springsteen, ASCAP) CPP PLAY THAT FUNKY MUSIC 72
- (Rwn, ASCAP/Bema, ASCAP) 77 PRESENCE OF LOVE
- (Illegal, BMI)

- 57 PROMISE ME
 - (Amber Pass, ASCAP/Andy Panda, ASCAP/Disco Fever, ASCAP/Fools Prayer, BMI/Salski, BMI/Latin
 - Fever, ASCAP/Fools Prayer, BMI/Salski, BMI/LaUII Rascals, BMI) PROVE YOUR LOVE (November Nights, ASCAP/Chappell, ASCAP/Jobete, ASCAP) CPP/CHA/HL 13
 - 63 PHMP UP THE VOLUME
 - (MNS, PRS/WB, ASCAP) WBM 60 PUSH IT

SHATTERED DREAMS

ROCKET 2 U

7

96

55

37

26

41

87

22

10

94

42

95

85

62

86

STAND UP

STRANGE BUT TRUE

(Maximum, NSCAP/Warner-Tame Blue, BMI) WBM TAKE IT WHILE IT'S HOT (Shaman Drum, BMI) TALKING BACK TO THE NIGHT

Rider, BMI/Willin' David, BMI) WBM

Kider, BMI/Willin David, BMI) WE TALL CDOL ONE (Talktime, ASCAP/Virgin, ASCAP) TOGETHER FOREVER (Terrace, ASCAP) TURN OFF THE LIGHTS

(Lon-Hop, BMI)

27 TWO OCCASIONS

- (Next Plateau, ASCAP/Turnout Bros, ASCAP) RITUAL (Mind & Body, ASCAP/PolyGram, ASCAP) WBM 49

ROCKET Z U (Groupie, BMI) SAMANTHA (WHAT YOU GONNA DO?) (Avsec, ASCAP/Mike & Jules, ASCAP) SAVIM' MYSELF (Southern, ASCAP) CPP SAY IT AGAIN (Blackwood, BMI/Henrey Suemay, BMI) SBK

Copyright Control) SHE'S LIKE THE WIND (Troph, BMI/Strawberry Fork, BMI) HL SHOULD I SAY YES?

(Poolside, BMI) (SITTIN' ON) THE DOCK OF THE BAY

(Irving, BMI) CPP SOME KIND OF LOVER (Ultrawave, ASCAP/April, ASCAP/Rightsong, BMI) CHA/HL

(Diamond Dave, ASCAP/Tuggle Tunes, ASCAP)

(Maximum, ASCAP/Warner-Tamerlane, BMI/Sizzling

(F.S.Limited, PRS/Warner-Tamerlane, BMI/Blue Sky

47 ROCK OF LIFE (Super Ron, BMI) CLM

PISELLO TAX TRAIL TELLS OF MCA DEALS

(Continued from page 1)

Joe Robinson, owner of Sugar Hill Records, denied an assertion made in MCA press releases in 1985 that his company had "brought Mr. Pisello into MCA."

The government has charged Pisello with evading taxes on \$146,000 received from Bedi's company, Betaco Inc., and \$156,109 received from Sugar Hill.

Under examination by prosecutor Marvin Rudnick, McGill testified that he was introduced to Pisello during a meeting in the office of MCA Records president Myron Roth on Nov. 15, 1983, when the MCA-Sugar Hill distribution deal was signed. "'My understanding was that

"My understanding was that [Pisello] was a representative of Sugar Hill Records," McGill said under cross-examination later.

Subsequently, MCA made four payments to Pisello: two separate payments in 1984-1985, approved by Roth, totaling \$100,000 for what the company calls the development of "break-dancing centers"; \$30,000 in June 1984 as an "advance against expenses" on a feasibility study concerning the establishment of an MCA Latin music label; and \$50,000 in January 1985 as an "advance ... against any proceeds" due from MCA in the future.

According to McGill, the breakdancing centers—cardboard stands containing mats and other paraphernalia—proved a failure when test-marketed: MCA received only \$5,400 from supermarket chain Alpha Beta, and the label wrote the remaining \$95,000 off as a loss in 1985. McGill also testified that Pisello

never presented MCA with the Lat-

in music study and never repaid the \$30,000; the money allotted for the study was also written off in 1985.

McGill stated that Roth also approved the \$50,000 advance to Pisello. According to McGill, nothing was asked from or promised by Pisello in exchange for the money; MCA's "continuing business transactions" with Pisello and Sugar Hill were enough to ensure the advancement. he said.

In early 1985, Pisello offered McGill three undated checks for \$60,000 as security on the various monies received from MCA. But, McGill added on the stand, "Whenever I would ask Mr. Pisello about their collectibility, he would indicate there were insufficient funds."

The checks—which had replaced an earlier series of dated checks for \$130,000 proffered by Pisello—remained uncashed in an office desk drawer, McGill said. MCA subsequently wrote off the advance as "not collectible."

A May 1985 internal audit prepared by MCA Inc. accountants, stemming from Pisello's dealings, urged that written requirements be imposed for any future "significant and nonrecurring payments."

According to McGill, Pisello had a meeting with Roth and McGill sometime in February or March 1985 at which Pisello told the record executives he had "some problems with the government." (Pisello was indicted on another tax evasion charge in April 1985; he was convicted and served two years in a federal penitentiary.)

"We made a decision subsequent to that meeting to wind down our affairs" with Pisello, McGill said.

Under cross-examination by Hinden, McGill denied that the payments to Pisello could be considered loans—a notion central to the defense's case. He noted that any loans in excess of \$10,000 must be approved by MCA Inc. president Sidney Sheinberg.

During two days of testimony, cutout broker Bedi outlined two separate purchases of MCA cutouts arranged by Pisello, who was represented to Bedi by former MCA vice president of distribution Sam Passamano Sr. as "the man who was representing the cutouts" for the label. Passamano also told Bedi that Pisello was "as good as gold" to the label.

In early 1984, Bedi arranged to purchase 546,000 cutout LPs from MCA for a total of \$350,000. Pisello requested \$15,000 in cash as part of the first payment, which led Bedi to contact MCA.

"MCA had told me by way of Mr. Passamano that by whichever manner Mr. Pisello wanted the money paid was fine with them," Bedi testified.

Bedi said he subsequently made three cash payments to Pisello— \$15,000 in April 1984, \$15,000 in November 1984, and \$16,000 in December 1984. In all three cases, Bedi cashed a bank check at his Santa Monica bank and handed the money to Pisello in the bank parking lot.

In the course of his testimony, Bedi noted that the first payment on the initial cutout deal was originally set to include a \$100,000 check made out to Roulette Records. Bedi quotes Pisello as saying, "Roulette Records and I have purchased this product, and this is our deal."

In separate testimony, McGill of MCA stated that "there was a purchase order from Roulette Records guaranteeing the sale."

Roulette Records president Morris Levy, label controller Howard Levy, and a number of reputed East Coast mob figures are under indictment for extortion in a separate case involving MCA cutouts; the trial is set for May 2 in Camden, N.J. Pisello is not facing charges in that case.

Bedi's second cutout deal with Pisello, arranged in November 1984, was to have been for 1 million LPs. The deal, which a list supplied by Pisello indicated was to have included titles by top MCA artists, ultimately soured when it became apparent that the titles originally offered could not be delivered by MCA.

Pisello, who returned Bedi's \$200,000 down-payment check in January 1985, told Bedi in late March of that year that "he [Pisello] had to go with MCA to somebody's warehouse and get some product" to consummate the second deal.

Bedi identified the warehouse as that of Out of the Past Ltd. John Lamonte, operator of Out of the Past, a Darby, Pa.-based cutout firm, was reportedly beaten by a member of the DeCavalcante organized crime family in May 1985 as a result of a dispute over payment for the cutouts central to the New Jersey extortion case.

During the trouble-plagued second deal, Bedi said, he was told by Pisello, "'I go in to MCA every day. I talk to [MCA Music Group president Irving Azoff]. I'm talking to Myron; we're working on it.'"

In April 1985, Bedi gave Pisello the last of the money he would pay him—a check for \$30,000, which Pisello said he needed "to pay his taxes."

Bedi said that a meeting in May 1985 with Roth, McGill, and other MCA executives convinced him that "Mr. Pisello would never be able to deliver my goods." He claims he lost \$136,000 on the transaction.

Bedi added that Pisello "could walk through the doors [at MCA] like he was part of the company ... like he was a top employee there."

It remains uncertain how Pisello came to enjoy such influence at MCA; Sugar Hill's Robinson denies that he supplied Pisello with his entree into the company.

When stories quoting the MCA press releases were printed in the spring of 1985, Robinson said on the stand, "Our company was very shook up, because I never brought Mr. Pisello into MCA."

Robinson, who has a suit pending against MCA and Pisello in the California courts, also testified that MCA subtracted \$50,000 from the purchase price of Sugar Hill's Chess Records catalog in 1985 as an "advance" on a 3% commission Pisello would derive from the sale.

It is unclear whether other MCA executives will testify about Pisello's activities at the label. Asked whether Roth will be called, Los Angeles Strike Force special attorney John Newcomer said, "This is a tax trial ... We'll only call the witnesses necessary for the issue."

BLOCKBUSTER SETS VID/FILM/CABLE WEB

(Continued from page 3)

Their combined operations are spread across 35 states.

H. Wayne Huizenga, chairman of Blockbuster, says another 1,000 screens are pending through the acquisition plans of United Artists Entertainment. "If you allow your imagination to work a little, you can be looking very soon at 1,000 stores, 3,000 screens, and all that cable," he says. "That's a lot of marketing strength. There should be some ways to exploit that."

Huizenga's ambitious vision of 1,000 stores is well beyond Blockbuster's current 200 stores in 24 states, which include 125 company-owned

re: ACTION!

That's what you'll get

when you advertise in

ACTIONMART

the Billboard Classified.

Call toll free (800) 223-

7524, NY residents dial

(212) 764-7388.

1 E

Nevertheless, Huizenga points to Blockbuster's "aggressive storeopening schedule" and the firm's 42 newly added stores in San Diego via the acquisition there of Video Library in February (Billboard, Feb. 27). Moreover, the link with United Artists Entertainment, say both Huizenga and Steven Berrard, Blockbuster chief financial officer, fits a strategic plan of clustering its own stores in major markets and franchising elsewhere.

"United Artists Entertainment is a good choice for a franchiser," says Berrard. "In markets where they operate cable and theaters, they already have a strong existing management."

Huizenga says the advertising and marketing staffs of Blockbuster and United Artist Entertainment "are getting together and doing some brainstorming" in terms of synergism in "purchasing, advertising, and cross promotion."

Looking to the ultimate benefits of a store/theater/PPV network, Huizenga says, "I think we can help the studios. Advertising in the stores and on cable can help pump up new [theatrical] release business."

Such synergism makes sense to cable TV analyst Larry Gerbrandt, senior analyst at PK Services Corp. He sees such a network dealing directly with movie studios.

While today there are several cable program suppliers, including Request TV, Viewer's Choice, Cable Video Store, and Home Premier TV, Gerbrandt says, "A large number of cable systems book their own. Studios would prefer it. The splits are better."

According to Gerbrandt, cable TV firms should have looked to videostore links earlier. He sees the Blockbuster move as "a logical extension of the business. The cable industry let the home-video [rental store] get away from them once. Now they're seeing the value of investing in home video while playing in the pay-perview waters. It's a move to recapture what they have lost: that first window."

Judith Aragon, corporate communications coordinator for United Cable, affirms the logic of the relationship between cable TV and home video. "We have conducted a study that shows there is a large percentage of rental customers who are PPV subscribers and/or moviegoers. We want to be in all phases of home video."

Denver-based Tele-Communications Inc., the nation's largest cable-TV-system operator, owns 65.5% of United Artists and 23.7% of United Cable. After United Artists and United Cable reorganize as wholly owned subsidiaries of United Artists Entertainment, Tele-Communications will own approximately 52% of the new firm.

There is currently no indication, however, that Tele-Communications plans to bring its own cable systems into the linkup between Blockbuster and United Artists Entertainment.

Assistance in preparing this story was provided by Jim McCullaugh.

Ormandy, Croce Enter Hall Of Fame Philly Musicians Honored

BY BILL SILVERMAN

PHILADELPHIA The U.S. music industry turned out in force March 31 to support the Philadelphia Music Foundation's second annual Hall of Fame Awards dinner.

The presidents and chairmen of most of the major music record groups served as vice chairmen for the event. More than 1,100 people attended—about the same number as last year—at prices of \$150 to \$500 a plate. Tables ranged from \$1,500 to \$10,000.

The awards honor Philadelphians who have made significant contributions to world music. This year's inductees are Eugene Ormandy, Jim Croce, Stan Getz, Ethel Waters, the Four Aces featuring Al Alberts, Frankie Avalon, Eddie Fisher, Anna Moffo, the Dixie Hummingbirds, Nelson Eddy, and Jeanette McDonald.

Award presenters included Stanley Clarke, David Bromberg, Tommy Conwell, Phyllis Hyman, Pretty Poison, Rep. William H. Gray III, and local sports figures Tug McGraw and Julius Erving.

The evening began with master of ceremonies James Darren introducing presenter Bobby Rydell. As children, inductee Avalon, Rydell, and Darren lived within a few blocks of one another. The three jokingly agreed to meet at Pat's Steaks after the ceremony. Former Mets and Phillies pitcher McGraw appeared in a Canadian Mountie uniform to present Eddy's plaque to Perry Pickering, president of the late star's fan club. Accepting Croce's award were his widow, Ingrid, and son A.J., who later played piano and sang.

A special Hal Weissman Humanitarian Award for community service was presented to American Music Theater Foundation cofounder and production director Marjorie Samoff. A founding board member of the Philadelphia Music Foundation, Weissman was a public relations man with numerous entertainment industry accounts. He was killed in a traffic accident.

Entertainment was provided by Philadelphia natives Robert Hazard and Kathy Sledge and the rest of the cast of "Gotta Dance!" a new dance musical tribute to Hollywood, Broadway, and rock'n'roll. It opens a two-week run next month in Philadelphia.

At the dinner, PMF Founder Awards went to Doug Arthur, "the dean of Philadelphia music" and a local DJ for many years; Elaine Brown, recently retired director of the Singing City Choir; and Jack Steck, the 91-year-old former radio and television program director who created the "American Bandstand" format. An Institution Award went to the Philadelphia Orchestra.

Congress To Reconsider Capitalization Guidelines Creators Call For Tax Act Change

BY MARK MEHLER

NEW YORK A coalition of authors and songwriters continues to lobby Congress to change a footnote to the 1986 Tax Act that would require creative artists to capitalize expenses.

Under the change in the law, income from a song, book, article, or poem would have to be projected out over all the years that income could be earned, and deductible expenses amortized over the incomeproducing life of the work. Opponents of the footnote, which was a last-minute addition to the tax act. contend that it represents an accounting nightmare for artists and writers (Billboard, Oct. 10).

Helen Stephenson, executive director of the Author's Guild, which has lobbied strenuously against the footnote since last summer, says the coalition, which includes the Songwriters Guild, is hopeful that the issue will be addressed in the next two weeks. House and Senate committees are beginning to tackle technical corrections in the bill. The capitalization rules had been changed by tax writers

late in 1987 as part of a \$23 billion tax-increase package, but under terms of an agreement between Congress and the Reagan administration, no revenue-reduction measure could be included in the December tax-increase legislation. "We certainly hope Congress

'The law poses a burden—it deprives creators of deductions allowed other professionals'

makes the correction by the time the [tax filing] extension runs out Aug. 15," says Stephenson. "Right now authors and songwriters are up in the air."

Meanwhile, the American Society of Composers, Authors and Publishers has voiced its concern over the uniform capitalization rules. ASCAP, like the writers' co-

Change

alition, is currently working with Congressman Tom Downey, D-N.Y., former chairman of the Congressional Arts Caucus and leader of the House effort to eliminate the new law.

"The effect of the law is to pose an impossible burden on creators and deprive them of deductions other professionals are allowed,' said ASCAP president Morton Gould in a statement. "The idea that creators can predict their future income from their writings does not take into consideration the uncertainties of a composer's economic life. I am not an expert on the Internal Revenue Code, but I do recognize an inequitable situation when I see one.'

Nelson Holdings Sustains \$31.5 Mil Net Loss For '87

N 45 61

NEW YORK Nelson Holdings International Ltd has reported a \$31.5 million net loss for the year ended Dec. 31 and a \$21.5 million loss in the fourth quarter. On an earnings-per-share basis. the losses were \$1.29 and 82 cents, respectively.

Comparisons with the previous year are not meaningful, the company says, as Nelson was in a development stage prior to its acquisition of Embassy Home Entertainment in October 1986.

The film production and home video company attributes the fourth-quarter loss to adjustments in the amortization rates based on lower sales projections for B titles and to a \$5.4 million adjustment in the carrying value of its investment in Nelson Vending Technology. Nelson Holdings owns 59% of NVT and is looking to sell that interest to concentrate on its core film and video businesses. NVT supplies machines that dispense videocassettes.

Nelson Holdings revenues for the 12 months were \$102.5 million; they were \$23.5 million for the quarter.

Company officials predict a return to profitability in the first quarter, based on a strong home video release schedule and the proposed NVT divestiture.

Nelson shipped 285,000 initial videocassettes of "The Princess Bride" in the first quarter of 1988

Tokai Banks On Loan Program

Earlier this year, the entertainment industry was introduced to a new form of low-cost financing: the taxable municipal bond. A \$47 million bond, issued in the name of Los Angeles County, was used to fund loans to Thom Mount, an independent film producer making "Tequila Sunrise" for Warner Bros., and to several other producers. Tokai Bank of California, the U.S. arm of Tokai Bank Ltd. of Japan, provided the letter of credit, giving the commercial paper the equivalent of a AAA rating. Prudential Bache issued the paper under the name of a county agency. Carol Wakefield, who conceived the unusual deal, heads Tokai's new effort to establish a U.S. entertainment loan business. Here she discusses with financial editor Mark Mehler the workings of the program and its application to home video and music.

Q: How did the program come about?

A: Doug Weld in our office was putting together funding for taxable municipals to be used to build city parks, and he suggested the two of us get together with Bill Straw of Prudential Bache to find out if we could use the same strategy to enhance Tokai's entertainment presence in California. We can't charge prime [8.5%] plus 2% and be competitive. Using a county-sponsored agency allows us to pass a rate benefit along to the customer. For the first loan, the paper was sold at an annual interest rate of 6.9% with a cost to the borrower of 8.5% annualized over 270 days [the 1.6% "spread" represents various fees and expenses]. This is well below the normal commercial bank loan rate.

Q: Where is the program headed? A: We're hoping to put together as much as \$350 million in similar financing this year, not only for film production loans, but very possibly for blue-chip video or other en-

tertainment projects.

Q: Are you in negotiations on video production financing, and do you see any applications for this type of deal in the recorded music area?

A: We are talking about a deal in the made-for-video area with one large [software supplier], but I can't comment specifically on any negotiations. As far as music, that's not my area of expertise, but to the extent that we're dealing with a borrower with a contract payable on delivery from a major distributor, I don't see why we couldn't [apply the formula] to music.

Q: Is there the potential for censorship in the requirement that the county agency review each

A: No. In terms of reviewing the creative aspects of the proposal, the only concern we have is not funding X-rated films. Otherwise. the county has no creative input. We're looking solely at the commercial prospects of the project. If we get involved in anything but low-risk [deals] with producers with good track records, it would reflect poorly on the county.

Q: What is Los Angeles' interest in lending its name to the program?

A: With the new tax law making industrial development bonds no longer nontaxable, the county is looking for other ways to keep jobs in the area. The county also gets a small fee.

Carolco Posts '87 Net Income Of \$14 Mil

NEW YORK Carolco Pictures Inc. posted net income of \$14.3 million, or 47 cents a share, for the year ended Dec. 31. This compares with income of \$12.7 million, or 47 cents a share, on 11% fewer outstanding shares in the prior year.

Revenues for the year were \$103.7 million, up from \$57.2 million in 1986.

For the fourth quarter, net income was \$11.4 million, or 37 cents a share, on revenues of \$36.4 million. In the previous year's quarter, Carolco lost \$1.3 million, or 5 cents a share, on revenues of \$15.4 million.

The company also registered with the Securities and Exchange Commission an offering of more than 2.7 million shares of common stock. One million shares will be newly issued, and the rest will be sold by existing stockholders.

In addition, the company says it has registered \$75 million in principal senior notes due in 1993.

Carolco, which in the past year has diversified into television distribution and advertising, owns a 49% voting interest in Lieberman Enterprises Inc., the nation's No. 2 rackjobber.

Really Useful Group Shows Profit Increase

LONDON Andrew Lloyd Webber's Really Useful Group has reported pretax profits of \$5.25 million, up 14.5%, for the six months through December. Over the same period, gross earnings rose 34% to \$21.26 million.

Seven-figure sales of the "Phantom Of The Opera" album helped boost profits for the company's record and publishing divisions, while

the London staging of "Phantom" recovered its costs in November, the company says.

The show's New York production opened with advance bookings of \$19 million. Other productions are scheduled to start in Japan this spring and in Austria later in the year. "Cats' and "Starlight Express" are still playing to audiences in cities throughout the world.

Sale/ 1000's NEW YORK STOCK EXCHANGE Close 4/4 Open 3/29 Company 158¼ 4¾ 339 155½ 4% 342½ CBS Inc. Cannon Group Capital Cities Communications 277 38.1 127.3

MARKET ACTION

BILLBOARD CHARTS THE TOP ENTERTAINMENT STOCKS

COURTESY OF PAINE WEBBER RESEARCH. 1285 Ave. of the Ar New York, N.Y. 10019, (212) 713-2000

	NEW YORK STOCK EXCHA	NGE		
CBS Inc.		1581/	1551/2	-2%
Cannon Group		4%	4%	-1/0
Capital Cities Communications		339	342 1/2	+31/,
Coca-Cola		381/	38	-1/.
Walt Disney		59%	57 1/,	-21/a
Eastman Kodak		40%	40 1/4	-3/0
Gulf & Western		79%	77%	-21/4
Handleman		281/	28 ¹ /	
MCA Inc.		41 7/	44	+21/
MGM/UA		81	12	+31/
Musicland		31 1/	32%	+7/.
Orion Pictures Corp.		16	15%	-1/
Primerica			281/	-2
Sony Corp.		40 1/2	411/2	+1
TDK		71%	72%	+3/4
		5%	5%	- 74
Warner Communications Inc.		30	30	
		491/4	51 1/.	+1%
Westinghouse		4974	51.7	+1/8
	AMERICAN STOCK EXCHA	NGE		
Commtron	7.7	2 1/2	21/2	
Electrosound Group Inc		71/	6	-11/
Lorimar/Telepictures			13%	-1%
New World Pictures		21/2	2%	+ 3/
Price Communications			7%	+ 1/
Prism Entertainment			2 1/	
Turner Broadcasting System		23%	23%	
Unitel Video			9%	-1/4
Wherehouse Entertainment				· •
Where House Entertainment				
		April 4		
Company		April 4 Open	Close	Change
	OVER THE COUNTER	Open		
Crazy Eddie		Open	1 7/	-1/
Crazy Eddie		Open	1%	-1/. -1/.
Crazy Eddie		Open 1 ³ / ₄ 5 ¹ / ₄ 21	1 ⁷ / ₈ 5 20 ³ / ₈	-1/0 -1/0 -1/0
Crazy Eddie Dick Clark Productions Infinity Broadcasting Josephson Inc		Open 1 ³ / ₄ 5 ¹ / ₄ 21 12	1 ⁷ , 5 20 ³ / ₄ 11 ¹ / ₂	-1/a -1/a -1/a -1/2
Crazy Eddie Dick Clark Productions Infinity Broadcasting Josephson Inc LIN Broadcasting		Open 1 ³ / ₄ 5 ¹ / ₄ 21 12 52 ³ / ₆	1 ⁷ , 5 20 ³ , 11 ¹ / ₂ 52	-1/ -1/ -1/ -1/ -1/2 -3/
Crazy Eddie Dick Clark Productions Infinity Broadcasting Josephson Inc		Open 1 ³ / ₄ 5 ¹ / ₄ 21 12 52 ³ / ₆ 7 ³ / ₄	1 ⁷ , 5 20 ³ , 11 ¹ / ₂ 52 7 ¹ / ₂	$-\frac{1}{6}$ $-\frac{1}{4}$ $-\frac{1}{2}$ $-\frac{3}{6}$ $-\frac{1}{4}$
Crazy Eddie		Open 1 ³ / ₄ 5 ¹ / ₄ 21 12 52 ³ / ₈ 7 ³ / ₄	$ \begin{array}{r} 1 \frac{7}{8} \\ 5 \\ 20 \frac{3}{4} \\ 11 \frac{1}{2} \\ 52 \\ 7 \frac{1}{2} \\ 4 \frac{1}{8} \end{array} $	$-\frac{1}{6}$ $-\frac{1}{4}$ $-\frac{1}{4}$ $-\frac{1}{2}$ $-\frac{3}{6}$ $-\frac{1}{4}$
Crazy Eddie)	Open 1 ³ / ₄ 5 ¹ / ₄ 21 12 52 ³ / ₆ 7 ³ / ₄ 4 ¹ / ₆ 5 ³ / ₄	$ \begin{array}{r} 1 \frac{7}{6} \\ 5 \\ 20 \frac{3}{4} \\ 11 \frac{1}{2} \\ 52 \\ 7 \frac{1}{2} \\ 4 \frac{1}{2} \\ 6 \frac{1}{4} \end{array} $	$-\frac{1}{6}$ $-\frac{1}{4}$ $-\frac{1}{4}$ $-\frac{1}{2}$ $-\frac{3}{6}$ $-\frac{1}{4}$ $-\frac{1}{4}$ $-\frac{1}{4}$
Crazy Eddie	· · · · · · · · · · · · · · · · · · ·	Open 1 ³ / ₄ 5 ¹ / ₄ 21 12 52 ³ / ₈ 4 ¹ / ₆ 5 ³ / ₄ 3 ³ / ₆	$ \begin{array}{r} 1 \frac{7}{6} \\ 5 \\ 20 \frac{3}{6} \\ 11 \frac{1}{2} \\ 52 \\ 7 \frac{1}{2} \\ 4 \frac{1}{6} \\ 6 \frac{1}{6} \\ 3 \frac{3}{4} \end{array} $	$-\frac{1}{6}$ $-\frac{1}{4}$ $-\frac{1}{4}$ $-\frac{1}{2}$ $-\frac{3}{6}$ $-\frac{1}{4}$
Crazy Eddie Dick Clark Productions Infinity Broadcasting Josephson Inc LIN Broadcasting Malrite Communications Group Recoton Corp Reeves Communications	5	Open 1 3/4 5 5 1/4 21 21 21 21 21 21 23/6 23	1 ⁷ / ₆ 5 20 ³ / ₄ 11 ¹ / ₂ 52 7 ¹ / ₂ 4 ¹ / ₆ 3 ³ / ₄ 76 ¹ / ₂	-1/. -1/. -1/. -1/. -1/. -2/. -1/. +3/. -1/.
Crazy Eddie)	Open 1 3/4 5 3/4 21 5 23/6 5 23/6 7 3/4 5 3/4 5 3/4 5 3/4 12 3/6 12	$ \begin{array}{r} 1 & \frac{7}{6} \\ 5 & 20 & \frac{3}{4} \\ 11 & \frac{1}{2} \\ 52 & \frac{7}{12} \\ 4 & \frac{1}{2} \\ 6 & \frac{3}{6} \\ 3 & \frac{3}{4} \\ 76 & \frac{1}{2} \\ 13 & \frac{1}{4} \\ \end{array} $	$ \begin{array}{c} -1/_{0} \\ -1/_{4} \\ -1/_{4} \\ -1/_{2} \\ -3/_{0} \\ -1/_{4} \\ -3/_{0} \\ -1/_{4} \\ -1/_{6} \\ \end{array} $
Crazy Eddie	5	Open 1¾ 5¼ 21 5½ 5½ 5½ 5½ 5½ 5½ 5½ 5½ 3½ 12½	1 ⁷ / ₆ 5 20 ³ / ₄ 11 ¹ / ₂ 52 7 ¹ / ₂ 4 ¹ / ₆ 3 ³ / ₄ 76 ¹ / ₂	-1/. -1/. -1/. -1/. -1/. -2/. -1/. +3/. -1/.
Crazy Eddie) 	Open 1 ½ 5 ½ 12 52½ 52½ 4½ 5½ 12 52½ 12 52½ 12 52½ 12 12 12½ 12½ 12½ 12½ 12½ 6½	$ \begin{array}{r} 1 & \frac{7}{6} \\ 5 & 20 & \frac{3}{4} \\ 11 & \frac{1}{2} \\ 52 & \frac{7}{12} \\ 4 & \frac{1}{2} \\ 6 & \frac{3}{6} \\ 3 & \frac{3}{4} \\ 76 & \frac{1}{2} \\ 13 & \frac{1}{4} \\ \end{array} $	-1/. -1/. -1/. -1/. -1/. -1/. -1/. -1/.
Crazy Eddie)	Open 1 ½ 5 ½ 12 52½ 52½ 4½ 5½ 12 52½ 12 52½ 12 52½ 12 12 12½ 12½ 12½ 12½ 12½ 6½	1 ⁷ / _* 5 20 ³ / _* 11 ¹ / ₂ 52 7 ¹ / ₂ 4 ¹ / _* 6 ¹ / _* 3 ³ / _* 7 ⁶ / ₂ 13 ¹ / _* 11 ¹ / ₂	-1/e -1/2 -1/2 -1/2 -3/e -1/2 -3/e -1/2 -1/2 -1/2 -1/2 -1/2 -1/2 -1/2 -1/2
Crazy Eddie Dick Clark Productions Infinity Broadcasting Josephson Inc LIN Broadcasting Malrite Communications Group Receves Communications Satellite Music Network, Inc. Scripps Howard Broadcasting Shorewood Packaging Sound Warehouse Specs Music Stars To Go Video	· · · · · · · · · · · · · · · · · · ·	Open 1½ 5¼ 21 12 52½ 7½ 52½ 7½ 12 52½ 7½ 12 12 12 12 12 12 12 12 12 12 11½ 11½ 11½	1 ⁷ / ₆ 50 ³ / ₄ 11 ¹ / ₂ 52 7 ¹ / ₂ 4 ¹ / ₆ 6 ¹ / ₆ 3 ³ / ₆ 7 ⁶ / ₂ 13 ¹ / ₄ 6	-1/ _e -1/ _e -1/ _e -1/ _e -1/ _e -1/ _e +1/ _e +1/ _e -1/ _e
Crazy Eddie	· · · · · · · · · · · · · · · · · · ·	Open 13/4 51/4 21 52/4 52/4 52/4 52/4 52/4 52/4 52/4 52/4 52/4 52/4 52/4 52/4 52/4 52/4 3/4 52/4 <td>$\begin{array}{c} 1 & \frac{7}{6} \\ 20 & \frac{3}{4} \\ 11 & \frac{1}{2} \\ 52 \\ 7 & \frac{1}{2} \\ 4 & \frac{1}{6} \\ 3 & \frac{3}{4} \\ 3 & \frac{3}{4} \\ 13 & \frac{1}{4} \\ 11 & \frac{1}{4} \\ 6 \\ 1 & \frac{1}{4} \\ \end{array}$</td> <td>$\begin{array}{c} -1_{40}^{\prime} \\ -1_{40}^{$</td>	$ \begin{array}{c} 1 & \frac{7}{6} \\ 20 & \frac{3}{4} \\ 11 & \frac{1}{2} \\ 52 \\ 7 & \frac{1}{2} \\ 4 & \frac{1}{6} \\ 3 & \frac{3}{4} \\ 3 & \frac{3}{4} \\ 13 & \frac{1}{4} \\ 11 & \frac{1}{4} \\ 6 \\ 1 & \frac{1}{4} \\ \end{array} $	$\begin{array}{c} -1_{40}^{\prime} \\ -1_{40}^{$
Crazy Eddie	5	Open 1 ½ 5 ½ 12 52½ 12 52½ 12 52½ 12 52½ 12½ 12½ 12½ 12½ 12½ 11½ 6½ 1½ 2½½	$ \begin{array}{c} 1 & \frac{7}{6} \\ 20 & \frac{3}{4} \\ 11 & \frac{1}{2} \\ 52 \\ 7 & \frac{1}{2} \\ 4 & \frac{1}{6} \\ 3 & \frac{3}{4} \\ 3 & \frac{3}{4} \\ 13 & \frac{1}{4} \\ 11 & \frac{1}{4} \\ 6 \\ 1 & \frac{1}{4} \\ \end{array} $	-1/ _e -1/ _e -1/ _e -1/ _e -1/ _e +1/ _e +1/ _e +1/ _e -1/ _e
Crazy Eddie Dick Clark Productions Infinity Broadcasting LIN Broadcasting Malrite Communications Group Receves Communications Satellite Music Network, Inc. Scripps Howard Broadcasting Shorewood Packaging Sound Warehouse Specs Music Stars To Go Video Trans World Music Tri-Star Pictures Wall To Wall Sound And Video	5 	Open 1% 5% 21 52% 52% 7% 4% 5% 12% 7% 12% 11% 12% 3%	$ \begin{array}{r} 1^{7/6} \\ 5^{7} \\ 20^{3}/_{4} \\ 11^{1}/_{2} \\ 5^{7} \\ 7^{7} \\ 4^{7}/_{4} \\ 4^{7}/_{4} \\ 3^{3}/_{4} \\ 7^{6} \\ 1^{1}/_{2} \\ 6^{1} \\ 1^{1}/_{4} \\ 6^{1} \\ 1^{1}/_{4} \\ 22 \\ 3^{3}/_{4} \end{array} $	$\begin{array}{c} -1/_{0} \\ -1/_{a} \\ -1/_{a} \\ -1/_{a} \\ -1/_{a} \\ -1/_{a} \\ -1/_{a} \\ +1/_{a} \\ -1/_{a} \\ +1/_{a} \\ -1/_{a} \\$
Crazy Eddie	5 	Open 1 ³ / ₄ 5 ¹ / ₄ 21 52 ³ / ₄ 7 ³ / ₄ 5 ³ / ₄ 11 ³ / ₄ 5 ³ / ₄ 12 ³ / ₄ 22 ³ / ₄ 3 ³ / ₄ 22 ³ / ₄	$ \begin{array}{r} 1 & 7'_{0} \\ 5 & 7'_{2} \\ 20 & 7'_{4} \\ 11 & 1'_{2} \\ 52 \\ 7 & 1'_{2} \\ 4 & 7'_{6} \\ 3''_{4} \\ 76 & 1'_{2} \\ 3''_{4} \\ 76 & 1'_{2} \\ 3''_{4} \\ 13''_{4} \\ 11 & 1'_{2} \\ 6 \\ 11 & 1'_{4} \\ 22 \\ 3''_{4} \\ 22''_{4} \end{array} $	$-1/_{e}$ $-1/_{e}$
Crazy Eddie	5 	Open 1 ³ / ₄ 5 ¹ / ₄ 12 52 ¹ / ₄ 5 ² / ₄ 7 ³ / ₄ 3 ⁷ / ₄ 11 ³ / ₂ 6 ³ / ₄ 12 ³ / ₄ 22 ³ / ₂ 3 ³ / ₄ 22 ³ / ₂ Open	1 ⁷ / ₆ 5 20 ³ / ₄ 11 ¹ / ₂ 52 7 ¹ / ₂ 4 ¹ / ₆ 6 ¹ / ₆ 1 ³ / ₄ 1 ³ / ₄ 1 ³ / ₄ 1 ¹ / ₂ 2 ² / ₄ 2 ² / ₄ Cose	$\begin{array}{c} -Y_{0}\\ -Y_{4}\\ -Y_{4}\\ -Y_{4}\\ -Y_{4}\\ -Y_{4}\\ -Y_{4}\\ +Y_{4}\\ -Y_{4}\\ +Y_{4}\\ -Y_{4}\\ +Y_{2}\\ -Y_{2}\\ -Y_{2}\\ +Y_{2}\\
Crazy Eddie		Open 12, 21 12 52%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 7%, 11%, 22%, 3%, 22%, 3%, 22%, 0pen 3/25	$ \begin{array}{r} 1 & 7'_{0} \\ 5 & 7'_{2} \\ 20 & 7'_{4} \\ 11 & 1'_{2} \\ 52 \\ 7 & 1'_{2} \\ 4 & 7'_{6} \\ 3''_{4} \\ 76 & 1'_{2} \\ 3''_{4} \\ 76 & 1'_{2} \\ 3''_{4} \\ 13''_{4} \\ 11 & 1'_{2} \\ 6 \\ 11 & 1'_{4} \\ 22 \\ 3''_{4} \\ 22''_{4} \end{array} $	$\begin{array}{c} -1/_{0} \\ -1/_{a} \\ -1/_{a} \\ -1/_{a} \\ -1/_{a} \\ -1/_{a} \\ -1/_{a} \\ +1/_{a} \\ -1/_{a} \\ +1/_{a} \\ -1/_{a} \\$
Crazy Eddie Dick Clark Productions Infinity Broadcasting Josephson Inc LIN Broadcasting Mairite Communications Group Recoton Corp Reeves Communications Satellite Music Network, Inc Scripps Howard Broadcasting Shorewood Packaging Sound Warehouse Stars To Go Video Trans World Music Tri-Star Pictures Wall To Wall Sound And Video Westwood One	DNDON STOCK EXCHANGE (Open 13/4 51/4 1	$ \begin{array}{r} 1 & 7'_{6} \\ 20 & 3'_{4} \\ 11 & 1'_{2} \\ 52 \\ 7 & 1'_{2} \\ 4 & 1'_{6} \\ 6'_{4} \\ 3'_{4} \\ 76 & 1'_{2} \\ 13 & 1'_{4} \\ 11 & 1'_{2} \\ 6 \\ 1 & 1'_{6} \\ 22 \\ 3'_{4} \\ 22 & 3'_{4} \\ Close \\ 4/4 \end{array} $	
Crazy Eddie) DNDON STOCK EXCHANGE (Open 1 ½ 5 ½ 1 1 1 5½ 12 52% 7½ 4½ 52% 3% 12½ 6½ 11½ 6½ 12½ 6½ 12½ 6½ 12½ 6½ 12½ 6½ 12½ 6½ 12½ 6½ 12½ 6½ 12½ 6½ 12½ 3½ 22½ 0pen 3/25 n Pence) 118	$ \begin{array}{r} 1 & 7'_{6} \\ 5 & 7'_{2} \\ 20 & 3'_{4} \\ 52 & 7'_{2} \\ 7 & 1'_{2} \\ 52 & 7'_{4} \\ 4 & 1'_{4} \\ 6 & 1'_{4} \\ 3 & 3'_{4} \\ 11 & 1'_{2} \\ 3 & 3'_{4} \\ 22 & 3'_{4} \\ 22 & 3'_{4} \\ 22 & 3'_{4} \\ 22 & 3'_{4} \\ 22 & 3'_{4} \\ 22 & 3'_{4} \\ 21 & 3'_{4} \\ 22 & 3'_{4} \\ 22 & 3'_{4} \\ 22 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 22 & 3'_{4} \\ 21 & 3'_{4} \\ 22 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 22 & 3'_{4} \\ 22 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 22 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 22 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 21 & 3'_{4} \\ 31 & 3'_{4} \\ $	$-\frac{1}{\sqrt{6}} -\frac{1}{\sqrt{6}} -1$
Crazy Eddie) DNDON STOCK EXCHANGE (Open 1 ³ / ₄ 21 22 52 ³ / ₄ 7 ³ / ₄ 4 ³ / ₄ 3 ³ / ₆ 12 ³ / ₇ 12 ³ / ₇ 12 ³ / ₂ 12 ³ / ₂ 12 ³ / ₂ 12 ³ / ₂ 3 ³ / ₆ 22 ³ / ₂ 3 ³ / ₆ 3 ³ / ₆ 11 ³ 195	$ \begin{array}{r} 1 & 7'_{6} \\ 20 & 3'_{4} \\ 11 & 1'_{2} \\ 5 \\ 7 & 7'_{2} \\ 4 & 4'_{6} \\ 3'_{4} \\ 3'_{4} \\ 13'_{4} \\ 11'_{4} \\ 22 \\ 3'_{4} \\ 22'_{4} \\ Close \\ 4/4 \\ 116 \\ 203 \\ \end{array} $	$-\frac{-1}{2} + \frac{-1}{2}
Crazy Eddie))) NDON STOCK EXCHANGE (Open 1 ³ / ₄ 5 ¹ / ₄ 52 ⁴ / ₄ 7 ⁴ / ₄ 5 ¹ / ₄ 7 ⁴ / ₄ 3 ⁴ / ₄ 3 ⁴ / ₄ 12 ⁴ / ₄ 3 ⁴ / ₄ 12 ⁴ / ₄ 3 ⁴ / ₄ 3 ⁴ / ₄ 3 ⁴ / ₄ 3 ⁴ / ₄ 12 ⁴ / ₄ 3 ⁴ / ₄ 12 ⁴ / ₄ 3 ⁴ / ₄ 12 ⁴ / ₄ 3 ⁴ / ₄ 3 ⁴ / ₄ 12 ⁴ / ₄ 3 ⁴ / ₄ 12 ⁴ / ₄ 22 ⁴ / ₂ 3 ⁴ / ₄ 12 ⁴ / ₄ 12 ⁴ / ₄ 22 ⁵ / ₄ 3 ⁴ / ₄ 11 ⁸ / ₄ 11 ⁸ / ₅ 590	$ \begin{array}{r} 1 & 7'_{6} \\ 5 & 7'_{2} \\ 20 & 7'_{4} \\ 52 \\ 7 & 1'_{2} \\ 4'_{6} \\ 6'_{4} \\ 3'_{4} \\ 11'_{2} \\ 3'_{4} \\ 11'_{4} \\ 22 \\ 3'_{4} \\ 22'_{4} \\ Close \\ 4/4 \\ 116 \\ 203 \\ 580 \end{array} $	$-\frac{-}{-}_{0}^{*}$ $-\frac{-}{-}_{0}^{*}$ $-\frac{-}{-}_{0}^{*}$ $-\frac{-}{-}_{0}^{*}$ $+\frac{-}{-}_{0}^{*}$ $+\frac{-}{-}_{0}^{*}$ $-\frac{-}{-}_{2}^{*}$ $-\frac{-}{-}_{2}^{*}$ Change -2 $+8$ -10
Crazy Eddie) DNDON STOCK EXCHANGE (Open 1 ³ / ₄ 5 ¹ / ₄ 21 52 ³ / ₄ 7 ³ / ₄ 5 ³ / ₄ 7 ³ / ₄ 12 ³ / ₄ 11 ³ / ₄ 22 ³ / ₄ 3 ³ / ₄ 3 ³ / ₄ 3 ³ / ₄ 118 195 590 592	$1 \frac{7}{5}$ $20 \frac{3}{4}$ $11 \frac{1}{2}$ 52 $7 \frac{1}{2}$ $4 \frac{1}{6}$ $3 \frac{1}{4}$ $7 \frac{6}{4}$ $13 \frac{1}{4}$ $11 \frac{1}{2}$ $22 \frac{3}{4}$ $22 \frac{3}{4}$ $22 \frac{3}{4}$ $22 \frac{3}{4}$ $20 \frac{3}{4}$ $22 \frac{3}{4}$ $20 \frac{3}{4}$ $20 \frac{3}{4}$ $20 \frac{3}{4}$ 116 203 580 580	$\begin{array}{c} V_{e} \\ V_{e}$
Crazy Eddie) DNDON STOCK EXCHANGE (Open 1 ³ / ₄ 5 ¹ / ₄ 21 52 ³ / ₄ 7 ³ / ₄ 5 ³ / ₄ 7 ³ / ₄ 12 ³ / ₄ 11 ³ / ₄ 22 ³ / ₄ 3 ³ / ₄ 3 ³ / ₄ 3 ³ / ₄ 118 195 590 592	$ \begin{array}{r} 1 & 7'_{6} \\ 5 & 7'_{2} \\ 20 & 7'_{4} \\ 52 \\ 7 & 1'_{2} \\ 4'_{6} \\ 6'_{4} \\ 3'_{4} \\ 11'_{2} \\ 3'_{4} \\ 11'_{4} \\ 22 \\ 3'_{4} \\ 22'_{4} \\ Close \\ 4/4 \\ 116 \\ 203 \\ 580 \\ \end{array} $	$-\frac{-}{-}_{0}^{*}$ $-\frac{-}{-}_{0}^{*}$ $-\frac{-}{-}_{0}^{*}$ $-\frac{-}{-}_{0}^{*}$ $+\frac{-}{-}_{0}^{*}$ $+\frac{-}{-}_{0}^{*}$ $-\frac{-}{-}_{2}^{*}$ $-\frac{-}{-}_{2}^{*}$ Change -2 $+8$ -10

Billboard.

©Copyright 1988, 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.

Bit of the set of th		*		CHART	Compiled from a national sample of	
Image: Solution track & America accols at grow (cor) Its weeks at No. Om DIRTY DANCING. 2 3 3 30 MICHAEL JACKSON & TIMO Code accols at grow (cor) EAD 3 2 2 2 2 2 CORONA EAD 4 4/t 4 2 2 CORONA Colona Control (cor) EAD 5 5 5 30 111 5 SOUNDTRACK (macked accols and sole) MORE DIRTY DANCING 6 5 5 30 117FAPM Varx 3793 (dols) MORE DIRTY DANCING 7 7 9 6 ROBERT PLANT Common An Added accols and sole) MORE ADD Accols and accols and sole) 10 10 8 5 OPER ADD Accols and accols and sole) MORE ADD Accols and accols and sole) MORE ADD Accols and accols and sole) ACCOLS	VEEK	NEEK	AGO	ON CF	one-stop, and rack sales repo	orts.
1 1 1 3 SOUNDTRACK # cols acts and stage cols 15 weeks at No. One DIRTY DANCING 2 2 3 3 MICHAEL JACKSON #2 the cols acts acts (col) BAD 3 2 3 3 1 3 3 3 3 3 3 3 1 3 3 3 1 3 3 1 3 3 1 1 3 3 1 1 3 1	THIS W	LAST V	2 WKS	WKS. O		TITLE
1 1 1 3 SOUNDTRACK # cols acts and stage cols 15 weeks at No. One DIRTY DANCING 2 2 3 3 MICHAEL JACKSON #2 the cols acts acts (col) BAD 3 2 3 3 1 3 3 3 3 3 3 3 1 3 3 3 1 3 3 1 3 3 1 1 3 3 1 1 3 1		1			* :* * No. 1 * *	ę `
Image: Second	1	1	1	31	· · · · · · · · · · · · · · · · · · ·	Io. One * DIRTY DANCING
4 4 4 2 INXS & A TRUNCE 11 296 (9.89) (CD) NUCK (5) 6 11 5 SUUNDTRACK BLA SESS (9.89) (CD) MORE DIRTY DANCING (6) 5 5 30 TEFANY & MA COSTS (9.89) (CD) MORE DIRTY DANCING (7) 7 9 7 7 9 7 7 9 7 7 7 9 7 7 7 9 7 7 7 9 7 7 9 7 7 9 7 7 9 7 7 9 7 7 9 7 7 9 7 7 9 7 7 9 7 7 9 7 7 9 DEBBIE GIBS DN A TLANC & SAME 301 (CD) OUT OF THE ELDE 100 (TD) 101 (10) 101 (10) (TD) (TD) (TD) (TD) (TD) (TD) (TD) (TD	2	3	3	30	MICHAEL JACKSON A ⁵ EPIC OE 40600/E.P.A. (CD)	BAD
Image: Image: <thimage:< th=""> <thimage:< th=""> <thimage:< td="" th<=""><td>3</td><td>2</td><td>2</td><td>22</td><td>GEORGE MICHAEL A3 COLUMBIA OC 40867 (CD)</td><td>FAITH</td></thimage:<></thimage:<></thimage:<>	3	2	2	22	GEORGE MICHAEL A3 COLUMBIA OC 40867 (CD)	FAITH
6 5 5 30 TIFFANY La ³ ACA3703 (L99) (CD) TIFFANY 7 9 6 ROBERT PLANT CHANGE CONSULTATION (L99) (CD) NOW AND ZEN 8 13 17 28 TEFENNT DARKY THE HARDLINE ACCOMPANT OF 199 (L97) NOW AND ZEN 9 9 7 7 80 DEFENDT DARKO AF MORON VED 075 1/PCX VIEW (L90) NOW AND ZEN 10 10 8 30 DEBBIE GIBSON A ATLANCE 1740 (L90) OUT OF THE BLLE 11 11 10 11 SOUND TRACE (A AMASE 3913 (L90) (CD) APPETITE FOR DESTRUCTION 12 14 34 GUINS & ROSES © GUIPEN-GE 24.448 (L90) (CD) APPETITE FOR DESTRUCTION 13 16 12 15 13 13 RECK ASTLEY © REASE2.4 (L90.39) (CD) COD MORNING, VETNAM 14 12 31 JOH COUCOR RELICIANT AL AMASE 313 (L90.100) (CD) MINEL OF LOVER 15 13 13 RECK ASTLEY © REASE2.4 (L90.39) (CD) WHENE LON REASMENT VICACIDIN 16 14 12 13 JOH COUCOR RELICIANT (L90.48.09) (CD) <td>4</td> <td>4 ~</td> <td>4</td> <td>23</td> <td>INXS A² ATLANTIC 81796 (9.98) (CD)</td> <td>KICK</td>	4	4 ~	4	23	INXS A ² ATLANTIC 81796 (9.98) (CD)	KICK
T 9 6 ROBERT PLANT (SPARAAZA 9965/ATLANTIC (939) (CD) NOW AND ZEN B 13 17 26 COMMAND 24N B 9 7 35 DEF LEPPARD 4% escuere as 0.55 / ICAX ICAM (5.99) (CD) NOW AND ZEN B 9 7 35 DEF LEPPARD 4% escuere as 0.55 / ICAX ICAM (5.99) (CD) OUT OF THE BLUE 11 11 10 11 SOUNDTRACK 6 ALSP 5913 (9.90) (CD) OUT OF THE BLUE 11 11 10 11 SOUNDTRACK 6 ALSP 5913 (9.90) (CD) APPETITE FOR DESTRUCTION 13 8 6 10 DAVID LEE ROTH & ANARCH 88.95 213 (9.90) (CD) APPETITE FOR DESTRUCTION 13 8 6 10 DAVID LEE ROTH & ANARCH 88.95 214 (9.90) (CD) APPETITE FOR DESTRUCTION 13 8 6 10 DAVID LEE ROTH & ANARCH 88.95 214 (9.90) (CD) APPETITE FOR DESTRUCTION 14 12 31 AEROSMITH & CARRAZ 14 (9.90) (CD) PERDE PERDE 10 13 RIFT REVERT & WITTER PARD 48.85 214 (9.93) (CD) PERDE PERDE <th< td=""><td>5</td><td>6</td><td>11</td><td>5</td><td>SOUNDTRACK RCA 6965-1-R (9.98) (CD)</td><td>MORE DIRTY DANCING</td></th<>	5	6	11	5	SOUNDTRACK RCA 6965-1-R (9.98) (CD)	MORE DIRTY DANCING
1 1 2 COMMENT OWNER THE HARDLINE ACCORDING TO TEREINE TIRKIT DARBY 9 9 7 35 DEF LEPPARD A MERCURY 30 075 LPCX YOUN (CD) HYSTERIA 10 10 8 33 DEBBLE GIBSON A ATLANTE 3178 098 (CD) OUT OF THE ELLE 11 11 10 11 30 DEBBLE GIBSON A ATLANTE 3178 098 (CD) OUT OF THE ELLE 12 12 14 34 GUINS & ROSES & COTEX GIR 2414 (LS 90) (CD) APPETITE FORD ESTRUCTION 13 8 6 10 DAVID LEE ROTH & WAREY BINDS 2567 (LS 90) (CD) APPETITE FORD ESTRUCTION 13 16 22 5 KINGDOM COME PRAYOR BIS 368 / IPX WIGHAM (CD) WHENEVER YOU NEED SOME JOBEDOY 15 13 13 REX RESTLY & SA STATURY SOME AST 169 90 (CD) MARE IT LONESOME JOBEDOY 10 14 12 31 REX RESTLY & SA STATURY SOME AST 169 90 (CD) MARE IT LONESOME JOBEDOY 11 13 15 KETH SWEAT SA STATURY SOME JOBEDOY MARE IT LONESOME JOBEDOY 12 12 14 12 A EROS	6	5	5	30	TIFFANY A3 MCA 5793 (8.98) (CD)	TIFFANY
Image: Columna and Cases (CD) Image: CD) Image: CD) Image: CD) Image: CD) Image: CD) 9 9 7 35 DEFLEMARD & MINGAUY 880 (CD) OUT OF THE BLUE 11 11 10 11 SOUNDTRACK & AMS 973 (CD) GOOD MORNING, VIETNAM 12 12 14 34 GUNS & ROSE 9 COUNDER (CD) APPETITE FORD ESTRUCTION 13 8 6 10 DAUDITRACK & AMS 973 (CD) GOOD MORNING, VIETNAM 13 8 6 10 DAUDITRACK & AMS 973 (CD) GOOD MORNING, VIETNAM 14 14 34 GUNS & ROSE 9 COUNT (CD) (CD) SKYSCRAPR 14 13 100 FETH SWEAT 9 COUNT (CR) (PA) THE LONESOME JOBE DO FINDE 17 12 23 31 AEROSMITH A GETRIN OS 2012 (20 98) (CD) FIELARD MARX 4 FIELARD MARX 15 304 (65 98) (CD) FIELARD MARX 4 17 15 FIELINSWEAT 9 AMSTERTRAND AS 16 46 05 98) (CD) FIELARD MARX 4 FIELARD MARX 5 304 (65 98) (CD) FIELARD MARX 17 10 12 56 17 50 10 50 10 10 10 10 10 10 10 10 10 10 10 10	$\overline{\mathcal{T}}$	7	9	6	ROBERT PLANT ESPARANZA 90863/ATLANTIC (9.98) (CD)	NOW AND ZEN
9 9 7 35 DEF LEPPARD Δ ³ MERCURY 300 075 1/POLYGIAM (CQ) HYSTERIA 10 10 8 33 DEBBIE GIESON & ALTANTE 81780 (20) OUT OF THE ELUE 11 11 10 11 SOUND TRACK ● ALMS # ROSE GOOD MORNING, VIETNAM 12 12 14 45 GUNS & ROSE ● GERENGE 2416 (89) (CD) APPETITE FOR DESTRUCTION 13 8 6 10 DAVID LEE ROTH & ANMARCHING, 256-11 (9.60) (CD) KINGDOM COME 15 15 13 13 RICK ASTLEY ● REASES ● GERENCAMP & 2 THE LONESOME JUBILEE 17 12 2 1 ARKON TS2 453.11 (9.80) (CD) WHER VER YOU INEED SOME SOME SOME SOME SOME SOME SOME SOME	8	13	17	26		NG TO TERENCE TRENT D'ARBY
International and the set of the	9	9	7	35		HYSTERIA
Image: Constraint of the second se	10	10	8	33	DEBBIE GIBSON A ATLANTIC 81780 (8.98) (CD)	OUT OF THE BLUE
Image: Second	11	11	10	11	SOUNDTRACK	GOOD MORNING, VIETNAM
Image: Construction of the construction of	12	12	14	34	GUNS & ROSES GEFFEN GHS 24148 (8.98) (CD)	APPETITE FOR DESTRUCTION
Image: Second	13	8	6	10	DAVID LEE ROTH A WARNER BROS. 25671 (9.98) (CD)	SKYSCRAPER
15 13 13 RICK ASTLEY @ RCA 68221# (8.69) (CD) WHENEVER YOU NEED SQMEBODY 16 14 12 31 JOHN COUGAR MELLENCAM (CD) THE LONESOME JUBILEE (17) 22 23 31 AEROSMITH & GFTEN GeS 2416 (20 09) (CD) PERMANENT VACATION 18 19 15 KEITH SWEAT Ø wINTERLENCAM (CD) PERMANENT VACATION 20 21 20 30 WHITE LION ALLINTCE 17.66 (28 0) (CD) RICHARD MARX 21 20 16 43 WHITE LION ALLINTCE 17.86 (19 0) (CD) RICHARD MARX 21 20 16 43 WHITEY HOUSTON & Amstran 18 ado (9.90) (CD) RICHARD MARX 22 18 18 26 BRUCC SPRINGSTEEN & COLUMBA CO 4999 (CD) TEAL DOWN THESE VALCE 23 24 25 35 31 ALLING MEAD SATSLEY (39 9) (CD) TEAL DOWN THESE VALCE 23 24 25 BILLY OCEAN JAK & ABSSLER (39 9) (CD) TEAL DOWN THESE VALCE 24 23 24 25 BILLY OCEAN JAK & ABSSLER (39 9) (CD) TEALING HEAD STALL (40 99 100)	(14)	16	22	5		
16 14 12 31 JOHN COUGAR MELLENCAMP A* THE LONESOME JUBILEE (1) 22 23 31 AEROSMITH & GEFEN GHS 24152 (9.98) (CD) PERMANENT VACATION 18 19 19 15 KETH SWEAT © WHERTANMENT GOFS/LEKTRA (8.99) (CD) MAKE IT LAST FOREVER (3) 24 27 30 WHITE LION ALLWITE 81768 (9.99) (CD) MAKE IT LAST FOREVER (3) 21 20 44 RICHARD MARX & EMMANHAITAN ST 53049 (8.99) (CD) RICHARD MARX 21 20 16 43 WHITNEY HOUSTON A*ANSTA & 4805 (9.99) (CD) TUNNEL OF LOVE 22 16 43 WHITNEY HOUSTON A*ANSTA & 4805 (9.99) (CD) TUNNEL OF LOVE 22 17 15 7 AC/DC ATLANTC B1282 (9.98) (CD) TEAR DOWN THESE WALLS (26) 26 31 10 PEBBLES MEADOS (9.99) (CD) NARED 26 23 24* 26 BELINDA CARLISLE A MCA 42080 (8.99) (CD) NEVER DIE YOUNG 27 25 51 US AMS 59049 (6.99) (CD) NEVER DIE YOUNG	15	15	13	13		NEVER YOU NEED SOMEBODY
11 22 23 31 AEROSMITH & GETEN 045 24162 (9.99) (CD) PERMANENT VACATION 18 19 19 15 KEITH SWEAT ● vørter(LANMENT 60763/LELKTRA(8.96) (CD) MAKE IT LAST FOREVER (19) 24 27 30 WHITE LION ALLANTC 81768 (8.96) (CD) PRIDE 20 21 20 44 RICHARD MARX & LEM MAHTAN ST 35049 (8.99) (CD) RICHARD MARX 21 16 43 WHITNEY HOUSTON & AFARSTA AL 8405 (9.99) (CD) TUNNEL OF LOVE 22 18 18 26 BRUCE SPRINGSTEEN A2 COLUMBIA OC 40999 (CD) TUNNEL OF LOVE 23 17 15 7 AC/DC ATLANTC 8128 (9.99) (CD) TELRO UP YOUR VULL OF LOVE 24 26 BELIND CEAN JINE A 8495/ARISA (9.99) (CD) TELRO DOWN THESE WALLS 25 30 56 3 TALKING HEADS SME/RLY 25654 (MARKER BROS (9.99) (CD) NAKED 26 23 24* 26 BELIND CARLISLE A MCA 42094 (8.99) (CD) NEVER DIVE VOUNG 27 25 21 10 JAMES TAYLOR COLUMBIAC GOD NEVER DIVE VOUNG	16	14	12	31	JOHN COUGAR MELLENCAMP A2	X
18 19 19 15 KEITH SWEAT ● VINTERTAINMENT G0763/ELECTRA (8.98) (CD) MAKE IT LAST FORE VER 13 24 27 30 WHITE LION ATLANTC 81768 (8.98) (CD) PRIDE 20 21 20 44 RICHARD MARX & EMEMANHATTAN ST 53049 (8.98) (CD) RICHARD MARX 21 20 16 43 WHITE LION ATLANTC 81726 (8.98) (CD) WHITNEY 22 18 18 26 BRUCE SPRINGSTEEN A ² COLUMBIA CC 40999 (CD) TUNNEL OF LOVE 23 17 15 7 AC/DC ATLANTC 81726 (9.98) (CD) TEAR DOWN THESE WALLS 26 23 24 25 BILLY OCEAN JINE & EM93/ARSTA (9.99) (CD) TEAR DOWN THESE WALLS 26 23 24 ⁴ 26 BELINDA CARLISLE & MCA 42080 (8.98) (CD) MEAVEN ON EARTH 27 25 10 JAMES TAYLOR COLMBIA CA 4091 (8.98) (CD) THE JOSHUA TREE 28 29 10 JAMES TAYLOR COLMBIA CA 4951 (0.98) (CD) THE JOSHUA TREE 28 26 57 JODY WATLEY MAKE AGRERING A JONE (0.98) (CD) THE JOSHUA TRE	(17)	22	23	31		
13 24 27 30 WHITE LION ATLANTIC 81768 (6.98) (CD) PRIDE 20 21 20 44 RICHARD MARX & EMI-MANHATTANST 53049 (6.98) (CD) RICHARD MARX 21 20 16 43 WHITNEY HOUSTON & ASPESTA & B405 (9.98) (CD) WHITNEY 21 20 16 43 WHITNEY HOUSTON & ASPESTA & B405 (9.98) (CD) WHITNEY 22 18 18 26 BRUCE SPRINGSTEEN & COLUMBA OC 40999 (CD) TUNNEL OF LOVE 23 17 15 7 AC/DC ATLANTIC BL828 (9.98) (CD) BLOW UP YOUR VIDEO 24 26 28 5 BILLY OCEAN JVE & B495/ARISTA(9.98) (CD) TEAR DOWN THESE WALLS 25 24 26 BELINDA CARLISLE & MCA 42080 (8.98) (CD) HEAVEN ON FARTH 27 25 10 JAMES TAYLOR COLUMBA FC 40981 (CD) NEVER DIE YOUNG 28 20 10 JAMES TAYLOR COLUMBA FC 40981 (CD) THE JOSHUA TREE 20 25 25 STING & AMM S6402 (10.98) (CD) NOTHING LIKE THE SUM 31 31 3		19	19	15		
2 21 20 44 RICHARD MARX & EMMANHATTAN ST 5309 (6.96) RCD) RICHARD MARX 21 20 15 43 WHITNEY HOUSTON A ⁵ ARISTA & BADS (9.98) (CD) WHITNEY 22 18 18 26 BRUCE SPRINGSTEEN A ² COLUMBA OC 40999 (CD) TUNNEL OF LOVE 23 17 15 7 AC/OC ATLANTC BLE28 (9.99) (CD) BLOW UP YOUR VIDEO (24) 25 21 BILLY OCEAN JVE A 8495-ARISTA (9.99) (CD) TEAR DOWN THESE WALLS (25) 30 56 3 TALKING HEADS SIME/LY 2565-4/WARMER BROS (9.98) (CD) NEEVEN ON EARTH (27) 31 41 0 PEBBLES MA 42080 (8.98) (CD) PEBBLES 28 30 10 JAMES TAYLOR COLUMBIA FC 40851 (CD) NEVER DIE YOUNG 29 25 21 55 U2 4 ⁴ SLAM 590581/ATLANTC (9.98) (CD) THE JOSHUA TREE (30) 32 33 44 GLORIA ESTEFAN & MIAMI SOUND MACHINE @ EINC OL 407692E PA (CD) LET IT LOOSE 31 31 31 35 SALT-N-PEPA & INEXTIVE 194/MINPERI	(19)	24	27	30		
2 2 15 43 WHITNEY HOUSTON A ⁵ ARISTA & 8405 (9.98) (CD) WHITNEY 22 18 18 26 BRUCE SPRINGSTEEN A ² COLUMBIA OC 40999 (CD) TUNNEL OF LOVE 23 17 15 7 AC/DC ATLANTIC 81828 (9.98) (CD) ELOW UP YOUR VIDEO 24 26 29 5 BILLY OCEAN JIVE & 8495/ARISTA (9.98) (CD) TEAR DOWN THESE WALLS 25 30 56 3 TALKING HEADS SHE/TIV 25654/WARINER BROS (9.98) (CD) NAKED 26 23 24 ² 26 BELINDA CARLISLE & MCA 42080 (8.98) (CD) NAKED 28 30 10 JAMES TAYLOR COLUMBIA FC 40851 (CD) NEVER DIE YOUNG 29 25 21 55 V2 4 ⁴ (SLAND 90581/ATLANTIC (9.98) (CD) THE JOSHUA TREE 30 31 31 31 35 SALT-MPEPA & MCA 5998 (CD) JOPY WATLEY 32 77 25 25 STING & AAM 59 6402 (10.98) (CD) MOT, COOL AND VICIOUS 33 31 31 35 SALT-MPEPA & MCATSPRE (MAMAPHATTAN 46973 (9.98) (CD) SU	-			44		
22 18 18 26 BRUCE SPRINGSTEEN & 2 COLUMBIA OC 40999 (CD) TUNNEL OF LOVE 23 17 15 7 AC/DC ATLANTIC SIB28 (9.99) (CD) BLOW UP YOUR VIDEO 24 25 29 5 BILLY OCEAN INF. & 8495/ARISTA (9.98) (CD) TEAR DOWN THESE WALLS 25 30 56 3 TALKING HEADS SIR/TLY 25654/WARKER BROS (9.99) (CD) NAKED 26 23 24 ⁴⁷ 26 BELINDA CARLISLE & MCA 42080 (8.96) (CD) HEAVEN ON EARTH 27 33 34 10 PEBBLES MCA 42094 (8.96) (CD) NEVER DIE YOUNG 28 23 30 10 JAMES TAYLOR COLUMBIA TC 40851 (CD) THE JOSHUA TREE 29 25 21 55 U 2 4 ⁴ ISLM9 90581/ATLANTIC (9.98) (CD) THE JOSHUA TREE 30 31 31 35 SALT-N-PEPA & MEAT PLATEAUPL 1007 (8.98) (CD) MOTHING LIKE THE SUN 33 31 31 35 SALT-N-PEPA & MEAT PLATEAUPL 1007 (8.98) (CD) SUPTING THE ALIEN 33 31 31 35 SALT-N-PEPA & MEAT PLATEAUPL 1007						
1 1		-				
28 26 29 5 BILLY OCEAN INC. IL 8435/ARISTA (9.98) (CD) TEAR DOWN THESE WALLS 28 23 24 ⁵ 26 BILLY OCEAN INC. IL 8435/ARISTA (9.98) (CD) TEAR DOWN THESE WALLS 28 23 24 ⁵ 26 BELINDA CARLISLE A MCA 42080 (8.98) (CD) HEAVEN ON EARTH 27 33 34 10 PEBBLES MCA 42094 (8.98) (CD) NEVER DIE YOUNG 28 28 30 10 JAMES TAYLOR COLUMBIA IC 40851 (CD) NEVER DIE YOUNG 29 25 21 55 U 2 4 ⁴ ISLAND 90581/ATLANTIC (9.98) (CD) NEVER DIE YOUNG 29 25 21 55 U 2 4 ⁴ ISLAND 90581/ATLANTIC (9.98) (CD) NEVER DIE YOUNG 30 31 21 26 57 JODY WATLEY & MCA 5998 (CD) JODY WATLEY 32 27 25 25 STING & ARM 96402 (10.98) (CD) NOTHING LIKE THE SUN 33 31 31 35 SALT-N-PEPA & MEX 5998 (CD) SURFING WITH THE ALLEN 33 31 31 32 SEC FERINGE SA1999 (9.98) (CD)	<u>├</u>					
20 30 56 3 TALKING HEADS SIRE/FLY 25654/WARNER BROS (9,98) (CD) NAKED 26 23 24' 26 BELINDA CARLISLE & MCA 42080 (8,98) (CD) HEAVEN ON EARTH 27 33 34 10 PEBBLES MCA 42094 (8,98) (CD) NEVER DIE YOUNG 28 28 30 10 JAMES TAYLOR COLUMBIA FC 40851 (CD) NEVER DIE YOUNG 29 25 21 55 U2 & Lasano 90581/attantic (9,98) (CD) THE JOSHUA TREE 30 32 33 44 GLORIA ESTEFAN & MIAMI SOUND MACHINE © EPC GE 40769/EPA. (CD) LET IT LOOSE 31 29 26 57 JODY WATLEY & MCA 5698 (8,98) (CD) NOTHING LIKE THE SUN 33 31 31 31 35 SALT-N-PEPA & NEXT PLATEAUP. 1007 (8,96) (CD) HOT, COOL AND VICIOUS 34 38 41 22 JOE SATRIANI RELATIVITY 8193/IMPORTANT (8,98) (CD) SURFING WITH THE ALLEN 33 31 31 55 SURTING & AAM SP 6402 (10,98) (CD) SURFING WITH THE ALLEN 34 88 41 22				<u> </u>		
25 23 24 26 BELINDA CARLISLE & MCA 42080 (8.98) (CD) HEAVEN ON EARTH (27) 33 34 10 PEBBLES MCA 42090 (8.98) (CD) PEBBLES 28 28 30 10 JAMES TAYLOR COLUMBIA FC 40851 (CD) NEVER DIE YOUNG 29 25 21 55 U2 & 4 ⁴ ISLAND 90581/ATLANTIC (9.98) (CD) THE JOSHUA TREE 30 32 33 44 GLORIA ESTEFAN & MIAMI SOUND MACHINE • ERC 0E 40769/EPA (CD) LET IT LOOSE 31 29 26 57 JODY WATLEY & MCA 5898 (8.98) (CD) JODY WATLEY 32 27 25 25 STING & AAM 59 6402 (10.98) (CD) NOTHING LIKE THE SUN 33 31 31 35 SALT-N-PEPA & MEXT PLATEAU PL 1007 (8.98) (CD) SURFING WITH THE ALIEN 33 31 31 35 SALT-N-PEPA & MEXT PLATEAU PL 1007 (8.98) (CD) SURFING WITH THE ALIEN 34 28 22 JOE SATRIANI RELATIMTY 81393/MPORTANT (8.98) (CD) SURFING WITH THE ALIEN 35 51 37 36 11 GEORGE THORO						
27 33 34 10 PEBBLES MGA 42094 (8.96) (CD) PEBBLES 28 28 30 10 JAMES TAYLOR COLUMBIA FC 40851 (CD) NEVER DIE YOUNG 29 25 21 55 U2 4 ⁴ (SLAND 90581/ATLANTIC (9.98) (CD) THE JOSHUA TREE 30 32 33 44 GLORIA ESTEFAN & MIAMI SOUND MACHINE © EPRC 0E 40769/EPA (CD) LET IT LOOSE 31 29 26 57 JODY WATLEY & MCA 5898 (8.98) (CD) JODY WATLEY 33 31 35 SALT-NPEPA & MEX FELEAUPL 1007 (8.98) (CD) HOT, COOL AND VICIOUS 34 31 35 SALT-NPEPA & NEXT PLICAUPL 1007 (8.98) (CD) HOT, COOL AND VICIOUS 34 31 35 SALT-NPEPA & NEXT PLICAUPL 1007 (8.98) (CD) BORN TO BE BAD 35 32 53 WHITESNAKE & GEFFEN GHS 24099 (9.98) (CD) WHITESNAKE 36 35 11 GEORGE HARRISON & DARK HORSE 25643/WARKER BROS (9.98) (CD) CLOUD NINE 38 40 43 11 SINEAD O'CONNOR ENAGN BFV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td>				-		
28 28 30 10 JAMES TAYLOR COLUMBIA FC 40851 (CD) NE VER DIE YOUNG 29 25 21 55 U2 4 ISLAND 90581/ATLANTIC (9.98) (CD) THE JOSHUA TREE 30 32 33 44 GLORIA ESTEFAN & MIAMI SOUND MACHINE © EPC 0E 40769/EPA (CD) LET IT LOOSE 31 29 26 57 JODY WATLEY & MCA 5898 (8.98) (CD) JODY WATLEY 32 27 25 25 STING & AAM 59 6402 (10.98) (CD) NOTHING LIKE THE SUN 33 31 31 35 SALT-NPEPA & NEXT PLATEAUPL 1007 (8.98) (CD) SURFING WITH THE ALLEN 34 38 41 22 JOE SATRIANI RELATIVTY 3193/IMPORTANT (8.98) (CD) SURFING WITH THE ALLEN 35 35 31 GEORGE THOROGODE EMMANHAITAN 46973 (9.98) (CD) WHITESNAKE 36 36 35 11 GEORGE THOROGODE EMMANHAITAN 46973 (9.98) (CD) CLOUD NINE 38 40 43 11 SINEAD O'CONNOR ENSIGN BFV 41612/CHRYSALS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISON						
29 25 21 55 U2 & 4 island 90581/ATLAINTIC (9,98) (CD) THE JOSHUA TREE 30 32 33 44 GLORIA ESTEFAN & MIAMI SOUND MACHINE • EPC 0E 40769/EPA (CD) JODY WATLEY 31 29 26 57 JODY WATLEY & MCA 5898 (8.98) (CD) JODY WATLEY 32 27 25 STING & AAM SP 6402 (10.98) (CD) NOTHING LIKE THE SUN 33 31 31 35 SALT-N-PEPA & NEXT PLATEAU PL 1007 (8.98) (CD) HOT, COOL AND VICIOUS 34 41 22 JOE SATRIANI RELATIVITY 8193/IMPORTANT (8.98) (CD) SURFING WITH THE ALIEN 35 35_3 32 53 WHITESNAKE & GEFEN GHS 24099 (9.98) (CD) WHITESNAKE 36 36 35 11 GEORGE THOROGOD EMI-MANHATTAN 46973 (9.96) (CD) EOUN NO RE BAD 37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARRER BROS. (9.98) (CD) CLOUD NINE 38 40 43 11 SINEAD °CONNOR ENSIGN BFV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARS					· · · · · · · · · · · · · · · · · · ·	·
30 32 33 44 GLORIA ESTEFAN & MIAMI SOUND MACHINE ● EPC 0E 40769/EPA. (CD) LET IT LOOSE 31 29 26 57 JODY WATLEY & MCA 5898 (8.98) (CD) JODY WATLEY 32 27 25 25 STING & AAM SP 6402 (10.98) (CD) NOTHING LIKE THE SUN 33 31 31 35 SALT-N-PEPA & NEXT PLATEAUPL 1007 (8.98) (CD) HOT, COOL AND VICIOUS 34 31 31 35 SALT-N-PEPA & NEXT PLATEAUPL 1007 (8.98) (CD) SURFING WITH THE ALIEN 35 35 32 53 WHITESNAKE & SEFFEN GHS 24099 (9.98) (CD) WHITESNAKE 36 35 11 GEORGE THOROGOOD EMI-MANHATTAN 46973 (9.98) (CD) BORN TO BE BAD 37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARNER BROS. (20) CLOUD NINE 38 40 43 11 SINEAD O'CONNOR ENSIGN BY 41612/CHRYSALS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) TAULON MACHARISTA 40 42 39 17 FOREIGI	<u> </u>					· _
31 29 26 57 JODY WATLEY & MCA 5898 (8.98) (CD) JODY WATLEY 32 27 25 25 STING & AAM SP 6402 (10.98) (CD) NOTHING LIKE THE SUN 33 31 31 35 SALT-N-PEPA & NEXT PLATEAU PL 1007 (8.98) (CD) HOT, COOL AND VICIOUS 34 38 41 22 JOE SATRIANI RELATIVITY 8193/IMPORTANT (8.98) (CD) SURFING WITH THE ALIEN 35 35 32 53 WHITESNAKE & GEFFEN GHS 24099 (9.98) (CD) WHITESNAKE 36 36 35 11 GEORGE THOROGOOD EMI-MANHATTAN 4693 (9.98) (CD) BORN TO BE BAD 37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARNER BROS. (9.98) (CD) CLOUD NINE 38 40 43 11 SINEAD O'CONNOR ENSIGN BFV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) INSIDE INFORMATION 41 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) INSIDE INFORMATION 41 41 42 6						
32 27 25 25 STING & AAM SP 6402 (10.9B) (CD) NOTHING LIKE THE SUN 33 31 31 35 SALT-N-PEPA & NEXT PLATEAU PL 1007 (8.9B) (CD) HOT, COOL AND VICIOUS 34 38 41 22 JOE SATRIANI RELATIVITY 8193/IMPORTANT (8.9B) (CD) SURFING WITH THE ALIEN 35 35 32 53 WHITESNAKE & GEFFEN GHS 24099 (9.9B) (CD) WHITESNAKE 36 36 35 11 GEORGE THOROGOOD EMI-MANHATTAN 46973 (9.9B) (CD) BORN TO BE BAD 37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARNER BROS. (9.9B) (CD) CLOUD NINE 38 40 43 11 SINEAD O'CONNOR ENSIGN BFV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.9B) (CD) INSIDE INFORMATION 41 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.9B) (CD) ALWAYS & FOREVER 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20						
33 31 31 35 SALT-N-PEPA & NEXT PLATEAU PL 1007 (8.98) (CD) HOT, COOL AND VICIOUS (34) 38 41 22 JOE SATRIANI RELATIVITY 8193/IMPORTANT (8.98) (CD) SURFING WITH THE ALIEN 35 35 32 53 WHITESNAKE & GEFFEN GHS 24099 (9.98) (CD) SURFING WITH THE ALIEN 36 36 35 11 GEORGE THOROGOOD EMI-MANHATTAN 46973 (9.98) (CD) BORN TO BE BAD 37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARNER BROS. (9.98) (CD) CLOUD NINE (38) 40 43 11 SINEAD O'CONNOR ENSIGN BFV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) TELL IT TO MY HEART 40 42 39 17 FOREIGNER ● ATLANTIC B1808 (9.98) (CD) INSIDE INFORMATION 41 41 42 6 MORRIS DAY WARNER BROS. 25561 (8.98) (CD) ALWAYS & FOREVER 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 420						
38 · 41 22 JOE SATRIANI RELATIVITY 8 193/IMPORTANT (8.98) (CD) SURFING WITH THE ALIEN 35 35 ≤ 32 53 WHITESNAKE Δ ⁵ GEFFEN GHS 24099 (9.98) (CD) WHITESNAKE 36 36 35 11 GEORGE THOROGOOD EMI-MANHATTAN 46973 (9.98) (CD) BORN TO BE BAD 37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARNER BROS. (9.98) (CD) CLOUD NINE 38 40 ≈ 43 11 SINEAD O'CONNOR ENSIGN BFV 41612/CHRYSALS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) TELL IT TO MY HEART 40 42 39 17 FOREIGNER ● ATLANTIC B1808 (9.98) (CD) INSIDE INFORMATION 41 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) DAYDREAMING 42 39 40 47 RANDY TRAVIS & WARNER BROS. 25568 (8.98) (CD) ALWAYS & FOREVER 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD)						
35 35 32 53 WHITESNAKE A ⁵ GEFFEN GHS 24099 (9.98) (CD) WHITESNAKE 36 36 35 11 GEORGE THOROGOOD EM-MANHATTAN 46973 (9.98) (CD) BORN TO BE BAD 37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARNER BROS. (9.98) (CD) CLOUD NINE (38) 40 43 11 SINEAD O'CONNOR ENSIGN BFV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) TELL IT TO MY HEART 40 42 39 17 FOREIGNER ALANTIC B1808 (9.98) (CD) INSIDE INFORMATION 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) ALWAYS & FOREVER 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 29 PET SHOP BOYS EMI-MANHATTAN 46972 (8.98) (CD) ONCE BITTEN 47 48 46 28 9 PET SHOP BOYS EMI-MANHATTAN 46972 (8.98) (CD) ONCE BITTEN 47						
36 36 35 11 GEORGE THOROGOOD EMI-MANHATTAN 46973 (9.98) (CD) BORN TO BE BAD 37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARNER BROS. (9.98) (CD) CLOUD NINE (38) 40 43 11 SINEAD O'CONNOR ENSIGN BFV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) TELL IT TO MY HEART 40 42 39 17 FOREIGNER © ATLANTIC BL808 (9.98) (CD) INSIDE INFORMATION 41 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) DAYDREAMING 42 39 40 47 RANDY TRAVIS & WARNER BROS. 25568 (8.98) (CD) ALWAYS & FOREVER 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 27.3-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER 45 51 57 37 NATALIE COLE © EMI-MANHATTAN 45972 (8.98) (CD) EVERLASTING 46 45 40 GREAT WHITE © CAPITOL ST 12565 (8.98) (CD)						
37 34 28 22 GEORGE HARRISON & DARK HORSE 25643/WARNER BROS. (9.98) (CD) CLOUD NINE (38) 40 43 11 SINEAD O'CONNOR ENSIGN BFV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) TELL IT TO MY HEART 40 42 39 17 FOREIGNER © ATLANTIC B1808 (9.98) (CD) INSIDE INFORMATION 41 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) DAYDREAMING 42 39 40 47 RANDY TRAVIS &² WARNER BROS. 25651 (8.98) (CD) ALWAYS & FOREVER 43 43 37 20 ORIGINAL LONDON CAST POLYDOR B31 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER EVERLASTING 45 51 57 37 NATALIE COLE © EMI-MANHATTAN ST 53051 (8.98) (CD) ONCE BITTEN 47 48 46 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) ACTUALLY 48 46 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) DIESEL AND DUST DIESEL AND DUST		^				
38 40 43 11 SINEAD O'CONNOR ENSIGN BEV 41612/CHRYSALIS (CD) THE LION AND THE COBRA 39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) TELL IT TO MY HEART 40 42 39 17 FOREIGNER ALANTIC B1808 (9.98) (CD) INSIDE INFORMATION 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) DAYDREAMING 42 39 40 47 RANDY TRAVIS A WARNER BROS. 25651 (8.98) (CD) ALWAYS & FOREVER 43 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER 45 51 57 37 NATALIE COLE EMI-MANHATTAN ST 53051 (8.98) (CD) ONCE BITTEN 47 47 48 46 48 46 48 46 28 MICHAEL BOLTON COLUMBIA BEC 40473 (CD) OLCAEL AND DUST 50 51 51 51<td><u> </u></td><td></td><td></td><td></td><td></td><td></td>	<u> </u>					
39 37 36 12 TAYLOR DAYNE ARISTA AL 8529 (8.98) (CD) TELL IT TO MY HEART 40 42 39 17 FOREIGNER ● ATLANTIC B1808 (9.98) (CD) INSIDE INFORMATION 41 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) DAYDREAMING 42 39 40 47 RANDY TRAVIS &² WARNER BROS. 25668 (8.98) (CD) ALWAYS & FOREVER 43 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER 455 51 57 37 NATALIE COLE ● EMI-MANHATTAN ST 53051 (8.98) (CD) ONCE BITTEN 47 47 48 29 PET SHOP BOYS ● EMI-MANHATTAN 46972 (8.98) (CD) ONCE BITTEN 47 47 48 46 ⁶ 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 51 11 L.A. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS 52 53						
40 42 39 17 FOREIGNER ● ATLANTIC B1808 (9.98) (CD) INSIDE INFORMATION 41 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) DAYDREAMING 42 39 40 47 RANDY TRAVIS ▲2 WARNER BROS. 2568 (8.98) (CD) ALWAYS & FOREVER 43 43 37 20 ORIGINAL LONDON CAST POLYDOR B31 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER (45) 51 57 37 NATALIE COLE ● EMI-MANHATTAN ST 53051 (8.98) (CD) ONCE BITTEN 47 48 46 45 40 GREAT WHITE ● CAPITOL ST 12565 (8.98) (CD) ONCE BITTEN 47 47 48 29 PET SHOP BOYS ● EMI-MANHATTAN 46972 (8.98) (CD) ONCE BITTEN 48 46* 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) THE HUNGER (49) 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 LA. G	\vdash					
41 41 42 6 MORRIS DAY WARNER BROS. 25651 (8.98) (CD) DAYDREAMING 42 39 40 47 RANDY TRAVIS & warner BROS. 25651 (8.98) (CD) ALWAYS & FOREVER 43 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER 45 51 57 37 NATALIE COLE • EMI-MANHATTAN ST 53051 (8.98) (CD) EVERLASTING 46 45 40 GREAT WHITE • CAPITOL ST 12565 (8.98) (CD) ONCE BITTEN 47 48 29 PET SHOP BOYS • EMI-MANHATTAN 46972 (8.98) (CD) ACTUALLY 48 46* 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) THE HUNGER 49 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 LA. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS 52 53 59 24 THE JETS • MCA 42085 (8.98) (CD) MAGIC MAGI	<u> </u>					
42 39 40 47 RANDY TRAVIS & warner Bros. 25568 (8.98) (CD) ALWAYS & FOREVER 43 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER (45) 51 57 37 NATALIE COLE • EMI-MANHATTAN ST 53051 (8.98) (CD) EVERLASTING 46 45 40 GREAT WHITE • CAPITOL ST 12565 (8.98) (CD) ONCE BITTEN 47 47 48 29 PET SHOP BOYS • EMI-MANHATTAN 46972 (8.98) (CD) ONCE BITTEN 47 48 46 ¹⁶ 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) THE HUNGER (49) 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 LA. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS (52) 53 59 24 THE JETS • MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD 4 ² COLUMBIA DC 40599 (CD)<	<u> </u>		*			
43 43 37 20 ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM (CD) PHANTOM OF THE OPERA 44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER (45) 51 57 37 NATALIE COLE • EMI-MANHATTAN ST 53051 (8.98) (CD) EVERLASTING 46 46 45 40 GREAT WHITE • CAPITOL ST 12565 (8.98) (CD) ONCE BITTEN 47 47 48 29 PET SHOP BOYS • EMI-MANHATTAN 46972 (8.98) (CD) ACTUALLY 48 46 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) THE HUNGER 49 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 LA. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS 52 53 59 24 THE JETS • MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD A ² COLUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON				-		· · ·
44 44 44 20 CHER GEFFEN 24164 (8.98) (CD) CHER (45) 51 57 37 NATALIE COLE • EMI-MANHATTAN ST 53051 (8.98) (CD) EVERLASTING 46 46 45 40 GREAT WHITE • CAPITOL ST 12565 (8.98) (CD) ONCE BITTEN 47 47 48 29 PET SHOP BOYS • EMI-MANHATTAN 46972 (8.98) (CD) ACTUALLY 48 46 28 MHCHAEL BOLTON COLUMBIA BFC 40473 (CD) THE HUNGER (49) 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 L.A. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS (52) 53 59 24 THE JETS • MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD & 2 COLUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON	<u> </u>					
(45) 51 57 37 NATALIE COLE • EMI-MANHATTAN ST 53051 (8.98) (CD) EVERLASTING (46) 46 45 40 GREAT WHITE • CAPITOL ST 12565 (8.98) (CD) ONCE BITTEN 47 47 48 29 PET SHOP BOYS • EMI-MANHATTAN 46972 (8.98) (CD) ONCE BITTEN 47 47 48 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) ACTUALLY 48 46 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) THE HUNGER (49) 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 L.A. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS (52) 53 59 24 THE JETS • MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD &2 COLUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON				-		· · · · · · · · · · · · · · · · · · ·
46 s 46 45 40 GREAT WHITE © CAPITOL ST 12565 (8.98) (CD) ONCE BITTEN 47 s 47 48 29 PET SHOP BOYS © EMI-MANHATTAN 46972 (8.98) (CD) ACTUALLY 48 ** 48 46 ** 28 MHCHAEL BOLTON COLUMBIA BFC 40473 (CD) THE HUNGER 49 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 LA. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS 52 53 59 24 THE JETS © MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD & 2 COLUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON						
47 48 29 PET SHOP BOYS • EMI-MANHATTAN 46972 (8.98) (CD) ACTUALLY 48 48 46 28 MICHAEL BOLTON COLUMBIA BFC 40473 (CD) THE HUNGER (49) 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 L.A. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS (52) 53 59 24 THE JETS • MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD \$	\vdash					
48 48 46 28 MiChael Bolton columbia BFC 40473 (cd) The HUNGER (49) 54 61 10 MIDNIGHT OIL Columbia BFC 40967 (cd) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397.1.R (8.98) (Cd) LITA 51 50 51 11 L.A. GUNS VERTIGO 834 144.1/POLYGRAM (CD) L.A. GUNS (52) 53 59 24 THE JETS MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD A² COLUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON 						
(49) 54 61 10 MIDNIGHT OIL COLUMBIA BFC 40967 (CD) DIESEL AND DUST 50 52 58 9 LITA FORD RCA 6397.1-R (8.98) (CD) LITA 51 50 51 11 L.A. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS (52) 53 59 24 THE JETS © MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD \$.8	,			
50 52 58 9 LITA FORD RCA 6397-1-R (8.98) (CD) LITA 51 50 51 11 L.A. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS (52) 53 59 24 THE JETS MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD 2 COLUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON						
51 50 51 11 L.A. GUNS VERTIGO 834 144-1/POLYGRAM (CD) L.A. GUNS (52) 53 59 24 THE JETS MCA 42085 (8.98) (CD) MAGIC 49 47 30 PINK FLOYD CDUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON 		×				
(52) 53 59 24 THE JETS ● MCA 42085 (8.98) (CD) MAGIC 53 49 47 30 PINK FLOYD ▲ ² COLUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON				-		
53 49 47 30 PINK FLOYD ▲2 COLUMBIA DC 40599 (CD) A MOMENTARY LAPSE OF REASON						
Image: Web CD Image: Object to the state of	\sim	· · · ·				
	9	~ 03	» 00 «	51	10,000 MARIAGO ELEKTRA 60738 (8.98) (CD)	

THIS WEEK	LAST WEEK	2 WKS. AGO	WKS. ON CHART	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)*	TITLE
(55)	113		2	JONI MITCHELL GEFFEN GHS 24172 (9.98) (CD)	CHALK MARK IN A RAIN STORM
56	56	60	27	ICEHOUSE CHRYSALIS OV 41592 (CD)	MAN OF COLOURS
57	45	38	61	EXPOSE A ARISTA AL 8441 (8.98) (CD)	EXPOSURE
(58)	62	67	8	THE DEELE SOLAR ST 72555/CAPITOL (8.98) (CD)	EYES OF A STRANGER
(59)	95		2	MORRISSEY SIRE 24699/REPRISE (8.98) (CD)	VIVA HATE
60	71	83	21	KOOL MOE DEE JIVE 1079-1-J/RCA (8.98) (CD)	HOW YA LIKE ME NOW
61	55	49	11	MEGADETH CAPITOL C1-48148 (9.98) (CD)	SO FAR, SO GOOD SO WHAT!
62	60	50	19	GLADYS KNIGHT & THE PIPS ● MCA 42004 (8.98) (CD)	ALL OUR LOVE
63	57	55	9	RICK SPRINGFIELD RCA 6620-1-R (8.98) (CD)	ROCK OF LIFE
64)	66	70	22	BRYAN FERRY REPRISE 25598 (8.98) (CD)	BETE NOIRE
65	73	78	6	HENRY LEE SUMMER CBS ASSOCIATED BFZ 40895/E.P.A. (CD)	HENRY LEE SUMMER
66	69	72	5	TOTO COLUMBIA C40873 (CD)	THE SEVENTH ONE
67	58	53	20	DOKKEN ▲ ELEKTRA 60735 (9.98) (CD)	BACK FOR THE ATTACK
68	61	54	34	SWING OUT SISTER MERCURY 832 213 1/POLYGRAM (CD)	IT'S BETTER TO TRAVEL
69	68	68	19	K.T. OSLIN ● RCA 5924-1-R (8.98) (CD)	80'S LADIES
(70)	70	79	4	ORCHESTRAL MANOEUVRES IN THE DARK A&M SP 518	
71	59	52	20	STEVIE WONDER & MOTOWN 6248 ML (8.98) (CD)	CHARACTERS
(72)	74	69	18	ANTHRAX MEGAFORCE 90685/ISLAND (6.98) (CD)	· · · · · · · · · · · · · · · · · · ·
73	.* 64	65	105		I'M THE MAN
74	65	63	44		
(75)		0.5	<u> </u>	THE CURE ELEKTRA 60737 (13.98) (CD)	KISS ME, KISS ME, KISS ME
	131		2	THE SMITHEREENS ENIGMA C1-48375/CAPITOL (8.98) (CD)	GREEN THOUGHTS
76	72	64	51	FLEETWOOD MAC ▲2 WARNER BROS. 25471 (9.98) (CD)	TANGO IN THE NIGHT
D	78	93	6	THE CHURCH ARISTA AL 8521 (8.98) (CD)	STARFISH
78	67	62	19	LINDA RONSTADT ELEKTRA 60765 (9.98) (CD)	CANCIONES DE MI PADRE
79	83	90	11	JERRY HARRISON: CASUAL GODS SIRE 25663/WARNER BR	CASUAL GODS
80	76	82	17	RICKY VAN SHELTON COLUMBIA 40602 (CD)	WILD-EYED DREAM
81	82	74	32	THE COVER GIRLS FEVER SFS 004/SUTRA (8.98) (CD)	SHOW ME
82	75	73	85	KENNY G. ▲ ² ARISTA AL 8-8427 (8.98) (CD)	DUOTONES
83	77	75	20	THE CALIFORNIA RAISINS PRIORITY 9706 (8.98) (CD)	THE CALIFORNIA RAISINS
84)	. NE	WÞ	1	LYNYRD SKYNYRD MCA 2-8027 (10.98) (CD) SC	OUTHERN BY THE GRACE OF GOD
85	102	122	5	SOUNDTRACK EMI-MANHATTAN 48680 (9.98) (CD)	SCHOOL DAZE
86	NE	WÞ	1	TEENA MARIE EPIC FE 40872/E.P.A. (CD)	NAKED TO THE WORLD
87	87	91	5	GEORGE STRAIT MCA 42114 (8.98) (CD)	OU AIN'T LOVIN' YOU ÀIN'T LIVIN'
88	88	88	8	THE POGUES ISLAND 90872/ATLANTIC (8.98) (CD) IF I SHOU	LD FALL FROM GRACE WITH GOD
89	81	81	22	PAUL CARRACK CHRYSALIS BFV 41578 (CD)	ONE GOOD REASON
90	80	× 85	18	WARLOCK MERCURY 832 804-1/POLYGRAM (CD)	TRIUMPH AND AGONY
91	85	86	84	BON JOVI A8 MERCURY 830264-1/POLYGRAM (CD)	SLIPPERY WHEN WET
92	86	97	33	NEW ORDER QWEST 25621/WARNER BROS. (12.98) (CD)	SUBSTANCE
93	100	"110	9	THE GODFATHERS EPIC BFE 40946/E.P.A. (CD)	BIRTH, SCHOOL, WORK, DEATH
94)	109	123	5	BIZ MARKIE COLD CHILLIN' 25675/WARNER BROS. (8.98) (CD)	GOIN' OFF
<u>95</u>	79	71	45	HEART 42 CAPITOL PJ-12546 (9.98) (CD)	BAD ANIMALS
96	96	108	44	L.L. COOL J ▲ ² DEF JAM FC 40793/COLUMBIA (CD)	BIGGER AND DEFFER
97	97°	114	5	3 GEFFEN GHS 24181 (9.98) (CD)	TO THE POWER OF THREE
98	84	77	28	KISS A MERCURY 832 626-1/POLYGRAM (CD)	CRAZY NIGHTS
99	90	99	23	ROBBIE ROBERTSON GEFFEN GHS 24160 (9.98) (CD)	ROBBIE ROBERTSON
(100)	153	194	3	SOUNDTRACK WARNER BROS. 25688 (9.98) (CD)	BRIGHT LIGHTS, BIG CITY
	150		2	TINA TURNER CAPITOL C1-90126 (8.98) (CD)	TINA LIVE IN EUROPE
(102)	112	128	5	BRENDA RUSSELL A&M SP 5178 (8.98) (CD)	GET HERE
	92	94	6	SOUNDTRACK I.R.S. 6211/MCA (9.98) (CD)	SHE'S HAVING A BABY
			0 19		
103		102	13	FLESH FOR LULU CAPITOL CLT 48217 (8.98) (CD)	LONG LIVE THE NEW FLESH
103 104	94	103			70100
103 104 105	94 "91	°.87	22	EARTH, WIND & FIRE COLUMBIA FC 40596 (CD)	TOUCH THE WORLD
103 104 105 (106)	94 "91 118	°.87 147	4	BIG PIG A&M SP 6-5185 (6.98) (CD)	BONK
103 104 105 (106) (107)	94 ,91 118 145	* 87 147 175	4	BIG PIG A&M SP 6-5185 (6.98) (CD) DAN REED NETWORK MERCURY 834 309 1/POLYGRAM (CD)	
103 104 105 (106)	94 "91 118	°.87 147	4	BIG PIG A&M SP 6-5185 (6.98) (CD)	BONK

Albums with the greatest sales gains this week. (CD) Compact disk available. • Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. A RIAA certification for sales of 1 million units, with each additional million indicated by a numeral following the symbol. *CBS Records and PolyGram Records do not issue a suggested list price for their product.

LIFELINES

BIRTHS

Boy, Alexander Thomas, to **Tom** and **Melanie Piteo**, Feb. 18 in Cleveland, Ohio. She is in credit/collections at Telarc International Corp.

Girl, Rachel Bari, to Jesse and Lisa Maidbrey, March 3 on Long Island, N.Y. He is comptroller for Profile Records.

Girl, Beverly Marie, to Keith and Marie Thomas, March 20 in Canton, Ohio. He is retail training manager

for Camelot Music.

Girl, Caitlin Faith, to Joseph E. and Laura A. Brauner, March 22 in New York. He is an agent with the Agency for the Performing Arts Inc.

Girl, Lauren Marie, to Pete and Linda Corte, March 23 in Kansas City, Mo. He is a sales supervisor for the Handleman Co.

Girl, Carrie Ann, to Gene and Sheri Jaskiewicz, March 31 in Cleveland. He is a video buyer at Arrow Distributing Co.

MARRIAGES

Douglas Breitbart to Cheryl Schram, March 5 in New York. He is chief executive officer of Broadbeat Productions.

Manny Bella to Lisa Cadalso, March 19 in New York. He is national promotions director for Profile Records.

DEATHS

Thomas Coleman Sellers, 39, in a fire at his parents' home, March 9 in

WORD TO MAKE INTERSTATE HQ MOVE

(Continued from page 6)

Ingersoll notes that Word already has a strong presence in the Dallas-Fort Worth area.

"So many of our vendors are already in the Metroplex," he says. "No move is easy, but this will be easier than any comparable move to Los Angeles or New York. We think Dallas-Fort Worth is a better location for what we do than either of those cities. And we've already started looking for suitable locations in that area."

Word currently has smaller offices in Los Angeles, Nashville, and London and maintains close ties with its partners, Word of Canada, Word Australia, and Word New Zealand.

Because of Word's historic ties with Waco, Ingersoll says, the decision to relocate its headquarters was made after long and careful deliberation.

"It was becoming more and more of a problem to attract people with expertise to Waco," he says. "It is easier to attract those skills—and they are more abundant—in the Dallas-Fort Worth area. We're a communications business, and the Metroplex is a communications area."

In a prepared release, Ingersoll is

He was a sales rep with Sutcliffe Music.

er with Service Manufacturing Corp.

rector. She was manager, VH-1 program publicity.

The Greek Theatre in Los Angeles names Eric Stein director of promo-

Public I Publicity Services Inc. of New York names Michael Owen pro-

Westrax Recording Studio of New York promotes Cindy Russell to

MTV Networks of New York names Pete Danielsen manager, record

Creative Audio Recording of New York names Steve Puccia sales rep.

The Howard Bloom Organization Ltd. of New York promotes Robyn

Riggs to general manager and Suzan Crane to senior account executive.

They were, respectively, senior account executive and account executive.

president. He was vice president, business affairs, West Coast, for CBS

MCA Concerts of Los Angeles names Robert Binias executive vice

The Jim Halsey Co. Inc. of Nashville names Joe Hupp vice president.

He was with Spotlight International in Tulsa, Okla. Fuji Photo Film's magnetic products division of New York names Wil-

liam Drysdale audio product manager. He was sales and product manag-

Dick Clark Productions of Los Angeles names Gary Robinson director

JLM Public Relations Inc., New York, appoints Ellen Morgenstern di-

of business affairs. He was senior counsel at MGM/UA Communications

retailing and promotion, MTV and VH-1. He was coordinator, national

ducer. Owen has held a number of jobs in the music video industry.

tions and marketing. He was manager of marketing and licensing with

EXECUTIVE TURNTABLE

(Continued from page 4)

SEPP International.

studio manager.

promotion.

Records.

Co.

quoted as saying that another important consideration was the "time efficiencies to be gained for our travel-intensive executive group and for our authors and artists by close proximity to a centrally located, major-hub airport."

Word was founded more than 35 years ago by Jarrell McCracken. Today it reportedly dominates the Christian music marketplace with two-thirds of all sales in the industry. Major Word artists include Amy Grant, Sandi Patti, and Russ Taff. Word is distributed in the mainstream marketplace by A&M Records. Word Books, reportedly one of the top three Christian publishers in the country, has an author roster that includes the Rev. Billy Graham, Dr. James Dobson, and Chuck Swindoll.

"Word is doing fine," Ingersoll says. "Sales in all divisions are up over a year ago. This was not a financial decision; this was not a savings move. We are positioning ourselves for future growth five to 10 years down the road."

Ingersoll says the move to Dallas/Fort Worth may result in some restructuring of divisions within the company, but the majority of the company's Waco-based employees will be offered comparable jobs in the new head office.

P'GRAM TO LAUNCH ALL-INSTRUMENTAL LABEL IN U.K. (Continued from page 6)

but to have it marketed by the full strength of PolyGram's promotional resources.

"I won't pretend that we didn't consider jumping on the new age bandwagon," he says. "But we decided we didn't want to be involved with the kind of music, the kind of image, and above all the kind of stigma with which new age has come to be associated. Whether PolyGram is tapping into the apparently enormous market that new age has uncovered is an entirely different question to which the

answer is, yes, we certainly hope so!" The six full-price albums released in Europe this month will be followed by two more, from Rivera and Bibiloni, in May, and a sampler album will also be available. A continuous advertising campaign is planned, and Shiddell does not rule out singles releases.

"If that's what the markets want, that's fine, though we would prefer to send CDs to radio. What we are saying to our companies in individual markets, who are committed to releasing all the titles, is, 'Look, we've done all the donkey work; now it is down to your creativity.' In the U.S., we will probably have a Theta label manager, for the tender loving care."

For now, efforts are being concentrated on securing live appearances for Theta's artists. The whole roster will be featured over two days at the Montreux [Switzerland] Jazz Festival in July, and acts on the label will also appear at the Rome Music Festival that same month.

"In addition," says Shiddell, "we are talking to rock musicians and trying to buy half-hour support spots on their tours at selected venues. In the U.S., we will look this fall or next spring to do 12-15" concerts at 5,000seat open-air venues.

Theta is also likely to figure prominently in PolyGram's plans for compact disk video when the system eventually comes to market. A longform visual interpretation of the work of three Theta artists was shot on 35mm in Yugoslavia by Academy Award-winning director Roger Christian and will be released on CDV. Wayne, Pa. He was a producer/ songwriter/musician/arranger. Sellers wrote, arranged, and produced "Keemo-Sabe" by the Electric Indian. Sellers' other credits include "Theme From Tommy" and Chubby Checker's version of "Back In The U.S.S.R." He worked with such artists as Glen Campbell, the Righteous Brothers, Hall & Oates, Johnny Rivers, the Jackson Five, Barry Mann, the Sylvers, and the Miracles. During his career he received four Clio awards, six gold records, and two Grammy nominations. From the mid-'70s to the mid-'80s, he worked for Radio Band Of America in New York, composing and arranging music for television and radio commercials. In late 1986, he formed his own production company, Tom Sellers Productions. Sellers is survived by his wife, a son, his parents, three sisters, and a brother. In lieu of flowers, family members request donations be made to the Tom Sellers Memorial Fund, c/o Malcolm Pierce Rosenberg, 13th Floor, 1201 Chestnut St., Philadelphia, Pa. 19107-4136 (a trust fund for his son).

Robert Laning Humphrey, 92, of congestive heart failure, March 20 in Newton, Mass. He was a former publicist for the Boston Symphony Orchestra. Humphrey first offered his services to violinist Arthur Fiedler in an effort to help Fiedler's Esplanade concerts survive the Depression. During the '50s Humphrey lectured to schoolchildren on music history and instruments. He wrote for the Boston Post, the Boston Transcript, and the Christian Science Monitor. He and his sister founded the Theater Repertory Company of Boston. He is survived by his wife, a son, two daughters, and three grandchildren.

Sylvia Schlager, 70, of cancer March 30 in New York. She was the mother of Ken Schlager, managing editor of Billboard, and the motherin-law of Robin Solomon Schlager of Monarch Entertainment Bureau. Donations can be made to the T.J. Martell Foundation, 730 Fifth Ave., New York, N.Y. 10019.

Send information to Lifelines, Billboard, P.O. Box 24970, Nashville, Tenn. 37202.

CALENDAR

A weekly listing of trade shows, conventions, award shows, seminars, and other notable events. Send information to Calendar, Billboard, 1515 Broadway, New York, N.Y. 10036.

APRIL

April 9, **1988 New York Music Awards**, Beacon Theatre, New York. Marilyn Lash, 212-265-2238. April 9-12. **National Assn. Of Broadcasters 66th**

Annual Convention & International Exposition/ 42nd Annual Broadcast Engineering Conference, Las Vegas. Hank Roeder, 202-429-5356.

April 10-14, Gospel Music Assn. Gospel Music '88, Stouffer Hotel, Nashville. Pamela Muse, 615-327-3747.

April 13, Second Annual Boston Music Awards, Wang Center, Boston. Candace Avery, 617-424-1145.

April 13-14, Country Music Assn. Board Of Directors Meeting, Arizona Biltmore, Phoenix, Ariz. Judi Turner, 615-244-2840.

April 14, IRTS Newsmaker Luncheon, Waldorf-Astoria, New York. 212-867-6650

April 16, The T.J. Martell Foundation For Leukemia, Cancer & AIDS Research 1988 Humanitarian Award Dinner, New York Hilton, New York. Muriel Max, 212-245-1818.

April 18, Songwriters' Hall Of Fame 19th Annual Awards Dinner, Marriott Marquis, New York. Terri Robinson, 212-935-1840.

April 25, An Evening With Clive Davis, Dickson Hall, UCLA, Los Angeles. 213-463-7178.

April 25, Songwriters' Guild Of America General Membership Meeting And Aggie Awards Presentation, Hyatt Regency, Nashville. 615-329-1782.

April 26, TNN Viewers' Choice Awards, Grand Ole Opry House, Nashville. Jerry Bailey, 615-889-6840.

April 26, Tribute 88—The 8th Annual West Coast Music Awards, Commodore Ballroom, Vancouver, British Columbia. Michael Godin, 604-874-3035.

April 27-30, **Impact Super Summit Conference** II, Harrah's, Atlantic City, N.J. 215-825-4082.

MAY

May 6-8, Music City Tennis Invitational, Maryland Farms Racquet and Country Club, Brentwood, Tenn, Patsy Bradley, 615-259-3625.

May 11-15, International Music & Media Conference, Palais de Congrés, Montreux, Switzerland. Peggy Dold, 212-536-5089.

May 11-15, National Assn. Of Independent Record Distributors And Manufacturers, Monteleone Hotel, New Orleans. Holly Cass, 609-665-6636. May 14, Young Black Programmers Coalition Award Of Excellence And Scholarship Banquet,

Award Of Excellence And Scholarship Banquet, Plaza Of The Americas Hotel, Dallas. Lynne Haze, 214-263-9911.

we a Theta label der loving care." re being concenive appearances The whole roster nd] Jazz Festival he label will also Music Festival rs Shiddell, "we

This new full-colour guide features:

Easy-reference directory of over 100 recording studios
 Comprehensive details of facilities and charges

Listing of all APRS members and affiliates
 Location maps and helpful articles

For your complimentary copy, please contact: Association of Professional Recording Studios, 163A High Street, Rickmansworth WD3 1AY, England. Telephone: +44 923 772907. Fax: +44 923 773079.

British Videogram Assn. Confab Inspired By VSDA Meets **U.K. Trade Group Sets Video '88 For June**

LONDON The first U.K. video industry conference and exhibition to be organized by the British Videogram Assn. will take place June 7-8 at the Wembley Conference Centre in North London.

Known as Video '88, the tradeonly event was in some measure inspired by the U.S.' Video Software Dealers Assn. convention and succeeds the BVA-sponsored Vidtel '85 and Vidtel '86 shows held at the National Exhibition Centre in Birmingham.

dent during the 1986-87 term, has

said he would feel more comfortable

seeking a VSDA office if he were an

elected board member rather than

Missing from the committee's

slate are two officers whose board

terms are coming to a close-trea-

surer Brad Burnside, owner of

three-store Chicago web Video Ad-

venture, and vice president Jack

Messer, who is president of 38-unit

Cincinnati-based chain The Video

Messer may have been excluded

because his company has been ac-

quired by supplier Vestron Video-

a relationship that has sparked con-

troversy among many video deal-

ers. He has also generally been seen

as a black sheep on the board by

some of its members since VSDA's

(Continued from page 4)

an appointed one.

Store.

VSDA COMMITTEE REVEALS ELECTION SLATE

A dozen major video distributors and BVA members, including RCA/Columbia, CBS/Fox, War ner, CIC, MGM/UA, Sony, and Vestron, have put up over \$450,000 in sponsorship money for Video '88. As a result, the two-day attendance fees for delegates, which cover admission to the exhibition and all seminars, have been held at under \$100, with meals and a gala dinner included.

Exhibition space is limited to 100 stands, ranging from 60 square

Both Burnside and Messer are

said to be seeking nomination, and

reportedly each will be able to field

enough petitions to reach that goal.

be building toward an at-large nomi-

nation is Howard Bregstein, VSDA

San Diego chapter president and

proprietor of La Mesa, Calif., outlet

Petitions for at-large nominations

must be submitted to Carol

Pough-who was recently installed

as VSDA's secretary-by May 9.

According to the bylaws, the cutoff

date falls 90 days prior to VSDA's

annual meeting, which will be held

during its convention beginning

GEOFF MAYFIELD

Aug. 7 in Las Vegas.

Another candidate who is said to

inception in 1981.

Video Cafe.

feet to 370 square feet and costing between \$3,000 and \$15,000, with 10% discounts for BVA members. Demand is expected to outstrip supply.

The conference program includes seminars on selling, financial advice, sell-through video, film making, video standards, the law as it affects video retailers, and marketing and promotion of stores. The star speaker will be New York retail consultant Peter Glen, described by the BVA as an "eccentric, ebullient, and often outrageous" showman.

Glen-whose client list includes such U.S. firms as Sears, Dayton Hudson, Esprit, and Waldenbooks-was featured last year at the conventions of the National Assn. of Recording Merchandisers and its sister trade group VSDA.

Says BVA chairman Stewart Till: "We have organized Video '88 to provide dealers with exactly the sort of trade show they have demanded, and all the evidence indicates we have got the formula just right. This is a perfect example of companies at the head of a growth industry acting together to support those responsible for retailing their products.

"It is more than just a gesture. The success of the major companies is dependent on the ability of the independent dealers and retailers, and the content of the convention has been designed to help make those businesses more profitable.'

U.K. MUSIC DEALERS FORM TRADE GROUP

(Continued from page 4)

dealers.

terest.

some concern that BARD's discus-

sions with manufacturers may

serve only to consolidate the High

Street dominance of the multiples

at the expense of independent

to limit membership at the start,

but not because we want to keep

BARD as an exclusive club. Even-

tually we want to represent the in-

terests of all retailers and open up

membership to everyone in the rel-

evant parts of the industry. But

the best way to establish the asso-

ciation is to have 15 or 20 people in

one room who represent the lion's

After six months, BARD plans

to solicit additional members. For

smaller retail concerns, a system

of associate membership may be

established if there is sufficient in-

discussions earlier this year be-

tween Smith, who is an American.

and two NARM executives. "What

we felt was needed was a forum

from which we could talk to manu-

facturers in the right spirit of good

will about our problems, like the

high cost of compact disks and di-

BARD is expected to be affiliat-

ed with NARM, and joint meetings

The effectiveness of retail orga

nizations in the U.K. record indus-

try is a matter of some debate. In

the early '70s, the Gramophone Record Retailers' Committee was

an active and high-profile body

representing the interests of a re-

at least once a year are likely.

minishing singles sales.'

The group's founding follows

share of the industry."

However, Smith says: "We need

tail sector still largely composed of independent single-store outlets

However, it proved powerless to prevent the extensive price cutting that led to the emergence of such nontraditional multiples as Woolworth's, W.H. Smith, and Boots as the dominant force in British record retailing, and the buying power of these chains has since been sufficient to secure satisfactory trading terms from the manufacturers without the benefit of a national retail association.

BARD, representing an alliance of all the High Street giants, will clearly be in an even stronger position, but Britain's surviving independent dealers, who still number about 2,000, will anxiously await evidence that the new association also plans to take their interests into account.

Retailers blame the decline in U.K. singles sales on high prices, too many hits compilations, inadequate returns allowances, and similar factors. The record companies, in contrast, tend to offer a broader explanation that takes into account such factors as demographic shifts, developments in sound-carrier technology, and changes in musical tastes.

Regarding the growth of compact disk sales, retailers such as Tower's Smith have argued strongly that labels are responsible for the market's failure to expand rapidly because they are too greedy to make significant price cuts.

POLYGRAM CUTS DEAL ON POP CDS

Every Top 10 Hit of the Rock Era! Every Single That Peaked In The Top 10 On Billboard's "Hot 100," Ranked In Order Of All-Time Popularity.

The First Complete Ranking of

Lists each record's ranking in the Tap 3000+, peak chart position, total weeks at peak position, year of peak popularity, total weeks in the Tap 10 and in the Tap 40, total weeks on the charts, playing time, and much more

COMPLETE A-TO-Z ARTIST SECTION lists each artist's Top 10 records in sequence from the highest to lowest ranked hits, with original label and record number.

PLETE TITLE SECTION song titles in a ler, with all-tim

Top 3000+

P.O. Box 200

wmonee Falls, WI 53051

with

Ohitrecor

Research

instructions

City ______ State _____ Zip _____ Mail to: Record Research Inc., Dept. BB5, P.O. Box 200, Meno. Falls, WI 53051

(Continued from page 4) dent of BMG Distribution, who says that after it makes its move, the

firm will watch the marketplace to see "the way the market treats those releases. "Given the approach we'll be tak-

ing about these things, it will tell us about the dimensions of the market and the demographics of the people who are looking for lower prices,' Jones adds.

Droz says that WEA has found that its accounts are passing along savings to consumers on its recently introduced \$13.98 CDs (Billboard, Feb. 6).

"A question we had was, Would this be reflected in consumer pricing?" says Droz of WEA's \$13.98 and Super Saver CD offerings. "Our feeling is that it *is* being re-flected."

Additions to the \$13.98 line by Warner Bros., including titles from some of its distributed labels, are those by Michael Martin Murphey, Take 6, Times Two, Gwen Guthrie, Anthony & the Camp, and the Soup Dragons. Elektra has already released the label debut by the Adventures at the lower CD price, and one by Smashed Gladys ships Friday (15), also at \$13.98.

If PolyGram's April discounts shoot its CD sales way over projections, will the distributor extend the program or make some other costcutting move? "Never say never," says Urie, though he contends that's not the intent.

Still, some accounts have speculated that the program may be a prelude to an extended discount or a permanent price cut. Instead, Urie

says, the program came about because "with all the attention and interest that's been focused on CDs. we thought the time was right, just as not too long ago record companies would offer cassette programs in the fall."

Urie adds that PolyGram is committed to its midline programs, but the company is also "exploring an alternative price point" that would fall between its midline and frontline costs because the distributor says it has some titles that it deems too strong in appeal to deal at its lowest CD price. He stresses, however, that such a move is still speculative. With many clearances from

Europe required and other factors to be examined, Urie says he 'wouldn't even venture a guess" as to when such a price level might be announced.

While lower CD price points have been a boon to the sale of catalog titles, executives from several labels and distributors say it is still too early to say what effect lower CD prices are having on the configuration's performance in developing artists. "One thing we have learned," quips Lou Dennis, vice president of sales for Warner Bros., 'is if it doesn't sell on LP or cassette, it doesn't sell on CD either."

COIN DEALER SEEKS CONTROL OF SCHWARTZ BROS. (Continued from page 4)

company appear to make Schwartz Brothers Inc. an attractive company."

The stock sale of SBI would be subject to approval by the company's board of directors as well as an employment agreement with the top executive brothers.

For years a top East Coast independent record distributor, SBI is now best known for having added video product early-and with success. It continues to handle records, compact disks, and audiocassettes as well as computer products and consumer electronics accessories.

A representative of Ryan James Ltd. offered "no comment" on the acquisition. James Schwartz was out of his office, and Stuart Schwartz did not return repeated

phone calls.

Founded in 1947 by Harry Schwartz and his two sons, SBI grew quickly. By 1964, net sales totaled \$4.3 million; by 1968, they to-taled \$11.1 million. The change in the music business in the '80s saw the company sell its 24 Harmony Hut stores for \$8 million to Musicland. The same year, the company entered the video market. Video now accounts for about 90% of the company's sales.

SBI had net sales of \$57.2 million in 1986. The company estimates that its net sales for fiscal 1987 will reach \$65 million.

SBI reaches north to New England, west to Michigan, and south to the Carolinas through regional sales offices

ъ¥	ьă	2 WKS. AGO	WKS, ON CHART	ARTIST	TITL
WEEK	LAST		-	LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)*	
110	114	121	7	LEATHERWOLF ISLAND 90660/ATLANTIC (8.98) (CD)	LEATHERWOLI
111	105	80	20	SOUNDTRACK DEF JAM SC 44042/COLUMBIA (CD)	LESS THAN ZERO
112	123	125	24	THE ALARM I.R.S. 42061/MCA (8.98) (CD)	EYE OF THE HURRICAN
113	120	113	7	ROBYN HITCHCOCK AND THE EGYPTIANS A&M SP 5182 (8.5	98) (CD) GLOBE OF FROG
114)	129	134	38	HANK WILLIAMS, JR. A WARNER/CURB 25593/WARNER BROS. (8.96	B) (CD) BORN TO BOOGII
115	89	76	30	R.E.M. ▲ I.R.S. 42059/MCA (8.98) (CD)	DOCUMEN
116	138	174	3	SOUNDTRACK MCA 6228 (9.98) (CD)	HAIRSPRA
117	117	120	5	BOOGIE BOYS CAPITOL C1-46917 (8.98) (CD)	ROMEO KNIGH
118	106	106	11	SISTERS OF MERCY ELEKTRA 60762 (8.98) (CD)	FLOODLAND
119	115	104	39	SOUNDTRACK A2 SLASH 25605/WARNER BROS (9.98) (CD)	LA BAMB/
120	116	116	26	DEPECHE MODE SIRE 25614/WARNER BROS. (8.98) (CD)	MUSIC FOR THE MASSES
121)	147	150	3	THE BEATLES CAPITOL C2-90044 (CD)	PAST MASTERS VOL.2
122	122	-	2	MANTRONIX CAPITOL C1-48336 (8.98) (CD)	IN FULL EFFEC
123	130	131	5	SCARLETT & BLACK VIRGIN 90647 (8.98) (CD)	SCARLETT & BLACK
124	124	124	5	SO EMI-MANHATTAN 46997 (9.98) (CD)	HORSESHOE IN THE GLOVI
125	93	89	39	ELTON JOHN O MCA 2-8022 (10.98) (CD)	LBOURNE SYMPHONY ORCH
126	134	102	35	ALEXANDER O'NEAL TABU FZ 40320/E.P.A. (CD)	HEARSA
127	110	107	23	MEN WITHOUT HATS MERCURY 832 730-1/POLYGRAM (CD)	POP GOES THE WORLD
128	133	117	9	LYLE LOVETT MCA/CURB 42028/MCA (8.98) (CD)	PONTIA
129	119	115	7	STACEY Q ATLANTIC 81802 (9.98) (CD)	HARD MACHINI
(130)	160		28	SOUNDTRACK ATLANTIC 81767 (9.98) (CD)	LOST BOYS
131	107	96	21	ROGER • REPRISE 25496 (8.98) (CD)	UNLIMITE
(132)	142	168	4	ZODIAC MINDWARP & THE LOVE REACTION	TATTOOED BEAT MESSIA
133	98	100	14	VERTIGO 832 729 1/POLYGRAM (CD) MICHAEL COOPER WARNER BROS. 25653 (8.98) (CD)	LOVE IS SUCH A FUNNY GAM
134	121	112	84	PAUL SIMON A3 WARNER BROS. 25447 (9.98) (CD)	GRACELANI
135	132	119	90		WHAT THE CAT DRAGGED I
136	128	118	23	JOE COCKER CAPITOL CLT 48285 (8.98) (CD)	UNCHAIN MY HEAR
137	104	92	27	YES © ATCO 90522/ATLANTIC (9.98) (CD)	BIG GENERATO
138	111	101	20	MADONNA & SIRE 25535/WARNER BROS. (9.98) (CD)	YOU CAN DANC
	139		5		UNDERNEATH THE RADA
139	-	166	-	UNDERWORLD SIRE 25627/WARNER BROS. (8.98) (CD)	
(140)		W	1	JESSE JOHNSON A&M SP 5188 (8.98) (CD)	EVERY SHADE OF LOVI
(141)	-	W	1	JOHNNY HATES JAZZ VIRGIN 90860 (8.98) (CD)	TURN BACK THE CLOCI
142	136	129	45	THE FAT BOYS A TIN PAN APPLE 831 948 1/POLYGRAM (CD)	CRUSHIN
143	99	84	19	BARRY MANILOW ARISTA AL 8527 (9.98) (CD)	SWING STREE
144	137	139	6	PROPHET MEGAFORCE 81822/ATLANTIC (8.98) (CD)	CYCLE OF THE MOON
145	148	148	5	KIRK WHALUM COLUMBIA FC 40812 (CD)	AND YOU KNOW THAT
146	141	146	8	VARIOUS ARTISTS WINDHAM HILL WH 1065/A&M (9.98) (CD)	WINDHAM HILL SAMPLER '8
147	143	141	92	RANDY TRAVIS A WARNER BROS. 25435 (8.98) (CD)	STORMS OF LIF
148	108	105	17	EURYTHMICS RCA 6794-1-R (9.98) (CD)	SAVAG
149	149	160	3	THE BEATLES CAPITOL C2-90043 (CD)	PAST MASTERS VOL.
150	144	138	15	ROSANNE CASH COLUMBIA FC 40777 (CD)	KING'S RECORD SHO
151	125	109	22	STEVE WINWOOD ● ISLAND 25660/WARNER BROS. (9.98) (CD)	CHRONICLE
152	152	163	5	THE POINTER SISTERS RCA 6562-1-R (9.98) (CD)	SERIOUS SLAMMIN
153	135	127	25	LOVE & ROCKETS BIG TIME 6058-1-B/RCA (8.98) (CD)	EARTH - SUN - MOO
(154)	168	-	2	WILL & THE KILL MCA 42054 (8.98) (CD)	WILL & THE KIL
6-2		WÞ	1	WHITE LION GRAND SLAMM SLAM 1 (8.98) (CD)	FIGHT TO SURVIV

FOR WEEK ENDING APRIL 16, 1988

Billboard.

TITLE	EK 20	EK	2 WKS. AGO	WKS. ON CHART	ARTIST	TITLE
NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)*	THIS	LAST	2 V AG	NH NH	LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)*	
RWOLF ISLAND 90660/ATLANTIC (8.98) (CD)	156	157	157	6	JOHN BRANNEN APACHE 71650/CAPITOL (8.98) (CD)	MYSTERY STREET
TRACK • DEF JAM SC 44042/COLUMBIA (CD) LESS THAN ZERO	157	151	171	9	BASIA EPIC BFE 40767/E.P.A. (CD)	TIME AND TIDE
RM LR.S. 42061/MCA (8.98) (CD) EYE OF THE HURRICANE	158	159	169	34	FASTER PUSSYCAT ELEKTRA 60730 (8.98) (CD)	FASTER PUSSYCAT
HITCHCOCK AND THE EGYPTIANS A&M SP 5182 (8.98) (CD) GLOBE OF FROGS	159	156	136	27	ALABAMA • RCA 6495-1-R (8.98) (CD)	JUST US
ILLIAMS, JR. ▲ warner/curb 25593/warner bros. (8.98) (CD) BORN TO BOOGIE	160	170	179	3	DRIVIN' N' CRYIN' ISLAND 90699/ATLANTIC (8.98) (CD)	WHISPER TAMES THE LION
LR.S. 42059/MCA (8.98) (CD) DOCUMENT	161	174	187	15	TONY TERRY EPIC BFE 40890/E.P.A. (CD)	FOREVER YOURS
TRACK MCA 6228 (9.98) (CD) HAIRSPRAY	162	127	111	10	GREAT WHITE ENIGMA 73295 (8.98) (CD)	RECOVERY: LIVE
BOYS CAPITOL C1-46917 (8.98) (CD) ROMEO KNIGHT	163	140	133	21	GENE LOVES JEZEBEL GEFFEN GHS 24171 (8.98) (CD)	THE HOUSE OF DOLLS
S OF MERCY ELEKTRA 60762 (8.98) (CD) FLOODLAND	164	184	137	724	PINK FLOYD HARVEST SMAS11163/CAPITOL (9.98) (CD)	DARK SIDE OF THE MOON
TRACK A2 SLASH 25605/WARNER BROS. (9.98) (CD)	(165)	NE	WÞ	1	HOWARD HEWETT ELEKTRA 60779 (8.98) (CD)	FOREVER AND EVER
TE MODE • SIRE 25614/WARNER BROS. (8.98) (CD) MUSIC FOR THE MASSES	166	155	156	28	BILLY IDOL A CHRYSALIS OV 41620 (CD)	VITAL IDOL
ATLES CAPITOL C2:90044 (CD) PAST MASTERS VOL.2	167	146	132	53	PRINCE A PAISLEY PARK 25577/WARNER BROS. (15.98) (CD)	SIGN 'O' THE TIMES
ONIX CAPITOL C1-48336 (8.98) (CD) IN FULL EFFECT	168	172	164	30	GEORGE STRAIT MCA 42035 (8.98) (CD)	GREATEST HITS, VOL. II
ETT & BLACK VIRGIN 90647 (8.98) (CD) SCARLETT & BLACK	169	182	188	9	MIKI HOWARD ATLANTIC 81810 (8.98) (CD)	LOVE CONFESSIONS
ANHATTAN 46997 (9.98) (CD) HORSESHOE IN THE GLOVE	170	126	126	4	ORIGINAL CAST RCA 6796-1-R (9.98) (CD)	INTO THE WOODS
JOHN ● LIVE IN AUSTRALIA WITH THE MELBOURNE SYMPHONY ORCH.	170	167	130	32	ERIC B. & RAKIM • 4TH & B'WAY 4005/ISLAND (8.98) (CD)	PAID IN FULL
IDER O'NEAL ● TABU FZ 40320/E.P.A. (CD) HEARSAY		165	150	28		CREST OF A KNAVE
THOUT HATS MERCURY 832 730-1/POLYGRAM (CD) POP GOES THE WORLD	172				JETHRO TULL CHRYSALIS OV 41590 (CD)	THE FINAL COUNTDOWN
VETT MCA/CURB 42028/MCA (8.98) (CD) PONTIAC	173	154	145	77		
Q ATLANTIC 81802 (9.98) (CD) HARD MACHINE	174	190	155	24	ANGELA WINBUSH MERCURY 832 733-1/POLYGRAM (CD)	SHARP
TRACK ATLANTIC B1767 (9.98) (CD) LOST BOYS	175	185	153	7	STACY LATTISAW MOTOWN 6247 ML (8.98) (CD) ECHO AND THE BUNNYMEN	PERSONAL ATTENTION
• REPRISE 25496 (8.98) (CD) UNLIMITED	176	200	178	37	SIRE 25597/WARNER BROS. (8.98) (CD)	ECHO AND THE BUNNYMEN
MINDWARP & THE LOVE REACTION TATTOOED BEAT MESSIAH	177	158	142	8	MIKE OLDFIELD VIRGIN 90645 (8.98) (CD)	ISLANDS
ISZ 729 1/POLYGRAM (CD) HITTOCLO SELT HICSON HICSON HITTOCLO SELT HICSON HICSON HITTOCLO SELT HICTOCLO SELT HICSON HITTOCLO SELT HICSON HITTOCLO SELT HICTOCLO HITTOCLO SELT HICTOCLO HITTOCLO HITTOCLO HITTOCLO SELT HICTOCLO HITTOCLO HITTOLI HICTOCLO HITTOCLO HITTOLI HITTOCL	178		185	4	DANNY WILDE GEFFEN GHS 24179 (8.98) (CD)	ANY MAN'S HUNGER
IMON ▲3 WARNER BROS. 25447 (9.98) (CD) GRACELAND	179	166	184	45	MOTLEY CRUE ▲ ² ELEKTRA 60725 (9.98) (CD)	GIRLS, GIRLS, GIRLS
LOOK WHAT THE CAT DRAGGED IN	180	183	173	18	MELI'SA MORGAN CAPITOL CLT 46943 (8.98) (CD)	GOOD LOVE
CKER CAPITOL CLT 48285 (8.98) (CD) UNCHAIN MY HEART	181)	NE	WÞ	1	ART GARFUNKEL COLUMBIA FC 40942 (CD)	LEFTY
ITCO 90522/ATLANTIC (9.98) (CD) BIG GENERATOR	182	175	151	30	RUSH MERCURY 832 464-1 /POLYGRAM (CD)	HOLD YOUR FIRE
INA ▲ SIRE 25535/WARNER BROS. (9.98) (CD) YOU CAN DANCE	183	169	158	6	THE CHRISTIANS ISLAND 90852/ATLANTIC (8.98) (CD)	THE CHRISTIANS
WORLD SIRE 25627/WARNER BROS. (8.98) (CD) UNDERNEATH THE RADAR	184	NE	wÞ	1	DA'KRASH CAPITOL C1-48355 (8.98) (CD)	DA'KRASH
IOHNSON A&M SP 5188 (8.98) (CD) EVERY SHADE OF LOVE	185	171	152	56	SMOKEY ROBINSON MOTOWN 6226 ML (8.98) (CD)	ONE HEARTBEAT
Y HATES JAZZ VIRGIN 90860 (8.98) (CD) TURN BACK THE CLOCK	186	177	135	8	PEPSI & SHIRLIE POLYDOR 833 724-1/POLYGRAM (CD)	ALL RIGHT NOW
TBOYS ▲ TIN PAN APPLE 831 948 1/POLYGRAM (CD) CRUSHIN'	187	179	181	22	AEROSMITH A COLUMBIA PC 36865 (CD)	AEROSMITH'S GREATEST HITS
MANILOW ARISTA AL 8527 (9.98) (CD) SWING STREET	188	NE	WÞ	1	FIFTH ANGEL EPIC 8FE 44201/E.P.A. (CD)	FIFTH ANGEL
ET MEGAFORCE 81822/ATLANTIC (8.98) (CD) CYCLE OF THE MOON	189	161	143	15	BUSTER POINDEXTER RCA 6633-1-R (8.98) (CD)	BUSTER POINDEXTER
HALUM COLUMBIA FC 40812 (CD) AND YOU KNOW THAT!	190	196	-	2	TREAT HER RIGHT RCA 6884-1-R (8.98) (CD)	TREAT HER RIGHT
IS ARTISTS WINDHAM HILL WH 1065/A&M (9.98) (CD) WINDHAM HILL SAMPLER '88	191	176	149	7	TED NUGENT ATLANTIC 81812 (9.98) (CD)	IF YOU CAN'T LICK 'EM
	192	189	172	18	MASON WILLIAMS & MANNHEIM STEAMROLLER	CLASSICAL GAS
TRAVIS ▲ WARNER BROS. 25435 (8.98) (CD) STORMS OF LIFE	193	178	191	52	AMERICAN GRAMAPHONE AG 800 (11.98) (CD) GEORGIO MOTOWN-6229ML (8.98) (CD)	SEXAPPEAL
IMICS RCA 6794-1-R (9.98) (CD) SAVAGE	(194)		WÞ	1	THE ADVENTURES ELEKTRA 60772 (8.98) (CD)	THE SEA OF LOVE
ATLES CAPITOL C2:90043 (CD) PAST MASTERS VOL.1	195		-	1	PAT MCLAUGHLIN CAPITOL C1-48033 (8.98) (CD)	PAT MCLAUGHLIN
NE CASH COLUMBIAFC 40777 (CD) KING'S RECORD SHOP	196	173	140	12	DAVID LANZ & PAUL SPEER NARADA 63001/MCA (9.98) (CD)	NATURAL STATES
WINWOOD ISLAND 25660/WARNER BROS. (9.98) (CD) CHRONICLES		1/3	140	32		DANA DANE WITH FAME
INTER SISTERS RCA 6562-1-R (9.98) (CD) SERIOUS SLAMMIN'	197		-		DANA DANE PROFILE PRO 1233 (8.98) (CD) STRUCER A SNOW BUG SECOND (CD)	
ROCKETS BIG TIME 6058-1-B/RCA (8.98) (CD) EARTH - SUN - MOON	198	194	186	74	STRYPER ▲ ENIGMA PJAS 73237 (9.98) (CD)	
THE KILL MCA 42054 (8.98) (CD) WILL & THE KILL	199	192		158	WHITNEY HOUSTON A ⁸ ARISTA AL-8212 (8.98) (CD)	WHITNEY HOUSTON

TOP POP ALBUMS A-Z (LISTED BY ARTISTS)

10, 000 Maniacs 54 3 97 3 97 AC/DC 23 The Adventures 194 Aerosmith 187, 17 Alabama 159 The Alarm 112 Anthrax 72 Rick Astley 15 Nick Astley 15 Anita Baker 73 Basia 157 The Beatles 149, 121 Big Pig 106 Michael Bolton 48 Bon Jovi 91 Boogie Boys 117 John Brannen 156 The California Raisins 83 Belinda Carlisle 26 Paul Carrack 89 Rosanne Cash 150 Cher 44 The Christians 183 The Church 77 Joe Cocker 136

Fifth Angel 188 Fileetwood Mac 76 Flesh For Lulu 104 Lita Ford 50 Foreigner 40 Frehley's Cornet 108 Natalie Cole 45 Michael Cooper 133 The Cover Girls 81 The Cure 74 The Cure 74 Terence Trent O'Arby 8 da'Krash 184 Oana Oane 197 Morris Oay 41 Taylor Dayne 39 The Deele 58 Def Leppard 9 Depeche Mode 120 Dokken 67 drivin' n' cryin' 160 Earth Wird & Sire 105 Kenny G. 82 Art Garfunkel 181 Art Garfunkel 181 Gene Loves Jezebel 163 Georgio 193 Debbie Gibson 10 The Godfathers 93 Great White 46, 162 Guns & Roses 12 Earth, Wind & Fire 105 Echo And The Bunnymen 176 Eríc B. & Rakim 171 Gloria Estefan & Miami Sound Machine 30 Europe 173 Eurythmics 148 Expose 57 Jerry Harrison: Casual Gods 79 George Harrison 37 Heart 95 Howard Hewett 165 Robyn Hitchcock And The Egyptians 113 Whitney Houston 21, 199 Miki Howard 169 INXS 4 Icehouse 56 Billy Idol 166 Faster Pussycat 158 The Fat Boys 142 Bryan Ferry 64

Michael Jackson 2 Michael Jackson 2 Johnny Hates Jazz 141 Jethro Tull 172 The Jets 52 Elton John 125 Jesse Johnson 140 Kingdom Come 14 Kiss 98 Gladys Knight & The Pips 62 Kool Moe Dee 60 LA. Guns 51 LL. Cool J 96 David Lanz & Paul Speer 196 Stacy Lattisaw 175 Leatherwolf 110 Love & Rockets 153 Lyle Lovett 128 Lynyrd Skynyrd 84 Madona 18 Madonna 138 Megadeth 61 Barry Manilow 143 Mantronix 122 Teena Marie 86 Biz Markie 94

Richard Marx 20 Pat McLaughlin 195 John Cougar Mellencamp 16 Men Without Hats 127 George Michael 3 Midnight Oil 49 Joni Mitchell 55 Meli'sa Morgan 180 Morrissey 59 Motley Crue 179 Net Octo 02 New Order 92 Ted Nugent 191 led Nugent 191 Sinead O'Connor 38 Alexander O'Neal 126 Billy Ocean 24 Mike Oldfield 177 Orchestral Manoeuvres In The Oark 70 ORIGINAL CAST Into The Woods 170 Original London Cast 43 K.T. Oslin 69 Pebbles 27 Pepsi & Shirlie 186 Pet Shop Boys 47

Pink Floyd 164, 53 Robert Plant 7 The Pogues 88 Buster Poindexter 189 The Pointer Sisters 152 Poison 135 Prince 167 Prophet 144 REM. 115 Dan Reed Network 107 Robbie Robertson 99 Smokey Robinson 185 Roger 131 Linda Ronstadt 78 David Lee Roth 13 Rush 182 Rush 182 Brenda Russell 102 Brenda Russell 102 Salt-N-Pepa 33 Joe Satriani 34 Scarlett & Black 123 Carly Simon 109 Paul Simon 134 Sisters Of Mercy 118 The Smithereens 75 So 124 SOUNDTRACKS

Bright Lights, Big City 100 Oirty Dancing 1 Good Morning, Vietnam 11 Hairspray 116 La Bamba 119 Less Than Zero 111 Lost Boys 130 More Oirty Dancing 5 School Daze 85 She's Having A Baby 103 Rick Springtield 63 Bruce Springsteen 22 Squeeze 200 Stacey Q 129 Sting 32 George Strait 168, 87 Stryper 198 Henry Lee Summer 65 Keith Sweat 18 Swing Qu Sister 68 Talking Heads 25 Talking Heads 25 James Taylor 28 Tony Terry 161 George Thorogood 36 Tiffany 6 Toto 66

Randy Travis 42, 147 Treat Her Right 190 Tina Turner 101 U2 29 Underworld 139 Ricky Van Shelton 80 VARIDUS ARTISTS Windham Hill Sampler '88 146 Windham Hill Sampler ' Warlock 90 Jody Watley 31 Kirk Whalum 145 White Lion 155, 19 White Sampler 145 White Kill 154 Hank Williams, Jr. 114 Mason Williams & Mannhe Steamroller 192 Angela Winbush 174 Steve Winwood 151 Stevie Wonder 71 Yes 137 Yes 137 Zodiac Mindwarp 132

BILLBOARD APRIL 16, 1988

www.americanradiohistory.com

75

Nashville Pops To Bow In May

NASHVILLE Two local music veterans have established the privately funded 33-piece Nashville Contemporary Pops Orchestra.

The group, founded by musician Paul Ross and Starwood Amphitheater executive director Steve Moore, will make its debut with a performance at Starwood here May 7, opening for and backing Kenny Rogers.

On Aug. 20, the unit will back the Temptations at Starwood, and talks are under way to provide a similar service for Barry Manilow and the Smothers Brothers.

A publicist for the orchestra says it will initially function primarily as a backup group for maior concert acts but that it ultimately aims to headline its own shows. Moore will act as booking agent. He says the orchestra's performance fee varies from \$5,000 to \$10,000 a show.

The orchestra uses a combination of strings, acoustic wind instruments, electric wind instruments, and synthesizers for its repertoire of hit songs from the '50s to the present.

34.4 N. C. S.

DIRECTOR.

PRODUCT

While the MCA move is widely regarded as one of the most significant developments in the industry of late, officials at the company have refused to discuss the decision. A company statement says only that the move was an effort to maximize the efficiency of

(Continued from page 1)

VID INDUSTRY ASSESSES MCA'S DISTRIB CUTBACK

[MCA's] marketing structure. When the National Assn. Of Video Distributors assembles in Palm Springs, Calif., April 19 for its annual meeting, the MCA action will likely surface as a major issue. Mark Engle, NAVD's director of member service, notes that the group's members have become increasingly concerned over cutbacks in the distributor base.

Engle says there is likely to be heightened concern over the MCA cutbacks since "all the parameters haven't been discussed. Any time there are a lot of unknowns, people tend to worry.

Nevertheless, the company's tight-lipped stance has triggered widespread speculation on the reasons for the decision:

• The consensus among distributors is that MCA is gearing up to sell directly to more retail accounts. The company has reportedly added dozens of field sales representatives to promote the product to dealers. One distributor source says MCA charges direct accounts 2% more than it charges distributors.

• Geographically, the distributors that were cut are in markets where MCA record branch distribution is said to be strong. Industry insiders say the distribution of video product through the MCA record distribution system, along with the added sales staff, may prove to be more efficient-and less prone to price slashing-than the existing network of independent distributors.

• "E.T.—The Extra-Terrestrial,"

due out from MCA in the fourth quarter, is widely expected to be the best-selling tape in the history of home video. A tighter rein on distribution is likely to maximize MCA's profits from the video by cutting shipping and paperwork costs.

• Sources say MCA was disgruntled by the efforts made with recent titles that one distributor terms "pet projects." Though the titles— "Three O'Clock High," "Jaws III," and "Hail Hail Rock'N'Roll"-all did poorly at the box office, the distributor says MCA mounted a largescale push in the hopes of "sewing a silk purse from a sow's ear.'

• Like a number of suppliers, MCA has been pressed to increase the amount of money it spends to advertise in distributor mailings. A decrease in the company's distributor universe is likely to result in significant savings in this area.

One of the wholesalers who re-

ard Jones' 1985 release, "Dream

Into Action," went platinum, and Mannheim Steamroller's 1984 al-

bum, "Christmas," was certified

the most critically touted debut al-

bum in years went gold: "Introduc-

ing The Hardline According To Ter-

certifications. MULTIPLATINUM ALBUMS

Here's the complete list of March

"Dirty Dancing" soundtrack,

Michael Jackson, "Bad," Epic, 5

"Madonna," Sire/Warner Bros.,

INXS, "Kick," Atlantic, 2 million.

David Lee Roth, "Skyscraper,"

PLATINUM ALBUMS

Howard Jones, ins tind. Howard Jones, "Dream Into Ac-tion," Elektra, his first. Salt-N-Pepa, "Hot, Cool & Vi-cious," Next Plateau, their first.

GOLD ALBUMS

Moon In A Ten Cent Town,'

Emmylou Harris, "Quarter

Natalie Cole, "Everlasting,"

Warner Bros., his third.

Warner Bros., her ninth.

ence Trent D'Arby.'

RCA, 6 million.

million.

4 million.

March was also the month that

gold.

ceived the now-infamous telegram terminating his distribution arrangement says the move is both shortsighted and misdirected. "They pick up a 2% price increase by going direct to the retailer, but they lose more than they gain. I'll still service my customers with the MCA hits [by transshipping from another distributor], but I no longer have an incentive to push their secondary product. I think they made a big mistake," says the distributor.

The distributor says he is convinced that the decision was not made not by the home video executives but by the top brass at the cor-poration. "I think they will realize they screwed up; it's just a question of how long that will take," he says.

Assistance in preparing the story was provided by Jim McCullaugh in Los Angeles.

'BAD,' MADONNA, 'KICK' GO MULTIPLATINUM IN MARCH CERTS (Continued from page 3)

(11 million), "Purple Rain" (9 million), and "Grease" (8 million).

Also in March, Michael Jackson's 'Bad" advanced to the 5-millionsales mark. It's Jackson's third straight album to top the 5 million plateau, following "Off The Wall" and "Thriller." Only one other artist—fellow CBS star Billy Joel—has topped the 5 million mark with three successive releases. Joel did it from 1977-80 with "The Stranger," '52nd Street," and "Glass Houses."

Madonna's 1983 debut album was certified in March for sales of 4 million copies. Madonna's first three studio albums now have a combined U.S. sales total of more than 16 million copies. Only two artists have sold more copies of their first three albums. Lionel Richie's first three albums have sold 18 million; Boston's have sold 17 million.

David Lee Roth's "Skyscraper" was certified gold and platinum simultaneously in March. It's the

RCA

rocker's ninth consecutive platinum album counting both his three solo releases and six prior albums with Van Halen.

Two veteran black artists-Natalie Cole and Gladys Knight & the Pips-capped successful comebacks with their first gold albums in years. Both albums are label debuts, and both feature top 15 pop hits written and produced by Reggie Calloway. Cole's "Everlasting" is her first gold album since 1979, and Knight & the Pips' "All Our Love" is their first since 1983.

Two bands on Sire Records landed gold albums in March. Depeche Mode bagged its second gold album, and the Cult earned its first.

Two country breakthrough albums on RCA/Ariola International-K.T. Oslin's "80's Ladies" and Restless Heart's "Wheels"-went gold the same day—March 22. Emmylou Harris' "Quarter Moon

In A Ten Cent Town" was certified gold in March, more than 10 years after its release. Harris' first eight albums-discounting a 1980 Christmas release-have gone gold.

Two other catalog albums earned RIAA certifications in March. How-

AFI, BILLBOARD PLAN SECOND AVC (Continued from page 1)

release. The International Tape/ Disc Assn. makes stickers denoting high sales performances available

to manufacturers. Special-interest video submissions are being invited from Canada

this year as well as from the U.S. The event will feature numerous panels on special-interest and video music marketing and programming.

Nontheatrical and special-interest videos released for the home video market between Oct. 1, 1987, and Nov. 1, 1988, will be eligible for AVC awards. Entries are being accepted immediately. The cutoff date for submissions is Sept. 1. The date does not apply to videos whose release date is up to and inclusive of Nov. 1.

nounced for the annual Billboard Video Music Awards, which also will be presented at the AVC.

mat, should be addressed to American Video Conference Awards, the American Film Institute, 2021 N Western Ave., Los Angeles, Calif. 90027; 213-856-7743.

Winners will be selected by experts in 28 special-interest categories. The AVC awards are designed to honor special achievement in various programming segments of the expanding special-interest home video market.

Last year, more than 400 videotapes-each judged for creativity and originality by an AFI-assembled panel of experts-were entered in the competition.

Some of 1987's winners, which are also eligible for an AVC award sticker, are "Jane Fonda's Workout With Weights" in the exercise and fitness category; "Chef Paul Prudhomme's Louisiana Kitchen, Volume 1" in the cooking, food, and wine category; "Mother Theresa" in the documentary category; and

EMI-Manhattan, her seventh.

Gladys Knight & the Pips, "All Our Love," MCA, their sixth.

David Lee Roth, "Skyscraper," Warner Bros., his third. Depeche Mode, "Music For The Masses," Sire/Warner Bros., its

second.

"Jonathan Butler," RCA, his first.

The Cult, "Electric," Sire/ Warner Bros., its first.

Terence Trent D'Arby, "Introducing The Hardline According To Terence Trent D'Arby," Columbia, his first.

"Mannheim Steamroller Christmas," American Gramophone, its first.

New Order, "Substance," Qwest/ Warner Bros., its first. K.T. Oslin, "80's Ladies," RCA/

Ariola International, her first.

Restless Heart, "Wheels," RCA/ Ariola International, its first. Keith Sweat, "Make It Last For-

ever," Elektra, his first. "Good Morning Vietnam"

soundtrack, A&M. GOLD SINGLES

in the drama category.

sic Awards.

Salt-N-Pepa, "Push It," Next Plateau, their first.

"Gertrude Stein And A Companion"

Last year's conference, keynoted

by Pacific Arts Video founder/

chairman Michael Nesmith, attract-

ed more than 300 participants. Ac-

tor/comedian Martin Mull was MC

of a sold-out awards banquet that presented both AVC and Video Mu-

The award emblem will be a 2-

inch-by-2-inch diamond-shaped in-

signia consisting of a silver Mylar

background with black lettering.

The successful candidate will be involved in all aspects of creating marketing plans, Artist image development, advertising programs, etc. This is a high powered, high visibility position in an environment where product management plays an essential, proactive role. The individual must possess a minimum of 5 years experience at a record company, product management experience preferred.

We offer a competitive salary and excellent benefits. Please forward resume with salary history to: Marygene Johnston, RCA RECORDS, 1133 Avenue of the Americas, 6th Floor, New York, NY 10036, An Equal Opportunity Employer M/F.

MANAGEMENT-JIVE NEW YORK support groups and "Leading the Charge'

throughout the company on Jive, pop, R&B and heavy metal acts.

Separate procedures will be an-

All entries for the AVC awards. acceptable only in $\frac{1}{2}$ -inch VHS for-

www.americanradiohistory.com

Distributors will be given precise information on how to receive insignias for their award winners.

Billboard and AFI will enhance awareness of the awards with a multimedia campaign targeted at both trade and consumer levels. Following the awards banquet, a video press kit will be transmitted via satellite to more than 500 television stations for consumer awareness.

RECORDS is seeking an action-oriented individual, capable of interfacing with and motivating

U.S. & U.K. MECHANICAL SOCIETIES REACH ACCORDS

(Continued from page 3)

the U.K. government's move to do away with the statutory royalty rate, its refusal to support a blank tape levy, and the need for an antirecordroyalty law in Great Britain. If the statutory rate is eliminated, he adds, MCPS/MRS will have to negotiate new rates.

By having input into MCPS board decisions, NMPA/HFA also feel that they will be better represented in the proceedings of the Bureau International des Sociétés Gérant les Droits d'Enregistrement et de Reproduction Mécanique (BIEM). An association of mechanical rights societies in 23 countries, including all of the major European territories, BIEM negotiates general terms of mechanical license agreements with the International Federation of Phonogram & Videogram Producers (IFPI).

The Harry Fox Agency was granted observer status at the proceedings of BIEM in October, but it believes that MCPS can play more of a direct role in transmitting the wishes of U.S. rights holders to BIEM members. "Anglo-American repertoire now accounts for 40% or more of the charts throughout Europe, and lots of U.K. repertoire is being played in the States," says Murphy, adding that the MCPS agreement is "a natural resolution" of HFA's quest for greater influence in Europe.

On the import front, the HFA deal with MCPS is the first substantial move to alleviate the double bind in which U.S. importers found themselves as the result of a March federal court decision. In the ruling on the case of T.B. Harms Co. vs. Jem Records Inc., U.S. music publishers were adjudged to have the right, under section 602 of the Copyright Act of 1976, to sue record importers as copyright infringers unless they pay mechanical royalties on imports.

Since the cost of imports usually includes mechanical royalties in the country of purchase, the Harms vs. Jem decision, in effect, requires importers to pay mechanicals twice or face legal penalties. Due to this new stricture as well as fear of extra paperwork and the plummeting value of the dollar, U.S. record imports have dropped sharply.

Last summer, Harry Fox tried to rectify the situation by proposing that European societies forgo mechanicals on records designated for export to the U.S. in return for a reciprocal commitment from the HFA. Under the new pact with MCPS, says Murphy, "MCPS has agreed that they'll notify us about any products being shipped from the U.K. to the U.S., and in accord with section 602, we'll issue a [mechanical] license here. MCPS will let the product leave the U.K. on a royalty-free basis as long as mechanicals are paid here."

Similar agreements have been discussed with other European societies, notes Murphy. He "expects confirmation" of these accords at the next BIEM meeting, scheduled to take place sometime this spring. Nevertheless, he cites two roadblocks to further pacts.

One is that "we haven't worked out details on compensation for auditing by sister societies of manufacturers in their territories." In other words, notification of HFA about impending exports requires audits, and audits cost money; one foreign society has asked whether it will be compensated, and reciprocal agreements must be worked out on this point.

A second and potentially more serious stumbling block is the current brouhaha over central mechanical royalty collections in Europe. The West German and Dutch mechanical rights societies are at odds over this matter, and it will surely be a major bone of contention at the upcoming BIEM meeting.

The reason this issue could block agreements on import/export mechanicals, explains Murphy, is that it's related to the question of whether fees should be paid in the country of a product's sale or the country of its manufacture. "The problems in the mechanical rights scene in Europe have to be resolved almost simultaneously [with the import mechanicals dilemma]," states Murphy.

TIFFANY PETITIONS FOR ADULT STATUS (Continued from page 6)

with court approval.

Until the mediator's decision, Ibanez has ordered the court file sealed.

Tiffany recently retained attorney John Frankenheimer to represent her in the matter. Her request for emancipation was filed by attorneys representing her manager, George Tobin.

Frankenheimer declined comment on the case, citing the court order sealing the matter. He did say, however, that Tiffany was never classified as a runaway by the Norwalk, Calif., sheriff's office, contrary to press reports.

A detective in the Norwalk sheriff's department who asked not to be named said that a missing persons report on Tiffany was filed and that she was listed as a runaway. Last week's court order granting temporary custody of the singer supercedes the sheriff's department designation.

Tiffany's mother, Janie Williams, has had sole custody of Tiffany since her 1985 divorce from Tiffany's stepfather, Dan Williams.

There have been reports of a struggle between Janie Williams and Tobin over Tiffany's contract. Tobin's two-year-old, seven-record contract with Tiffany gives him half of her record-royalty earnings, as well as exclusive rights to her music and videos. Tobin has veto power over Tiffany's public appearances, musical style, publicity photos, and her biography.

Reports have estimated royalties from Tiffany's self-titled debut album as ranging between \$1.5 million and \$3 million. California law states that a minimum of 30% of a child's gross earnings must be held in trust until the child turns 18. Janie Williams had been the trustee of those funds.

Tobin's contract with Tiffany gives his production company control of the royalties that MCA pays for Tiffany's tapes, albums, videos, and singles. The contract calls for George Tobin Productions to receive a 12% royalty on the first 500,000 albums sold, escalating 0.5% with each additional 500,000 albums sold. Tiffany receives half of the royalties.

Her debut album has sold over 4 million copies, according to the Recording Industry Assn. of America. The 16-year-old singer is now on a

The 16-year-old singer is now on a monthlong tour of midsize venues with summer dates also expected. Her debut album has been on Billboard's Top Pop Albums chart for seven months, powered by hits "I Think We're Alone Now," "Could've Been," and "I Saw Him Standing There."

FILMTRAX BUYS COLUMBIA, MOGULL PUBS (Continued from page 1)

bia are the company's major holdings in music print, under the umbrella of Florida-based Columbia Pictures Publications. But informed sources say current management of the unit, headed by Kevin Kirk, is making a bid for a leveraged buyout by management. Insiders say such a sale would fetch about \$25 million.

The acquisitions make 4-year-old Filmtrax the third largest Britishowned music publishing company, after EMI Music and Virgin Music. It also has a record division, headed by George Lukan, and earlier this year acquired the Leosong Copyright Service, which handles the administration chores of over 350 other independent music publishers as well as the Filmtrax catalogs.

Ensign Trust, a venture capital arm of the Merchant Navy Officers & Seaman's Pension Fund that owns 47.6% of Filmtrax, helped, in association with Prudential Bache, with the acquisition of Columbia and Mogull. Philip Henderson, fund manager of Ensign Trust, is also a director of Filmtrax. Filmtrax also owns about 10% of the U.S. print company Boosey & Hawkes.

The Columbia deal incorporates a five-year forward arrangement covering all film music emanating from Columbia Tri-Star during that period. The Columbia catalog contains 64,000 titles ranging from the "Ghostbusters" soundtrack and the Whitney Houston hit "The Greatest Love Of All" to such standards as "Stand By Your Man." The Mogull catalog has the Abba repertoire for the U.S. and many '50s standards.

Filmtrax is headed by chairman John Hall, formerly managing director of Elton John's Rocket group of companies, and managing director Tim Hollier, a singer/songwriter in the '60s whose independent publishing ventures formed the ba-

sis of the Filmtrax publishing arm. Says Hollier: "Ivan Mogull is one of the most respected independent music publishers in America, and his continued involvement will strengthen Filmtrax's presence in the U.S." His "continued involvement," it's understood, is to involve a role as head of a unit to be called Filmtrax/Ivan Mogull.

Hollier says that Filmtrax will be opening New York offices shortly and that Francis O'Neill, who heads F.O.N.O., recently purchased by Filmtrax from O'Neill, is to manage the Filmtrax group companies in Europe from his base in Paris.

The Columbia music publishing interests are currently headed by Robert Holmes, a senior vice president of music business affairs at Columbia Pictures Entertainment and general manager of Columbia Pictures Music.

Assistance in preparing this story was provided by Irv Lichtman in New York.

PAUL WEGNER'S "Symphony Series" As music is to art, art is to life. The magnificent bronze "Symphony Series" will encompass all 18 sections of a symphony orchestra when completed. All works come with marble bases. RTISTIC INVESTMENTS CALL TOLL FREE Nationwide 1-800-323-2787 Florida 1-800-446-2787 BEVERLY CENTER-8th FL • ATLANTA NEW ORLEANS • ORLANDO • CLEARWATER ED. 100 H. 20" FIRST VIOLIN SECTION MAESTRO ED 100 H. II Or send \$5.00 for a full color brochure - 13770 58th St. N. Suite 316, Clearwater, FL 34620

BILLBOARD APRIL 16, 1988

www.americanradiohistory.com

Gwen's Cautionary Tale Artist Defends Her AIDS Message

BY BILL COLEMAN

NEW YORK "I think it's ridiculous and a sad commentary for our consciousness in the '80s." That is the response of Gwen Guthrie to controversy stemming from her new Warner Bros. single, "Can't Love You Tonight."

The song, released in March, has met with lukewarm reception at both the radio and club levels, reportedly because of its frank lyrical content: "Can't love you tonight, love is no longer free, the price is high, I don't want no AIDS or herpes."

"I'm not preaching," says Guthrie. "I don't claim to be an expert. I just feel that it needs to be addressed. Are we such a decadent society that we don't want to face certain realities where sex is concerned in the '80s?"

where sex is concerned in the '80s?" Although "Can't Love You Tonight" is a new add this week on the Hot Dance Club Play and Sales charts, it has lost its bullet on the Hot Black Singles chart after entering just last week. Guthrie had a topcharting single with 1986's "Ain't Nothing Goin' On But The Rent."

Judy Weinstein, director of the 125member For The Record record pool in New York, sheds light on the reaction the single is receiving from DJs. "I'm getting a mixed reaction. A lot of DJs won't touch it because they feel it's just too blatant because it addresses AIDS and herpes and talks about things you don't really want to know on the dance floor." Guthrie's manager, Bob Caviano, says such DJs are hypocritical: "If they can play things that promote sex, why can't they play something that promotes life? If they don't play the record, they may not have a dance floor to play it to."

Radio was confronted with a similar controversy over lyrics last year with George Michael's "I Want Your Sex." The difference is that Michael's single was less explicit in dealing with the safe-sex issue. "There was anticipation that there would be some controversy [surrounding Guthrie's single], but not to the level of what we're receiving," says Ernie Singleton, Warner Bros. senior vice president of marketing and promotion. "[Warner Bros.] doesn't see it as a controversial situation; we see it as a positive message being communicated. I think a lot of people are misinterpreting the song."

Guthrie and Warner Bros. say they are hoping that the song's new video, which emphasizes safe sex, and favorable press in commercial publications, on national news networks, and on programs like "Entertainment Tonight" will help clear up misconceptions. Craig Kostich, VP of contemporary music for Warner Bros., says the video is "going to help combat a lot of negativity."

"I want to try to enlighten people and hopefully help people wake up a little bit," says Guthrie. "Whatever the record does, I was moved to write it and I feel good about what I did."

Edited by Irv Lichtman

MUSIC PLUS/SHAMROCK TALKS: Billboard learned at press time that Music Plus has entered into serious discussions with Roy Disney's investment firm, Shamrock Holdings, that would make Shamrock a partner in the 52-store Southern California chain. Music Plus president Lou Fogelman would stay on as president and would hold a similar equity share to the one he holds now. The rest of the chain's management would remain the same, too, with the exception of partners David Berkowitz and Terry Pringle, who would leave the company on friendly terms. Fogelman's other two partners, Pat Moreland and David Marker, would stay on.

JAMES FIFIELD HAS RESIGNED as president and CEO of CBS/Fox Home Video to become president and chief executive officer of EMI Music Worldwide, the parent company of all of EMI's music activities. Some 35 international sector managers, including those in the U.S., will report directly to Fifield, who in turn will report directly to Bhaskar Menon, chairman and COO of EMI Music Worldwide. Fifield, who has been with CBS/Fox for over two years, will exit his position May 1 and join EMI immediately after that in the newly created position. He will be based in New York. "It's a big opportunity, an opportunity that I couldn't pass up," says Fifield. "I'm excited by the prospect of joining the music industry." At press time, no replacement for Fifield had been named at CBS/Fox.

NBC, NEW YORK, signed a letter of agreement on April 7 with Boston-based Albimar Communications for the sale of WKYS-FM Washington, D.C.'s leading urban station. The station is the seventh of NBC's eight O&Os to find a new owner since NBC parent General Electric decided to leave the radio business. If the sale goes through, the price tag would probably top the previous high of \$45 million for a stand-alone FM....A&M Records has closed its Latin division after seven years; Latin manager Jose Quintana may open his own label, and many A&M Latin acts may come on board.

A CBS RECORDS SPOKESMAN insists he has no information on the subject, but talk is persistent that AI Teller will soon leave his post as president of CBS Records and that artist manager Tommy Mottola, who is close to label chairman Walter Yetnikoff, will join the label in a key capacity. Further scuttlebutt puts Teller in a major slot at MCA Records. At press time, Track's calls to the parties involved were not returned.

UUT-OF-THIS-WORLD SALES: The word on the MCA lot is that "blow-through, not sell-through" may characterize the fall performance of the "E.T.—The Extra-Terrestrial" home video. Privately, the company is projecting sales of 8 million to 10 million units. The optimistic numbers almost certainly guarantee that the company is leaning toward a \$19.95 price point and an enormous advertising and cross-promotional push. MCA remains mum on the campaign—expected to be quite sizable—although a press conference, which would answer any number of queries, including possible advertiser tie-ins, is expected in the near future. Only two other titles, Paramount's "Top Gun" (priced at \$26.95) and Disney's "Lady And The Tramp" (\$29.95), have topped the 3-million-unit-sales mark.

HUSSIAN ROCKER ARRIVES: Columbia Records has signed Soviet rock star Boris Grebenshikov, who will record an album in New York this summer with his group, Aquarium, and unspecified Western artists. According to a CBS source, "Immediate plans are for one album [by Grebenshikov], and provisions have been made for additional albums." Belka International Inc., a New York firm (see Commentary, page 9), facilitated the deal, which has the approval of the Soviet Artists Representation Agency and the Soviet Copyright Agency. Grebenshikov is believed to be the first Soviet pop singer to be inked by a major Western label. **M**R. CEO—AND NOW PRESIDENT, TOO: Without much fanfare, **Sal Licata** has picked up the title of president of **EMI-Manhattan Records**. Licata is also the label's CEO, a title he got when he joined the label in August. **Bruce Lundvall** was president of the label until leaving a few months ago to become general manager of **Capitol Records** on the East Coast and president of **Blue Note Records**.

DEF DEAL: **Def Jam's** distribution deal with **CBS** is up, and the two sides are busy negotiating a new arrangement. Track hears that a pressing and distribution deal could be in the works, with the label status of several Def acts—L.L. **Cool J**, **M.C. Breeze**, and **Oran** "**Juice**" **Jones**—up in the air.

SETTLED: A&M Records and independent promoter Joe Isgro have reached an out-of-court settlement in the \$25 million antitrust suit filed by Isgro against most major labels and the Recording Industry Assn. of America two years ago. Labels that settled with Isgro previously include Motown, Capitol, PolyGram, RCA, Arista, and Chrysalis; remaining as defendants in the suit are MCA, Warner Bros., Elektra, Atlantic, Geffen, and the RIAA. The case is set to go to trial in U.S. District Court in Los Angeles April 26.

AZZ GUITARIST Larry Carlton was shot in the neck April 6 when he surprised an intruder in front of his Hollywood Hills, Calif., home. At press time, he was in stable condition, and police said no arrests had been made.

DRAW YOUR GUNS: Vicky Hamilton, manager of Geffen Records act Guns N' Roses, has sued the members of the band for \$1 million in damages. The suit, filed March 22 in California Superior Court in L.A., claims that the band members breached their oral personal-management contract with Hamilton and that they never formalized a written management agreement. The suit claims that by virtue of the oral pact, Hamilton was entitled to 15% of the band's advances, earnings, and proceeds. The suit also states that the band members lived in Hamilton's house from October 1985 through March 1986. Hamilton, an a&r consultant for Geffen, says the label is taking a "neutral position" toward the dispute. Guns N' Roses' debut album, released last year, has been certified gold and is currently No. 12 on the Top Pop Albums chart.

SLEEPING BAG RECORDS, its execs, and its publishing wing have countersued Mantronik Inc.'s Kirk Khaleel, Toure Embden, and Capitol Records in U.S. District Court in New York, charging breach of contract by their unauthorized uses of the Mantronik name and design in recent releases and their failure to provide more sessions for release on Sleeping Bag. The plaintiffs had sued to prevent Sleeping Bag from using the Mantronik logo.

SPEAKING OF SONGS: Lots of names from a broad spectrum of the musical world will participate in the 19th annual Songwriters Hall of Fame Awards April 18 at the Marriott Marquis Hotel in New York. The event will feature the induction into the hall of writers Eddie Holland, Lamont Dozier, & Brian Holland; Noel Coward; and Leroy Anderson. Expected to be on hand are the Four Tops, Judy Collins, Michelle Bautier, Hot Club Of France, Joel Gray, and Cy Coleman, among others.

KCA RECORDS IS LOOKING for a new product manager for the **Jive Records** roster after the recent departure of **Ed Strait**, who could end up working for Jive itself.

THE BIG PULITZER: E.B. Marks Music general manager Johnny Bienstock and publications manager Bernie Kalban are elated over the selection of William Bolcom's "12 New Etudes For Piano" as the 1988 Pulitzer Prize winner for music. They've got the print rights, while New World Records has a recording of the pieces by Marc-Andre Hamelin, who introduced them in concert last year.

KEPRIEVE: The sentencing of **Bon Jovi** and **Motley Crue** manager **Doc McGhee**, who recently pleaded guilty to helping to smuggle 20 tons of marijuana into the U.S. in 1982, has been postponed from April 4 to April 18. The charge carries a maximum penalty of five years in jail and a fine of \$15,000.

Warners Snags R.E.M.

NEW YORK The ink isn't yet dry, but R.E.M. will be moving over to Warner Bros. from I.R.S. after one of the hottest bidding wars in memory. "I'd be very surprised if we didn't sign with Warner Bros. within a month," says the group's lawyer, Bertis Downs. "The deal is done; the contract just isn't signed yet."

R.E.M.'s departure is a blow to I.R.S., which in early 1987 lost its only other metal-certified artist, Belinda Carlisle, to MCA after an administrative snafu left her free to negotiate a deal with another label. (Several of the label's acts have been certified gold in the U.K.) R.E.M.'s most recent album, "Document," has sold more than a million copies. It spawned the 7-year-old group's first top 10 single, "The One I Love."

"This hurts more in terms of the fact that we've lost an act that we found, no one else wanted, and we turned into something that everyone wanted," says I.R.S. president Jay Boberg. "In practical terms, their departure has no impact because we were always planning for two scenarios, that they would leave or stay." Boberg has high hopes for upcoming records by Timbuk 3, Ranking Roger, and a new British act called One Nation. "We had an enormous amount of a&r money tied up in R.E.M. that can now go toward other artists."

Columbia, Arista, A&M, and of course I.R.S. ardently pursued the Athens, Ga., combo. Downs will not comment on what led R.E.M. to choose Warners, but he says the decision to leave I.R.S. "was very difficult because the band holds the I.R.S. personnel in the highest regard." "Given our situation as a distribut-

"Given our situation as a distributed label, we gave them as strong an offer as possible," says Boberg. "I'm just sorry they chose a big corporation over the little guy."

R.E.M's first album for Warners is due in early 1989. JEAN ROSENBLUTH

Stones Demo Won't Roll

LONDON A legal wrangle has broken out here over a Rolling Stones demo disk recorded in October 1962. The recording was expected to fetch about \$3,500 at a rock-memorabilia sale organized by auctioneer Phillips, but Stones bassist Bill Wyman has taken legal action to prevent its sale, claiming the copyright belongs to the band.

Featuring Muddy Waters' "Soon Forgotten," Bo Diddley's "You Can't Judge A Book," and Jimmy Reed's "Close Together," the disk was made at a time when the group was still seeking a recording contract and was never released.

The demo is of interest historically in that Tony Chapman appears on drums. Three months later he was sacked by Mick Jagger and Keith Richards and replaced by Charlie Watts.

Chapman, who got the job after answering a pop-newspaper advertisement, is now a businessman and says that his own children do not know he was ever a member of the legendary band. He concedes that Watts was a far superior drummer.

ON APRIL 15, YOU CAN HELP TURN THE TIDE.

Join an all-star crew of radio and music stars aboard the super-yacht Princess for the First Annual Radio Roast to support The T. J. Martell Foundation for Leukemia, Cancer and Aids Research.

A Hot Time Is Guaranteed For All!!!

The Honoree: KID LEO of WMMS, Cleveland The Host: SCOTT SHANNON of Z100, New York Friday, April 15 (The night before The Martell Dinner) Cocktails: 7 P.M. Dinner: 8 P.M. Dress Informal Tickets: \$100 per person Make your tax deductible check payable to: The T. J. Martell Foundation and send to Muriel Max, 730 Fifth Avenue, New York, NY 10019

© 1988 CBS Records Inc.

For Further Information Contact: RAY ANDERSON CBS Records 212-975-7571 DON IENNER Arista Records 212-830-2172 DENNIS LAVINTHAL Hits Magazine 818-501-7900 JOHN SCOTT Music Awareness 818-883-7625

USTRATION: JON VALK & ANNA V. WALKER

piece band.

yo

a ten-piece band. soulful songs. blazing lead guitan. it's what every neil young fan has been waiting for.

neil young & the bluenotes This Note's For You the new album (1/4/2-25/19)

featuring "ten men workin"

Available Now On Reprise Records, Cassettes and Compact Discs

> Direction: Elliot Roberts

> > 31

www.americanradiohistory.com

UIIDAVOLUME DEAVIDERS

NEIL

YOUNG & NIKO BOLAS