

JAM & LEWIS

mo' meney

the original mo<mark>tion pictur</mark>e soundtrack

MURS!

VOLUME XVII NO 18 MAY 22 1992 \$5.00 NEWSPAPER

USTICE

GIVE TO THE L.A MUSIC RELIEF FUND To aid retail store owners and their employees.

LOS ANGELES, CA 90021

SIDNEY MILLER

PUBLISHER

SUSAN MILLER ASSISTANT PUBLISHER

RUTH ADKINS ROBINSON

EDITOR-IN-CHIEF

JOSEPH ROLAND REYNOLDS

MANAGING EDITOR

LYNETTE JONES

Associate Editor

JEROME SIMMONS

VP/MIDWEST EDITOR

LANCE VANTILE WHITFIELD

MARTIN BLACKWELL

NETWORK ADMINISTRATOR

LARRIANN FLORES

RAP EDITOR

INTERNATIONAL DEPT

DOTUN ADEBAYO

JONATHAN KING

NORMAN RICHMOND

EDITORIAL

HALEEMON Z. ANDERSON STEVEN IVORY ANGELA JOHNSON ALAN LEIGH TONY MATHEWS TERRY MUGGLETON **THOMAS NEUSOM BILLY PAUL**

ADMINISTRATION

INGRID BAILEY

TOI CRAWFORD

JACKIE RHINEHART

BRIGGETTE B. HARRINGTON

PAMELA SHELL

FELIX WHYTE

PRINTING

PRINTING SERVICES, INC.

BRE,USPS 363-210 ISSN 0745-5992 is published by BRE, 6922 Holly-wood Blvd., Suite 110, Hollywood, CA 90028-6363 (213) 469-7262 FAX# 213-469-4121 MODEM# 213-469-9172.BRE NEWSSTANDS— 213-469-9172.BRE NEWSSTANDS—New York: Penn Book Store, (212) 564-6033; Midwest: Ingram Periodicals; Los Angeles: World Book & News; Robertson News & Bookstore, Las Palmas Newsstand; Japan: Tower Records. SUBSCRIPTION RAIES: 3 Mos.-590; 6 Mos.-5120; 9 Mos.-5150; 1 Yr.-\$175; 1st Class-8250; Overseas-\$350. Call (213) 469-7262 to subscribe. POST-MASTER: Please send address changes to BRE, 6922 Hollywood BI., Suite 110, Hollywood, CA 90028-6363. Second Class postage paid at Los Angeles, CA. age paid at Los Angeles, CA. Newsstand price \$5.00. Back issues available at \$2.50. BRE is not responsible for any unsolicited material. BRE is published weekly except one week in June, one week at Thanksgiving, one week at Christmas, and two weeks at New Years. Cover and contents may not be reproduced in whole or in part without prior written permission. © Copyright 1992

MAY 22. 1992 VOLUME XVII NUMBER 18

FEATURES

COVER STORY—"Mo" Money"	24
PROFILE—Kathy Sledge	21
ON THE RADIO—Tony Wright	28
INTRODUCING—Lisa Taylor	29
IN THE SPOTLIGHT—Lebo M.	45

SECTIONS			
PUBLISHER'S	5		
NEWS	8		
MUSIC REPORT	12		
JAZZ NOTES	1.5		
MUSIC REVIEWS	16		
R/R/R REVIEWS	19		
RADIO NEWS	30		
GRAPEVINE	46		
STAR VIEW	46		
THE LAST WORD	46		
CHARTS & RES	SEARCH		

SINGLES CHART 11 ALBUMS CHART 14

JAZZ CHART 15 PROGRAMMER'S POLL 32 THE NATIONAL ADDS 33 **NEW RELEASES CHART** 39

COLUMNS

RAP, ROOTS & REGGAE	17
BLOODLINES	20
CARIBBEAN BEAT	22
IVORY'S NOTES	23
TOTALLY INDEPENDENT	27
CANADIAN REPORT	40
MIDWEST REPORT	41
TECH TALK	43

EXACTLY what I meant."

her version of the Jackson 5 classic.

I'll Be There, the first single from 'MTV Unplugged EP," the new release that also includes 6 stunning live acoustic renditions of songs from her first two albums.

Look for the SMV home video - coming soon.

A portion of the proceeds from the sale of this recording will be donated by Mariah Carey and Columbia Records to AmFAR, The United Negro College Fund, Hale House and the T.J. Martell Foundation.

Produced and arranged by Walter Afanasieff and Mariah Carew

Watch Mariah Live On MTV Unplugged: May 20 (10pm)

Repeat Performances: May 23 (8:30pm); May 24 (9pm)

"Columbia" Reg. U.S. Pat. & Tm. Off. Marca Registrada. /© 1992 Sany Music Entertainment Inc.

COLUMBIA

PUBLICHERS I DE LICHTERS I DE LICH

IT'S TIME

ow is the time to come together. The recent turmoil in Los Angeles, as well as the on-going problems around the nation, serve as a call-to-arms (in the political sense). We only have ourselves to carry the responsibility of moving out from under the weight of economic and social poverty.

If we leave that task to anyone other than ourselves (as a race), we are in for continued disappointment and despair. History has shown that. The

Watts Riots were different from the latest wave of rebellion only in that the perpetrators of today's violence are the *children* of the Watts rioters. But the two groups were sounding off because of the exact same problem.

We are the oppressed and they are the oppressors. The government has its own agenda when it comes to the poor. As everyone knows, you have to *pay* for justice in this country. If you have money or own property, justice is dealt

out differently than if you're like most blacks in South Central L.A. and have an annual per capita income that is 52 percent *lower* than the rest of Los Angeles County.

The latest tabulation of the destruction in Los Angeles includes 58 dead (41 percent black); 2,383 injured; 5,383 buildings torched; and \$785 million in actual damage (\$1 billion, as the *New York Times* estimates, if you include jobs lost, tourism, trade and new

investments lost).

The system is designed so that it is easy for people to fail. To look outside ourselves for the bulk of assistance is to commit racial genocide. Any real help from the oppressor means he is not doing his job. Get the picture?

It's time for every single person in this country to think about what he or she can do—and then do it. The clock is running and there ain't a lot of time left.

Sidney Miller

BRE CONFERENCE 92

WEDNESDAY, MAY 20, 1992

8 a.m.

Celebrity Golf Tournament

3 p.m.-7 p.m.

Registration & Exhibits

7 p.m.-10 p.m.

MCA Records/City of New Orleans/Miller Brewing

Welcome Reception

11 p.m.-2 a.m.

BRE "Live" Rhythms Jam

THURSDAY, MAY 21, 1992

9 a.m.-6 p.m.

Registration & Exhibit

10 a.m.-11:30 a.m.

Black Radio Revival

11:30 a.m.-12 noon

Keynote Address

Presented by Benny Medina,

Warner Bros. Records

12 noon-1:30 p.m.

Luncheon

Sponsored by

Quality Records/Benson Music/

Tyscot Records/Fixit Records

Performances by Club Nouveau and others

2 p.m.-3:30 p.m.

State of Gospel Music

2 p.m.-3:30 p.m.

State of International Music

2 p.m.-3:30 p.m.

State of Black College Radio

3:30 p.m.-5 p.m.

State of Rap Video

8 p.m.-11 p.m.

BRE "Colors" Rhythms Jam

Featuring fashions by Cross Colours

11 p.m.-2 a.m.

LaFace Records Jam

STATE OF THE SCHEDULE

9 a.m.-6 p.m.

10 a.m.-11:30 a.m.

12 noon-2 p.m.

2:30 p.m.-6:30 p.m.

8 p.m.-10 p.m.

Columbia Pictures

RUSH ASSOCIATED LABELS

9 a.m.-5 p.m.

10 a.m.-11 a.m.

recordi

11 a.m.-12:30 p.m.

12:30 p.m.-2:30 p.m.

3 p.m.-4:30 p.m.

6:30 p.m.-8 p.m.

8 p.m.-11 p.m.

11 p.m.-2 a.m.

11 p.m.-2 a.m.

FRIDAY, MAY 22, 1992

Registration & Exhibits

State of Radio & Retail

Luncheon sponsored by Motown Records Performances by Milira and M.C. Brains

Parade & Riverboat Cruise sponsored by WEA

Special Movie Premiere

"Mo' Money," starring Damon Wayans, featuring the original soundtrack from Jimmy Jam and Terry Lewis Sponsored by Perspective/A&M Records and Columbia Pictures

TavDash Live Jam featuring the Bar-Kays

SATURDAY, MAY 23, 1992

Registration & Exhibits

Marketing Seminar
Presented by Coca-Cola

State of Sound: Money, Money, Money

Luncheon Sponsored by Columbia/Epic Records Performances by Kathy Sledge and others

State of Business: The Young Guns

Cocktail Reception

Sponsored by Arista/BMG/RCA/Jive

Industry Awards Dinner/Show

Sponsored by Coca-Cola and Miller Brewing

Awards Show After Party

Sponsored by RAL/Def Jam

BRE Rhythms Club Jam

FRONT PAGE NEWS

Jam and Lewis Win ASCAP Honors

Jimmy Jam and Terry Lewis were named ASCAP Songwriters of the Year at the Ninth Annual ASCAP Awards Dinner last week at the Beverly Hills Hotel. The black-tie event honored the writers and publishers of the most performed songs in the ASCAP repertoire during the 1991 survey year.

Luther Vandross, Ralph Tresvant, Johnny Gill and Diane Warren (last year's Songwriter of the Year) presented the award to Jam and Lewis. Their award-winning

songs were "Love Will Never Do (Without You)," recorded by Janet Jackson; "Rub You The Right Way," recorded by Johnny Gill; and "Sensitivity," recorded by Ralph Tresvant. Jam and Lewis won the ASCAP award previously in 1988.

By Ruth A. Robinson

A&M has created a black music division and appointed industry veteran Miller London as its sr. vp/general manger.

London told *BRE*, "A&M has deepened its commitment to black music." His areas of responsibility encompass all facets of the division, including marketing, promotion and A&R

London opined that "A&M had always been in the black music business with important artists such as Quincy Jones, Janet Jackson, Vesta and the Brothers Johnson, among others. But with the partnership of Perspective and Tabu, naturally everything expanded."

London, who had most recently served as vp of marketing at RCA, will

Jimmy Jam & Terry Lewis

The award for most performed Song of the Year went to "Unchained Melody," written by Alex North and Hy Zaret and published by Frank Music Corp. The Righteous Brothers' recording of the song was featured in the movie continued on next page

report directly to Al Cafaro, pres/CEO of A&M, and be based in Hollywood at the label's headquarters.

continued on next page

BRIEFS

Sports, Entertainment Lawyers Confab

The Black Entertainment and Sports Lawyers Association (BESLA) will conduct its 6th Annual Mid-Year Conference May 23, in Washington, D.C., at the Howard University School of Law.

Los Angeles entertainment lawyer Gary Watson will moderate "Representing Talent in Motion Pictures," one of three seminars scheduled. Watson, a BESLA board member, has enlisted Monty Ross, pres, 40 Acres & A Mule Filmworks, and executives from Warner Bros.' Theatrical Division to sit on the panel.

D.C. mayor Sharon Pratt Kelly will deliver the keynote address, focusing on BESLA's theme this year—career opportunities for law students in sports and entertainment law.

Hammer Rolls On

Hammer and his two prize race horses, Dance Floor and Lite Light, have been on a roll lately. As Hammer makes his way across country with his "Too Legit" world tour, the throughbreds have been cleaning up on the race track. Dance Floor placed second in the Florida Derby and is set to challenge the second leg of horse racing's triple crown, The Preakness, in Maryland, this week. Of course, Hammer will be in attendance.

Lite Light won the 1991 honors at throughbred racing's top race for female horses, the Kentucky Oaks.

UC Boasts Strong Sales

Urban contemporary music maintained a strong second place showing in overall music sales this year, according to the RIAA's annual consumer profile, released this week. While rock still leads the nation in sales, urban has had a 6.6 percent sales increase over the past five years.

The survey, conducted by Chilton Research Services, indicates that CD sales overtook cassettes, with 49.6 percent of overall sales compared to cassettes at 43.3 percent. Vinyl sales accounted for less than three percent of sales.

	LW	WOC	ARTIST TITLE LABEL	TW	LW	WOC	ARTIST TITLE LABE
	4	9	EN VOGUE, My Lovin' (You're Never Gonna Get It), EastWest	1	73	3	MARY J. BLIGE, You Remind Me, Uptown/MCA
	2	13	LISA STANSFIELD, All Woman, Arista	1	63	2	MEN AT LARGE, Use Me, EastWest
	5	10	JODECI, Come & Talk To Me, Uptown/MCA	3	56	7	RAY SIMPSON, Crazy Pictures, Virgin
+	1	8	KRIS KROSS, Jump, Ruffhouse/Columbia	54	58	4	DAS EFX, They Want EFX, EastWest
1	11	8	CHAKA KHAN, Love You All My Lifetime, Wamer Bros.	•	57	5	DR. DRE, Deep Cover, Epic
1	12	6	MICHAEL JACKSON, In The Closet, Epic	6	60	4	QUEEN LATIFAH, How Do I Love Thee, Tommy Boy
	8	11	ALYSON WILLIAMS, Can't Have My Man, OBR/Columbia	9	☆	<u></u> →	LUTHER VANDROSS/JANET JACKSON, The Best Things In Life, A8
+	9			58	№ 59	$\overline{}$	DAISY DEE, It's Gonna Be Alright, LMR/RCA
+	-	12	LUTHER VANDROSS, Sometimes It's Only Love, Epic			5	
+-	10	10	BOYZ II MEN, Please Don't Go, Motown	59	62	2	SHOMARI, If You Feel The Need, Mercury
-	13	9	MELI'SA MORGAN, Still In Love With You, Pendulum/Elektra	60	64	3	ROGER, You Should Be Mine, Reprise
+	27	4	LIONEL RICHIE, Do It To Me, Motown	0	67	2	CHRIS WALKER, No Place Like Love, Pendulum/Elektra
+	14	7	GERALD LEVERT, School Me, EastWest	62	☆	\triangleright	WHITNEY HOUSTON/STEVIE WONDER, We Didn't Know, Arista
+	3	13	KEITH SWEAT, Why Me Baby, Elektra	63	65	9	DEGREES OF MOTION, Do You Want It Right Now, Esquire
+	16	9	PRINCE & THE N.P.G., Money Don't Matter, Paisley Park/WB	64	79	2	CE CE PENISTON, Keep On Walkin', A&M
	17	6	THE BOYS, The Saga Continues, Motown	65	82	2	SMOKEY ROBINSON, Rewind, SBK
	18	10	KATHY SLEDGE, Take Me Back To Love Again, Epic	66	68	5	MIKKI BLEU, Whenyadowhatchado, Ultrax
	19	10	JERMAINE JACKSON, / Dream, / Dream, LaFace/Arista	67	69	.5	TIM OWENS, Let's Get Blue, Atlantic
	20	9	BAS NOIR, Superficial Love, Atlantic	68	72	4	CLUB NOUVEAU, Oh Happy Day, JVK/Quality
	21	9	DAMIAN DAME, Gotta Learn My Rhythm, LaFace/Arista	69	80	2	PHYLLIS HYMAN, I Found Love, Philly Int'l./Zoo
	22	12	GARY BROWN, Don't Make Me Beg Tonight, Capitol	70	71	7	STACY EARL, Romeo & Juliet, RCA
	25	6	SOUL II SOUL, Joy, Virgin	71	75	2	CAMEO, That Kind Of Guy, Reprise
	24	9	RANDY CRAWFORD, Who's Crying Now, Warner Bros.	1	☆	\triangleright	GLENN JONES, I've Been Searchin', Atlantic
	28	7	MINT CONDITION, Forever In Your Eyes, Perspective/A&M	Ø	☆	D	ATLANTIC STARR, Unconditional Love, Reprise
	26	10	MODEST FOK, Love Or The Single Life, EastWest	74	85	2	BEBE & CECE WINANS, Depend On You, Sparrow/Capitol
1	6	13	SHANICE, I'm Cryin', Motown	1	☆	D	VANESSA WILLIAMS, Just For Tonight, Wing/Mercury
-	31	7	ARRESTED DEVELOPMENT, Tennessee, Chrysalis/ERG	76	45	14	AARON HALL, Don't Be Afraid, S.O.U.L/MCA
	34	6	PATTI LABELLE, When You've Been Blessed, MCA	0	81	3	HELEN BRUNER, Missin' You, Cardiac
1	32	6	PEABO BRYSON, Shower You With Love, Columbia	8	92	2	A TRIBE CALLED QUEST, Scenario, Jive
+	40	7	GOOD 2 GO, Never Satisfied, Giant/Reprise	79	35	9	2PAC, Brenda's Got A Baby, Interscope/EastWest
	33	8	DOUG E. FRESH, Bustin' Out, Bust It/Capitol	80	89	2	EVERETTE HARP, Let's Wait Awhile, Manhattan
	38	4	· · · · · · · · · · · · · · · · · · ·	-			
_			ISLEY BROTHERS, Sensitive Lover, Warmer Bros.	0	☆ ^	D .	EL DeBARGE, You Know What I Want, Warner Bros.
+-	41	4	HAMMER, This Is The Way We Roll, Capitol	82	☆	D 10	SHANICE, Silent Prayer, Motown
	39	5	2ND II NONE, If You Want It, Profile	83	47	10	BROTHERHOOD CREED-BHC, Helluva, Gasoline Alley/MCA
+	36	9	TEDDY RILEY, Is It Good To You, S.O.U.L./MCA	84	52	17	BEBE & CECE WINANS, It's OK, Sparrow/Capitol
	37	8	SHABBA RANKS, The Jam, Epic	85	87	2 .	THREE TYMES LUV, Irresistible, Sunshine
4	43	4	EUGENE WILDE, How About Tonight, MCA	86	51	11	LISA TAYLOR, Secrets Of The Heart, Giant/Reprise
+	44	8	RHONDA CLARK, I Don't Want To Be Right, Tabu/A&M	87	70	13	MARIAH CAREY, Make It Happen, Columbia
4	48	5	THE COLLEGE BOYZ, Victim Of The Ghetto, Virgin	88	☆	\triangleright	AL JARREAU, It's Not Hard To Love You, Reprise
4	42	4	GROVER WASHINGTON JR., Love Like This, Columbia	89	74	10	BY ALL MEANS, The Feeling I Get, Motown
-	54	8	MIKE DAVIS, When Only A Friend Will Do, Jive	90	49	18	JOE PUBLIC, Live and Learn, Columbia
-	46	3	GLENN JONES, I've Been Searchin', Atlantic	91	86	12	SMOOVE, (Meanwhile) Back At The Ranch, Atco/EastWest
-	50	5	SIR MIX-A-LOT, Baby Got Back, Def American/Rhyme Cartel	92	83	17	TLC, Ain't 2 Proud 2 Beg, LaFace/Arista
	55	6	GEORGE HOWARD, Cross Your Mind, GRP	93	84	18	VANESSA WILLIAMS, Save the Best for Last, Wing/PG
	7	15	TRACIE SPENCER, Love Me, Capitol	94	88	12	U.M.C.'s, One To Grow On, Wild Pitch/EMI
	15	14	TEVIN CAMPBELL, Goodbye, Qwest/Warner Bros.	95	77	11	KCM, Let Me Groove You, Virgin
1	61	4	NICE & SMOOTH, Sometimes / Rhyme Slow, RAL/Columbia	96	78	13	JODY WATLEY, I'm The One You Need, MCA
	53	6	X-CLAN, Fire And Earth, Polydor	97	90	18	ATLANTIC STARR, Masterpiece, Reprise
+	23	12	BIG DADDY KANE, For The Lover In You, Cold Chillin'/Reprise	98	93	14	DIGITAL UNDERGROUND, No Nose Job, Tommy Boy

MAY 22, 1992

***** TOP **5** SINGLES ****

	ARTIST	TITLE	LABEL
	EN VOGUE	MY LOVIN' (YOU'RE NEVER)	EASTWEST
2	LISA STANSFIELD	ALL WOMAN	ARISTA
3	JODECI	COME & TALK TO ME	UPTOWN/MCA
4	KRIS KROSS	JUMP	RUFFHOUSE/COLUMBIA
5	CHAKA KHAN	LOVE YOU ALL MY LIFETIME	WARNER BROS.

SINGLE OF THE WEEK

LUTHER VANDROSS/JANET JACKSON f/BBD AND RALPH TRESVANT THE BEST THINGS IN LIFE ARE FREE A&M

This is the first single release from the movie soundtrack for the new Damon Wayans movie "Mo' Money." This song features two of today's hottest singers, Vandross and Jackson, who both do themselves proud on this track. They sound pretty good together and play off each other's vocals nicely. Watch out for this smokin', slammin' jammie, 'cause it's coming to your favorite radio station sooner than you know. This is the most added single at radio this week. Demos: All.

ALBUM OF THE WEEK

SPYRO GYRA THREE WISHES GRP

Here's the latest LP from those very talented jazz musicians, Spyro Gyra. On this album you will experience some wonderful rhythms and feel some nice vibes. Fourteen tracks in all, each one takes on its own sound and expression, bringing you a little closer to the artists. Special cuts: "Breathless"; "Real Time"; "Jennifer's Lullaby," written in memory of Stan Getz; "Inside Your Love"; "Nothing To Lose"; "Three Wishes"; "Gliding"; "Cabana Carioca"; and "Rollercoaster." This is their best work to date and if you are a fan, this is one album you must have, Produced by Jay Beckenstein. Demos: All.

M A Y 2 2 , 1 9 9 2

IMPORTANT RECORDS

SINGLES

AL JARREAU—IT'S NOT HARD TO LOVE YOU—REPRISE—This latest single is classic Al Jarreau. His voice has never sounded so good or powerful. The music is nice and easy, perfect for AC and Quiet Storm formats. Radio should enjoy many requests from Jarreau fans after they hear this new record. The outstanding production was done by Narada Michael Walden for Perfection Light Productions. Demos: All.

B ANGIE B—A CLASS ACT I—GIANT—Taken from the motion picture "A Class Act," this song is the first release from that singin' sista B Angie B. This is a great club jam and also a perfect record for the jump, jump fans. Angie displays a strong vocal performance throughout the track. The music production on this is great and should have the request lines ringing off the hook. Produced by Vassal Benford and Cassandra Mills. Demos: All.

ATLANTIC STARR—UNCONDITIONAL LOVE—REPRISE—This is the perfect record for those quiet evenings alone with the one you love. Atlantic Starr has never sounded sweeter than on this track. Radio should enjoy playing this one over and over again. Produced by David E. Lewis and Wayne I. Lewis. Demos: All.

TEVIN CAMPELL—STRAWBERRY LETTER 23—QWEST/WARNER BROS.—The Brothers Johnson will get a kick out of hearing their hit song being covered by '90s sensation Tevin "the man" Campell. There are two different mixes, one with a rap and one without. The rap version is done by Campell himself, and he doesn't do a bad job either. This one is perfect for Hip-Hop formats. This is a great song for the young club scene as well. This should be another hit for Campell, whose star is steadily on the rise. Produced by Quincy Jones. Demos: All.

SHANICE—SILENT PRAYER—MOTOWN—Shanice's voice just keeps getting better with time. Each track seems to be stronger vocally. This one is a special track that was written with love in mind. Narada Michael Walden does a fine production job on this one as well. Perfect for AC and Quiet Storm formats. Background vocals by Johnny Gill and Silent Soldier. Demos: All.

JOE PUBLIC—I MISS YOU—COLUMBIA—This is the second release off their self-titled debut LP, and it's a nice slow jam. These brothas sound real good as they sing about missing that certain someone. The music is relaxing and mellow. Check out the 12-inch remix version for some sweet variety. Produced by Lionel Job and Joe Public for Lionel Job Inc. Demos: All.

LARRY SRINGFIELD—ALL THE WAY LOVE—TABU/A&M—The latest discovery on the Tabu/A&M label is this refreshing male vocalist, Larry Springfield. His voice is strong and unique in that he doesn't sound like any other singer. He has his own style, which is a nice mix between new jack and R&B. Radio should enjoy a long run with this one. Produced by Arnold Hennings. Demos: All.

ALBUMS

SERGIO MENDES—BRASILEIRO—ELEKTRA—This album has been one year and two continents in the making and it shows in the quality of music. The album displays the unique rhythms, percussion, melodies and chants of Brazilian musicians. The power in each song can be felt throughout the entire project and truly brings out the culture of the Brazilian people. Don't miss this wonderful collection of songs. Produced by Sergio Mendes. Demos: All.

DEGREES OF MOTION—DEGREES OF MOTION—ESQUIRE/BMG—Here's the debut LP from this new vocal group, Degrees Of Motion. Eleven tracks are featured here, including pure dance flavored tracks that ravers will love. Each track has that club feel to it. So put on your dancing shoes and get ready to party down with the new jacks in town. Produced by Richie Jones for Wake/Make It Rock Productions. Demos:

SUPERHOT SUPERACTIVE

Taking a look at the radio add action around the country, we see the much talked about duet featuring Luther Vandross and Janet Jackson leading all comers with 58 stations on it. "The Best Things In Life Are Free" is the name of the first single released from the upcoming "Mo' Money" motion picture soundtrack. Stations on it include KBCE-FM, KBMS-AM, KCEP-FM, KDKO-AM, KMOJ-FM, KKDA-FM, KKBT-FM, KRIZ-AM, KSOL-FM and WAMO-FM.

Next up is "We Didn't Know," another duet. This one's by the power-packed twosome of Whitney Houston and Stevie Wonder. This Arista-generated single is sure to make waves. This week it gains 35 adds. Some of the stations on it include WYFX-AM, WXYV-FM, WWDM-FM, WVOE-AM, WUFO-AM, WQHH-FM, WPEG-FM, WOIC-AM and WDAS-FM.

Glenn Jones is next. His latest is titled "I've Been Searching." But nobody's searching for this Atlantic artist's music. All you have to do is turn on the radio to one of 24 stations around the U.S. Some of them are KCAT-AM. KJLH-FM, KTAA-FM, WABD-AM, WILD-AM, WJLB-FM, WNOO-AM and WYLD-FM.

Rounding out the top four add-getters for this week is everyone's favorite R&B group. Atlantic Starr. Their newest single is called "Unconditional Love." Reprise knows a good act when it has one. And with 23 adds, they're really pushing this one. Stations playing it include WEUP-AM, WGOK-AM, WGCI-FM, WLOU-AM, WPLZ-FM, WRNB-FM, WTUG-FM and XHRM-FM.

TW	LW	WOC	ARTIST TITLE LABEL	TW	LW	WDC	ARTIST TITLE LABEL
0	5	6	EN VOGUE, Funky Divas, Atco/EastWest	26	40	2	COLLEGE BOYZ, Radio Fusion Radio, Virgin
2	1	5	KRIS KROSS, Totally Krossed Out, Ruffhouse/Columbia	27	24	16	BLACK SHEEP, A Wolf In Sheep's Clothing, Mercury
3	2	18	VANESSA WILLIAMS, Comfort Zone, Wing/PG	28	20	13	2PAC, 2Pacalypse Now, Interscope/Atlantic
4	3	8	TLC, OoooooohhhOn The TLC Tip, LaFace/Arista	29	26	7	SKYY, Nearer To You, Atlantic
5	4	17	TEVIN CAMPBELL, T.E.V.I.N., Qwest/WB	30	35	2	VARIOUS, 'White Men Can't Jump" Soundtrack, SBK
6	6	18	GERALD LEVERT, Private Line, ATCO/Eastwest	31	30	18	CHRIS WALKER, First Time, Pendulum
7	7	18	MICHAEL JACKSON, Dangerous, Epic	32	33	14	R. KELLY & PUBLIC ANNOUNCEMENT, Born Into The 90's, Jive
8	8	6	FU-SCHNICKENS, F.U. Don't Take It Personal, Jive	3	38	18	CYPRESS HILL, Cypress Hill, Ruffhouse/Columbia
9	9	17	JODECI, Forever My Lady, Uptown/MCA	34	34	16	MINT CONDITION, Meant To Be Mint, Perspective/A&M
D	25	2	CHAKA KHAN, The Woman I Am, Warner Bros.	3	44	2	MELI'SA MORGAN, Still In Love With You, Pendulum/Elektra
11	10	18	PATTI LABELLE, Burnin', MCA	36	36	18	HAMMER, Too Legit To Quit, Capitol
12	11	12	GLENN JONES, Here I Go Again, Atlantic	37	32	14	UMC'S, Fruits of Nature, EMI
B	15	3	ARRESTED DEVELOPMENT, 3 Years, 5 Months, Chysalis	38	37	18	MARIAH CAREY, Emotions, Columbia
I	23	3	DAS EFX, Dead Serious, Atco/EastWest	39	39	18	LISA STANSFIELD, Real Love, Arista
15	14	10	JOE PUBLIC, Joe Public, Columbia	40	50	2	RANDY CRAWFORD, Through Eyes Of Love, Warner Bros.
16	17	4	M.C. BRAINS, Lovers Lane, Motown	41	28	18	KARYN WHITE, Ritual of Love, Warner Bros.
17	12	13	SOUNDS OF BLACKNESS, The Evolution, Perspective/A&M	42	48	18	BOYZ II MEN, Cooleyhighharmony, Motown
18	13	10	SIR MIX-A-LOT, Mack Daddy, Rhyme Cartel/Def America	43	43	7	BOBBY BLUE BLAND, Portrait Of The Blues, Malaco
19	19	10	TONY TERRY, Tony Terry, Epic	44	41	18	SHANICE, Inner Child, Motown
20	18	11	NICE & SMOOTH, Ain't A Damn Thing Changed, RAL/Columbia	45	45	18	JODY WATLEY, Affairs of the Heart, MCA

VARIOUS, "Juice" Soundtrack, MCA

ATLANTIC STARR, Love Crazy, Reprise

CHERRELLE, The Woman I Am, Tabu/A&M

AMG, Bitch Betta Have My Money, Select

KEITH SWEAT, Keep It Comin', Elektra

CE CE PENISTON, Finally, A&M

ALYSON WILLIAMS, Alyson Williams, OBR/Columbia

PRINCE & THE N.P.G., Diamonds and Pearls, Paisley Park/WB

JAZZ NOTES

Sergio Mendes: 100 Percussionists In Brazil

N WHAT WILL PROBABLY GO DOWN as his best work in terms of creative flair, **Sergio Mendes** presents percussion as it has never been presented before. *Brasileiro* is the title of Mendes' debut album for Elektra Records and he joins the label with a passion that'll set your ears on fire.

"On this album, I wanted to explore a wide variety of the incredible spectrum of rhythms and percussion, melodies and chants in Brazilian music," comments Mendes. And indeed, this album is what music is all about.

Mendes offers creative splendor, sending listeners to South America and providing a backdrop of tunes which is more than simply a departure from his more familiar mainstream sound of late. Capturing the Carnival spirit, the native Brazilian kicks off *Brasileiro* with the monumental sounds of 100 drummers on the cut "Fanfarra."

The making of "Fanfarra" was a lesson in logistical improvisation. In order to get the sound Mendes had in mind for this cut, he gathered the 100 best percussionists from the local schools of samba, then recorded them in a large parking lot. With mics strung around the entire group, the song was recorded. Luckily for the production, the lot was adjacent to the recording studio and thus 24-track equipment was used to capture the sound. Then the vocals were recorded on top, along with a Bahian samba de roda (circle samba) to round out the orchestration.

"I've always wanted to do an album that captured the true feel of Carnival and Elektra supported me in that dream," he says. "The album is about the music in the streets and I try to bring that to light for the listener."

With a career that has spanned more than four decades and five gold albums, Mendes looks set to make *Brasileiro* a turning point in his music philosophy. "I had always continued on page 44

BY J.R. REYNOLDS

T W	L	ARTIST TITLE	T W	L	ARTIST TITLE
O	6	JOEY DeFRANCESCO Reboppin' Columbia	1	23	ARTHUR TAYLOR Mr. A.T. Enja
2	5	DIANE SCHUUR In Tribute GRP	Ø	21	RICARDO SILVEIRA Small World Verve Forecast/PG
0	7	JOEY CALDERAZZO To Know One Blue Note	18	19	TONY WILLIAMS The Story Is Neptune Blue Note
4	4	THE HARPER BROTHERS You Can Hide Inside The Music Verve/PG	19	9	ELLIS MARSALIS Heart of Gold Columbia
5	1	MARCUS ROBERTS As Serenity Approaches Novus/RCA	20	29	EDDIE DANIELS/GARY BURTON Benny Rides Again GRP
6	8	YELLOWJACKETS Live Wires GRP	21	22	STEVE HOBBS Cultural Diversity Timeless/Zebra
0	11	ROY HARGROVE The Vibe RCA	22	12	McCOY TYNER Soliloquy Blue Note
8	2	STEFAN KARLSSON The Road Not Taken Justice	23	17	BOBBY McFERRIN/CHICK COR Play Blue Note
9	15	KEI AKAGI Playroom Blue Moon	24	27	STEVE COLEMAN Rhythms In Mind Novus/RCA
10	3	JOE HENDERSON Lush Life Verve/PG	25	18	JACK DeJOHNETTE Earth Walk. Blue Note
11	13	EASTERN REBELLION Mosaic Music Masters	26	24	STAN GETZ/KENNY BARROW People Time Verve/PG
12	14	KENNY BLAKE Rumor Has It Heads Up	27	☆	DAVID SANBORN Upfront Elektra
13	16	ARTURO SANDOVAL I Remember Clifford GRP	28	☆	BOBBY WATSON Present Tense Columbia
14	10	JOHN HART Trust Blue Note	29	25	JACK McDUFF Another Real Good Un Muse
D	20	DAVID MURRAY Shakili's Warrior DIW/Columbia	30	☆	SHIRLEY HORN Here's To Life Verve Forecast/PG

■ BULLETED ENTRIES INDICATE STRONG CHART MOVEMENT A REPRESENTS NEW ENTRY. ★ REPRESENTS RE-ENTRY

SEE YOU IN NEW ORLEANS AT LESS FROM LESS FROM

MUSIC REVIEWS

SINGLES

LISA ONO O'SAMBA RCA

This artist, a household name in her native Brazil, has a soothing release off her *Menina* album. As can be expected, there are plenty of horns and lively drums on this song, which is sure to attract Latin-based demos. Besides recording this song, Ono also wrote the music to this midtempo winner. This one is definitely for those who love Latin jazz. Demos: Jazz Fans.

DANNIISUCCESS
SAVAGE

There's no escaping the hints of pop, house and rap on this dance groove that has plenty of appeal. You can expect the AC formats to jump on this before Urban radio does. But it shouldn't be too long before it does score at Urban radio. The song has already experienced success in the U.K., and seems

assured of repeating that Stateside due to the lively mixes that are featured. Worth noting is the Junior Factory Mix with its awesome beats that would ignite any rave. Demos: Young Adults.

EUGENE BUSSEY

PARADISE EMOTIVE

Here's a song that hits you from the very first beat and has you till the last. With its uptempo rhythms, this houser offers the very best of New York house music. By using the right tactics at Emotive, this song could well waltz its way onto many playlists, giving Bussey his biggest release. Close your eyes and this one will take you to paradise. Bussey has produced one of the hottest house cuts of the year with this song. Demos: House Fans.

TONY & RANDY DO YOU WANT ME JAWAN

This Texas duo returns with an uptempo dance groove that really shows the progress they've made. There's a strong new jack beat that should help the song's chances of breaking into Urban formats. A pumped up new jack rap also adds to the song's qualities. Produced by T. Bonds and R. Boyd. Demos: All.

STEVE LYNN

MOMENTS SAHARA

This midtempo song has a very heavy across-the-board feel to it, which may enhance its chances of success. The song features a real butt-shaker-of-a-beat that should make it a popular party record for any age group. Edward De Miles produced this along with Lynn. Demos. All.

AJA

SHINE EXPANSION

This uptempo groove has all the right elements that Urban radio likes when adding a record. Good vocals and a catchy beat are just two of those elements that give this song a real chance of doing well. AJA produced this song, with assistance from Brian Jackson. Demos: Adults.

M-DOC

WHATEVER YOU NEED

Hot and heavy is a good way to describe this club oriented tune. The silky smooth mixing skills of house producer Steve "Silk" Hurley are evident and really jack up the beat. The song appears on M-Doc's *Universal Poet* album. It's another song with a multi-format sound. Demos: Young Adults.

LBUMS

VARIOUS

TAKE CONTROL OF THE PARTY EPIC

House lovers, this compilation is too hot to pass up. All the songs featured are rave favorites that have jacked up many a night on the dance floor. A couple of the album's winners are "Call Of The Wild" by Call Of The Wild; and "Love At First Sight" by Spagna, a song that has already made its mark on AC formats. Also worth noting is "Got To Get Away" by Off-Shore and Jocelyn Brown, a song that is already bubbling on underground charts. With Soul Family Sensation's "Other Stuff" also standing out, this is a must have for the ravers. Demos: House Fans. 37E

RAP, ROOTS & REGGAE

The Granddaddy of Toasting—Daddy U-Roy

TWAS A WONDERFUL SIGHT to see as people of all colors were dancing and swaying to the great riddems of reggae music that was being played by a group of talented brothas and one sista. They call themselves The Ruff and Ready Crew, and that is exactly what they were, rough and ready. They had to be, they were playing for one of Jamaica's best MCs. They call him "The Granddaddy of Toasting," the one man who truly started it all, Daddy U-Roy.

What a performance he gave. Doing about a two and a half-hour show, he proved age and time don't matter when you have true, stone to the bone talent. The Music Machine has never had a better show stopper than with this night. There is no competition that can stand up to this man's talent. When it comes to today's younger toasters, the only thing they can do is sit back and listen,

because Daddy U-Roy is still the best at what he does.

He can take a song and turn the lyrics inside out. He can take one syllable and play with it until there's nothing left but pure sound. He has a unique way of moving right into the rhythm so that you think his voice is a musical instrument. If you have had the pleasure of hearing and seeing him in concert, you would know this man definitely brings the music to life.

He performed some real nice tings from the past and present. His latest LP, *True Born African*, has been out a little over three months and is getting rave reviews. He did the title track off the album, which got a nice response from the many fans that crowded the front of the stage. That was a great number, complete with some wicked beats to back up the powerful way he sings.

U-Roy started the show off with "Reggae Party," which was real rub-a-dub stylee. Other tasty treats he performed were "Wear You To The Ball," which the crowd really loved as they shouted with appreciation; "Money Honey," off this latest album; "Natty Rebel"; "Music Addict"; "Jah Jah Call You"; and two top favorites, "Chalice In The Palace" and "Rule The Nation."

The last two songs were huge hits for Daddy U-Roy. The audience showed their love and support for this man who has been entertaining fans across the waters and over the many mountains and valleys for over 30 years, without missing a beat. Not only was he in top notch condition but he truly looked happy to be on that stage doing what he does best, entertaining.

The band was wonderful. **Wadie**, the drummer, is one of the hottest beat keepers around today. He played those

drums like they were a part of him. At one point, his drumming was so intense that he played his rasta hat right off his head! The lead and rhythm guitar was delivered nicely by the only female of the group, Kip, who also plays with Pato Banton. This beautiful sista played with fire and precise timing, she was great. The back bone of the group seemed to be the bass player. Fully Fullwood. His bass playing thumped through the receivers and made the speakers really boom with bass. The keyboard player, Tahaka, made everything sound better, and with his lively smile he brightened up the entire stage. He seemed to truly enjoy playing with such a huge talent as Daddy U-Roy. The saxophone player, Cedric, balanced everything out and made the band sound complete. The musicians fed off of one another. Every now and then, a band member could be caught looking at the other to see that everything was going the right way, sometimes even laughing with delight.

During the middle of the show, Daddy brought out two background singers, a mother and daughter duo named **Gina & GiGi**. Their vocal performance was real sweet. Their harmonies blended quite well and brought out the sweet melodies that reggae music is known for.

What made this event even more exciting was the fact that this night was only the second time this group of musicians and singers ever played together. You would never be able to tell though. Judging from the way they sounded, it seemed like they had been playing together for years.

There was a kind of vibe on that stage that was magnetic. The fans could feel it, the photographers could

They are all smiles after their peaceful press conference. Pictured here (I-r) Blackwarch member, The Grand Architect Traxtitioner Paradise, Afrika Bambaata, Baba Professor X, the Overseer; KRS-One; The Grand Verbalizer Funkinlesson Brother J; and Zulu Nation member.

feel it, and the band, most importantly, could feel it. It was their feelings and emotions that were put into those wonderful songs. And it's those songs and the performance of a reggae legend, Daddy U-Roy, that will leave a positive lasting impression on the minds of the many different racial backgrounds that were in the place to be. All through the show he kept saying, "No matter what color you are, either black, white, brown, yellow, green or purple, my music is for you. I have nothing but good and positive vibrations for all God's children. One love."

For lovers of reggae music, this is one man you should not miss when he comes to your home town. Not only will you get your money's worth, but you will leave with something that money can't buy, love. Because U-Roy loves what he does so much, it comes through in his performance, which in turn spreads like wildfire to those who listen and feel the riddems. After all, reggae music is just that, a love vibe.

Cooler Heads Prevail

On the let's squash this tip: **KRS-One** and **X-Clan** have proclaimed that they have spiritually joined forces. There have been numerous rumors in the hip-hop community that the two groups were fighting or dissing each other on and off record (meaning on recorded songs and in printed interviews). Many times small, unimportant things get out of hand simply because people blow them up, making something that's nothing bigger than life, creating a scandal. That's how news gets out of proportion and the truth gets distorted.

Well, let us here at *BRE*, your magazine of record, go on the books to state that KRS-One and X-Clan are not feuding anymore. All the bull has been put to rest. It all started with a conflict between the philosophy of KRS-

One, the "humanist" ideology, and the "black nationalist" ideology of X-Clan.

continued on page 42

RAP PICK OF THE WEEK

HARD KNOCKS DIRTY COP NAMED HARRY WILD PITCH

Here is a slammin' piece of hip-hop wax just waiting for all you brave radio jocks to pump it up. The new rap duo who call themselves Hard Knocks live up to their name. With some serious hard-core beats and even harder lyrics, this one right here is hot property. Hard Knocks is rappin' about a dirty cop (and every major urban city has one or two), delivering a rhyme style that is pure quality. This record should turn some heads and wake up a couple of ears! Jocks, don't sleep on this one, 'cause it's all that.

TOP TEN

- 'Tennessee"
 Arrested Development
 Chrysalis
- 2. "Scenario" Quest/Leaders Jive
- 3. "Helluva"
 Brotherhood Creed
 Gasoline Alley/MCA
- 4. "Jump" Kris Kross Ruffhouse/Columbia 5. "Sometimes I Rhyme
- Slow"
 Nice & Smooth
 RAL/Columbia

- 'Take It Personal' Gang Starr Chrysalis
- "Night Train"
 Public Enemy
 Def Jam/Columbia
- 8. "The Word" Mod Squad Priority
- 9. "You Can't See" Heavy D. & The Boyz Uptown/MCA
- "Ghetto Red Hot" Super Cat Columbia

R/R/R REVIEWS

SINGLES

THE POETESS

MAKING SOME CHANGE POETIC GROOVE

The second single release from this fresh new female rapper, the Poetess, is another fresh rhyme. This time around she displays her quick lyrical skills while the Baker Boyz drop some wicked production. Radio should get behind this one, 'cause it'll not only bring in higher ratings but it will also make some more fans for your station. Play it and say it and don't forget to pump it up. Demos: All.

SHANTE

BIG MAMA LIVIN' LARGE

Well, well, where do we begin? For those of you in the hip-hop community who haven't heard this record, get ready for some serious dissin' to be thrown down on this one. Shante comes out smokin' Latifah, Lyte and Yo-Yo. Maybe it's because she comes from the 'old' school that's just her style. Whatever the reason might be, this kind of rap song gives rap music a bad name. This kind of song is negative. We have enough negative things going on in the communities we live in. The lyrics aren't worth checkin' unless you want a good laugh, but the production on this cut is all that. Produced and mixed by Grand Daddy I.U. Demos: Hard-Core Rap Fans.

2 TOO MANY

WHERE'S THE PARTY?
JIVE

The latest discovery from that talented rapper Fresh Prince is his new rap group, 2 Too Many, with their debut single, "Where's The Party?" This is a solid party cut that should do well in the clubs too. This group is a mix between hard-core and bubblegum rap. So somewhere in that mix you'll find them. Radio ready and waiting. Produced and mixed by Hula & K. Fingers of Da' Posse Productions for Zomba Recording. Executive producer: Will Smith (The Fresh Prince) and James "J.L." Lassiter for William Productions. Demos: All.

P.M. DAWN

REALITY USED TO BE A FRIEND OF MINE
GEE STREET/ISLAND

The latest release from those mystic rappers, P.M. Dawn, is a nice and melodic tune, perfect for relaxing or driving down the highway, which ever you prefer. Radio should play this jam. Tell someone you know about the surreal rhythms found on this cut. Produced by P.M. Dawn. Demos: All.

LBUMS

PETE ROCK & CL SMOOTH

MECCA AND THE SOUL BROTHER ELEKTRA ENTERTAINMENT Well, hip-hop fans, here's the album of the year (so far). This is 18 tracks of pure, soulful hip-hop music. There are dope rhyme styles backed up by some of the hardest beats heard in '92. Pete Rock & CL Smooth drop serious science throughout this LP with cuts like "Anger In The Nation," one of the thought-provoking tracks featured here that's complete with some crazy hyped up scratchin'. Check out "Ghetto Of The Mind," 'Straighten It Out" and "Return To Mecca." For a slower groove, check "Lots Of Lovin'," this one is real sweet and will put you in the right mood. The single out now, "They Reminisce Over You (T.R.O.Y.)," is a heart felt groove and one of the dopest tracks on the album. This LP is worth checking out and playing over and over again, 'cause you'll hear something different each and every time. Slammin' production. Demos: Hip-Hoppers.

DR. EASE AND THE EASETOWN POSSE

EASE DROPPIN' PROPER & RUGGED
STARTRAK

Brothas and sistas, get ready 'cause there's a new posse in town and their name is The Easetown Posse. This is their debut LP that is a refreshing surprise for a first time out. There is outstanding production throughout the entire 10 tracks, beats that bring out the lyric content smoothly. The rappers featured on these tracks can flow with ease, quess that's why they call themselves the Easetown Posse. This posse is made up of Dr. Ease. Bumble Bee, Magnum, Capitol-P. The Coldest, M.C. Kay, Raa K and D-Master-D. Check out cuts like "Ease Droppin'," "Ex-Chill Thang," "Flowin' Smoove," this one is super phat on the smoothed out tip. 'Gangster Touch," "So Ruff" and "Ease With The Funk." The samples that are used are done with class and taste, they aren't overly used or exploited. For your listening pleasure, make sure you don't miss this new group of talented rappers and producers. Produced by Dr. Ease and Ex-Chill for Easetown Productions. Demos: Most Formats

MAESTRO FRESH WES

MAESTRO ZONE POLYGRAM

The phat and funkee rhyme bomb dropper is back in effect with this diggy, diggy dope album. Fresher than fresh is what he should call himself because his rhyme skills display that of a lyrical wizard. Wes raps the rhyme around his tongue and spits it out across the beats (beats that will make your body move) to make his rhyme complete. Excellent production done by some of hip-hop's finest, K-Cut of Main Source, Ebony Mozart and First Offence. What also makes this a stand-out album is the live instruments used throughout. Check out cuts like "On The Jazz Tip," "Conductin' Thangs." "Watchin' Zeros Grow," "Hittin' The Girlschools," "The Maestro Zone," "Ebony Mozart," "Poetry Is Black," "Bring It On" and "Nothin' At All." This album stands out on the production end and on the rhyme style as well. Nuff respect. Demos: All. 37E

BLOODLINES

WILSON PICKETT: Unlimited Soul Power

ARLY ONE MORNING, I RAN out and hollered. My voice echoed down through the swamps and I thought, 'Uhoh, this is it,' "recalled **Wilson Pickett**. Born in Prattville, AL, on March 19, 1941, Pickett picked cotton in the fields

with his family three days a week and went to school, too. When the cotton bowls ripened, opened and dried, sharp pricks on the edges of the bowls easily punctured and bloodied their hands. Pickett said, "I didn't get much of an education but I learned about hard times. I'd ask, 'Grandma, what are you moaning about?' And she'd say, 'When you moan, the devil don't know what you're talking about." Well, Pickett learned this lesson well because his gift to the music world comes straight from his divine soul.

Young Pickett sang with a great gospel group called **The Violinaires**, and toured the

U.S. along with **The Soul Stirrers**, **The Swan Silvertones** and **The Davis Sisters**. He would sing during jam sessions with **Sam Cooke** of the Soul Stirrers, **Little Archie Brownlee** of the **Five Blind Boys**, **Big Ruth** of the **Davis Sisters**, and **Rev. Julius Cheeks** of the **Sensational Nightengales**, who was his hero. Rev. Cheeks' voice had the growl of ominous authority and Pickett took the best from Cheeks and others to complete his great voice and vocal style.

When Cooke and Aretha Franklin began singing secular music, Pickett followed soon after because of the promise of more money. He joined the Falcons and recorded "I Found A Love," a powerfully thrilling gospellike, slow-drag ballad with the guitarist picking beautiful fills with vibrato on his amplifier (something unique then) behind Pickett's lead vocals and the Falcons' background vocals, making the song a national hit in '62. His first solo hit, a slow and soulful "If You Need Me," also had all the ingredients of true gospel, with the exception of a few lyrics. The background singers are female and Pickett harmonizes with himself by overdubbing, and even preaches his love in the middle of the tune.

Pickett's vocal advantage is a superior voice with range to spare in his natural and falsetto voices. He has developed the ability to project his life's experiences through his voice in song with inexhaustible power and energy. Through the years his voice has remained hard,

rich and strong.

Pickett's next hit was in '65 with "In The Midnight Hour," a rocker with a strong back-beat, tight horn section, and the guitar chinking on two and four to accent the beat

that made it to No. 1 on the R&B charts and No. 21 on the pop charts. Recording in Stax Studios in Memphis, Pickett turned hit after hit, including "Don't Fight It," another rocker that will make you get up and get in the groove. From the melodious horn section intro to the tight rhythm section and the female background singers, and even Pickett's masterful singing, this is a perfectly soulful track which became an anthem for bands around the world.

His next No. 1 hit, "634-5789" (Souls-ville, U.S.A.) has a catchy horn intro and a moderate marching beat with background

beat with background vocals that build into a joyful celebration. As usual, Pickett is superb. "Ninety-Nine And A Half (Won't Do)" begins with the guitar playing a simple, funky lick to bring the bass in, and the two combine for one of the most clever intros in the business. When Pickett and the drums join in, the funk is thick and proper. A song that has one of Pickett's quickest tempos, "Land Of A Thousand Dances," originally recorded by **Chris Kenner** and written by Kenner and **Antoine "Fats" Domino**, takes off with wild abandon and an air-tight arrangement and develops into a pure house party dance tune. "Mustang Sally" became another anthem for Pickett's No. 1 hit collection, rocking into America's homes and nightclubs.

His next chart-topper, "Funky Broadway," begins with a funky guitar intro, powerful bass line, solid back-beat, a crawling tenor solo, and a tight horn section playing in unison—the tune is truly funky. **Bobby Womack**, a great guitarist, vocalist and songwriter in the gospel tradition, wrote, arranged and played the enchanting guitars on "I'm In Love," on which Pickett reaches your heart and makes you feel the joy of his very soul. No pretense from Pickett, just pure feeling. This is a true masterpiece, as usual. The combination of Pickett and Womack is truly unbeatable.

Rhino Records releases the first of the acclaimed Atlantic & ATCO Re-Masters. Wilson Pickett: A Man And A Half includes 44 great songs, an excellent booklet with photos, sessionography and discography.

375

BY TONY MATHEWS

HE TERM COMEBACK carries an icv irony-though the return of a renowned personality is usually met with high anticipation and even celebration, the truth is that most artists would choose to hang, rather than having to come back, no matter how short the duration.

Kathy Sledge has a new album on Epic. Heart is her debut for the label, and her first solo outing since leaving her sisters and the world famous group they shared, Sister Sledge. And while she admits that she has been, for a time, just one step shy of the hot spot, she has never been far away from the heat.

"It really was a smooth transition." says Sledge. "I left the group to embark on a solo career. I talked to Hank Caldwell at Epic and they were what I wanted. They believed in me as a writer and they were willing to make this a team effort."

Sledge operates her own production company along with her husband, Philip Lightfoot. She says she wasn't in a great

hurry to just release a record. Along with Lightfoot and the Epic staff, Sledge took a year and a half perusing material in search of songs that would be just right for her debut.

'The five of us (Caldwell, Cheryl Dickerson and Vivian Scott, along with Sledge and Lightfoot) screened all the material, searching for some really good, strong songs," she says. "We knew it would take extra time but we knew they were out there. It's been a long process, but well worth the wait."

Sledge has come up with a 12-song compilation that she is more than happy with. She co-

wrote three of the songs for Heart and, as expected, she is in fine voice. The album's first single, the house-tinged "Take Me Back To Love Again," is dance floor friendly, but Quiet Storm has been picking up on the "Romance" re-mix.

"Listen to Win Some Lose Some" and 'Careful,' " says Sledge, claiming these two cuts as her personal favorites. She also adds that she's been told the LP reminds some folks of What's Going On. If it revolves around one central theme, it's love pure and simple, says Sledge. "It's about how we're running on empty and we need to put love back into our hearts."

She also reveals that hers is not the only project perking inside one of R&B's most well known families. Sister Sledge is also in the process of shopping a new deal, says Sledge. And while it was a well kept secret, the sister group's last LP, When the Boys Meet the Girls, went gold overseas and spawned a top four record in Italy.

"Most people think We Are Family was our last album," says Sledge. "But

we were going through record company changes-they wouldn't release the album domestically and when we toured internationally, they kept it a secret in the States.

"If we learned one thing from the old school," she continues, "it is to depend on your live show, not the product." Sledge says that adage kept the group's energy level high during the transitional years and also helped motivate her to become fully involved in an activity she calls her

"sanity" --- aerobic/cardiovascular training.

What started out as a workout to prep continued on page 42

BY HALEEMON ANDERSON

CARIBBEAN BEAT

Putting Bermuda On The Musical Map

ote: In striving to fullfill our goal of bringing you an ever widening spectrum of the world of black music, BRE this week introduces a new international column, Caribbean Beat. Having remained on the pulse of black music in Canada, Great Britain and Japan, BRE is proud to now be able to give you the beat from Bermuda, courtesy of Lorin Smith.

Smith is a leading entertainment writer in Bermuda, with a weekly column appearing in the weekend edition of the island's daily newspaper, The Royal Gazette. He's also had articles published in Essence, Black Beat, Excel and The New York Trend magazines. BRE welcomes Smith to the fold of black radio.

When one thinks of Bermuda, what immediately comes to mind are images of beautiful pink sandy beaches, crystal blue waters, pastel colored houses, and warm, friendly people. These are all accurate descriptions of this semi-tropical, mid-Atlantic island that has been referred to as "a little bit of heaven right here on earth." However, if local musician **Stefan Hinds** has his way, the name Bermuda will soon become known for producing great music; music that combines the subtle nuances of island rhythms, with R&B, pop and dance, to create the unique musical stylings of the urban contemporary band **Bermuda**.

Known in local entertainment circles as **The Electronic Symphony**, Bermuda is the brainchild of brothers Stefan and **Rupert Hinds**, a talented twin combination of songwriters and producers, respected and admired for their creativity, excellent musicianship and technical wizardry. Along with the Hinds brothers, rounding out the band are vocalists **Lauretta Augustus** and **Damio McLuen**, as well as drummer/percussionist **Vernon Tucker**.

Driven by an insatiable desire to expose their music to a wider international audience, Stefan and Rupert, together with co-producer **Sean Caisey**, have formed S.R.S. Productions to act as a creative vehicle for the development of a distinctive Bermudian sound. "The band is attempting to pioneer a sound that is distinctively Bermudian," says Stefan. "Of course, should we be successful in securing a record deal, we will be looking to bring our music to a broader international audience."

Clearly, the island's close proximity to the United States mainland, together with the numerous musical influences which grace its shores, from pop to reggae, provides the band with a unique creative opportunity. And it's a reality that hasn't gone unnoticed by Hinds. "Bermuda's unique location, relative to the United States, coupled with its traditional British influence and strong ancestral ties to the Caribbean, manifests into a wealth of musical influences. We intend to take full advantage of this rich potpourri of music by developing a strong musical identity based upon the diversity of these influences," Hinds states emphatically.

By tapping into this rich tapestry of musical influences, the band has developed a repertoire that is unparalleled

Bermuda

on the island. In actual fact, the band's ability to survive and continue working has been as a direct result of broadening its musical base. "In Bermuda, a musician has to develop a certain diversity with his music in order to survive," Hinds maintains. "When you live in a resort environment which caters to tourists, you must be able to appeal to a wide variety of musical tastes. If you don't, it is virtually impossible to survive."

For the Bermudian musician—who has a limited number of places where he can work; there are simply not enough venues for 'live' music—the matter of survival is a serious one. The hotels provide the most lucrative form of steady employment for local musicians by hiring them to perform for convention groups and for other selective functions. Additional employment opportunities are available as supporting acts for international recording artists who perform on the island from time to time.

Still, in the absence of a thriving music industry and first class recording facilities, the Bermudian musician finds himself at a disadvantage, and oft times must find alternative means of employment. Subsequently, most musicians on the island work on only a part-time basis, unable to earn a living doing what they enjoy. It is a fact of life on the island that the Hinds brothers know all too well. "We have definitely paid our dues," says Rupert.

"Ever since we returned home from California a number of years ago, we have been determined to work as full-time, professional musicians. Fortunately, we are now one of the few groups on the island that makes its living as full-time musicians," remarks

continued on page 44

IVORY'S NOTES

Brian McKnight: In Like A Lion

THE ART OF SINGING IS enjoying a banner year in pop/R&B, what with the influx of doo-woppers currently making their mark. Thus, it is quite appropriate that **Brian McKnight** throw his hat into the ring.

However, the self-titled debut Mercury album from the singer/songwriter/producer/multi-instrumentalist, featuring the first single, "The Way Love Goes," is anything but a crap shoot. Indeed, McKnight is about to make his mark. Just as vocal groups such as **Boyz** II Men and Jodeci helped re-introduce doo-wop to young audiences, McKnight, just 22, is about to become that generation's flagship solo vocalist. And McKnight comes armed with more than a healthy pelvis thrust and videogenic looks: He wrote or co-wrote all but one of the songs on his collection, and handled much of the instrumentation.

"I tried to do it my way," says the lean, affable McKnight of the project. "That way, if it's a success, I can keep doing it my way."

With any luck, newcomer McKnight's success will be the second swing in PolyGram president **Ed Eckstine**'s one-two punch combination that included Wing/PolyGram's **Vanessa Williams**' recent domination of the national music charts with a No. 1 single, "Save The Best For Last." Perhaps Williams was singing about McKnight, who co-wrote and co-produced his duet with Williams for her album—"You Gotta Go"—and serves as Williams' onstage musical director. Since Eckstine signed both Williams and McKnight before his label presidency, both acts have been pet projects.

The sibling of **Take 6** vocalist **Claude McKnight III**, Brian, who labored on the album off and on for about three years since his '89 signing, says he ended up at Mercury because of the indecisiveness that is typical of this business—and because Eckstine cared. "We sent tapes to everyone," says McKnight. "Ed was the only one who said, 'I like it,' and moved on it immediately. He had me out here the next day. He listened to what I wanted to do, and let me do my thing."

Musically, McKnight delivers a tasty hybrid of pop, R&B, jazz and gospel. His voice and style has, rather unfairly, on occasion been compared to that of **Donny Hathaway** and **Nat "King" Cole**, though tracks like "Never Felt This Way," "After The Love Is Gone" and "Is The Feeling Gone" do exude a smoky, melodic elegance.

To launch his single, due early May, McKnight has embarked on a three-week promotional tour that calls for him to sing and play piano. An accompanying publicity tie-in is designed to stress McKnight as a serious multitalent. "We want people to recognize the depth of his work," says manager **Herb Trawick**, who is also president of Black Tie Entertainment, the **Whispers**' new multi-interest concern and Capitol-distributed label. The label's first release, a duo album by the group's lead singing twins, **Walter** and **Scotty**, is currently in production. "It's easy to see that Brian is not simply a gimmick, and considering his youth, that is a very unique factor. We'll utilize that in presenting him to the public."

McKnight could be out performing in concert as early

Brian McKnight

as this summer, as a special guest on Vanessa Williams' summer tour

MEANWHILE, BACK AT THE RANCH: Considering the state of the nation, looks like the Isley Brothers were right on time with selections from their new Tracks Of Life Warner Brothers LP like "Get My Licks In" and "Turn On The Demon." Generally, the LP, produced by Ronald Isley and Angela Winbush, in stance, energy and melody, harks back to the group's "3+3" days, which served to influence everyone from Jam and Lewis to the Gap Band and Guy. Guess En Vogue's "Free Your Mind," from their current Funky Divas LP, is in order as well. The group is in the running to open Michael Jackson's European "Heal The World" tour, to kick off June in Munich, Germany. Speaking of MJ, while the consensus is that the mystery voice on "In The Closet" belongs to Madonna, qualified word has it that it's actually Princess Stephanie....Another qualified source has Stevie Wonder taking on a particularly special project sometime this summer: marriage. In the meantime, Wonder and band—including The Lindseys—are rehearsing for a national tour....It's tough to cover an Al Green tune and make it work, but we'd say Meli'sa Morgan did it with her version of his classic "Still In Love With You." 37E

Jame Levis Jake flyte to the movies

INT. NIGHT CLUB ENTRANCE—NIGHT

ROB and CLIFF stand in front of the sexy CASHIER as she hands them their change. Both are bopping their heads to the heavy beat of funky RAP MUSIC being played.

CASHIER

Here's your change boys, enjoy.
The two take their money and walk towards the crowded dance floor, eyeballing scantily dressed women as they move through the crowd. The place is

charged with energy.

CLIFF

See, I told you this place would be live.

ROB

Yeah, but I wonder what happened to Deric?

CUT TO:

INT. APARTMENT—SAME TIME

ANGLE

DERIC and PATRICIA are swaying to the MUSIC of a soft romantic ballad. As the

music slowly rocks them, Patricia raises her hand to look at her engagement ring.

PATRICIA

I hope your friends won't be too mad, Deric.

DERIC

Patricia, baby, tonight no one matters but you.

The two embrace in a steamy kiss as the music takes them into another world.

DISSOLVE TO REALITY

damon

the original motion

HE LINES ABOVE WERE FROM A TYPICAL MOVIE script, and if the music is just right, it will create unforgettable moods. It will also super-charge the careers of the musicians who recorded the music.

"Mo' Money" is the title of the upcoming film that stars Damon Wayans. Producing the soundtrack for the movie was one of music's most prolific production teams, Jimmy Jam and Terry Lewis. Together they form Flyte Tyme Tunes and own Perspective Records.

Performing on movie soundtracks are en vogue for black music makers. It is a band wagon that everyone is scrambling to climb aboard. The payoff is two fold. First, it is a source of additional revenue, sometimes worth a fortune. Secondly, it is an incredible source of publicity for recording artists,

Mint Condition

and is especially beneficial to baby acts that are usually hard-pressed for a captive audience.

Jam explains that the movie is about two scam artists who try to take the straight and narrow, but are

sidetracked by Wayons' attraction to a love interest. "I look at the film as having several elements of interest," said Jam. "Because Damon is starring, there's very good comedy. But it is also spiced with romance and packed vith sensational action scenes. It's a good film."

take the straight and narrow, but are interest. "I look at said Jam. "Because

Chock-full of established recording stars, as

"The Best Things In Life Are Free" originally began as a song especially for Vandross. But according to Jam and Lewis, after the lyrics were completed, it was decided that a female voice would enhance the song.

"That's when we brought in Janet," explained Lewis. "Lutner said he wanted to put something different together— a departure from his trademark sound. That's why they were teamed for this song. It may sound like an unlikely pair, but for the type of song it is, we think you'll agree they were both perfect for the job."

"Cur task as producers was to get the artists to play to their strengths," said Jam. "The way the song is produced, the two end up complementing each other very well. This was a special song and it worked great for the scenes it supports in the movie."

In addition to Vandross and Jackson on the cut, Jam and Lewis add more spice by dropping in the rap talents of Bell Biv DeVoe, along with the "edition" of Ralph Tresvant.

Other recording acts featured on the soundtrack include numbers by Public Enemy, Johnny Gill, KRUSH, Color Me Badd, Big Daddy Kane, Mint Condition, MC Lyte, Caron Wheeler, Sounds of Blackness,

> Lo-Key?, Harlam Yacht Cub and the Mo' Money All Stars.

Discussing how these artists were selected for the project, Lewis says that it was a multilayered process. "In the beginning, we discussed which artists we liked. We

artists we liked. We wanted to use people we were familiar with, plus could be courted on to deliver. In addition to that, it was important for the music to fit the film, so making sure we had the right sound was key to the selection process."

With regard to the business aspects of the project, Jam says that producing a soundtrack for a film was more involved than wher they produce an album project for regular sale. Logistically speaking, they say the process was more difficult because there were more considerations than usual, including the director of the film. The music had to fit the visuals as opposed to music videos, where the reverse is true.

"Another problem was that we had to fine-tune songs at the same time the film was being final edited," said Jam. 'That meant that songs we had completed had to be altered when scenes from the film were changed.

"In the last two weeks before the project was due, we realized we had to go to the artists to get the job done. That meant traveling to New York and Los Angeles. Pulling all that together on such a tight deadline was tough. But it was also very rewarding. The real beauty of this project is the incredible cooperation we received from all sides. The artists, their managers, the lawyers and the labels all came through."

wayans

icture soundtrack

well as up-andcoming acts, the soundtrack Jam and Lewis produced has all the makings of a commercial suc-

cess. One of the much talked about songs in the film features the vocals of Luther Vandross, accompanied by Janet Jackson—a unique combination to say the least.

JACKSON LIMOUSINE

- FREE CONTINENTAL BREAKFAST WITH AIRPORT TRANSFER
- WEDDINGS
- PROMS
- BACHELORETTE PARTIES

EXPERIENCED IN
THE ENTERTAINMENT INDUSTRY
& CORPORATE ACCOUNTS
FEATURING 110" LINCOLN
STRETCHES

RADIO DISPATCHED PROFESSIONAL, COURTEOUS & CAREFUL DRIVERS

FREE CHAMPAGNE WITH EVERY TRIP!

VEGAS/PALM SPRINGS TRIPS AVAIL. 24 HOUR - TV - BAR

734-9955

5917 WEST BLVD. . L.A.

PUC LIC# 2510P

TOTALLY INDEPENDENT

2001 Records: Planning For The Future

THE '90s HAVE DEFINITELY SEEN the re-emergence of the dance independent. With underground parties becoming a more common sight in U.S. cities every weekend, independent dance labels are having one of their most prosperous periods ever. As these underground functions, or raves as they're called, take off, the independents that supply the music for these events benefit. By servicing the DJs that spin the discs at these raves, independents hope that with little expense they can get word of their product on the street. Many of these indie labels that supply this music to the warehouse parties were originally of the R&B format, but changed after seeing the effect house music was having on young adults across the U.S.

One independent label that changed from a traditional urban format to a house orientated one is 2001 Records out of Hawthorne, CA. Formed in 1989, the label is headed by **Erich Dorrer**, and currently features a roster of three acts. States Dorrer, "I never went out to form a label, it just happened after I was trying to get a distribution deal for an artist I managed, and kept on being turned down by the majors. You see, if you don't have a contact at a major label, then you're wasting your time."

Instead of waiting for a deal to come to him, Dorrer decided to form his own label. "I realized that you've got to have a record that's already doing well if you are to attract any response from the majors," states Dorrer.

Among the first things Dorrer did upon forming 2001 was solidify his relationship with **Saxxy**, the artist he had been trying to shop to the majors. Mentions Dorrer, "I knew that Saxxy had the talent and was committed to going all the way." Since the label was formed, two new rap acts, **STR8-G** and **B.Y.B.** (Bad Young Brothers), have joined Saxxy, and should have their product on the streets soon. "Rap is so much harder to break than dance music because you are guaranteed no airplay on black radio. A house cut can break at the club level and attain a heavy response before radio knows about it. To break rap, you have to break it at a street level."

One method 2001 Records used to attract the youth is by doing showcases at local high schools in the Los Angeles area. Says Saxxy, "I really love doing these showcases. The kids really speak their mind and leave you knowing exactly where you stand." Saxxy continues by saying, "We want to stay close to our community, that's why we didn't move to Hollywood or Beverly Hills. I can't stand businesses that move out of their community once they've made it."

Without an assist from a major label, 2001 Records has its product distributed by Landmark Records, a company that distributes product for over a hundred independent labels. "Originally, we had tremendous problems getting a distribution deal because we only had one act on our roster, and had no available product to show," states Dorrer. "We were in a Catch-22 because we were a small label that wanted to go places, but we didn't have any airplay on black radio, or any positives

Saxxy

for a distributor to go on," Dorrer claims. It was the now defunct KDAY radio station that gave 2001 the first radio success that eventually led to them landing a deal with Landmark.

The executives at 2001 know that they have to expand if the label is to be recognized as a premier dance indie, so they are currently working on just that problem by really pushing their top performer, Saxxy. "We want to try our luck in the European house market because it's a lot easier to break a new act over there than it is here. In the U.S. you have to grow rapidly by getting your artist exposure, whether it be on video or through showcases. And if you don't have a successful track record, it's near enough impossible getting your video shown on television," states Dorrer.

With dance music's popularity currently reaching a peak, 2001 Records is definitely on the inside track of the underground scene by having an artist that's starting to garner respect. As Dorrer states, "We know in some ways we've been very lucky as a label, but as an independent we are still going to pursue a distribution deal with a major label."

You never know, if Saxxy continues to grow at the rate she currently is, 2001 Records will be the leaders of the sound of the future. **37E**

BY TERRY MUGGLETON

ON THE BADIO

TONY WRIGHT ALWAYS LOOKING TO GET BETTER

ONY WRIGHT is one who truly grew up on radio. He is one of the few radio jocks who was an on-the-air announcer at the tender age of 14. He recounted the story of his start in radio.

"I played basketball for my high school's basketball team. Our coach had a weekly talk show at WDAX in McRae, GA. He would often take some of his players when he went. I was chosen and when I saw the TH DISE HE

The staff of WJJN.

station's equipment, I became very interested. I had a lot of questions for the station pd, Ken Howard, who liked my voice and enthusiasm. He

invited me back to the station and I went on to become a station intem."

One of the station's regular jocks became sick and this gave Wright his first opportunity to get on the air. He feels that his first time on the air was a disaster, but the station personnel thought he did well. His performance was good enough to earn him a regular slot as a station DJ. Wright started off doing weekends, did well and went on to work a full-time evening slot. This radio prodigy was a full time radio DJ before reaching the age of 16.

The four years that Wright spent at WDAX under Howard were very influential. He also had other interests that he pursued during his years at Fort Valley State College.

While in college Wright majored in health and physical education and worked at two radio stations (WXKO and WPGA). At the stations he held

wrong and the positions didn't work out."

At the end of '82, Wright went back to his native Georgia and settled

in Albany. He didn't let the past discourage him, and found an announcer's position at Urban-formatted WQDE. At WQDE things worked out well. He was a moming announcer and md. He would have stayed at the station but his performance set him up for bigger and better things.

various announcer

positions. Going to school

and working was tough

but Wright feels that

these were good years for

Wright moved to

Indiana and settled in Fort

Wayne after graduating in

'82. He worked at a cable

station for a few months

and then moved on to a

short-lived position at a

CHR station. He says, "I

iumped into these two

situations without really

checking them out

beforehand. Things went

him.

Wright recalls, "I was at WQDE for a little over a year, then I ran into Doc Suttles, who is a legend in the Albany area. He offered me a position at WJIZ in 1983 and I took it. I came in as an announcer doing mornings and had the highest numbers ever. My hard work got me moved up to md and in 1987 I was promoted to pd.

"In 1991, the owners wanted to change things, even though we had the highest numbers in the market.

I felt that it was best for me to move

Wright's perseverance paid off and he was offered continued on page 42

Tony Wright

BY THOMAS NEUSOM

LISA TAYLOR MUSIC IS HER SECRET HEART

NARED BY GIANT RECORDS is Lisa Taylor, the attractive, high-spirited dynamo whose debut single, "Secrets Of The Heart," has sparked a rage at retail and radio. Ranked at No. 34 last week on *BRE's* Singles Chart, the song has the same ingredients that have made Taylor a promising new act in the recording business.

"I'm a very emotional person," says Taylor. "I think that reflects in my music. Romance is also a big part of who I am, as well as being spiritual."

Together, these guiding forces have created a recording artist who knew early in her life that she had a special gift that she wanted to share with the world. "Music has been in my blood since I was a child. Sometimes I think I was born with it."

Raised in Youngstown, OH, Taylor drew on her enlightening musical experiences as a child to bring together her budding career. From her earliest days, Taylor's family was a source of inspiration. Her entire family sang in the church, so acquiring a knack for gospel was

almost a given, and she took to the music style very early.

After finishing school, Taylor was discovered through her work with a band called Vegas when the group opened for the Temptations in Youngstown. Through introductions, she met producer Norman Whitfield. Moving to Los Angeles, Taylor began paying her dues by recording demos and singing back-up vocals for such artists as Karyn White, Chris

Williams and the Gap Band. Tenure in the business earned her the chance to sing lead vocals on an album for the group Rose Royce in 1988.

Following her debut as a featured artist, Taylor met up with producer/songwriter Sami McKinney and began cutting demos. Impressed with Taylor's singing ability, hard work, attitude and desire to be a solo artist, the two recorded 16 songs and went label shopping.

"I'm glad we were able to work a deal with Giant. They have a reputation for quality," she says. "I'm a very detail-oriented person and Giant has the same commitment to music that I have."

Listening to her debut album, you will quickly notice that Taylor has a very distinct voice. Her independent character comes through with a sensuous cadence that both soothes and entertains. Her vivid lyrics, expertly delivered, offer her audience romantic afterthought and have made her first single a heavy rotator around the country.

With Taylor, the music itself is only the beginning. And despite her increasing demand for appearances, Taylor says she still has time for the little things in life which help aid her creativity. "I draw on all the things happening in my life to make my music come alive,"

BY J.R. REYNOLDS

she says. "It's what keeps me in touch with myself and brings a satisfaction that translates into the passion I try to bring to my craft."

RADIO NEWS UPDATE

WALR And Cherrelle

Maxx Myrick, pd for Love 104.7 (I), is hangin' with Cherrelle and A&M's Doug Craig during a recent promo visit to Atlanta.

Washington, D.C.

Winter Arbs

The following information represents the latest ARBitron ratings for average quarter hour shares, metro survey area. Monday through Sunday, 6 a.m. - midnight, for the Winter '91 rating period. The Fall '90 rating period is also shown as a point of comparison.

This information is reprinted directly from the period and categories designated from the ARBitron Ratings Service with their permission. Reprinting of this information must have the specific approval of ARBitron. © 1992 Arbitron.

	FALL	WINTER
Atlanta		
WVEE	12.8	12.4
WALR	3.9	3.6
Boston		
WILD	1.5	1.9
Cleveland		
WZAK	7.0	6.3
Dallas/Ft. Worth		
KJMZ	4.0	5.7
KKDA-FM	4.4	4.7
KKDA-AM	1.9	2.0

14/1/20	- 4	4.0
WKYS	5.4	4.3
WMMJ	3.9	4.0
WHUR	3.3	2.9
WOL	2.0	1.7
Houston		
KBXX	6.1	4.7
KMJQ	4.1	3.8
KHYS	2.7	3.4
Miami		
WEDR	4.9	6.9
St. Louis		
KMJM	7.4	7.0
KXOK	1.2	1.5
KATZ-AM	1.5	1.4
KATZ-FM	1.4	1.4
Baltimore		
WXYV	8.1	6.1
WWIN-FM	4.3	2.7
WWIN-AM	1.6	1.9
WHUR	1.4	1.0
Pittsburgh		
WAMO	5.0	5.8
Tampa		
WRBQ		1.5
Milwaukee		
WKKV	4.7	4.7
WMVP	1.5	2.1

WNOV	1.8	1.6
Kansas City		
KPRS	7.5	6.8
Cincinnati		
WIZF	6.4	6.3
Columbus		
WVKO	2.5	3.6
WCKX	2.7	2.0
Indianapolis		
WTLC	6.7	5.5
Charlotte, NC		
WPEG	12.7	12.5
New Orleans		
WQUE	10.3	8.9
WYLD	9.2	8.5
KMEZ	3.2	6.3
Buffalo		
WBLK	6.7	6.9
Memphis		
WHRK	11.5	12.4
WDIA	10.1	10.2
KJMS	8.5	6.8
KFTH	~ -	2.9
Nashville		
WQQK	6.0	8.4
WMBD	1.6	1.7
Rochester, NY		
WDKX	5.4	4.6

BY J.R. REYNOLDS

Number 1

Jammin' Jay Michaels, pd of top-rated Q-93/New Orleans, stands proud with rapper Ice-T.

Dayton, OH		
WROU	1.2	7.2
WDAO	3.7	2.1
Louisville		
WGZB	5.9	5.9
WLOU	2.5	2.8
Akron, OH		
WZAK	3.0	2.4
Syracuse, NY		
WOLF	1.4	2.1

Overall Radio Revs Flat; Local Ad Sales Up

Local and spot radio turned in a flat performance during the first quarter of 1992, according to the Radio Advertising Bureau (RAB). Local revenue posted three straight months of increases, and ended the quarter up three percent. This contrasted the national numbers which were down 13 percent through the end of March. Figures for radio network revenue were down seven percent for the first quarter.

Local radio revenue advanced 4.6 percent in March. It was the third month in a row in which an increase was demonstrated. National ad dollars were down, with spot revenue declining 14.6 percent and network sales off 9.2 percent for the month. These percentages reflect the change for revenue figures during the same month in 1991.

Gary Fries, pres of RAB, indicated that the performance could mark an end to the recent slide radio has been experiencing. "The third straight month of local revenue increases (equates) to a return in consumer confidence and spending on the local level," said Fries. "We understand

from our industry's rep firms that the amount of national business they are handling is also up over the same period in '91, but softer spot rates are bringing the total dollar figure down."

According to RAB's findings, local revenue was up around the country in the first quarter. The Southwest and West saw the greatest growth at the local level, both up nearly five percent. The Midwest also experienced gains, but only moderately in January and February, then shooting up nine percent in March.

The national revenue numbers in the Eastern and Western regions continue to suffer the most, dropping 12 percent and 22 percent, respectively, in the first quarter. The Southwest was down a depressing 14 percent, but RAB notes that that region's share of national spot revenue is only a fraction of any other region's.

WKTT Launches "One Nation, One Station" Campaign

WKTT/Chattanooga has launched a new campaign called "One Nation, One Station," which is designed to unify the community with its inspiring messages of hope and courage. WKTT has taken this campaign to the streets in an effort to boost the morale of the entire country.

"There's been so much turmoil in recent years and especially recent months that we felt we needed to uplift our community's spirit," said Keith Landecker, pd for WKTT.

Combining radio spots featuring slick public service production with

infectious music mixes, the station is tying in the "One Nation, One Station" promo into all the station's promotions. "We're out on the streets letting the people speak out in support of unity," says Landecker. "The response has been incredible."

RAB Launches Radio Revenue Growth Index By Market

The Radio Advertising Bureau (RAB), through a special arrangement with the accounting firm of Miller, Kaplan, Arase & Co., will release on a regular basis a radio revenue growth index grouped by market size. "In today's economy, it's especially important that the radio industry has a reliable source of revenue data available to them which takes into account not only geographic areas, but market size as well," said Gary Fries, pres, RAB.

"We all know from experience that the economic factors shaping the radio market in LaCrosse, WI, and Los Angeles are very different. This new revenue index...will provide a much needed service to the radio industry."

The following chart, which compares revenue for the first quarter of 1992 to first quarter '91 figures for seven market-size categories including 100 markets, also highlights the differences in revenue behavior among various market-size groupings. According to the report, local revenue was up across all categories, with the exception of the country's smallest markets. National revenue declines appear most severe in larger markets which attract the bulk of national business, though markets 31-50 fared best with only a 2.5 percent decrease in national billings vs. first quarter

1st Quarter 1992 VS. 1st Quarter 1991

Markets*	Local	National	Total		
1-15	3.0%	17.1%	2.1%		
16-30	4.2%	13.8%	0.1%		
31-50	4.0%	2.5%	2.7%		
51-75	3.4%	6.7%	1.5%		
76-100	3.0%	4.0%	2.2%		
101-125	7.0%	3.6%	4.2%		
126 & Under	4.4%	2.6%	1.9%		
*Markets replied by Arbitron 124 population					

^{*}Markets ranked by Arbitron 12+ population

Send your quality black and white photos for this column with typed or neatly printed captions to: J.R. Reynolds, BRE, 6922 Hollywood Blvd., Suite 110, Hollywood, CA 90028.

PROGRAMMERS POLL

JERRY FOX WVVY/NEWBERN, NC LIONEL RICHIE "DO IT TO ME"

Lionel's latest was well worth waiting for. The phones light up like Christmas trees whenever we play this. The song has a real smooth medium tempo and a melody that flows perfectly with Lionel's voice. Demos: Young Adults, Adults.

R. KELLY & PUBLIC ANNOUNCEMENT "HONEY LOVE"

This is a real smooth ballad that's popular with all demos in our area. We are really happy to hear new groups with fresh new sounds. This works well in regular rotation or as a Quiet Storm pick. Demos: All.

ALYSON WILLIAMS "CAN'T HAVE MY MAN"

The phones ring off the hook for this medium tempo record. It's the perfect song all around the clock. Alyson has come out with some of her best stuff ever. Demos: Young Adults, Adults.

REGGIE ROUS WQKS/HOPKINSVILLE, KY SHABBA RANKS "MR. LOVERMAN"

Reggae is exploding in the United States and Shabba Ranks is one of the reasons. This song is not too hard, but it's definitely reggae with a real strong groove that keeps the phones lit. Demos: All.

HAMMER "THIS IS THE WAY WE ROLL"

This is coming up nicely. Hammer always does well at my station. "Do Not Pass Me By" went Top 10 and this will do the same. There are plenty of mixes that you can get up and dance to. Demos: Teens.

GARY BROWN & D'ATRA HICKS "LOVE, HONOR AND OBEY"

We need more mature adult music like this. This record works great as a Quiet Storm cut or during any part of the day. Check it out. Demos: Adults.

PHILLIP D. MARCH WFXE/COLUMBUS, GA THREE TYMES LUV "IRRESISTIBLE"

This is a strong ballad that's appealing to our listeners and lighting up the phones. These three ladies out of Miami look good and sound great. Demos: All.

KRIS KROSS

These young entertainers have come out with one of the most influential songs in a long time. The blending of hiphop beats and R&B elements is the wave to come. These two youngsters get constant requests. Demos: Teens, Young Adults.

THE COLLEGE BOYZ "VICTIM OF THE GHETTO"

The College Boyz have come out with a style that's winning listeners over. They have a reggae background singer on the melody and a rap by the group members. The song is strong and should become a Top 10 record. Demos: Teens, Young Adults.

STEVE ROSS WYLD/NEW ORLEANS, LA EN VOGUE

"GIVING HIM SOMETHING THAT HE CAN FEEL"

What a great blast from the past. This is a remake of a classic Aretha Franklin song. It's made fresh for '92 with some great harmonization and instrumentation. This

song will become a regular part of playlists everywhere. Demos: All.

LUTHER VANDROSS/JANET JACKSON f/BBD & RALPH TRESVANT "THE BEST THINGS IN LIFE ARE FREE"

The line-up on this record is one of the best that I have ever heard. Luther and Janet come on real strong, and right when you think it can't get better. BBD and Ralph come in on the breaks. This song is going to do well in any format and at all stations. Demos: All.

TORI BAILEY WZZA/TUSCUMBIA, AL BY ALL MEANS "THE FEELING I GET"

This is a terrific and soulful ballad that deserves all the airplay it can get. It's the kind of song that stops you in your tracks, and the harmony near the end can give you shivers. Add this one and watch your phones light up. Demos: Adults.

QUEEN LATIFAH "HOW DO I LOVE THEE"

This is definitely not your typical rap song. The inimitable queen blends sultry vocals with an island sound and comes up with something unique. Drop the needle on this slamming midtempo groove. Demos: Young Adults, Adults

GROVER WASHINGTON JR. f/LALAH HATHAWAY "LOVE LIKE THIS"

It's about time that we heard from Grover! This is a wonderful cut from a premiere saxophonist. His awesome sound will fit any format. The vocals by Lalah Hathaway are the perfect complement to Grover's sax. This song was added to our playlist straight out of the box. Demos: All.

LEON TOLLER WILA/DANVILLE, GA

LIONEL RICHIE

Vintage Lionel Richie. This is sure to score with all demos

and become a big hit for him. Richie's excellent vocals are as strong as ever and the lyrics on this ballad are classic. I am looking for this to go No. 1. Demos: All.

SOUL II SOUL

The groove on this is fantastic. There's some great production on this, making it a contender to go No. 1. Be sure to check it out because the song is catchy. Demos: All.

VANESSA WILLIAMS "JUST FOR TONIGHT"

A typical Vanessa Williams ballad. Her voice has become a pleasure to listen to and on this it sizzles. It's a ballad that you can play at any time of the day or as a Quiet Storm record. Demos: All.

RON ATKINS KMJQ/HOUSTON, TX U.J.K. "TELL ME SOMETHING GOOD"

This uses the hook that was made famous by Rufus. Rappers are very innovative in their use of old music and this is one example. It's generating a lot of phones and is very popular. Demos: Teens, Young Adults.

M.C. BRAINS "BRAINSTORMING"

"Brainstorming" is our most heavily requested song. It's a rap ballad that could even get some interest from the older demos. M.C. Brains is going to be one of the top new rappers. Demos: Teens, Young Adults.

LUTHER VANDROSS/JANET JACKSON f/BBD & RALPH TRESVANT "THE BEST THINGS IN LIFE ARE FREE"

This is an out-the-box smash from the movie soundtrack of "Mo' Money." As the first single to hit the street, this cut is coming hard with an uptempo groove. Jimmy Jam and Terry Lewis have produced a solid hit once again. Demos: All. **3?E**

COMPILED BY THOMAS NEUSOM

ATIONAL RADIO REPORT

ALABAMA

WAJF-AM

R&C Winans Depend College Boyz, Victim Joe Public, I Miss Mellow Man Ace, What Sir Mix A-Lot, Baby's

PD: Rick Lee MD: Rick Lee 1301 Central Pkwy. S.W. Decatur AL 35601 205-353-9230

WJLD-AM

Glenn Jones, I've Phil Upchurch, 516 Shirley Brown, Share

PD: Margie Davis MD: Curtis Bell 1449 Spaulding Ishkooda Rd. Birmingham AL 35211 205-942-1776

WZZA-AM

Daisy Dee, It's Helen Bruner, Missin' KCM Get Shomari, If You Vickie Winans, Just

MIT: Tori Bailey 1570 Woodmont Dr Tuscumbia AL 35674 205-381-6861

KPOO-FM

Al Jarreau, It's Gregory C Royal, Hold Houston/Wonder, We MC Breed, Ain't Mod Squad, Word Robyn Springer, Makin' Sue Ann Carwell, 7 Days PO: Jerome Parsons MD: Jerome Parsons P.D. Box 11008 San Francisco CA 94101 415.346.5373

WBIL-FM

G Washington, Love Houston/Wonder, We S. Robinson, Rewind

PD: Costee McNair MD: Costee McNair PD Box 666 Tuskegee 205-727-2100

WTQX-AM

Brotherhood C. Helluva CeCe Peniston, Keep Danny B. Smooth, Pure Robyn Springer, Makin' PO: Boh Bailey MD: Francine Jiles 1 Valley Creek Cir Selma AL 36701 205-872-1570

ARKANSAS

KCAT-AM

Billy S Bonds, Good Cameo, That G Washington, Love Glenn Jones, I've Isley Bros, Sensitive Lionel Richie, Do It M. Jackson, in The Patti LaBelle, When R. Crawford, Who's Sunny Rhodes, Living PD: Daryl White MD: Robert L. Holmes 1207 W. 6th St. P.D. Box 8808 Pine Bluff AR 71611 501-534-5001

KSOL-FM

Cover Girls, Wishing Kris Kross, Warm Mariah Carev. I'll Vandross/Jackson, Save

MD: Bob Mitchell 1730 Amphlett Blvd #327 San Mater CA 94402 415-341-8777

PD: Bob Mitchell

WENN-FM

Atlantic Starr, Uncondit CeCe Peniston, Keep Chris Walker, No. David Black, Nobody Houston/Wonder. Joe Public, I Miss Mass Order, I Wanna Phyllis Hyman, I Found Troop, Whatever

Vandross/Jackson, The Best

PD: Dave Donald MD: Michael Starr 424 16th St North Birmingham AL 35203 205-254-1820

WTUG-FM

Atlantic Starr, Uncondit College Boyz, Victim

PD Alvin Brown MD: Alvin Brown 142 Skyland Blvd AL 35405 205-345-7200

KCLT-FM

Atlantic Starr, Uncondit B Angie B, A Class Champaign, My Chris Walker No. MC Breed, Ain't Shanice, Silent Skyy, Nearer Tone Loc, Cool Troop, Whatever Vandross/Jackson, The Best

PD: Milli Mills MD: Milli Mills Pft Box 2870 West Helena AR 72390 501-572-9506

KTAA-FM

Glenn Jones, I've Mike Davis, When

MD: Roger Clayton 15260 Church Ave Kerman CA 93630 209-846-8888

WEUP-AM

Atlantic Starr, Uncondit Cameo, That Men At Large, Use

PO: Steve Murray MD: Steve Murray 2609 Jordan Lane Huntsville AL 35806 205-837-9387

WVAS-FM

Al Jarreau it's Not Isley Bros, Sensitive R. Crawford, Who's Universe, A Better V Williams, Just

PD: Stephen Myers MD: Carol S. Marvin 915 S. Jackson Street Montgomery 36101-0271 205-293-4287

CALIFORNIA

KGFJ-AM

G Washington, Love Patti LaBelle, When Tevin Camphell, Strawbern

PD: Shirley Jacksonn MD: Johnny Morris 1100 S. La Brea Los Angeles 213-930-9090

KUCR-FM Alyson Williams, So Special PD: Raymond Griffin

XHRM-FM

Atlantic Starr, Uncondit PD: Don Davis

Vandross/Jackson, The Best 434 S. Port Wy. Ste. J

Mass Order, I Wanna

MD: Barry Benson 691 Linden St. Riverside CA 92507 714-787-3838

National City

619-336-4900

CA 91950

WGOK-AM

Atlantic Starr, Uncondit Cameo, That Daisy Dee, It's Fam-Lee, You're Gang Of Text, Memories Jimmy Cliff, Peace Mellow Man Ace, What PM Dawn, Reality SC Cartel Your Vandross/Jackson, The Best

PD: Charles Merritt MD: The Mad Hatter 800 Gum Mohile AL 36603 205-432-8661

WXVI-AM

Colonel Ahrams, When Dr. Dre. Deen El DeBarge, You Eugene Wilde, How Fam-lee, You're Houston/Wonder, We Jimmy Cliff, Peace SC Cartel, You Shabba Ranks, Mr. Lover Vandross/Jackson, The Best

Pf: Roscoe Miller MD: Roscoe Miller P.D. Box 4280 422 S. Court St AL 36195 205-263-3459

KJLH-FM

MD: Geoff Gill 3847 Crenshaw Blvd Los Angeles CA 90008 213-299-5960

Al Jarreau, It's Atlantic Starr, Uncondit Colonel Abrams, When Glenn Jones, I've Houston/Wonder, We Isley Bros, Sensitive R. Crawford, Who's Shabba Ranks, Mr. Lover Truth Inc. Can I V Williams, Just

COLORADO

KDKO-AM

CeCe Peniston, Keep El DeBarge, You Grant/Bryant, | Wanna Houston/Wonder, We Mass Order, | Wanna Neville Bros, Fly Robyn Springer, Makin' S Robinson, Rewind Troop. Whatever Vandross/Jackson, The Best

MD: George Martinez 2569 Welton St. Denver CO 80208 303-295-1225

WIDO-FM

Queen Latifah, How Shanice, Silent Tevin Campbell, Strawber

PD: Finest Gandy MO: Brian "MC" Holmes Route 3 P.D. Box 76 Futaw AL 35472 205-372-4787

WZMG-AM

By All Means, Feeling Deshay, Funny Lidell Townsell, Nu Nu Mike Davis, When

PD: Charlie Proitt MD: Charlie Pruitt P. O. Box 2329 Opelika AL 368D1 205-745-4656

KKBT-FM

Islev Bros. Sensitive Shabba Banks, Mr. Lover Vandross/Jackson, The Best 735 Yucca St.

Los Angeles CA 90027 213-466-2303

PD: Mike Stradford

MD: John Monds

CONNECTICUT

WYBC-FM

B&C Winans, Depend Brotherhood C. Helluva CeCe Peniston, Keep Color Me Badd, Slow Glenn Jones, I've Joe Public, | Miss Smooth All

PD: Eabio Diaz MD: Zeb O'Neil 165 Elm St. CT 06520 203-432-4127

WSWN-AM

Atlantic Starr, Uncondit B Angie B, A Class Giorge Pettus, Don't Shomari If You

PD: .Ine Fisher MD: Choya-Jaye P.D. Box 1505 Belle Glade FI 33430 407-833-4107

WFXE-FM

B&C Winans, Depend Everette Harp, Let's Fam-Lee, You're Joe Public, I Miss Pete Rock/C.L., They Phyllis Hyman | Found Shabba Ranks, Mr. Lover Vandross/Jackson, The Best

PD: Phillip D. March 1115 14th St. Columbus GA 31902 404-576-3565

WOVE-FM

R. Crawford, Who's Tracie Spencer, Love

P.D. Box 434 Camilla GA 31730 912-439-4190

DIST. OF COLUMBIA

WHUR-FM

R&C Winans Depend CeCe Peniston, Keep El DeBarge, You Glenn Jones, I've Good 2 Go. Never Peabo Bryson, Shower V Williams, Just Vandross/Jackson, The Best

MD: Pamela Hall 529 Bryant St. N. W. Washington DC 20059 202-806-3565

WTMP-AM

Daisy Dee, It's G Washington, Love Glenn Jones, I've MC Lyte, Eyes Men At Larne Use PM Dawn Reality Queen Latifah, How S. Robinson, Rewind PD: Chris Turner MD: Chris Turner P.D. Box 1101 Tampa FI 33601 813-626-2905

WGOV-AM

DAS EFX, They Daisy Dee. It's Eugene Wilde, How G Washington, Love Glenn Jones, I've MC Lyte, Eves Po Broke & I Funk

PD: Harvey Moore MD: Mike Mink P.O. Box 1207 Valdosta GA 31601 912-244-9590

WSKX-FM

Jodeci Come Mint Condition Forever Naughty By N. Uptown

PD: Bubba Chavez MD: Lady Charie 404 S. Main St. PO Box 128 Hinesvillie GA 31313 912-368-9258

FLORIDA

WEDR-FM

Chris Bender, Who Dr. Dre, Deep Fam-Lee, You're S. Robinson, Rewind Tribe Called O. Scenario V Williams, Just Vandross/Jackson, The Best

PD: James Thomas MD: James Thomas 3790 N.W 167th St. Miami FL 33055 305-623-7711

WTOT-AM

R Angie R A Class Degrees Of M, Shine El DeBarge, You Everette Harp, Let's Giorge Pettus, Don't Joe Public, I Miss Mellow Man Ace. What Sue Ann Carwell, 7 Days PD: Larry Jennings 140 W. Lafavette St. Mananna FL 32446 904-482-3046

WHGH-AM

Kris Kross, Krossed

PD: D.I. Boat MD: D.J. Boat PD Box 2218 Thomasville GA 31792 912-228-4124

WVEE-FM

Vandross/Jackson, The Best D: Michael Roberts

MD: Thomas Bacote 120 Ralph McGill Suite 1000 Atlanta GA 30369 404-898-8900

WJBT-FM

Cameo, That Daisy Dee. It's Glenn Jones, I've Houston/Wonder We Men With Charm, Never Vandross/Jackson, The Bes904-389-1111

PD: Kelly Karson MD: Paul Dancer 2611 WERD Radio Dr Jacksopovitle FL 32205

WWKO-AM

WYFX-AM

Camen. That Eugene Wilde, How S. Robinson, Rewind

Giorge Pettus, Don't

Houston/Wonder, We

Men At Large, Use

S Robinson Rewind

Shanice, Silent

PD: Steve Currie MD: Steve Cume 200 S. Burnett Rd Cocoa Beach FL 32922 407-636-8600

MD: Mike James

Delray Beach

407-737-1040

FI 33444

400 Gulfstream Blvd.

WIBB-AM

B&C Winans, Depend Colonel Ahrams When Dr. Dre, Deep Fam-Lee, You're Houston/Wonder, We Joe Public, I Miss Phyllis Hyman, | Found V Williams, Just Vandross/Jackson, The Best

MD: Big George Threatt 369 2nd St Macon GA 31212 912-742-2505

PD: Big George Threatt

IOWA

KBBG-FM

Al Jarreau Its B Angie B, A Class By All Means, It's New Beginning, Mother's Robyn Springer, Makin' Simply Fresh, Freak

PD: Delores Smith MD: Delores Smith 527 1/2 Cottage St. Waterloo A 50703 319-234-1441

CeCe Peniston, Keen En Vogue, Giving Gerald Levert, School S. Robinson, Rewind

WPUL-AM

PD: Steven King MD: Ronnie Rogers 2598 S Nova Rd South Daytona FL 32121 904-767-1131

GEORGIA

WEAS-FM

Eugene Wilde, How Everette Harp, Let's George Howard, Cross Houston/Wonder, We Joe Public, I Miss MC Lyte, Eyes Shabba Ranks, Mr. Lover

PD: Floyd Blackwell MD: Marie Kelly 2515 Abercom St. Savannah GA 31401 912-232-7288

WMXY-AM

Funene Wilde How MC Lyte, Eyes Shomari, If You Third Ave, I've Gotta

MD: Ike Filmore P.D. BOX 1114 La Grange GA 30241 404-882-6348

WBCP-AM

ILLINOIS

Daisy Dee. It's G Washington, Love Modest Fok, Love Shomari, If You S. Robinson, Rewind State Of Art, Laughing TLC, Baby

PD: James Shephard MD: Sam Britain PO. Box 1023 Champaign IL 61820 217-359-1580

WRBD-AM

El DeBarge, You Troop, Whatever Vandross/Jackson, The Best, Lauderdale

PO: Mario Deiesus MD: Mario Dejesus 4431 Book Island Boad FL 33319 305-731-4800

WPGA-FM

Atlantic Starr, Uncondit Dr. Dre, Deep Giorge Pettus, Don't Houston/Wonder, We Joe Public, I Miss Kris Kross, Jump Smoky Robinson, Rewind Three Tymes Luv, Irresist V Williams, Just Vandross/Jackson The Best

PD: Brian Kelly 2525 Pionono Ave West Gate Mall Maron GA 31206 912-781-2101

WBML-FM

Frozen

PO: Rob Biddle MD: Ericha Pressberry 708 S. Mathews Urbana II 61801 217-333-2092

WGCI-FM

Al Jarreau its Atlantic Starr, Uncondit Glenn Jones, I've Grant/Bryant, I've Shabba Ranks, Mr. Lover Vandross/Jackson, The Bes\$12-427-4800

PD: Flroy Smith MD: Brian Anthony 322 S. Michigan Ave. Chicago 11 60602

KFXZ-FM

Camen That CeCe Peniston, Keep Everette Harp, Let's Mary J. Blige, You Patti LaBelle, When Shahha Banks Mr Lover S. Robinson, Rewind Vandross/Jackson, The Best

PD Rachara Burd MD: Barbara Byrd 3225 Ambassador Caffery Lafavette 1 A 70506 318-898-1112

MARYLAND

WANN-AM

Chris Walker No. Glenn Jones I've V Williams, Just

MD: Roger Reed PD. Box 631 Annanolis MD 21404 301-269-0742

WOBH-AM

PD: Jay Butler MD: Jay Butler 2056 Penabscot Detroit MI 48226 313-965-4500

WJPC-FM

Al Jarreau, It's El DeBarge, You Houston/Wonder, We Mike Davis, When

PD: Mary Ann Stewart MD: Mary Ann Stewart 820 S. Michigan Ave. Chicaoo IL 60616 708-895-1400

KNEK-FM

Al Jarreau, It's Aretha Franklin Noctor's MD: Tyrone Davis David D. Street Vandross/Jackson, The BestVashington

P.D. Box 598 318-826-3921

PD: Tyrone Davis

WOCO-FM

Atlantic Starr, Uncondit Glenn Jones, I've Houston/Wonder We PM Dawn Reality Phyllis Hyman, I Found Queen Latifah, How V Williams, Just Vandross/Jackson, The Best

MD: Scott Jantzen P.O. Box 1850 Montego: Bay Ocean City MD 21842 301-641-0001

PD: Scott Jantzen

WOHH-FM

B&C Winans, Depend CeCe Peniston, Keep Houston/Wonder, We Phyllis Hyman, I Found Shomari, If You

PD: Joe Goldbach MD: .Ine Goldbach 1D1 Northcrest Rd. Set. 4 Lansing MI 48906 517-484-9600

INDIANA

WLTH-AM

By All Means, Tonight Clarence Brown, My Own G Washington, Love Kate Webster, No Deposit Lianel Richie, Do It Meli'sa Mornan I'm Shomari, If You Tim Owens, Let's

PD: Marcus John MD: Bilal Muhammed 3669 Broadway IN 46409 219-884-9409

KOXL-FM

PD: Lou Bennett 7707 Waco Dr Baton Rouge LA 70806 504-926-1106

WXYV-FM

Houston/Wonder, We Joe Public, I Miss Men At Large, Use Pete Bock/C.L. They Po Broke & L. Funky Robinson, Rewind V Williams, Just

PD: Roy Sampson MD: Marlear Alston 1929 Paistarstown Rd Baltimore MD 21208 301-653-2200

WTLZ-FM

El DeBarge, You Giorge Pettus, Don't Heavy D/Boyz, Don't Houston/Wonder, We Joe Public, I'm Mellow Man Ace, What Men With Charm, Never Tribe Called Q. Scenario V Williams, Just Vandross/Jackson, Best

PD: Kermit Crockett Mn: Tony Lamptey 126 N. Franklin #514 Saginav MI 48601 517-754-1071

WTLC-FM

Chris Walker No. El DeBarge, You Glenn Jones, I've Men At Large, Use Po Broke & L. Funks S Robinson Rowind Vandross/Jackson, The Best

PD: Jay Johnson MD: Vicki Buchanon 2126 N. Meridian St. Indianapolis IN 46202 317-923-1456

KXZZ-FM

B&C Winans, Depend Chris Walker, No. Giorge Pettus, Don't Men At Large, Use S. Robinson, Rewind

PD: James Williams MD: James Williams 311 Alamo St Lake Charles LA 70601 318-436-7277

MICHIGAN

WGPR-FM

Boys, Saga Men At Large, Use Shabha Ranks, Mr. Lover

PD: Joe Spencer MD: Lucia Harvin 3146 F. Jefferénn Detroit MI 48207

313-259-8862

MINNESOTA

KREM-FM

Ed Thigpen, Ginger Grant Geiseman, Looking John Leitham What T Flanagan, How High

MD: J.D. Ball 1555 James Ave N Minneapolis MN 55411 612-627-2833

KENTUCKY

WLOU-AM

Atlantic Starr, Uncondit Cameo, That CeCe Peniston, Keep El DeBarge, You Skyy, Nearer V Williams, Just Vandross/Jackson, The Best

PD: Maunce Harrod MD: Gerald Harrison P.O. Box 3244 Louisville KY 40208 502-636-3536

WYLD-FM

DAS EFX, They Glenn Jones I've Vandross / Jackson The Bast 228 Gravier

MD: Steve Ross New Orleans 504-822-1945

WJLB-FM

Damian Dame, Gotta Eugene Wilde, Glenn Jones, I've Men At Large, Use V Williams, Just

PD: Steve Hedgewood MD: Fonda Thomas Suite 2050 Penohscot Bldg Detroit MI 48226 Vandross/Jackson, The Best 13-965-2000

KMOJ-FM Alex Bugnon, Somewhere

El DeBarge, You In Life. Are Joe Public, I Miss Lidell Townsell, Nu Nu Mariah Carey, 191 Vandross/Jackson, Best PD: Dorian Flowers MD: Walter Ranks 501 Bryant Ave. North Minneapolis MN 55405 612-377-0594

LOUISIANA

KBCE-FM

Atlantic Starr, Uncondit CeCe Peniston, Keep El DeBarge, You Houston/Wonder, We Joe Public, | Miss Shomari, If You V Williams, Just Vandross/Jackson, The Best

PD: Oonnie Taylor MO: Donnie Taylor P.D. Box 69 IA 71409 318-793-4003

MASSACHUSETTS

WILD-AM

Glenn Jones I've Heavy D/Boyz, You Prince NPG, Money R Kelly, Honey Vandross/Jackson, The BesMA 02119

PD: Stephen Hill MD: Dana Hall 90 Warren St. Boston 617-427-2222

WMHG-FM

B&C Winans, Depend Chris Walker, No Heavy D/Boyz, Don't Houston/Wonder, We Shabba Ranks, Mr. Lover S. Robinson, Rewind Troop, Whatever

PD: Sammie Jordan MD: Sammie Jordan 517 W. Giles Rd. N. Muskegon 616-744-2405

WRNB-FM

Atlantic Starr Uncondit El DeBarge, You Giorge Pettus, Don't Hammer, This Houston/Wonder, We S. Robinson, Rewind Vandross/Jackson, Best PD: Pete Rhodes MD: Pete Rhodes 1004 Marquette Suite 202 Minneapolis MN 55403 612-341-2447

MISSOURI

KATZ-FM

A Development, Tenn Men At Large, Uise V Williams, Just

PD: Tracy Wilson MD: Tracy Wilson 1139 Dlive St. Suite 303 MD 63101 314-241-6000

WJMI-FM

CeCe Peniston, Keep Eugene Wilde, How Houston/Wonder, We M. Jackson, In The Shabba Ranks, Mr. Lover Smoky Robinson, Rewind Troop, Whatever

PD: Paul Todd MD: Venus Jones 1850 Lynch St Jackso MS 39203 601-948-1515

WBMS-AM

B Angie B, Class Phyllis Hyman, I Found Ronnie Jordan, Antidote Shabba Ranks, Mr. Lover S. Robinson, Rewind Vandross/Jackson Best

PD: Kenny Grady MD: Kenny Grady P.O. Box 718 Wilmington NC 28402 919-763-4633

WVOE-AM

Andrew Ward, Everything Black Rebels, More Bobby Rush, A Man Chaka Khan, Don't Chick Willis, Finders Danny B. Smooth, Pure Houston/Wonder, We Mike Davis, When Ronnie Lovejoy, I Still State Of Art, Laughing

PII: Wille Walls MD: Beulah Foxworth Route 3 P.O. Box 328 Chadbourn NC 28431 919-654-5621

KLUM-FM

Arotha Franklin, Doctor's **B&C Winans**, Depend Calloway, Family Chris Bender, No Lady Soul, Don't Robyn Springer, Makin' V Williams, Just

MD: Kai Aivetoro 1D04 E. Dunklin P.O. Box 29 Jefferson City MD 65101 314-681-5295

WKXG-AM

Eugene Wilde, How Hammer, This Otis Clay, Leave Shomari, If You

PD: Herman Anderson MD: Herman Anderson P.O. Box. 1686 Greenwood MS 3893D-1686 601-453-2174

WIKS-FM

Cameo, That CeCe Peniston, Keep Colonel Abrams, When

PD: B.K. Kirkland MD: Jeff Kenney P.O. Box 2684 New Bem NC 28561 919-633-1500

WVVY-FM

Al Jarreau, It's Atlantic Starr, Uncondit G Washington, Love Troop, Whatever V Williams, Just

PD: Jerry Fox MD: Delinda Thomosoo 1714 Neuse Bl. New Bern NC 28560 919.636.0995

KPRS-FM

Atlantic Starr, Uncondit Bebe/CeCe Winan, DependMO: Bobby Wonder Colonel Abrams, When DAS EFX, They Deshay, Funny Houston/Wonder, We Pete Rock/C.L., They Tribe Called Q. Scenario V Williams, Just Vandross/Jackson, Best

PD: Bobby Wonde 2440 Pershipo Rd #118 Kansas City MII 64108 816-763-2040

WQFX-FM

George Howard, Cross Houston/Wonder, We Joe Public, I Miss Vandross/Jackson, Best

MD: Larry Jones P.O. Box 789 Gulfport MS 39502 601-863-3626

WNAA-FM

CeCe Peniston, Keen Glenn Jones, I've Lionel Richie, Do I Shabba Ranks, Mr. Lover Shomari, If You

PD: Yvonne Anderson MD: Yvonne Anderson Price Hall Suite 200 Greensboro NC 27411 919-334-7936

WZFX-FM

G Washington, Love Shahha Banks Mr Lover State Of Art, Laughing Vandross/Jackson, Best

PD: Bobby Jav MD: Bobby Jay 225 Green St. Suite 900 Fayetteville NC 28302 919-486-4991

MISSISSIPPI

WACR-FM

Boys, Saga Club Nouveau, Oh El DeBarge, You Hammer, The Way PD: Gerald Jackson MD: Jay Michael Bailey P.D. Box 1078 Columbus MS 39701 601-328-1050

WTYJ-FM

Atlantic Starr, Uncondit B Angie B, Class Helen Bruner, Missing Rick Wehh You Robyn Springer, Makin Shanice, Silent Soul II Soul, Joy

PD: Johnnie Butler MD: Calvin Butler 20 E. Franklin St Natchez MS 39120 601-446-9911

WPEG-FM

Houston/Wonder, We Prince NPG, Money Vandross/Jackson, Best

PD: Michael Saunders MD: Frankie Darcell 520 Hwy 29 N. P.D. Box 128 Concord NC 28025 704-333-0131

NEVADA

KCEP-FM

Al Jarreau, It's B Angie B, A Class Houston/Wonder, We State Of Art, Laughing Vandross/Jackson Best PD: Louis Concer MD: Damel Brown 330 W Washington Las Vegas NV 89106 702-648-4218

NORTH CAROLINA

WAAA-AM

B&C Winans, Depend

WBAD-FM Chris Walker No. Glenn Jones, I've Houston/Wonder, We PD: Troop Williams Queen Latifah, How Vandross/Jackson, Best

MD: Troop Williams Pf Box 4426 Greenville MS 38701 601-335-9264

WQMG-FM

Eugene Wilde, How Everette Harp, Let's PM Dawn, Reality Tribe Called D. Scenario V Williams, Just Vandross/Jackson, Best

MD: Gregory Sampson 1060 Gatewood Avenue Greenshord NC 27405 919-275-1657

NEW YORK

WBAI-FM

Frazen

PD: Chet: Jacksonn MD: Chet Jacksone 505 8th Ave New York NY 10018 212-279-0707

WJMG-FM

Atlantic Starr, Uncondit Isley Bros, Sensitive

MD: D.I Bum Bum 1204 Gravel Line St. Hattiesburg MS 39401 601-544-1947

WAUG-AM

2 Pac, Brenda's B Angie B, A Class Bobby Bland, My CeCe Peniston, Keep Doug E. Fresh, Bustin' Eugene Wilde, How Lisa Stansfield, All Skyy, Up Soul II Soul, Joy

PD: Jav Holloway MD: Tim Mwadime P.O. Box 14815 Raleigh NC 27620 919-755-0750

MD: Jae Jacksonn

P.D. Box 11197

Winston-Salem

919-767-D430

NC 27106

WRSV-FM

DAS EFX, They Dr. Dre, Deep Eugene Wilde, How Joe Public, | Miss Phyllis Hyman, I Found S. Robinson, Rewind Sue Ann Carwell, 7 Days Super Cat, Ghetto

PD: Angela Smith MD: Angela Smith PD Box 2666 Rocky Mount NC 27802 919-442-9776

WBLS-FM

Atlantic Starr, Uncondit Lionel Richie, Do It Vandross/Jackson Best PD: Mike Love M0: Mike: Love 801 Second Ave. New York NY 10012 212-661-3344

WRKS-FM

Lidell Townsell No No Prince NPG. Money Vandross/Jackson, Best

MD: Tova Readley 1440 Broadway New York NY 10018 212-642-4300

WZAK-FM

B&C Winans, Depend Chris Walker No. El DeBarge, You Everette Harp, Let's Men With Charm, Never Mocca Soul Losing Shanice, Silent S. Robinson, Rewind Williams, Just Vandross/Jackson, Best PD: Lynn Tolliver In MD: Bohby Rush 1729 Superior #401 Cleveland DH 4411Å 216-621-9300

RHODE ISLAND

WRRU-FM

House Of Pain Jump K-Sole, | Just Naughty By N. Uptown Queen Latifah, How Robyn Springer, Makin Shomari, If You V Williams Just

Pn- William Joseph MD: Omari Johnson 88 Benevolent St. Providence RI 02906 401-273-1742

WLGI-FM

Alex Bugnon, Somewhere Art Porter, Pocket **B&C Winans**, Depend G Washington Check Mike Davis, Ain't Ronnie Jordan, Get Vibraphonics, See

MO: Emest Hilton Route 2 Box 69 Hemingway SC 29554 803-558-2977

WUFO-AM

Atlantic Starr, Uncondit **B&C Winans**, Depend Club Nouveau, Oh Eugene Wilde, How Houston/Wonder, We Prince NPG, Money Vandross/Jackson, Best PD: Lenorre Williams MD: Lenorre Williams 89 LaSalle Ave Buffain NY 14214 716-834-1080

OREGON

KBMS-AM

El DeBarge, You Houston/Wonder, We Men At Large, Use Shomari, If You Three Tymes Luv, Irresist Vandross/Jackson, Best

PD: Angela Jenkins MD: Angela Jenkins 510 S.W. 3rd St. Portland DR 94702 503-222-1491

SOUTH CAROLINA

WASC-AM

B Angie B, A Class Brian McKnight, Way Grant/Bryant, | Just Sue Ann Carwell, 7 Days

PD Lou Broadus MD: Lou Broadus PD. Box 5686 Spartanburg SC 293D4 803-585-1530

WMTY-AM

C'Vello, Dangerous Cornell Dupree, Let DJ Laz. Moments Everette Harp, Let's Giorge Pettus, Don't Mike Davis When Neville Bros. Fly PM Dawn, Reality S. Robinson, Rewind Soul II Soul, Joy

PD: Stan Lewis MO: Angela Austin 370 Burnett Rd. SC 29646 803-223-4300

OHIO

WCKX-FM

Boys, Saga

MD: Keith-Willis 696 F Broad St Columbus OH 43215 614-464-DD20

PENNSYLVANIA

WAMO-FM

A Development, Tenn DAS EFX. They Dr. Dre. Deep Mary J. Blige, You Nice/Smooth, Sometimes Vandross/Jackson, Best

MD: Art Gnewer 411 7th Ave Suite 1500 PA 15219 412-471-2181

WCIG-FM

Danny B. Smooth, The Girl PD: Eugene Brantley Grant/Bryant, I've Houston/Wonder We Kenny Smith, Change P & B Nicholas, One PM Dawn, Reality Sue Ann Carwell, 7 Days

MO: Eugene Brantley P.O. Box 1005 Mullins SC 29574 803-423-1140

WOIC-AM

Chris Walker, No. lammer This louston/Wonder, We Mariah Carey, I'll Aen At Large, Use roop, Whatever /andross/Jackson, Best

PD: Don Hambrick MD: Don Hambrick 1717 Gervais St. P.O. Box 50568 SC 29201 803-771-0105

WDAO-AM

Al Jarreau, It's Fam-Lee, You're Mariah Carey, I'll Men With Charm Never Phyllis Hyman I Found Shanice Silent Skyy, Nearer State Of Art. Laughing Vandross/Jackson, Best

PD: Michael Ector MD: Michael Ector 4300 W 344 St Oayton OH 45417 513-263-9326

WDAS-FM

El DeBarge, You Houston/Wonder We V Williams, Just

MD: Pat Jacksonn Belmon Ave. & Edgely Rd Philadelphia PA 19131 215-878-2000

WHYZ-AM

CeCe Peniston, Keep Chris Walker, No Shanice, Silent

PO: Steven Briske MD: Chuck Nice Pn Box 4309 Greenville SC 29608 803-246-1970

WWDM-FM

B Angie B, A Class DAS EFX, They Houston/Wonder, We Shabba Ranks, Mr. Lover Troop, Whatever Vandross/Jackson, Best

MD: Andre Carson Drawer 38 Bradham Blvd. Sumter SC 29151 803-495-2558

WIZF-FM

Hammer, This Isley Bros, Sensitive Vandross/Jackson Best

MD: Chilly C 7030 Reading Rd Suite 316 OH 45237 513-351-5900

WHAT-AM

Ann Peebles, Full B&C Winans, I'm Charles Douglas, Come Otis Clay, I Can Soul II Soul, Joy XL, I Know

PΩ: Nat Washington MD: Nat Washington 2471 N. 54th St Philadelphia PA 19131 215-581-5161

WKWO-FM

Chris Bender, No. Eugene Wilde, How Glenn Jones, I've

PD: Johnny Green MD: Johnny Green 712 Richland St. #F Columbia SC 29201 803.779.1095

WWKT-FM

A Development, Tenn Black Rehels, More Charlie Coats, Come Danny B. Smooth, Girls Kris Kross, Warm Men At Large, Use Robyn Springer, Makin PO: Yvette Shore MD: David Williams P.D. Box 1125 Kinastree SC 29556 803-382-2362

WVKO-AM

Mike Davis When Vandross/Jackson, Best

PO- Phil Allen MD: Mike Anderson 4401 Carriage Hill Lane Columbus OH 43220 614-451-2191

WUSL-FM

Nice/Smooth Sometimes Tribe Called Q. Scenario ✓ Williams, Just /andross/Jackson, Best

PD: Oave Allen MD: Ladonna Mone 440 Oomino Lane Philadelphia PA 10129 215-483-8900

WLBG-AM

Eugene Wilde, How G Washington, Love Good 2 Go. Never Hammer, This Shomari, If You

PD: Kevin St. John MD: Kevin St. John P.O. Box 1289 Laurens SC 29360 803-984-3544

WWWZ-FM

CeCe Peniston, Keep Club Nouveau, Oh Mass Order, I Want Men At Large, Use Shahha Banks, Mr. Lover

PD: B.J. Lewis MD: Cliff Fletcher P.O. Box 30669 Charleston SC 29417 803-556-9132

WYNN-FM

CeCe Peniston, Keep Daisy Dee, It's Doug E. Fresh, Bustin MC Lyte Eves Men At Large, Use Shanice, Silent Vandross/Jackson, Best PD Box 100531 Florence SC 29501-0531 803-662-6364

TEXAS

KALO-AM

Ann Peebles, Full Aretha Franklin Doctor's Islev Bros. Sensitive S. Robinson Rewind Tevin Campbell, Goodbye William Bell, Bedtime

MO: Sharon Perkins 7700 Gulfway Or Port Arthurft TX 7764200 409-963-1276

KZEY-FM

Boys, Sagas G Washington, Love Isley Bros, Sensitive J Mathis, Better Kathy Sledge, Take Linnel Richie No It Mac Band | Belong Roger, You Smoky Robinson, Rewind UMC's. One

PD: Ken Williams MO: D.I. Bolex P.O. Box 4248 TY 75712 214,593,1744

WPLZ-FM

Atlantic Starr, Uncondit Camen That CeCe Peniston, Keep El DeBarge, You G Washington, Love Phyllis Hyman, I Found Po Broke & L. Funky V Williams, Just Vandross / Jackson Rest

Pn. Phil Daniels Mn. Phil Daniele 3267 Crader Road Petersburg VA 23805 804-748-4199

TENNESSEE

KJMS-FM

Everette Harp, Let's Fam-Lee, You're George Howard, Cross Houston/Wonder, We Joe Public, I Miss MC Lyte, Eyes Pete Rock/C.L., They

PD: Toni St. James MO: Toni St. James 8D N. Tillman St. Memohis TN 38111 901-323-0101

KAZI-FM

Alex Bugnon, Somewhere **B&C Winans**, Depend Cooley Live, Shake Degrees Of M. Shine Marion Meadows, Moroco Naughty By N. Uptown Shanice, Silent S. Robinson, Rewind U Know Who, What

PD: Marion Nickerson MD: J. Hunt 4700 Loyola Ln. #104 4603 Trailwest Dr Austin TX 78723-3940 512-926-0275

VIRGINIA

WHOV-FM

G Washington Love Ho Frat Ho. Ho. Little Shawn, I Made Neville Bros, Fly Rare Essence, Work Ronnie Jordan Anidote Shomari If You

PO: Frank Sheffield MD: Cherie Simmons Hampton University Hampton VA 23668 804-727-5670

WVST-FM

Mariah Carey, I'll

PD: Will Harris M0: Will Hams PR Roy 10 Petersburg VA 23803 804-524-5932

WABD-AM

DAS EFX, They Glenn Jones, I've

Pn: Jerry Silvers MD: Karen G P.O. Box 2249 TN 37042 615-431-4984

KBWC-FM

Champaign, My Gerald Levert, School Mary J. Blige, You M. Jackson, In The New Beginning, Mother's Patti LaBelle, Somebody

PD: Clarice Watkins MD Clarice Watkins 711 Wiley Avenue TX 75670 903-927-3266

MA-2WLW

A Development Tenn Eugene Wilde, How Isley Bros. Sensitive Mint Condition, Forever Phyllis Hyman, I Found Ronnie Lovejoy, Giving S. Robinson, Rewind

PD: Freddie Hargrove MD: Freddie Hargrove PO Box 216 South Hill VA 23970 804-447-8997

WASHINGTON

KKFX-AM

Bust Down, Was Chris Walker No. El DeBarge, You Fam-Lee, You're Giorge Pettus, Don't Nice/Smooth, Sometime: Pete Rock/C.L. They Shahha Banks Mr Lover Shanice, Silent Vandross/Jackson, Bes

PD: Tom Reddick MO: Tom Reddick 101 Nickerson St. #260 Seattle WA 98109 206-728-1250

WFKX-FM

A Development, Tenn Al Jarreau, It's Alvson Williams, Just Atlantic Starr, Uncondit B Angie B. A Class B&C Winans, Depend CeCe Peniston, Keep Glenn Jones I've L Springfield All The Vandross/Jackson, Best

MO: Kimberly Kaye 425 F Chester Jackson TN 38301 901-427-9616

KCOH-AM

Cameo, That Damian Dame, Gotta Fam-Lee, You're Jimmy Cliff Peace Men With Charm, Never S. Robinson, Rewind Vandross/Jackson, The Bear

PO: Travis Gardner MO: Travis Gardner 5011 Alameda TX 77004 713-522-1001

WKSV-FM

Chris Walker: No. Lionel Richie, Do It Mary J. Blige, You

Pfl: Chuck Woodson MD: Chuck Woodson 645 Church St. Ste. 400 VA 23510 804.622.4600

KRIZ-AM

El DeBarge, You Houston/Wonder We Men At Large, Use Shomari, If You Three Tymes Luv, Irresist Vandross/Jackson, Best

DAS EFX. They

Everette Harp, Let's

Glenn Jones, I've

George Howard, Cross

Lidell Townsell, Nu Nu

Peabo Bryson, Shower

PD: Frank Barrow MO: Frank Barrow P.O. Box 22462 Seattle WA 98122 206-329-7880

MO: David Michaels

2400 S. 102nd St.

Milwaukee

WI 53227

414-321-1007

WJTT-FM

Club Nouveau, Oh Heavy D/Boyz, Don't Houston/Wonder We Joe Public, I Miss Men At Large, Use Po Broke & L, Funky V Williams, Just Vandross/Jackson, Best

PO: Keith Landecker MD: Tony Rankin 409 Chestout St Suite A154 Chattanooga TN 37402 615-265-9494

KJMZ-FM

Mariah Carey, I'll Men At Large, Use Prince NPG, Money Shanice, Silent

PO. Tom Casey MO ALR Rad 9900 Mc Cree Rd Oallas TX 75238 214-556-8100

WOWI-FM

College Boyz, Victim Isley Bros, Sensitive Pete Rock/C.L., They

MD: Steve Crumley 645 Church St #201 Norfolk VA 23510 804-627-5800

PO: Steve Crumley

Glenn Jones, I've Shomari, If You

WNOV-AM

WKKV-FM

WISCONSIN

Atlantic Starr Uncondit Giorge Pettus, Don't Mass Order, I Wanna Tribe Called Q. Scenario MD: Emie G 3815 N. Teutonia Ave. WI 53206 414-449-9668

WNOO-AM

B&C Winans, Depend Champaign, My Fool Glenn Jones, I've Me & Me, Push S. Robinson, Rewind

PO: Bobby O: Day 1108 Hendricks St Chattanooga TN 37406 615-698-8617

KKDA-FM

MC Brains, Every TLC, Baby LIGK Tell Vandross/Jackson, Best PD: James Alexander MO: Dee Jai Sloan P.O. Box 530860 Grand Prairie TX 75053 214-263-9911

WPAK-AM

Champaign, My Fool Danny B. Smooth, Girl Good 2 Go, Never MC Choclit, Take Octavia Flavor

PO: Reginald Foster MO: Reginald Foster P.O. Box 494 Farmville VA 23901 804-392-8114

W. VIRGINIA

WWVU_FM

Cypress Hill, Light E.S.P. Makin Ten Tray, Weak Zhigge, Toss

PD: Andy Sthal MO: Oan Hamilton Mountian Lair West Virginia U. Morgantown WV 26506 304-293-3329

NEWRECORD

M A Y 2 2 , 1 9 9 2

LABEL	ARTIST TITLE				FOR	M A 1			
		RECORD			COMPA	CT DISC	CASS	CASSETTE	
		12"	45	LP	SINGLE	ALBUM	SINGLE	ALBUM	
MAJORS:									
ATLANTIC	SKYY, Nearer To You				•				
COLUMBIA	JOE PUBLIC, / Miss You				•				
	MARIAH CAREY, I'll Be There				•				
ELEKTRA	SERGIO MENDES, Brasileiro					•			
	DEL THE FUNKEE HOMOSAPIEN, Dr. Bombay				•				
	EPHRAIM LEWIS, It Can't Be Forever				•				
EPIC	VARIOUS, Take Control Of The Party					•			
MCA	GIORGE PETTUS, Don't Put Me Off Til	•							
MOTOWN	SHANICE, Silent Prayer				•				
RCA	LATIN SIDE OF SOUL, Latino Mambo				•				
INDIES:									
BRYANT/ICHIBAN 404-926-3377	DETROIT'S MOST WANTED, Tricks Of The Trade Vol. 2					•			
CUTTING 212-484-6400	YVONNE DELEON, Don't Take My Love & Run	•							
	OH.BONIC, Power Surge			•					
	CORINA, Now That You're Gone	•							
	OH. BONIC, In Ful EFX	•							
EMOTIVE 212-645-7330	EUGENE BUSSEY, Paradise	•						. =	
EXPANSION 212-645-7330	AJA, Shine	•							
HEADS UP 206-787-1037	KENNY BLAKE, Rumor Has It					•			
HOLLYWOOD 818-560-5670	TONE LOC, Cool Hand Loc				•		CONTRACTOR TO		
ICHIBAN 404-926-3377	TYRONE DAVIS, Something's Mighty Wrong	272 21						•	
	MC BREED, 20 Below					•			
JAWAN 213-871-2648	TONY & RANDY, Do You Want Me	•							
JTS 818-985-1966	SALA BROTHERS, Sala Brothers					•			
JVK/QUALITY 213-658-6796	CLUB NOUVEAU, A New Beginning					•			
SAVAGE 212-262-1540	DANNII, Success	•							
TOMMY BOY 212-722-2211	AFRIKA BAMBAATA & THE SOUL, Don't Stop, Planet Rock				•				
	HOUSE OF PAIN, Jump Around				•				
WINDHAM HILL 415-329-0647	ANDY NARNELL, Down The Road					•			
DISTRIBUTED:									
GIANT/REPRISE	B ANGIE B, A Class Act 1				•				
GRP/MCA	CARL ANDERSON, Fantasy Hotel					•			
	SPYRO GYRA, Three Wishes					•	1000		
INTERSCOPE/ATLANTIC	POETESS, Making Some Change				•				
PERSPECTIVE/A&M	LUTHER VANDROSS/JANET JACKSON, The Best			0	•		25 27	00- = =-	
POLYDOR/POLYGRAM	XCLAN, Xodus					•		925	
QWEST/WB	TEVIN CAMPBELL, Strawberry Letter 23				•				
REPRISE/WARNER BROS.	CAMEO, Money	•							
	AL JARREAU, It's Not Hard To Love You				•				
SELECT/ELEKTRA	ROXANNE, Go Down (But Don't Bite)		0			•			
SIRE/WARNER BROS.	MERVYN CADELL, The Sweater				•				
	ERASURE, Breath Of Life	•							
SMASH/ISLAND	LA TOUR, Blue				•				
VERVE FORECAST/PG	ART PORTER, Radio Edits					•			

CANADIAN REPORT

Bob Marley Day In Toronto

TORONTO'S NEW MAYOR, June Rowlands, officially declared May 11, 1992, Bob Marley Day. Mayor Rowlands is following in the footsteps of the former Mayor of the City of Toronto, Art Eggleton, who proclaimed May 11, 1991, the first Bob Marley Day in this city.

Mayor Rowland's official statement reads: "Through the international language of music, Bob Marley created his own distinctive sound and left the world a timeless melody for world peace.

"Bob Marley's inspirational message for harmony and understanding between all people made a difference. The words and music he wrote and performed gave and continue to give inspiration and strength to all who dream and work towards a world free of violence. His stand on non-violence helped relieve political strife

and bloodshed in his native Jamaica, and for his efforts in promoting world peace he was honored with a gold medal from the United Nations.

"May 11, 1992, marks the 11th anniversary of the death of music legend Bob Marley. On behalf of the City Council and the people of Toronto, I am pleased to proclaim May 11, 1992, Bob Marley Day in the City of Toronto—a tribute to the legacy of Bob Marley and his message for hope."

The proclamation by the Mayor of Toronto is proof of the strength of Marley's message. Whether the establishment likes him or not, they are forced to recognize him and his work. It further reinforces the belief held that Robert Nesta Marley, who died at the age of 36, will long be remembered internationally not only for his music, but, more importantly, for his philosophy.

Marley started singing professionally at the tender age of 15, since then his music has captured the hearts of people throughout the globe.

While **Malcolm X** delivered his "Message to the Grassroots," and **John Coltrane** performed pieces about "Africa" and "Alabama," **Walter Rodney**, a revolutionarey historian, wrote "How Europe Underdeveloped Africa," and Marley was singing songs like "Africa Unite" and "Slave Driver." It is true that what Malcolm talked about, Coltrane incorporated in his music, and equally true that what Rodney wrote about, Marley sang of.

In many ways Marley is not unlike Marcus Garvey, W.E.B. DuBois, Maurice Bishop, Amy Garvey, Angela Davis, Kwame Nkrumah, Amilcar Cabral, Assata Shakur, George Jackson and others who believed or believe in the liberation of African and all oppressed peoples. To make this point Marley always sang the song "War," which said: "We Africans will fight, if necessary/And we know we shall win/As we are confident in the victory of good

The Wailers

over evil." This song was taken from a speech delivered by Emperor **Haile Selassie** in California on February 28, 1968

On Marley's many tours of Britain, France, Germany, Italy, the United States, Belgium, Gabon, Zimbabwe, Japan, Australia, New Zealand and other places, the respect and love for him was unparalleled. What Marley was able to do was truly express what could not be expressed in so many of his songs besides "War." Songs like "Rat Race," "Rebel Music," "Catch A Fire" and "Johnny Was" are still timely. His lyrics were truly born out of a sensitivity to oppression.

Marley's sensitivities gained him the respect of other oppressed people. When Marley toured New Zealand, the Maori people gave him a special honor. In Zimbabwe, a special request was made by the government by Prime Minister **Robert Mugabe** to have Marley perform at their Independence Day celebration on April 18, 1980. It is significant that Rodney was also at this event.

In celebration of Bob Marley Day, his original band, The Wailers will be performing at the Opera House on May 10. Marley's mother, Cedella Booker, will also make a special appearance. Also performing at Toronto's Official Second Annual Tribute to a king of reggae are Errol Blackwood, Revelation, Jimmy Reid and Gerry Thompson. The event's MC is Master "T" from Much Music's X-Tenda-Mix.

A Bob Marley Award has been created to go along with this event. This year's recipients are Ras Rico I, P.V. Smith, Lionel Gayle, David Kingston, Leroy Sibbles, Milton Blake, Winston "Wire" Clarke, Colin Vern Hodgson, Victor Tipper Henry, Dr. Isaac Akande, Sylvester Walters and this columnist.

Marcia Griffiths, who was a member of Bob Marley and The Wailers' touring group as continued on page 44

MIDWEST REPORT

Still In Love

ENDULUM RECORDS artist Meli'sa Morgan's appearance at BRE Night was a huge success. Morgan, who shunned the spotlight usually given to visiting artists, opted to stay low key. She worked the room like a well seasoned politician, greeting her guests one on one. Hosts Carter Russell, Stanley Winslow and the WEA sales staff provided Morgan with all the necessary key people in the market. Attending the affair were Merri Green, V103; Sandi Cooper, Magical Records; Kenny Lott, Fletcher's One Stop; George Daniels, George's One Stop; Elroy Smith, WGCI; and the Chicago Posse, consisting of Wayne Lewis, Sandra Smith Sullivan, Cynthia Johnson, Dina Davis, Eddie Holland, Kirkland Burke, Cheryl Winston, Wayne Williams and John Hall Jr.

Morgan's remake of **Al Green**'s "Still In Love With You" is catching on like wildfire here in Chicago. Her video, which was viewed for most of the night, became a topic of discussion. As Morgan put it, "The video represents the past, the present and the future; the past being the portrayal of **Billie Holiday**, **Janis Joplin** and **Josephine Baker**. I represent the present, and my niece and cousins, who danced in the video, represent the future."

Ephraim Lewis

Meli's= Morgan

This album should carry Morgan well into 1993 with the vast array of material captured on the disc. The audience consensus was that "I'm Going To Be Your Lover Tonight" and "Release Me" are the hottest tracks

KRASHING THE MARKET

Elektra CEO Bob Krasnow, gm David Bither, sr. \p Ruben Rodriguez and \p Joe Morrow were in town applying their magic formula for success. At a private gathering, Krasnow introduced new Elektra recording artist Ephraim Lewis to the Chicago Urban and Pop market. This is the same method that launched Anita Baker, Tracy Chapman, Natalie Cole and other Elektra acts. The affair consisted of a cocktail reception with public relations whizes shuffling Lewis into the right photo with the right people. After cocktails, everyone was invited into another room with theatre-style seating to hear Krasnow's presentation and view Lewis' video.

Krasnow was quite at ease as many of his old friends were seated in the audience. continued on page 44

BY JEROME SIMMONS

KATHY SLEDGE continued from page 21

her sisters for their grueling hour and 40-minute live show has become a life force for Sledge. She is now a certified training instructor and teaches a class of 70 every other day.

"I started teaching my sisters and before long I had the band and the crew joining in," she says. "When we came off the road, my neighborhood spa asked me to teach a class there and I've been teaching ever since."

Sledge says the technique of upping the heart rate to

the point where the body begins to burn fat tissue for fuel is one she has researched and is sold on. "I have one student who lost 40 pounds and another that was featured in *Shape* magazine, before and after," she adds.

Kathy Sledge is poised and ready to step back into the spotlight. She's got the heart, soul and songs to gain a whole new following of fans and friends, but she'll always be like family to the rest of us. **37E**

LEBO M. continued from page 45

Vernon Molefe soon found out that there were just as many empty promises in America as there were dreams in South Africa.

After years of networking in music circles as well as academic ones. Lebo has finally started to see the results of his hard work. His name was being dropped quite often amongst musicians, which eventually resulted in his contributing background vocals to Jones' *Block* project in 1989, even an original Zulu rap that was

featured in the producer's motion picture documentary, "Listen Up."

On the strength of music production he did for the Academy Award-nominated foreign film "Senzeni Na?" Lebo was recommended to contribute original African songs to "Power of One." Although he worked extensively scoring the film with Hans Zimmer ("Mother Africa." "Rainmaker," "The Penny Whistle Song," eventually cowriting 80 percent of the score), it seems that the

RAP, ROOTS & REGGAE continued from page 18

During a recent press conference in New York City at the Grand Hyatt Hotel, they agreed to work together and stop dissing each other.

Baba Professor X had this to say: "It's just two different ways of getting to the same goal. Problems facing African-Americans today are far more serious than our ideologies. We cannot let squabbles get in the way of a positive and conscious message."

The founding father of the Zulu Nation, **Afrika Bambaata**, reinforced the message during the conference by stating, "With communication and unity there is strength. We can't let anything come between these two positive black groups."

Maybe now many of the troubled young people across America will come together and make peace after seeing these two very visible rap groups strive for a positive way to spread their individual ideas. Much respect

.

Shanachie Records has just released the latest slammin' reggae album on their label. One of the original and last living members of the famous Wailers band, Bunny Wailer, has another hit LP on his hands. Dance Massive is a wonderful collection of uptempo dancehall stylee recordings that will have you shaking your groove thang in no time. The first song to be released in Jamaica was "Don Dadda." The entire album is great, it has that true and unique sound that is Jamaican reggae music.

The Hip-Hop Producers Alliance (HHPA), in conjunction with Senator **Diane Watson**, join forces to raise \$100 million for the devas-

.

MO' MONEY continued from page 25

For Jam and Lewis, it remains to be seen if their efforts will pay off big at retail, and launch them into yet another realm of music-making. "There are a lot of soundtracks out there that were popular," commented Jam.

"'Juice' and 'New Jack City' both did very well. But there are others that didn't. We'll just have to sit back and wait.

"We wouldn't be opposed to doing more soundtracks," Jam concluded, "but it would have to be the right project and under the right

Lebo M.

studio chose to instead promote the contributions of another artist—white South African Johnny Clegg—as a major factor of the music score.

circumstances. We've been

working in the music

business for 10 years now.

It's the audience we're doing

The marriage between

(black) music and film is a

tremendous leap forward.

But we'll always remember

our roots with radio. We

appreciate the way black

radio has afforded us the

opportunity to present

listeners with our own special

brand of entertainment and

we'll continue to bring them the best music we can."

FADE TO BLACK 375

this for

"This is crazy." Lebo exclaims. "The studio didn't deem it necessary to credit a black South African for original South African music. It's not Johnny's fault," he clarifies, "it's just the kind of thing that's typical of the treatment of blacks in South Africa, total disregard."

continued on page 44

tated Los Angeles African-American community. People who will participate include Sir Jinx, Sir Jinx Productions (Ice Cube, Yo-Yo); Charlie B, Just EZ Productions (Def Jef, Marly Marl & The Good N Plenty Cru); Def Jeff, World Productions (The Poetess); Dwayne Simmons; L.A. Posse (L.L. Cool J, Ralph Tresvant); Jonathan Moseley, Bust It Records; Andre Fuller, Reprise Records; and Darrel Lockhart, Cardiac Records.

The HHPA is a non-profit organization which was developed by Max Moore (Just EZ Management), Stephanie Ardrey, (Ardrey Associates International) and attorney Kyle Fischer in order to raise funds through the "Coma To Consciousness" music project. The aim of this project is to assist families and businesses that were ravaged by the looting and burning that occurred

right after the not guilty verdict was delivered in the **Rodney King** beating trial.

The "Coma To Consciousness" music project brings together some of the most famous producers of rap and hip-hop music to create a major record album. Such a creation will provide a vehicle through which rap and hip-hop enthusiasts across America can take part in the healing process by purchasing the album. The funds generated through the sale of the album will go directly to the grassroots organizations that will aid in the rebuilding of the ravaged Los Angeles communities.

Let us hope for the best. Hats off to the Hip-Hop Producers Alliance and Senator Watson for caring enough to do something about it, instead of just talking about this terrible situation.

DIVINE BLESSINGS. 37E

TECH TALK

Maintaining A Back-Up Studio (Part One)

O YOU HAVE a back-up studio at the transmitter or some other location? If you do not, then you should seriously consider doing so. You may say, "We can hardly afford to maintain our main studio, where will the money come from to build a back-up studio?" The answer to that question is, it's less costly than you think, and you will thank your lucky stars in the event of an emergency.

Let's first address cost. Obviously, purchasing all new

equipment for the project would be ideal, but that is not practical for most stations in these difficult times. But, most stations do have a stockpile of gear in the storeroom. In most cases, when a main air studio or production studio gets re-built, the old equipment goes into a storeroom somewhere. If you do not have a stockpile of equipment, then another station in your market will, and usually this equipment can be purchased for next to nothing. All engineering trade papers have a used equipment section where you will find older equipment for sale. Most of this gear is obsolete and of little value to the station that owns it

A BASIC SET-UP

The idea here is to build a functional studio that can keep you on the air. In the basic set-up, you should have an eight-channel console, at least two CD machines, two cart machines, one reel-to-reel machine, two microphones, and the capability to access a phone coupler, and also access any network news services that you subscribe to.

First of all, consider the console. Older style round-pot mixers can be purchased for about \$300, and in some cases for less. An old Broadcast Electronics, LPB, or even an old Gates console with eight channels will do. Usually, two of the channels are microphone inputs and the other six channels have A/B inputs, giving you a total of 12 channels for the other gear.

Starting with the microphone inputs, it is advisable that you have two microphones set up. In an emergency situation, such as an earthquake, hurricane, blizzard or civil disturbance, you may have a city official on the air live. This is especially true in smaller markets. In this case, two or more microphones will be necessary.

Moving on down the line, you will need cart machines. Used triple deck machines are commonly found in used

equipment ads. You should not have any trouble finding used cart machines because many major market stations are constantly updating their equipment and the old gear just goes into the store room for eternity.

The same holds true for CD players. There have been several generations of broadcast CD machines over the last 10 years. You have probably updated your CD players in the past, and the old machines are more than likely

in the storeroom. In a pinch, you could use a couple of inexpensive home machines.

Next on the list is a reel-to-reel machine. Older Teac 10½-inch reel two-track machines go for \$100 to about \$300. A consumer cassette machine will also be helpful.

PUTTING IT ALL TOGETHER

Now that you have all the gear that you need, let's set up the studio. The most obvious place is at the transmitter site. If that is not possible then you can consider a space in the back of a store, or even in the owner's garage. A real good location is in your town hall or community center. In an emergency in a smaller market, the town officials

will be glad to have the local radio station on hand. Also, if it is in the town hall or a school, you can use it for teaching young people the art of broadcasting.

If you use a site other than the transmitter, you will need broadcast phone lines to the transmitter site. The ideal is to have two 8K lines. To keep the expense down, one line will do. Being in stereo is not of a high priority during an emergency, but if you have to move the operation to the alternate site while your main studios are being rebuilt, then you will have time to order another line to maintain your stereo signal.

Some other things that should be on hand are at least three phone lines, one with a coupler connected to the console for taking news bites. Also, local and national EBS systems should be accessible. An inexpensive communications scanner is also recommended, such a scanner can be purchased for about \$130 at Radio Shack.

One thing that should be mentioned is that if you do use your transmitter site for your emergency studio, the room has to be shielded because radio frequency energy can bleed into the equipment.

continued on page 44

BY BILLY PAUL

CARIBBEAN BEAT continued from page 22

Stefan. "In the beginning, it was a struggle, but we were determined to remain true to our vision."

It is indeed a testament to their resilience, that total dedication to their craft and their boundless talent that has enabled them to survive when so many others have failed

Certainly, no other band on the island can boast of, or match. Bermuda's repertoire or sheer brilliance and artistry on stage. One need only see them in action to understand the island's love affair with this talented group of musicians.

Bermuda is not only widely recognized as the island's premiere dance and show band, but the group has also won the respect and admiration of some of the biggest names in the entertainment business. When noted international acts like Luther Vandross, Karyn White, Regina Belle, Gerald Albright, Najee and Surface perform on the island. Bermuda is always the number one choice of local promoters. They also opened the shows of Keith Washington. Peabo Bryson and Patti LaBelle during their local engagements.

Although the members of the band have been performing together since their teenage years, and have developed a strong working relationship, they maintain a deep sense of respect for each other as performers and individuals. "We recognize

and understand the importance and value of our relationships on and off the stage," says Stefan. "Credibility and longevity are serious goals of our group, so in order to achieve these goals, we endeavor to respect each other's individual musical contributions to the band."

With a wealth of experience gained from producing live shows around the island, such as the critically acclaimed "Bermuda Magic Review" (which featured music from Broadway to reggae, with a little country and western thrown in for good measure), Bermuda has developed into a tight musical unit with a fresh contemporary sound. "We are a Renaissance band for the '90s, always evolving, but keeping our urban contemporary musical base fresh and progressive." notes Stefan. "We firmly believe in what we're doing. It's a way of life for us. We wouldn't have it any other way," he savs smiling.

Presently in the process of shopping their recently produced demo tape to record companies in the U.S., members of the band are confident that their dreams of international success are not far off. "We believe that we have a significant musical statement to make," says Stefan confidently, "and we intend to put Bermuda on the map." 37E

MIDWEST REPORT continued from page 41

He related the change in the record and retail industry from the good old days to the present with its research, computers and high tech marketing. He said, "The only thing that remains unchanged is the joy of seeing an unknown artist become a superstar and knowing that you were a part of the SUCCESS "

The video single "It Can't Be

Forever" started with the flavor of the "Miami Vice" theme, but quickly switched to what could be the soundtrack for a James Bond film. On this single, Lewis sounds like the Barry White of London. The album is entitled Skin

Hosting the affair for Elektra were Denny Nowak. Carter Russell and Denny Schone. ∃₹E

CANADIAN REPORT continued from page 40

a member of the I-Threes. headlined the starstudded line-up at the Golden Reggae Classic, which took place recently at the Airport Marriott Hotel here. Also on the bill during this evening of reggae nostalgia was Cynthia Schloss, Leroy Brown and Boris Gardiner

A legend in the reggae music industry, Griffiths recently scored a crossover hit with Bunny Wailer's song "Electric Boogie." Gardiner is also well known with hits like "Wanna Wake Up With You," "Let's Keep it That Way" and "Someone Loves You Honey." ∃₹E

TECH TALK continued from previous page

Your chief engineer will know how to deal with this.

Some type of program source that can be started by a touch tone phone should be set up at the site to keep you on the air while the transition is happening. This is a simple device that can be designed by any chief engineer

All personnel should be trained on how to get the alternate studio on the air. and keys should be issued to all management personnel.

Instructions should be posted in the main and alternate studios, and it's not a bad idea to hold a drill now and then

The whole thing should not cost more than \$1500, and your chief can use his or her creativity putting it all together. As one station here in L.A. found out this month, an alternate studio site can and will pay off.

Next week we'll discuss the logistics of operation. 375

JAZZ NOTES continued from page 15

wanted to do something completely Brazilian, so this project came totally from the heart.

While the album is mostly done in Spanish ("What Is This" is the exception), the 14-cut project comes across with universal appeal. The aforementioned tune features some funky percussion lines that simply refuse to quit. According to Mendes, it's a Bahian interpretation of the American rap style mixed with the sounds of the culturereggae and meringue.

'Senhoras Do Amazonas'' supplies the album with a pleasing dose of samba, soft and splendid. "Kalimba" features a catchy hook that also features some sensuous

saxophone play blended with a very heavy bass line, a raw groove. This song also features Jeffery Porcaro, Nathan East, Luis Conte and Paul Jackson Jr.

Breezy, with soft and mellow tones, are cuts like "Barabare" and "Esconjuros." The ballads are both warm and pleasing to the ear. "Chorado" spotlights Mendes' synth cello and oboe coupled with a fine vocal soloist, Claudio Nucci.

Truly a creatively-driven collection of tunes, Brasileiro is for music lovers around the world. Its lively blend of South American music, mixed with American and other influences, demonstrates quality music-making at its best. 375

LEBO M. continued from page 42

But that's not the only thing American life seems to have in common with this former exile's past. Lebo most recently reflected on the community reaction to the not guilty verdicts in the Rodney King beating trial, saying, "You know, these riots in Los Angeles are very sad. It's like Soweto all over again.

Just as the strong-arm of apartheid has begun to relax in South Africa, the tides of change are lapping on American shores. Lebo is currently working on a solo LP.

Nothing about his music has changed, he's still serving up a mixture of African languages and social text—spicy and traditional one minute; romantic and contemplative the next. You see, Lebo's got the talent to carry on the precedent set by Makeba, Masekela and Mbulu. And there are a lot of people in his corner, Lebo's burgeoning career is proof that success is birthed from the womb of unity. ∃₹E

IN THE SPOTLIGHT

BY LYNETTE JONES

LEBO M.: The Power of One

OUTH AFRICA: The name conjures the aura of gloomy oppression, a place where whites live and reign supreme while blacks suffer. their heartfelt protests heeded only by those outside the boundaries of their homeland. Sadly enough, few black South Africans are able to flee these stifling conditions, and those who do sometimes find themselves in a place where they are subject to the same kind of disregard from which they fled. No one can tolerate this kind of restraint, especially an artist, whose life revolves around freedom of expression. As a unified front, however, South African exiles (Miriam Makeba and Hugh Masekela, along with Letta Mbulu) have put their foot down, making a print in musical history and making their message heard around the world.

Lebo M. is next in line to carry the torch. He is a South African native who knows all

too well the restraints of apartheid, and the emotional effect the system can have on a musical artist. Since fleeing Soweto at age 13, Lebo has made great strides to pull himself up to the ranks of other South African exiles who have achieved international acclaim.

As Lebo speaks of the winding path he's followed from a South African band called The Bachelors to Quincy Jones' Back on the Block, to touring with the South African musical "Sarafina!" and now scoring a motion picture, Warner Bros. "The Power of One," you get the sense that he carries the imprint of these experiences. Those imprints, whether from the heel of a boot, or a tapping toe, have shaped the music and the person.

375

The experiences and the drama of disrespect still play a central role.

"I left South Africa in 1979, illegally," Lebo explains "As an artist, I found it difficult to explore the music business and develop myself to my full potential. Black artists in South Africa are not looked at as an important business element of society, by the politicians or the society at large, meaning the system. Artists there didn't and still don't have the full, free realm of expression."

Lebo says that because he has always written songs of social relevance, he was considered a political writer, even though he never considered himself such. "I released a single in 1978, 'Under Pressure,' and most of the lyrics were

considered subversive. Not only that, but I combine elements of all South African languages in my music.

You see, radio in South Africa is controlled by the state," he continues. "And what they have done is divide the radio stations to appeal to those who speak a particular language—the Zulus, the Xlosas, Sothos, and all that-which limits an artist's ability to express himself fully. At the time, as I still do, I wrote lyrics that incorporated every language. You see, I believe an artist represents a whole people. I represent South African culture as a whole, not as a divided entity.

And because Lebo refused to allow his passions to be smothered, he slipped out of the country. Void of parental permission, political affiliation and legal papers to validate his refugee status. Lebo had to wait nine months before he could even get off the continent. And at 13 he

was only able to get work by convincing people he was 15. "The authorities wanted to deport me back to South Africa because I was underage, and also because I was not a part of a political organization. But they couldn't do that because it was against United Nations policy and it posed a political dilemma.

"When I decided to get out (of South Africa), I didn't know where I was going. I just knew that I eventually wanted to come to the States because I was *under the impression* that black people here were free," Lebo smiles sarcastically.

Lebo finally made his way to the States in 1980. His first trip to L.A. was supposed to result in a recording deal, but he and friend continued on page 42

GRAPEVINE

Dionne Warwick

ELEBRATING THE SOUL—Grape Inotes the good time everyone had at the "Celebrate the Soul of American Music" show in Los Angeles. This year the event was moved to L.A.'s Pantages Theatre in Hollywood and was a lesson in how to produce a timely and entertaining awards show. Co-hosts for the stellar cast of shining characters on hand were Dionne Warwick, who doubled as co-exec producer (in tandem with Don Jackson), Diahann Carroll and "Roc's" Charles Dutton. Honorees for the evening were recently returned Stateside La Vern Baker, who

spent the last 23 years abroad; Bobby "Blue" Bland; Cab Calloway; the Dixie Hummingbirds, (who were presented by Shirley Caesar), Martha Reeves and the Vandellas: and The Temptations, who accepted their award via satellite while on the road in Monte Carlo. A special Commemorative Tribute went to **Dinah** Washington and was orated by Cicely Tyson. The show's Trailblazer Award went to Kenny Gamble and Leon Huff, who were presented their kudos by last year's Trailblazer recipient Clarence Avant. Comedian Paul Mooney kept the crowd warm with his ever spicy sense of humor between takes. From all accounts, the event was one to be remembered.

GRAPE LOOKS BACK AT THE PAGES OF BRE: Ten years ago this issue, BRE paid a special tribute to the late Neil Bogart. Joan Scott left KDAY. WGPR presented Teddy Pendergrass with a grant get well card. Johnny Otis was featured on the "Today Show." KGFJ aired from BRE's conference live. Columbia Records held a radio and retail reception for Herbie Hancock for his latest album Lite Me Up.

REMEMBER, TIME PASSES AND PEOPLE CHANGE BUT WE ARE YOUR MAGAZINE OF RECORD AND YOU WILL READ IT HERE FIRST. 37E

STAR VIEW

ARIES (March 20-April 19) Stop complaining about things and just get out there and back in shape. Summer's fast approaching and now's the time to get at it.

TAURUS (April 20-May 20) Spend less time on those unimportant "social" lunches and spend some time with people who can help you with your career

GEMINI (May 21-June 20) Double your efforts to ensure you're not the last one finished with your office project. Failure to do so will just add to the ammo your rival's been collecting.

CANCER (June 21-July 22) Good things seem to be going your way for a change. Just keep the pressure on and you should wind up ahead this month

LEO (July 23-Aug. 22) Control that tendency you've been displaying to "run" everything. Do your part, but maintain an even keel about things.

VIRGO (Aug. 23-Sept. 22) If you can't join the party, don't spoil it for others. Let them have a blast without you for a change. They'll appreciate it.

LIBRA (Sept.23-Oct. 22) Time's running down. Are you ready for that romantic encounter? Take a hint from Leo's message and buckle down.

SCORPIO (Oct. 23-Nov. 21) You're feeling in control these days and it's a refreshing change from the drudgery you've subjected yourself to in recent weeks.

SAGITTARIUS (Nov. 22-Dec. 21) Go ahead with those inner desires that have been nagging you. Get it out of your system and have some fun while you're at it.

CAPRICORN (Dec. 22-Jan. 20) Could it be that someone near you at work has more than just business on their mind? It's your call as to the next step.

AQUARIUS (Jan. 21-Feb. 18) Impressing your boss in coming days could prove to backfire if you're not prepared to back up your boasting. Overtime could be involved.

PISCES (Feb. 19-Mar. 19) There's a delightful phone call headed your way. Just make sure your door is closed when it comes in because you're sure to blush. 37E

THE LAST

IST TIME **BALL THAT**

BRE Conference '92

Young Power Brokers

Sammy Davis Performing Arts Center Lionel half naked on the window sill.

Every living one of the Winans (and Pop

works it, don't he?) Arrested Development

Reggae Music

B. I. T. C. H. definition: Black Woman In Total Control of Herself

Salsa

The Browning of America

AIN'T THAT

Arson, whether you own the building or not.

Finding out you have another album out when you haven't recorded in over 10 years, and they still call it the Funk.

Ho'cake dresses and pumps.

Not registering to VOTE

Foul Breath

Answering somebody else's phone.

Excessive Force

Long, painted, silvery, glittery toenails.

Drunk Driving

Taking anybody's musical rights. 3RE

Just a fraction of what we spend on entertainment could be music to someone's ears.

If we all shared just a small part of our extra money and time, we could turn up the volume on some of society's problems.

Like the homeless. Hunger. Or

illiteracy

Millions of people have helped establish five percent of their incomes and five hours of volunteer

time per week as America's standard of giving.

If we all reached this standard, we could generate more than \$175 billion every year. With a force equivalent to 20 million full-time workers.

This year, make it your goal to give five. And help pick up the tempo what you get back is impeasurable. in your community.

the first single and video from Pete Rock & C.L. Smooth's debut full-length album *Mecca and The Soul Brother*.

Produced by DJ Pete Rock and C L. Smooth for Untouchables Entertainment Executive Producers: Edwarc "DJ Ecdie F" Ferrell & Mr. Dante Ross

On Elektra Compact Discs, Cassettes and Albums

© 1992 Ele**litre** Entertoinment, A Division of Warner Communications Inc. • A Time Warner Company.