

N and Caller March 1993 Multice

She's not what she used to be. When she was young she was beautiful. But a lot of bad things have gone down since then.

But through it all, she's still alive. solo album, "Arizona." Somewhere.

new single, "Miss America," (45-45125) one isn't about to miss.

And with all the changes And that's what Mark Lindsay's happening in America today, this

Mark Lindsay's new single, "Miss America." On Columbia Records

VOL. XXXI — Number 36/April 4, 1970

Publication Office / 1780 Broadway, New York, New York 10019 / Telephone: JUdson.6-2640 / Cable Address: Cash Box, N.Y.

GEORGE	ALBERT nd Publisher
MARTY	OSTROW
Vice Pr	resident HTMAN
Editor i	n Chief
MARV G	DRIAL DODMAN
ALLAN	Editor RINDE
JOHN	ast Editor KLEIN
ED KE	STEINBERG LLEHER
	OLMAN ASSISTANTS
	ARTUCCI LANZETTA
	RTISING
	BLAKE
	EXECUTIVES R, New Yark
HARVEY GELL	ER, Hallywaad HARDING
Art D	irector
COIN MACHIN ED ADI	LUM
	Manager
CAMILLE COMP	
CIRCUL THERESA TO	
THERESATO	
LLE R t-Blvd., Hallywo	ad, Calif. 90028
213) 465-2129	
NES	ville, Tenn. 37203
515) 244- 2898	me, rem. 57205
OMPASIO	
	, Ill. Phane: (312) FI 6-7272 NAL DIRECTOR
CARLO	NISTRI W1 Tele 01-7342374
LAND	ITALY
S LAND Street	BRUNO POZZA 5, Carsa Eurapa
on W1 7342374	Milan Tel: 704691
MANY	HOLLAND
TOERSLEFF	PAUL ACKET Theresiastraat 59-63
urmeg 30 91-94-86	The Hague Tel: 837700
AZIL	BELĠIUM Etienne Smet
FRAZAO	Hugo Verrieststraat 87 Sint-Niklaas (wass)
ca, 11, Apt. 13 S.P., Brazil	Tel: (03) 76.48.80
9.40 18	AUSTRALIA RON TUDOR
SMIRNOFF	8 Francis St., Heathmant, Victaria
252, Pisa 4 "B" es, Argentina	Tel: 870-5677 MEXICO
89-6796 NADA	SALVADOR ARREGUIN ANTONIO SENS
GREALIS	Tiber 100 — 7 y 8 Pisos Mexica 5, D.F.
yview Ave. 17, Ontario	Tel: 25-39-52 11-62-96 JAPAN
6) 89-2166	Adv. Mgr. SHOICHI KUSANO
NCE G. LIPSIC	Editarial Mgr. MORIHIRO NAGATA
Maulin Jaly is XI	466 Higfashi-Olzumi Neirimaku
3-90-06	Takya
RATES \$30 per y by Cash Box,	r year anywhere in the U.S.A. 1780 Broadway, New York, N.Y Hartford, Conn. 06105 U.S.A.
	Hartford, Conn. 06105 U.S.A. Cash Box Publishing Co., Inc. Al

1970 by The Cash Box Publishing Co., Inc. Copyright under Universal Copyright Conventi

HOLLYWOOD HARVEY GE 6430 Sunse¹ Phane: (2 NASHVILLE JUANITA JC 806 16th Av Phane: (6 CHICAGO CAMILLE CC 29 E. Madis

3 C

ENG

DORR 3 Cor

Lond

GER

2 Ham Leuchttu Tel: 34-

BR/

CHRISTIAN

PEDRO DE VASCO Rua Frei Cane

Sao Paula

Tel: 23

MIGUE

elarana 3

ARG

Tel: 8

CA WALT

560 Ba

oranta Tel: (41

FR A

RANC

Tel. 02

32 Rue Du

Copyright © ahts reserved.

Tel. 01-

NARM Confab: A Warning On The Knowledge Gap

The thread of concern that weaved its way throughout last week's NARM convention was that the "challenge of the 70's," the meeting's theme, was "know your music and your market." To those who could not attend the convention - one of NARM's most enlightening gatherings - it must be stressed that the point was not conveyed with conventional convention hoopla, but, more urgently, as a warning. Speaker after speaker, starting with Jac Holzman's keynote address (see last week's issue), and most panel dis-cussions stressed that the business, particularly wholesalers, must be aware that all predictions of industry growth will fall flat on their faces with the failure to identify with the product it is selling in esthetic terms and the market it is selling into in terms of social conscience, demographics and store traffic. Quite simply, if this challenge is beyond the capacity of those whose business it is to recognize it, then key positions should be filled with executives who do. More than a generation gap, the business seems to be confronted with a knowledge gap that separates many from the very basic economic core of "supply and demand." Too many in the

music business, the convention reiterated time and time again, don't know their product (supply) nor the characteristics of their consumer (demand). What business can prosper, if not survive, with this kind of indifference and ignorance?

We must increase our sensitivities to the music and to the world around us, not just the figures on our profit and loss statements," Holzman stated. "Too many of us have a severe lack of communication with the community which supports it" said Dave Rubinson, the record producer. And armed with illuminating statistics surveying perhaps the greatest business gap of all was Al Bell, the record executive. The industry, Bell claimed with an array of statistical dynamite (see rundown in this issue), is missing the boat with regard to the black market and its "unknown force" in major cities of America, where blacks represent over 50% of all downtown shopping traffic, but are hardpressed to find the disk/tape product they desire.

The business, the NARM gathering made clear, must get down to the business of knowing where its business lies.

		3/28	3/21
1	LET IT BE Beatles-Apple 2764	1.	12
2	ABC Jackson 5-Motown 1163	2	10
3	INSTANT KARMA John Ono Lennon-Apple 1816	3	4
0	LOVE GROWS Edison Lighthouse-Bell 858	5	5
	SPIRIT IN THE SKY Norman Greenbaum-Reprise 0885	9	19
	HOUSE OF THE RISING SUN Frijid Pink-Parrot 341	7	8
7	BRIDGE OVER TROUBLED		
•	Simon & Garfunkel-Columbia 45079	4	1
8	HE AIN'T HEAVY, HE'S MY BROTHER		0
	COME AND GET IT	8	9
10	Badfinger-Apple 1815 EASY COME, EASY GO	14	17
11	Bobby Sherman-Metromedia 177 RAPPER	13	16
12	Jaggerz-Kama Sutra 502	6	2
13	Three Dog Night-Dunhill 4229	12	14
	Santana-Columbia 45069	10	7
9	TO THIS FEELING Jr. Walker & The All Stars-Soul 35070	19	22
15	CALL ME Aretha Franklin-Atlantic 2706	16	18
16	UP THE LADDER TO THE ROOF The Supremes-Motown 1162	28	37
ð	LOVE OR LET ME BE LONELY		40
18	Friends of Distinction-RCA 0319 RAINY NIGHT IN GEORGIA	26	
19	Brook Benton-Cotillion 44057 THE BELLS	11	3
20	Originals-Soul 35069 SOMETHING'S BURNING	22	27
21	Kenny Rogers & First Edition-Reprise 0888 GIVE ME JUST A LITTLE	23	28
-	MORE TIME Chairmen Of The Board-Invictus 9074	15	11
22	AMERICAN WOMAN Guess Who-RCA 0325	43	66
23	DIDN'T I (BLOW YOUR MIND THIS TIME)		
24	Delfonics-Philly Groove 161 REFLECTIONS OF MY LIFE	18	13
25	Marmalade-London 20058	34	45
26	Elvis Presley-RCA 9791	20	15
27	Tee Set-Colossus 107	17	6
28	Michael Parks-MGM 11104 GOTTA GET BACK TO YOU	42	65
29	Tommy James & The Shondells-Roulette 7073 WHO'S YOUR BABY	29	31
30	Archies-Kirshner 5003 YOU'RE THE ONE	32	38
31	Little Sister-Stone Flower 9000 TRAVELIN' BAND	38	47
32	Creedence Clearwater Revival-Fantasy 637 STIR IT UP AND SERVE IT	21	20
33	Tommy Roe-ABC 11258	33	36
	Lulu-Atco 6722	24	21

34	SHILO Neil Diamond-Bang 575	40	43
35	MIGHTY JOE		
66	Shocking Blue-Colossus 111 TENNESSEE BIRDWALK	37	41
Õ	Jack Blanchard & Misty Morgan-Wayside 010 TURN BACK THE HANDS OF TIM	62 E	77
38	Tyrone Davis-Dakar 616	46	58
39	Gary Puckett & Union Gap-Columbia 45097 ALL I HAVE TO DO IS DREAM	39	42
-	Glen Campbell & Bobbie Gentry-Capitol 2745	31	35
41	Crosby, Stills, Nash & Young-Atlantic 2723 RUN SALLY RUN	49	89
62	Cuff Links-Decca 32639	44	49
-	Bobbi Martin-United Artists 50602 YOU NEED LOVE LIKE I DO	50	61
4	Gladys Knight & Pips-Soul 35071	53	78
-	Ides of March-Warner Bros. 7378 EVERYBODY'S OUT OF TOWN	59	99
46	B. J. Thomas-Scepter 12277	55	-
47	Ed Holman-ABC 11240	25	23
48	Mary Hopkin-Apple 1816 PSYCHEDELIC SHACK	51	55
	Temptations-Gordy 7096	27	25
49	ADD SOME MUSIC TO YOUR DAY Beach Boys-Reprise 0894	54	56
50	EASY TO BE FREE Rick Nelson-Decca 732639	56	59
51	THANK YOU Sly & Family Stone-Epic 10555	30	24
52	BRIGHTON HILL Jackie DeShannon-Imperial 66438	57	64
53	FUNKY DRUMMER James Brown-King 6290	60	67
54	MY WOMAN, MY WOMAN, MY WI Marty Robbins-Columbia 45091	FE 66	72
55	WALKING THROUGH THE COUNTRY Grass Roots-Dunhill 4227	41	30
56	DO THE FUNKY CHICKEN Rufus Thomas-Stax 0059	52	51
57	CHILDREN		
58	Joe South-Capitol 2755	58	63
59	Smith-Dunhill 4228	35	26
60	Jerry Butler-Mercury 73045 BUT FOR LOVE	61	70
61	Jerry Naylor-Columbia 45106	76	85
62	Jay & Americans-United Artists 50654	68	74
63	Doris Duke-Canyon 28 THE FUNNIEST THING	67	73
64	Dennis Yost & Classics IV-Imperial 66439 GET READY	69	76
65	Rare Earth-Rare Earth 5012 CRYIN' IN THE STREETS	78	88
66	George Perkins & Silver Stars-Silver Fox 18	71	79
67	George Baker-Colossus 112	74	84
		84	-

68	THE GIRL'S SONG 5th Dimension-Soul City 781	72	
69	CAT WALK		-
0	Village Soul Choir-Abbott 2010 COLE, COOKE & REDDING	70	75
71	Wilson Pickett-Atlantic 2722 BUFFALO SOLDIER	81	-
02	Flamingos-Polydor 14019 HEY LAWDY MAMA	73	83
73	Steppenwolf-Dunhill NO SUGAR TONIGHT	-	-
74	Guess Who-RCA 0325	75	80
	ON ME Box Tops-Bell 865	77	82
0	AIRPORT THEME Vincent Bell-Decca 32659	94	_
76	IF ONLY I HAD MY MIND ON SOMETHING ELSE		
6	Bee Gees-Atco 6741	79	81
ŏ	Van Morrison-Warner Bros. 7383 YOU MAKE ME REAL	91	-
79	Doors-Elektra 45685	-	-
	LIKE SUCCESS Bill Deal & Rhondells-Heritage 821	83	90
80	JULY 12, 1939 Charlie Rich-Epic 10585	82	87
81	TIME TO GET IT TOGETHER Country Coalition-Bluesway 61034	80	86
82	DEMONSTRATION Otis Redding-Atco 6742	_	_
83	EVERYTHING'S BEAUTIFUL Ray Stevens-Barnaby 72011	88	_
	MISS AMERICA Mark Lindsay-Columbia 45125	_	_
85	CHICKEN STRUT Meters-Josie 1018	86	92
86	WHICH WAY YOU GOIN' BILLY Poppy Family-London 129	89	93
87	LOVE MINUS ZERO—NO LIMIT Turley Richards-Warner Bros. 7376	87	91
88	DEAR PRUDENCE 5 Stairsteps-Buddah 165	90	96
0	OPEN UP MY HEART The Dells-Cadet 5667	_	_
90	DEEPER (IN LOVE WITH YOU) O'Jays-Neptune 22	92	94
91	LOVELAND les Wright & Watts 103rd St. Band-Warner Bros. 7365	95	_
92	HITCHIN' A RIDE Vanity Fare-Page One 21029	96	_
93	CALIFORNIA GIRL Eddie Floyd-Stax 0060		_
94	SLOW DOWN Crow-Amaret 119	97	_
95	CINNAMMON GIRL Gentrys-Sun 1114		_
96	HOLLY GO SOFTLY Cornerstone-Liberty 56149		_
97	IS ANYBODY GOIN' TO SAN ANTONE		
98	Charlie Pride-RCA 9806 WILL YOU LOVE ME TOMORROY		95
99	Linda Ronstadt-Capitol 2767	100	
100	El Chicano-Kapp 2055 MY WIFE, THE DANCER	_	-
	Eddie & Dutch-Ivanhoe 502	-	-

- ALPHABET CENSEES)

L

ABC (Jobete—BMI). 2 Add Some Music To Your Day (Brother—BMI)	Didn't I Blow Your Mind (Nickle Shoe—BMI)	July 12, 1939 (Al Gallico—BMI)	Shilo (Tailyrand—BMI)
But For Love (AMCD—ASCÂP)	Give Ke Just A Little More Time (Gold Forever—BMI). 21 Gotta Get Back To You (Big Seven—BMI). 23 Gotta Hold Dn To This Feeling (Jobete—BMI). 14 He Ain't Heavy He's My Brother (Harrison—ASCAP). 8 Hey There Lonely Girl (Famous—ASCAP). 46 Hey There Lonely Girl (Famous—ASCAP). 46 Hey Lawdy Mama (Trousdale, BMI). 72 Hitchin' A Ride (Intune Inc.—BMI). 92 Holuy Go Softy (Jilibern—GMI). 92 Holuse DT the Rising Sun (Al Gallico Music—BMI). 6	Love 0r Let Me Be Lonely (Porpete—BMI) 17 Ma Belle Armie (Legacy—BMI) 26 Make Me Smile (Aurelius—BMI) 67 Mighty Joe (Skinny Zach—ASCAP) 35 Miss America (Viva, BMI) 84 My Wife, The Dancer (Bob-Cor, BMI) 100 My Woman, My Wife (Mariposa—BMI) 54 No Sugar Tonight (Dunbar—BMI) 73 Nothing Succeeds Like Success (Saturday—BMI) 73 Open Up My Heart (Pisces, Chevis, BMI) 89 Psychedelic Shack (Jobete—BMI) 48 Rainy Night In Georgia (Combine—BMI) 11 Relections Of My Life (Warluos—ASCAP) 24 Hun Sally Run (Vanleez/Emily—ASCAP) 24	Time To Get Together (PeQuod—ASCAP & EPI ASCAP) 81 To The Other Woman (J. Williams/No Exit/Wally Roker—BMI) 62 Traveling Band (Jondora—BMI) 31 Turn Back The Hands Of Time (Dakar/Jadan—BMI) 37 Up The Ladder To The Roof (Jobete—BMI) 16 Vehicle (Ides—BMI) 44 Viva Tirado (Amestoy, BMI) 44 Walking Through The Country (Malicious Melodies—ASCAP) 55 Which Way You Goin' Billy? (Gone Fishin'—BMI) 86 Who's Your Baby (Don Kirshner Music Inc.—BMI) 29 Will You Love Me Tomorow (Screen Gems/Columbia—BMI) 98 Woodstock (Siquamb—BMI) 40 You Kee Real (The Doors—ASCAP) 74 You Need Love Like I Do (Jobete—BMI) 74 You Need Done Pt, II (Stone Flower—BMI) 43

THREE DOG NIGHT IT AIN'T EASY DS 50078

70111 PHILLIP

JOHN PHILLIPS (THE WOLFKING OF L. A.) DS 50077

COLOSSEUM THE GRASS IS GREENER DS-50079

JAMME DS-50072

RICHARD HARRIS THE RICHARD HARRIS LOVE ALBUM DS 50074

A RECORD OF PURE LOVE & PLEASURE DS-50076

a gathering of flowers the anthology of the mamas & the papas

THE MAMAS & THE PAPAS A GATHERING OF FLOWERS DSY-50073

NOBRAG... WELL, MAYBE JUSTA JUSTA JUSTA JUSTA JUSTA JUSTALE!

AVAILABLE ON ALL TAPE CONFIGURATIONS

Cas

NARM Convention: Meeting The Challenges Ahead

'Social Consciousness' Urged To Win Opportunities For Blacks

Following the "know your music and your market" addresses by Jac Holzman, Al Bell and Dave Rubinson (see this week's editorial), Joe Smith of Warner Bros. served as moderator for a follow-up NARM panel dis-

of Warner Bros. served as moderator for a follow-up NARM panel dis-cussion. Clive Davis, president of Columbia Records, pointed out, in a positive re-ply to the supposed industry genera-tion gap, that the industry "ran the risk of polarization of the issues," declaring that the industry had been the "most successful in involvement with youth than any other industry." "It's easy to hurl epithets," he said, and urged "perspective" in recog-nizing that the music business had grown "because of youth." He pointed out, however, that "many executives grew on other music" and called for "wisdom" to allow the young who are aware to "handle aspects of the business you don't know." The problem of getting blacks to play an increased role in the affirs of industry policy was initiated by Del Shields, the deejay/jazz writer, who cited a "backlash" in the exposure of black music on radio. He said the

Survey Of Black Buyer

See Pg. 16

Energy, excitement and entertain-ment are the three forces generated and synonymous with the dynamo billed as Tom Jones. Now going into his fifth year as a recording artist with Parrot, Jones has raised new plateaus for himself regularly by ap-plying new media means to build his an following. From record, with his first hit "It's Not Unusual," the Welchman moved upward hitting new listeners in movie houses through "What's New Pussy-eat" and then into the nightclub cir-cuit. His biggest accomplishment came with the launching of a televi-sion weekly (following a network special) that brought his entire cata-tion of practically every LF made dur-me his career. Dening at the Copa this week, Jones has already been renewed by ABC-TV for the coming screen season and he will shortly begin a national tour that promises to be one of the largest grosses in musical history.

INDEX

Album Reviews
Basic Album Inventory
Coin Machine News51-56
Country Music Section
Insight & Sounds44-45
Looking Ahead (Singles)20
New Additions To Playlist34
Radio Active Chart14
Radio News Report18
R&B Top 5040
Single Reviews26
Talent on Stage42
Tape News
Top 100 Albums
ATT I Cleatesting 99.94

hiring of black executives would re-quire industry patience, since many blacks come into a job without suffi-cient training and education. He said the industry could profit from the state of Israel, where on a recent trip he was struck by the country's philos-ophy of "not being afraid to make a mistake." "The business community, along with profits, must learn a social consciousness," he stated. Later, Shields declared that blacks desired "opportunity, not special priv-ilege."

ilege

ilege." Davis said that Columbia had adopted a program over the past three months whereby "no executive job is being filled unless the first op-portunity goes to a black person." Earlier, Davis stated that Columbia's non-white work force had increased from 472 in 1969 to 716 at the end of 1969, or 13% of a total work force of

(Con't. on Page 38A)

Tarr: Industry's Biggest Revolution Is Coming . . . The Need To Be Prepared

BAL HARBOUR, FLA.—"Changing in the present marketing and manage-ment practices of our industry are no longer optional if we wish to stay abreast of the opportunities of the '70's. Like it or not, we are going to be compelled to update our techniques by a new breed of consumer, the most sophisticated we have ever encount-ered. . . and by a rapidly developing technology which will add totally new dimensions to our business." These are the words of Irwin Tarr, RCA Records' planning vp, as con-veyed last week at the NARM conven-tion. Tarr, speaking on the subject of "Marketing & Management in the '70's.," explained that the demograph-ics of the market will change drama-tically in the next decade, the big in-crease coming not in the teen bracket, but a 50% increase in the 20 to 20 age

crease coming not in the teen bracket, but a 50% increase in the 20 to 30 age group; the industry will face the best educated consimer market in the

Rubinson: Recruit Talent Through An Industry Academy Of Technique **Concerts Would**

'Intelligence Network' Cited In

Battle To Erase Tape Bootlegging

Help Financing

BAL HARBOUR — An Academy of Record Techniques and Practices? This is the proposal of Dave Rubinson of the Fillmore Corp., who introduced such a concept before the NARM con-vention. "As a result of the lack of a con-control offerst induction with

"As a result of the lack of a con-certed effort, industry-wide, to recruit and train the best talents available, the whole industry has a crisis in middle and upper management," Ru-binson explained

niddle and upper management," Ru-binson explained. Part of a "large scale nation-wide recruitment program to recruit into our industry the best young minds in the country ..., "Rubinson said, such an institution — "free to any qualified applicant in any field" — would train young people in the theories and prac-tices of all segments of the business: music production, engineering, manu-facturing, distribution, business af-fairs, law, merchandising, marketing and retailing. The academy, Rubinson explained, would have a building with a full-time faculty, a work-study pro-gram." gram

To finance the academy, Rubinson said the costs of operation be amor-

BAL HARBOUR — A "vast and effi-cient intelligence network" has been called for in the battle against illegal tape duplication. The concept of industry surveillance was advanced by Horry Brief, even

The concept of industry surveillance was advanced by Henry Brief, exec-utive secretary of the RIAA, at a NARM panel discussion on the coun-terfeiting problem. He and others on the panel, including Al Berman of the Harry Fox Agency, said that a watch-ful eye on the flow of bogus tapes could "take the profit out of boot-legging operations." "If we can't legislate the matter, let's at least take the profit out of it," Berman stated.

take the profit out of it," Berman stated. Erief and Berman told wholesalers to forward copies of bootlegged or pirated tapes to their offices in New York. Berman said the Fox office is ready to institute legal actions against all retailers who engage in the sale of bogus tapes. Two record company lawyers, Elliot Chaum (Capitol) and William Dyczko (RCA) noted the great cost of filing

NARM, NARAS On

Bogus Tapes Pg. 10

tized by industry-wide contributions and a series of benefit concerts, starring "the biggest names in the industry." "We will need a minimum

starring "the biggest names in the industry." "We will need a minimum of \$250,000. Rubuoson noted that he and other interested parties had "already done our own thing in San Francisco" through a series of free seminars on the recording industry, with free classes held three times weekly before over 400 active students. "The culmi-nation of our classes was the series of free recording sessions: ninety sepa-rate sessions which involved over 500 musicians . . . eighty sessions have

rate sessions which involved over 500 musicians . . . eighty sessions have taken place with remarkable results." Rubinson also proposed the estab-lishment of "full scale internship programs at all levels of operation within our industry, to allow inter-ested young people the internship ex-perience." Rubinson's idea is to pro-vide three months of study and three months of On-the-Job-Training. "The great hope I have," Rubinson said in conclusion, "is that we will institute a program on a national level which will allow our industry to grow without those horrible stretching noises and growth pains which af-flicted so many of our great indus-tries."

legal complaints against the makers and sellers of bogus tapes, nothing that injunctions handed down by the

and seners of obgds tapes, houring that injunctions handed down by the courts only apply to each label. In a talk before the panel discus-sion, Brief said that the ultimate solution in the battle against the problem was the enactment of the copyright revision bill which would place disks and tapes under copy-right protection for the first time. A member of the audience — which, by the way, was poor in wholesaler attendance — said that the easy profit aspects of phony tape sales has resulted in Mafia influence in the area. Several bogus tapes were shown to those who attended the discussion, including one featuring Creedence Clearwater.

Tape Packaging

A panel discussion on tape pack aging was a study in the failure of the "spaghetti box" (4" by 12") to achieve favorable response. Kent Beauchamp of All Tapes, Inc. offered the sugges-tion that perhaps tapes fall into the "watch and ring bag" and cannot be sold without tight security. James

(Con't. on Page 38B)

world's history, with highly developed and specialized tastes in the music he wants.

wants. Tarr, in short, believes that the in-dustry is facing a revolution "even greater than the rack, rock and tape revolutions which came to fruition in "If we have the foresight and forti-

"If we have the foresight and forti-tude to meet these challenges with imagination and innovation, I believe this industry's sales of recorded enter-tainment can reach \$4 billion by 1980. But, Tarr warned, "all of us are going to have to be honest with ourselves . . . and brutally frank in reevaluating every aspect of our respective opera-tions. tions

tions. Tarr also said that the growth of tape and its display problems have brought the industry "face to face with the limits of the self-service tech-nique." Unless this problem is over-come, Tarr added, he expressed fear that "we may have reached the rack merchandiser's level of competence." Declaring that the industry could not afford to "gear itself solely to the per-spective and requirements of mass-merchants," the exec said he was "convinced that the 70's greatest single growth opportunity lies in spec-ialty retailing.... which will expand side by side with the continued growth of the mass-merchants." Calling for "priority to a more in-tensive study of the consumer," Tarr said NARM would be well advised to allocate a "significant share of its re-sources to learning more about the kinds of people who shop in various types of outlets and what their musi-cal interests really are." Tarr also said that the growth of

'The Peter Principle'

Following Tarr's talk, the session, held on Sunday (22), heard from Dr. Laurence J. Peter of the famed "Peter Principle" concept, which declares that many executives rise to the level (Con't, on Page 38A)

Malamud Knows Science **Of Confab's Logistics**

MIAMI BEACH, FLA. — Although it's difficult to be a convention coordina-tor and keep everyone happy, there seemed to be unanimous agreement at the NARM 1970 Convention at the Americana Hotel in this city that Jules Malamud, the NARM's executive di-rector and his wife, Mickey, have be-come scientists of convention staging. Quartering and providing for more than 1,200 registrants artists, musi-cians, etc. is an almost impossible task but the Malamuds handled it per-fectly. feetly Most conventioneers said this was

Most conventioneers said this was the best convention ever. One reason for the great success of the conven-tion was the person-to-person meetings between manufacturers and rack job-bers. This year it was cleverly staged outdoors in a series of cabanas. And if someone didn't show up for an ap-pointment, the conferees were able to relax in the sun for a fifteen minute bit

All seemed to agree that the food was excellent, the parties lavish, the seminars interesting, though provo-king and often funny, and the person-to-person meetings very productive.

Due To Mail Strike, No Int'l Section **This Week**

He makes consistent hit singles with The Classics IV. Few people can do that. He can and does. Every time. "Funniest Thing" is Dennis Yost & The Classics IV's new single. A special single. "Funniest Thing" is worth remembering. You will. "Funniest Thing" #66439 Produced by Buddy Buie Arranged by Don Tweedy

Liberty/UA, Inc. :

Entertainment from merica Corporation

Scepter Bills \$2 Mil At Confab; Meet Debates Tape Distribution

VICECT LJCDATCES 1 AL VEST END, GRAND BAHAMA IS-AND — New LP's by Dionne War-ick and B.J. Thomas were the high ghts of six new pop LP's issued by cepter Records that resulted in sales f more than \$2,000,000 (including rec-rds and tapes). Scepter rung up this ales figure at the first annual conven-ion of its record distributors helmed y Scepter's president Florence Green-erg at the Jack Tar Hotel on this Is-and off the Florida Coast. Only one of Scepter's 33 distributors vas unable to make the convention. If of the others were there to hear cepter brass Sam Goff, Ed Kushins, erry Geller, Stanley Greenberg and tarold Sulman announce the release f new LP's and tapes including "TII ever Fail In Love Again" by Dionne Varwick, "Everybody's Out Of Town" y B.J. Thomas; an LP on the Wand abel by Vanilla Fudge titled "While he World Was Eating;" the first Mel Tim LP on Bamboo Records, "Good uys Only Win In The Movies;" the irst two LP releases from the recent-y concluded Scepter agreement with roducer Charles Greene and his Tif-any label: one called "Brethren" by he group of the same name and the ther called "Toussaut" also named ifter the artist. Four gospel LP's by Rev. Claude tere, Rev. Charles Taylor, Shirley aesar, and the Harmonizing Four ounded out the release. These titles and the labels catalog f albums and tapes brought in the 2,000,000 total. The convention group was also reated to a spin of Dionne Warwick's new single "Let Me Go To Him" fea-

of albums and tapes brought in the 2,000,000 total. The convention group was also reated to a spin of Dionne Warwick's hew single "Let Me Go To Him" fea-ured in her new LP. The congenial atmosphere of luaus, horse back riding, cocktail partying, tc. was only broken once during the enture convention when after Ed Kush-ns, the label's album sales manager, asked for one hundred percent support in the coming year from Scepter dis-ributors, one distrib retorted with the question: "If you want 100% support from us are we distributors stepping put of line in asking for exclusive rights to the tape lines of Scepter pro-luct. (Scepter distribs as well as its record distributing outlets.) Tape Distribution Debate Jerry Geller, Scepter's tape director, told the distribs that he believes in multiple tape distribution at present. He doesn't believe that record distrib-

utors all over the country are ready to carry the whole ball of wax without hurting Scepter's total tape volume. "Six or twelve months from today we may say, 'Boys, it's yours,' but right now we must stick to multiple think-ing." However, since record distribu-tors are given much of the credit for breaking the singles and LP's from which many tape merchandisers reap the cartridge and cassette benefit, Geller announced that effective with sales as of March 1 Scepter will place into a special fund 10⁶ from the sale of each tape to a non-record Scepter disinto a special fund 10^e from the sale of each tape to a non-record Scepter dis-tributor, this fund to be divided up among Scepter's Record Distributors according to their BPI. Geller also indicated that he believed multiple distribution would be a way of life in the record industry of the fu-ture.

ture. A warm highlight of the Convention A warm highlight of the Convention was a special plaque presentation event that took place during a lun-cheon, which saw Florence Greenberg awarding a delux memento featuring all of Scepter's million selling singles to all of the Scepter distributors who have been with her as distribs since the inception of the company. A spe-cial award was given to songwriter Hal David, who attended the conven-tion, for all the hits he had written with partner Burt Bacharach for Dionne Warwick and B.J. Thomas. Another plaque was given to David for Burt.

Heilicher Suggests 20% Cut On **Catalog As Stimulant To Sales**

Latendog AS Stimu MIAMI BEACH, FLA. — "Indepen-dent Distribution in the 70's" was one of the four panel discussions on the Monday morning NARM agenda. Al-though the discussion eventually re-turned to the subject on the schedule, it was delayed for a bit of the hour-and-a-half session by Amos Heilicher, guest speaker of the workshop who made the following suggestion to man-ufacturers: That all catalog product after a given time to be determined by the manufacturer, be sold to dis-tributors at a 20% reduced price in an effort to stimulate the purchase of catalog product, which Heilicher said was already amortized and wasn't moving well anyway, in many cases. He said a discount program such as the 20% off policy, would cause racks to put more titles into their racks. Drawbacks Cited Both manufacturers and distribs didn't seem to think too kindly of the suggestion, feeling it was another move putting a further profit squeeze on the manufacturer. Heilicher sug-gested that both the rack and the re-tail outlet would divide the addition profit, charging the consumer the same price as other product. Manufacturers felt that the reduced price would seek its own level and in short order catalog sales would be back to the same volume as before, and selling at a lower price. It was also pointed out that if this price re-duction did reach the consumer, it

NARM Awards 'Abbey' Is Best LP

MIAMI BEACH, FLA. — Apple Records "Abby Road" by the Beatles was chosen the Best album of the year and the Archies' "Sugar Sugar" for Kirshner Records was picked the best single of the year in the NARM annual poll which selects records which sold most for the rack jobbers during the contest period

period. Other NARM 1969 Award Winners included: Best Selling Male Vocalist: TOM JONES; Best Selling Female Vo-calist: DIONNE WARWICK; Best Sell-ing Folk Artist: BOB DYLAN; Best Selling Jazz Artist: ISAAC HAYES, Best Selling Original Cast Show: "HAIR"-RCA; Best Selling Movie Soundtrack: "ROMEO & JULIET"-

Capitol; Best Selling Male R&B Artist: JAMES BROWN; Best Selling Female R&B Artist: (TIE) ARETHA FRANK-LIN & DIANA ROSS; Best Selling Classical Artist: LEONARD BERN-STEIN & N.Y. PHILHARMONIC; Best Selling Orchestra: HENRY MANCINI; Best Selling Instrumental Group: HERB ALPERT & T.J. BRASS; Best Selling C&W Female: TAMMY WY-NETTE; Best Selling C&W Male: JOHNNY CASH; Best Selling Vocal Group: THE BEATLES; Best Selling Comedy Artist: BILL COSBY; Best Selling Economy Product: PICKWICK INTERNATIONAL; Best Selling Chil-dren's Line: DISNEYLAND.

<text><text><text><text><text><text>

lem because never are the handles, hot at one time. A number of people seemed to agree with Bill Davis, the Denver Distrib, who said after hearing many of the industry complaints voiced at the panel meeting, that there is no simple solution to the things that all the in-dustry. It's a dog eat dog business, there is no longer any loyalty to for-mer relationships, and only the strong will survive, Davis felt. In addition to Bogart, Heilicher and Lipsius, the panel featured Jim Ship-ley of Man Line Dist. in Cleveland; Herb Goldfarb of London; Jerry Schoenbaum, Polydor; and Shelby Singleton of SSSI. The panel was moderated by Marty Ostrow, vice pres. of Cash Box. Singleton seemed to favor multiple distribution, commenting that he would rather be owed the money that

Singleton seemed to favor multiple distribution, commenting that he would rather be owed the money that is owed him today by 700 different firms than have the same sum owed to him by only a few. This he said would diminish the risk to the manu-facturer if any one account failed. On the subject of who should foot the bill for promotion, the manufac-turer or distrib. Distribs felt it was the manufacturers burden: manufac-turers stating again that it was the distrib's responsibility to pick up some of the cost of promotion.

Ring Forms Distrib

BOSTON — Howie Ring, recently as-sociated with Transcontinental Dis-tributing Corp., has formed Music Merchants of New England in Wo-burn, Mass. He is joined in the opera-tion by Jerry Brenner, also formerly of TDC. Initial lines include Fantasy/ Galaxy, Scepter/Wand/Hob, Janus, Westbound and ESP. Address of the new outlet is 10 Henshaw St.

Cash Box Scholarship To Son Of Hit Salesman

MIAMI BEACH, FLA. — Michael Mly-narski, a student from Hammond, Ind., and the son of a route salesman for the Hit Record Company, a rock job-ber out of Chicago, is the recipient of the Cash Box Scholarship set up by George Albert, president and pub-lisher of Cash Box. Michael, though a student of aver-age ability according to his test scores, finished in the top 4% of his graduating class, attesting to his effort and initia-tive. As a result of the Cash Box Scholarship through NARM, Michael will receive \$1,000 each year of his four years of college. Marty Ostrow, Cash Box V.P. pre-sented the scholarship to Charles Stephens of Hit Records at the NARM Convention.

Convention.

Marty Ostrow

Cash Box - April 4, 1930

20th Fox Film Library To EVR?

20th Fox Film Li. NEW YORK -- The prospect of a complete EVR library presentation of films from the 20th Century Fox catalog was disclosed last Tuesday (24) during CBS first public demonstration of the compatible color Electronic Video Recording system developed by CBS Laboratories. At the presentation, Darryl F. Zanuck, chairman of the board and chief executive officer of 20th Fox, stated that he would recommend to 20th's board of directors that they make available for EVR conversion the complete catalog of Fox films at least five years old, and that the company supply for conversion all new features five years after original release. This announcement is the first major step toward establishing the consumer impact of EVR. The playback system had earlier been developed mainly as an educational and industrial training tool. Zanuck hailed the EVR system, a playback unit capable of showing cartridge audio/visual film recordings on home color or black/white television sets, as "a major development in film presentation" and compared his participation with his production of the first talking, Technicolor and Cinema-Scope films.

"The strength of EVR," he said, "lays in the quality of its color repro-duction, the rental which is likely to be priced moderately enough to at-

EVR Surprises From CBS, Motorola See Tape News Report

tract a huge market, and the me-chanics that should provide a safe-guard against the unauthorized copy-ing and bootlegging of prints. These benefits should serve also to broaden considerably the horizons of film prof-itability."

Jim Schwartz Is NARM's New Pres

MIAMI BEACH, FLA. -- The new brass of NARM was announced at the closing banquet of the convention: President: Jim Schwartz of Schwartz Bros., Inc., Washington, D.C.; 1st V.P.: Jack Grossman from Merco Enterprises, Melville, N.Y.; 2nd V.P.: Merritt Kirk of Music West, Daly City, Calif.; treasurer: Carl Glaser with Pleasure Products Sale Corp., Buffalo, N.Y.; and secretary: Dick Stultz of Record Supply Co., Cassel-berry, Fla.

BOGUS TAPES:

NARM Resolution

The NARM board of directors has adopted a resolution regarding piracy and counterfeiting of recorded music. It provides for suspension from NARM membership any regular or associate member who engages in "such dis-honest practices" as piracy and coun-terfeiting after such guilt is ascertained "through legal process." The following is the complete text of the resolution:

The following is the complete text of the resolution: WHEREAS, piracy and counterfeit-ing of recorded music, and the sale of such illegally duplicated products, has reached alarmingly high proportions in the recorded music industry; and WHEREAS, such thefts and boot-legging destroy public confidence in the integrity of the recorded music in-dustry and in its legitimate records and tapes, as well as severely injur-ing honest manufacturers, wholesalers and retailers of recorded music; WHEREAS, illegal duplication of re-corded music could not long exist without retail and other distribution outlets which are willing to knowingly sell such illegally recorded music products; and WHEREAS, the Recording Industry Association of America, the Harry Fox Office, and various leading manufac-turers of recorded music have taken legal action against the illegal dupli-cators of such illegal products, as well as recently taking legal action against those who knowingly sell such illegal products; and WHEREAS, the Board of Directors

well as recently taking legal action against those who knowingly sell such illegal products; and WHEREAS, the Board of Directors of the National Assocation of Record Merchandisers, Inc. has determined that it should not permit to remain within its membership anyone who knowingly engages in such illicit bus-iness at any level; WHEREFORE, BE IT RESOLVED, by the members of the National Asso-ciation of Record Merchandiers, Inc. in convention assembled at Bal Har-bour, Florida, this 21st day of March, 1970, that the Association severely con-demns all such piracy and bootleg-ging of recorded music as thievery which can only result, if continued, in destroying the good name of the in-dustry and its honest products, and BE IT FURTHER RESOLVED, that the Association urges its entire membership to cooperate fully with all efforts being made by the RIAA, the Harry Fox Office, and by leading and responsible manufacturers to take prompt and necessary legal ac-tion against all who are engaged in such piracy, thievery, and bootleg-ging; and BE IT FURTHER RESOLVED,

ging; and BE IT

ging; and BE IT FURTHER RESOLVED, that the Board of Directors of the Association shall promptly suspend from membership any Regular or Associate member found through le-gal processes to have been engaged in such dishonest practices; and BE IT FURTHER RESOLVED, that the Association directs its offi-cers, including its Board of Direc-tors, as well as its General Counsel, to aid in all appropriate and legal respects efforts of all responsible per-sons in the recorded music industry.

RCA's Etlinger Adds

RCA's Etlinger Adds Date of the provided and the provided

NARAS Statement

The National Trustees of the NARAS, the record academy, have expressed their "grave concern over the invasion of the fundamental rights of their memof the fundamental rights of their mem-bers, and of other creative people in the field of recording, by those involved in producing, distributing, selling and purchasing pirated tapes, and urge each and every member of NARAS to use all legitimate means at their disposal to combat all such illegal and immoral acts." Irving Townsend, national president issued the state-ment. The trustees statement con-tinued: tinued:

ment. The trustees statement con-tinued: "As a non-commercial, non-political group of individual members, NARAS is not equipped to generate as much force as other groups, geared and dedi-cated to act in the field of business and government lobbying, are able to do. However, as individuals, we can and we must use all of our persuasive potential to defend and preserve our inherent rights as artists and scientists dedicated to the various creative as-pects of recording. Rather than sit back quietly, while unscrupulous vul-tures attack our works and our bank accounts, we should, and we must express our opposition to these at-tacks, whenever and wherever pos-sible, through all the courses of com-munication at our disposal. It has often been noted that the record companies suffer huge financial losses because of tape pirating. What has too seldom been emphasized is the equally great damages inflicted on the

has too seldom been emphasized is the equally great damages inflicted on the singers, musicians, conductors and songwriters, whose total and rightful royalties have been painfully reduced by the tape piraters' totally illegal acts by acts

by the tape phaters totally hiegal acts. The Academy urges each of its members — and especially those with well-established images whose influ-ence can be especially formidable — to impress upon their fans and fol-lowers, as well as on all buyers of tapes, the tremendous harm they in-flict upon artists by willingly engaging in and encouraging such illegal acts; to constantly urge them to refrain from buying such tapes; to boycott all outlets dealing in such tapes, and, if they feel so inclined, to report to legal authorities all instances of illegal tape pirating of which they are aware. We all must act, and we all must act now." act now

'Purlie' Opens Pop Gates At Pickwick

NEW YORK — After a steady buildup over the past seven years, mainly in the area of country music, Pickwick International's music publishing oper-ation is solidly into the pop market with the acquisition by its Mourbar Music Corp. of the score of the Broad-way smash hit "Purlie." Based on the play "Purlie Victo-rious" by actor-author Ossie Davis, the show has music by Gary Geld and lyrics by Peter Udell. It's created a new darling of Broadway, Mercury artist Melba Moore. Mourbar landed the score to "Purlie" along with an unprecedented contract, Abend notes. Ampex has exclusive tape and record rights to the original cast recordings. This move is part of a major cam-paign by Abend called "Operation Standard" which is designed to secure and promote evergreen-type copy-righter wing Broadway. and promote evergreen-type copy-rights via Broadway.

Under the direction of vice presi-dent Joe Abend, the publishing wing of Pickwick International became ac-tively involved in the publishing field in 1963 with the acquisition of Weiss &

Melba Moore, Joe Abend, Clearon Little, Larry Harris & Novella Nelson

Harold Robbins. Clarence Avon Labels To Buddah

NEW YORK — Buddah Records has added two more labels to its roster. They are, a diskery, formed by author Harold Robbins, composer Quincy Jones and orchestra leader Ray Brown, and Clarence Avon's new Sus-sex label. Symbolic is bowing with an LP of Antonio Carlos Jobim's mu-sic from "The Adventurers," as per-formed by the Ray Brown Orchestra. The film is the adaptation of Robbins' best-selling novel. Sussex is being introduced with "Cold Fact" by Rodriguez.

1968 came in second — one vote away from number 1 — with "Congratula-tions," a big hit for Cliff Richard. Martin and Coulter met Lindsay and Smith four months ago and signed them to their Mews Music company. Mantovani, Frank Pourcell and Paul Mauriat have recorded "My Kind of Everything" for rush releases as singles.

CBS Int'l Bevy Of Pub, Disk Deals

NEW YORK — CBS International has NEW YORK — CBS International has concluded several music publishing and record licensing deals, according to Sol Rabinowitz, vice-president of pop A&R and music publishing at CBS International. The deal with Blue Seas/Jac gives CBS International's

former was Dana. For songwriters Bill Martin and Phil Coulter, it's another Eurovision success, but this time as publishers. As writers, they won the 1967 contest with "Puppet on a String" and in

Reagan Renews w/Uni

HOLLYWOOD — Russ Regan, Uni vp and general manager, has signed a new contract with the label, effective immediately. With the company since 1966 following a stint as general man-ager of Warners' Loma subsid, Regan moved from national promotion direc-tor to the general manager slot in seven

moved from national promotion direc-tor to the general manager slot in seven months, and was elevated to a vice presidency in seventeen months. Under Regan, Uni has enjoyed con-tinuing progress which reached a high point in 1969 with four gold records being picked up by the company, in-cluding two by Neil Diamond. who has blossomed into super-star status in the past 12 months.

music publishing companies in Latin America, Holland, Israel, and Japan sub-publishing rights to all of the Burt Bacharach and Hal David tunes. In addition, other contracts have re-cently been signed giving CBS' pub-lishing companies in Latin America the rights to all music published by Allied Artists Pictures Music Co. and the rights, from Russell-Cason Music, to the Bobby Russell song, "Then She's A Lover." For CBS' publishing company in Japan, the company also obtained from Redwood-Wichub, rights to the songs of Val Stoecklein. In the record licensing field, CBS has made a deal with Metromedia Records which now gives CBS Inter-national subsidiaries in Latin Amer-ica, France, Germany, and Israel the rights to Metromedia's entire catalog. Other licensing agreements extend Chess Records contract with CBS International's Australian subsidiary, The Australian Record Company and give CBS Records (Israel) Ltd. li-censing privileges in Israel for Tamla-Motown.

Barry Copyrights which include, "Please Mr. Sun" and "That's All Want From You." That same year Mourbar Music (ASCAP) and Bar mour Music (BMI) were formed. I 1966, Pickwick established a Nashvill. office to be at the source of thei active C & W publishing operation Southtown Music was purchased i 1967 and its general manager, Ralpl Davis, became the head of Pickwick' Nashville office. Southtown's catalog included "Love Me And Make It Al Better," "This Gun Don't Care" and "Mr. Walker, It's All Over." In 1968 Talmont Music was acquired by Pick wick with such copyrights as "Bacl In My Baby's Arms" and "Misty Blue."

Blue." It is significant to note that the rise of the publishing wing has followed the pattern of the parent company' growth. Pickwick International, Inc has built steadily through a series o outside acquisitions and simultaneou internet exposition

internal expansion. Pickwick's 1969 annual report noted

outside acquisitions and simultaneou internal expansion. Pickwick's 1969 annual report noted that its songs were recorded by such important artists as Eddy Arnold The Lennon Sisters, Engelbert Hum perdinck, Ella Fitzgerald and many others. Its biggest hit this past yea was "Mr. Walker, It's All Over" by Billy Jo Spears on the Capitol label This same song was later recorded by Nancy Wilson, Lynn Anderson and many other well known artists. Abend, explaining the initial direct tion of the pubberies, says it is be coming increasingly evident tha many of today's pop tunes are based in 'modern' country music. It is als true that this field affords relativel easier access to music publishers. "Another point to consider is the longevity of artists in this area. While a group or an artist in the pop marke usually has only fleeting success country artists have a lasting popu larity which transcends a hit record." At the time of the announcemen Abend said, "the publishing industry has always relied on standard-type copyrights because of their continuing yield over a period of years, some times decades. Contemporary pop mu sic is swinging back to this type o song. By and large a high percentage of standards has come from, Broadway Therefore, our 'Operation Standard hinges on Broadway productions suct as 'Purlie'."

Carolyn Leigh, Pub **Enter UA Music Fold**

NEW YORK — Lyricist Carolyn Leigh and her company Carwin Music, have been signed to an exclusive contract by United Artists Music Group.

United Artists Music Group. Mike Stewart, President, also an-nounced that the contract gives United Artists the exclusive and world-wide administration of Carwin Music, which publishes many of Miss Leigh's songs, including the score of "How Now Dow Jones", the Broadway mu-sical about Wall Street, for which she originated the idea, and wrote the score with Elmer Bernstein. The hit song, "Step to the Rear", comes from the show. from the show. Stewart termed her one of the most Stewart termed her one writers

from the show. Stewart termed her one of the most "prominent Broadway show writers and we're confident that her prolific abilities will be of vast assistance to us in numerous forthcoming pro-jects, including several film scores now under consideration." As a words and music team with Cy Coleman, she gave Broadway the scores for "Wildcat" and "Little Me". They also wrote the hit songs, "Witch-craft", "Young at Heart", "Best Is Yet To Come", "Firefly", "Hey Look Me Over", "Pass Me By", the Theme for Cary Grant's "Father Goose" and "When In Rome". She collaborated with Moose Char-lap on part of the score for "Peter Pan", which starred Mary Martin on Broadway and on television. She also has four NBC-TV specials to her credit: "The Merry Widow", "The Chocolate Soldier", "Heidi" and "The Great Waltz". She was represented in the negotia-tion by Scott Shukat of the William Morris Agency and Andrew Siff, her attorney.

English Song Wins 1970 Eurovision LONDON — "My Kind of Everything" is 1970's winning Eurovision Song for England. Written by Derry Lindsay and Jackie Smith, the song's per-former was Dana.

NEW HITS ON ATCO RECORDS

KING CURTIS with Delaney Bramlett Eric Clapton & Friends "TEASIN'"

Atco #6738 Produced by Delaney Bramlett

BEE GEES (Barry & Maurice Gibb) "IF ONLY I HAD MY MIND ON SOMETHING ELSE"

Atco #6741 Produced by Robert Stigwood & The Bee Gees A product of Polydor-England Sole Representation: The Robert Stigwood Organization, 67 Brook St., London W.1.

ARTHUR CONLEY "GOD BLESS"

Atco #6747 Produced by Johnny Sandlin Recorded at Capricorn Sound Studios, Macon, Ga.

DiResta VP Of MGM Merchandising

NEW YORK — David J. Jacobson, president of the MGM Merchandising Corp. has appointed Edward A. Di-Resta as a vice president of the divi-

Corp. has appointed Edward A. Di-Resta as a vice president of the division.
 Prior to joining MGM, DiResta headed his own record production company and motion picture merchandising company. He has varied experiences in entertainment projects and was advisor and consultant to the America Record Society where he produced over 65 albums for club operations. He was also audio consultant to two publishers. He was associated with Materprim, S.A. of Milan and Vaduz of Moscow; negotiating recordings and film properties in Europe. During his career in the recording and entertainment field, he was also Marketing and Merchandising Director of Golden Records, A. A. Records Inc., and was involved at the inception of the CBS Special Markets Division.
 One of DiResta's big projects was the production and selling of the first Goodyear Christmas album. He also initiated Longine's record operation and eventually their club operation.
 DiResta was vice president of Crosby Records Inc., and president of Bing Crosby Phonocards Inc. While with the Crosby organization, he produced children's programs.

Roy Robinson Joins Action Talents Assoc.

NEW YORK — Roy Robinson has be-come affiliated with Action Talents, Inc., relocating to Calif. with offices at 9000 Sunset Blvd. in Hollywood. For-merly with Gerrard W. Purcell Assoc., Robinson will be working as an agent with Leo Leichter, formerly of Creative Management Assoc. With Purcell, Robinson worked as an agent booking Al Hirt and Eddy Arnold, record and advance concert promo and for Pur-cell's publishing units.

Fitzsimmons Heads TDC's Woburn Co.

NEW YORK — Dick Fitzsimmons has been named new head of TDC-Woborn, Mass, according to Dick Godlewski, exec vp. Fitzsimmons assumes full control of sales, merchandising, mar-keting and promo. He has spent eight years in Philadelphia with Decca Rec-ords, six years with Record Wagon of Boston, five years with the RCA dis-tributor in Boston and one year with Liberty as branch manager head in Boston.

Cavaliere, Mardin Producing Nyro's 3rd Columbia LP

NEW YORK — Felix Cavaliere and Arif Mardin will produce the next al-bum for Laura Nyro on Columbia Records, her third album for the label. Cavaliere, organist with the Rascals (on Atlantic Records) writes most of the material for the Rascals, as well as co-produces their albums with Mardin and the other Rascals. Both Cavaliere and Mardin are able to work outside of Atlantic Records, on Nyro's album, through special per-mission granted by Atlantic. Nyro will begin recording next week at Columbia Studios in New York.

The one

that Webster missed . . .

Wax, Morton D. (wäks, môr'tôn d.) 1. New York public relations and advertising executive. 2. Head of firm of same name. 3. Expert at image-building for Indie Producers, Publishers, Labels, Managers, Artists etc. 4. Located at 1650 Broadway, N.Y., N.Y. 10019 (212-247-2159). Syn: TALENT, ORIGINALITY, VERVE

A more intensive involvement in cul-tural and social affairs affecting NARAS members and the aims of the Record Academy; a reappraisal of membership qualifications; a review of this year's five Grammy Awards presentation ceremonies, and the so-lidification of plans for this year's Grammy Awards TV show highlighted the two-day meeting of the 21 National Trustees of the Record Academy (NARAS), held in Nashville on March 19 and 20. Taking a strong stand against tape

(NARAS), held in Nashville on March 19 and 20. Taking a strong stand against tape piracy (see separate statement from NARAS president Irving Townsend), the Trustees also expressed deep con-cern about other subjects relating to the welfare, not only of its own mem-bers, but also of others affected by the field of recording. An active program, including an expanded national schol-arship venture and more participation in cultural and social programs, is be-ing readied for implementation. In response to the urging of some Trustees to broaden membership eli-gibility requirements, the Board voted to list on membership application forms publishers who qualify as A & R producers, and to submit to the entire membership a constitutional amend-ment that would admit some produc-ers of demo records that have been re-recorded as regular, commercially-released recordings. The meeting, considered by many to have been the most harmonious in recent years, officially welcomed the Atlanta chapter, then heard reports from all five chapters on their awards ceremonies, viewed an impressive film of this year's Record of the Year

Montenegro Signs With GWP Records

NEW YORK — Hugo Montenegro, arranger/composer/conductor/concert artist, has signed a long term record-ing agreement with GWP Records. Jerry Purcell, GWP prexy is also Montenegro's personal manager. Purcell pointed out that this same idea of the artist's talent coordination was successfully put into effect re-

was successfully put into effect re-cently with famed trumpeter Al Hirt who joined GWP Records less than six months ago and is now enjoying a sharp upward turn in record sales.

sharp upward turn in record sales. Montenegro's first single and album for the label will be released in the early part of April. A twenty-city per-sonal appearance and promotion' tour is being scheduled for him by the la-bel's sales and promotion director, Joe Del Medico, and a full scale publicity and promotion campaign is being plan-ned by Candy Leigh, GWP's director of artists relations. Hugo Montenegro has enjoyed con-

ned by Candy Leigh, GWP's director of artists relations. Hugo Montenegro has enjoyed con-sistent chart and sales success with his albums, which have been released by RCA Victor Records for the last six years and included "Music From The Good, The Bad and The Ugly," "A Fistful of Dollars," "Hang 'Em High," and "Good Vibrations." He has com-posed and conducted the scores for such famous films as Otto Preminger's "Hurry Sundown;" the Frank Sinatra movie, "Lady In Cement;" two Dean Martin movies, "The Ambushers" and "The Wrecking Crew;" "Charro" star-ring Elvis Presley; the John Wayne/ Rock Hudson film "The Undefeated;" "Viva Max" starring Peter Ustinov and the recently completed Harry Saltzman/Don Kirshner co-production, "Tomorrow." For television, he is best known for his music scores for "I Dream Of Jeannie," "The Outcasts" and "Here Come The Brides." Mon-tenegro has also toured the United States in concert with a full orchestra and chorus and has appeared as a guest conductor with some of Ameri-ca's leading symphony orchestras.

Robinson, Montenegro, Purcell

nominees, produced for Chicago by member Paul Roewade, and tentative-ly set March 18 as the date for next year's Grammy Awards presentations. At Thursday's luncheon hour, the Trustees viewed a film of last year's "The Best On Record: The Grammy Awards Show," then met with Ted Bergmann, packager of the TV spec-ial, on the next morning to submit sug-gestions for possible improvement and to assign responsibilities for contact-ing talent to be aired on this year's May 7th telecast. Also under discus-sion was a long-range view on the fu-ture of the show in the years ahead, as well as affirmation of the issuance of a special promotion record for radio stations and TV editors this year. Interspersed between the meetings, which also included further discussions regarding a National Administrator and a financial report from NARAS Treasurer Bill Cole, were social gath-erings sponsored by ASCAP, Tree Publishing Company and the Third National Bank. Each of the Trustees was presented an official greeting to the city from Nashville's Mayor, as part of the hospitality program super-vised by Emily Bradshaw, Nashville's Executive Director. In an additional gesture of hospitality, Atlanta's Bill Lowery invited the Trustees to hold their September meeting in his city, an invitation that was immediately accepted. produced for Chicago

accepted.

Love Heads Sales For Metromedia

For Wetromedia Freddie Love has been promoted to director of national sales at Metro-media Records, according to Tom Noonan, general manager. Love will be responsible for all sales activities for the label. He will work in close conjunction with the promotion and advertising departments to develop marketing concepts for all Metro-media Records' product. Love has been national promotion manager at Metromedia since the label's inception late last year. Prior to joining the company, he was re-gional sales and promotion manager for the southern region for Epic Rec-ords and before that a regional promo-tion manager for Columbia Records for five years. In 1967, he was pre-sented with the Bill Gavin Award as "Most Outstanding Promotion Man-ager for the Southern Region." Love, who attended the University of Maryland, began his career in the record business in 1949 on WBMB in Baltimore.

Hit Factory Begins Commercials Taping

NEW YORK — The Hit Factory Re-cording Complex has broken into the field of commercials with its most re-cent clients, Coke and Pontiac. In operation for only two years, the studio has built up a reputation of re-cording for B. B. King, Jimi Hendrix, The Band (second LP), John Sebas-tian (latest LP), Iron Butterfly, But-terfield Blues Band, Linda Ronstadt and many others. Along with the con-tinuing contracts for recordings, Jerry Ragavoy, president, plans to make a concentrated drive toward the adver-tising industry.

Int'l Talent Assoc. Via Hind, Marcotte

NEW YORK — Canadian producer Harry Hind has formed International Talent Associates in partnership with Bob Marcotte of Toronto. Two Cana-dian publishing firms have already been set up. They are Redgate Music Co. (BMI) and Foresight Music Co. (CAPAC). The new setup will include a record production and artist management company. Several productions are al-ready underway, one by the Pink Orange from London, Ontario; the other the Marcatos from Toronto. Also signed to the company is Matt Lucas, who had a regional hit with his record

NARAS Trustees Meet On NARAS | Pickwick's Net Up 22% In 9 Mos.

Up 22% in 9 Mos. Long ISLAND CITY, N.Y. – Pick wick International, Inc. reports the during the first nine months of fiscer 1970, ended Jan. 31, 1970, net incom rose 22% to \$2,414,796 from \$1,982,12 during the previous nine months Sales were up 7.2% or \$47,113,246 a compared to \$43,943,108. Primar earnings per share increased to \$1.2 as against \$1.07. For the third quarter ended Jan. 31 net income rose 15.2% to \$955,186 a against \$829,342 during the previou nine months. Sales for the quarter were up to \$18,875,878 from \$17,494,696 Primary earnings per share for the quarter rose to 51^c from 44.7^c. All of the figures were adjusted to reflect the acquisitions of Everes Records in April, 1969 as well as Tari & Dinner in October, 1969. This is the eighteenth consecutive nine month period in which PI has reported in creased sales and income that set new records for the company. Cy Leslie chairman, indicated that he antici pates that the fiscal year which will end April 30, 1970 will see "new high in both earnings and sales." "The entertainment values in recordings and the appeal that music has in our country buttresses our confidence in the future," he added.

Goody's 1969 Is A Record Setter

A Record Setter MASPETH, NEW YORK – Sam Goody, Inc. has reported new record highs in its operations for the year ended Dec. 31, 1969. Sales amounted to \$16,230,783, up 13 per cent from the \$14,316,196 re-ported for the year ended December 31, 1968. Net profit after taxes and surtax rose to \$554,227, before an extraor-dinary net credit of \$34,956, an in crease of 45 per cent from the \$381,52: reported in 1968, before a charge for fire loss, net of taxes of \$15,896. Earn-ings amounted to \$.91 per share, after special credit of \$.05 per share, or 650,173 average shares outstanding compared with \$.68 per share or 541,166 average number of shares in the previous year, after the special charge of \$.03 per share. Per share earnings are adjusted for the 2-for-1 stock split distributed on December 29, 1969. Sam Goody, President, indicated that gains were achieved despite start-up costs incurred in connection with the opening of the company's eighth retail store in Smithtown, Long Island. He noted that the next retail unit was scheduled for opening in Aug., 1970, in the regional King's Plaza Shopping Center in Brooklyn, New York, and that a tenth was planned for a large shopping center being constructed in Woodbridge, New Jersey, which was scheduled for completion in 1971. Goody noted the creation of a whole-sale division late last year, and the company's appointment in January, 1970, as a distributor for RCA records and tapes. The wholesale division has also been appointed distributor for Ampex, Deutsche Grammophon, Caedmon, Vox, Disneyland, and Cas-sette Communication records and tapes.

sette Communication records and tapes. Goody went on to say that manage-ment was studying and planning new merchandising methods, further store expansion, and the offering of new and related products and services. In the latter category, he pointed to pre-recorded cartridge tapes and the rental of audio-visual tapes for educa-tional and recreational needs as new areas now under consideration by the company. company.

ing of "I'm Movin' On" on Mercury, and Bill Kind, a writer who composed and arranged the numbers for the

and Bill Kind, a writer who composed and arranged the numbers for the Marcatos. Hind will handle the producing end of the operation while Marcotte will be responsible for administration. Fu-ture plans call for the formation of a label in Canada. The new organiza-tion has offices in Toronto and in Detroit.

RADHA KRISHNA TEMPLE GOVINDA

PRODUCED BY GEORGE HARRISON

Apple Records 1821

170

HARD LOVIN^o MAN CADET CONCEPT 7019 ROTARY CONNECTION LOVE

LITTLE MILTON

BABY, I Love you

CHECKER 1227

SHADES OF BROWN

CADET 5666

A survey of key radio stations in all important markets throughout the country to determine by percentage of those reporting which releases are being added to station play lists this week for the first time and also the degree of con centration combining previous reports. Percentage figures on left indicate how many of the stations reporting this week have added the following titles to their play list for the first time. Percentage figures on right include tota from left plus the percentage title received in prior week or weeks.

% OF STATIONS ADDING TITLES TO PROG. SCHED. THIS WEEK	TITLE	ARTIST	LABEL	TOTAL % OF STATIONS TO HAVE ADDED TITLES TO PROG. SCHED. TO DATE
48%	What Is Truth — Jo	ohnny Cash — Columbia		48%
45%	Hey Lawdy Mama	— Steppenwolf — Dunhill		60%
41%	Everything's Beaut	tiful — Ray Stevens — Barna	by	92%
35%	Hitchin' A Ride —	Vanity Fare — Page One		57%
33%	Oh Happy Day — G	Glen Campbell — Capitol		33%
31%	You Make Me Real	— Doors — Elektra		31%
29%	Little Green Bag -	- George Baker — Colossus		29%
25%	Viva Tirado — El C	hicano — Kapp		25%
23%	You Need Love Lik	e I Do — Gladys Knight & Pip	os — Soul	86%
22%	Miss American — I	Mark Lindsey — Columbia		36%
19%	Cecilia — Simon &	Garfunkel — Columbia		19%
17%	Make Me Smile —	Chicago — Columbia		61%
16%	Children — Joe So	uth — Capitol		50%
15%	The Girl's Song — !	5th Dimension — Soul City		15%
15%	Vehicle — Ides Of I	March — Warner Bros		96%
14%	Airport — Vincent I	Bell — Decca		60%
14%	For The Love Of Hi	m — Bobbi Martin — United	Artists	93%
13%	Which Way You Go	in Billy — Poppy Family — L	ondon	57%
12%	Everybody's Out Of	Town — B.J. Thomas — Sce	epter	85%
12%	But For Love — Jer	ry Naylor — Columbia		44%
11%	Love On A Two Way	y Street — Moments — Stang	g	11%

LESS THAN 10% BUT MORE THAN 5% TOTAL % TO DATE				1	
He Made A Woman Out Of Me — Bobbi Gentry — Capitol	9%	Love Minus Zero — Turley Richards — Warner Bros	52%	Sympathy — Rare Bird — Probe	17%
Capture The Moment — Jay & Americans — United Artists	18%	Brown Paper Bag — Syndicate Of Sound — Buddah	8%	Get Down People — Fabulous Counts — Mora	7%
Get Ready — Rare Earth — Rare Earth	33%	Come Saturday Morning — Sandpipers — A&M	8%	Heighty Ho Princess — Neon Philharmonic — Warner Bros	7%

dionne, warwick "letMe Go Lim" (scei2276)

Written & Produced By: Burt Bacharach & Hal David Arranged By: Burt Bacharach

scepter records

970

Black Market Survey Presented At NARM Meeting

Source: Al Bell, Executive VP Of Stax/Volt Records

SURVEY

Survey of major record outlets conducted in five major cities: Newark • New York • Philadelphia • Washington • Chicago.

- Blacks represent over 50% of all downtown shopping traffic (see table). Over 50% of all record department traffic is Black. Black traffic in independent stores is approximately 60-70%. Black product accounts for over 50% of all records sold to everyone in these outlets

- 8.
- outlets. Black artists sell extremely well to whites, as well as blacks. Our check of inventory/display/and stocking patterns produced few instances of adequate presentation, display or merchandising of Black artists . . . in LP or tapes . . to take advantage of the traffic. Independent stores and those supplied by distributors, again, did not stock or display Black product adequately. Record personnel in department stores and chains are not attuned to music needs of the traffic . . black or white . . . do not know the music or the artist. Little promotion or merchandising of Black product in these stores. Special Promotion: Most stores felt that the appearance of individual artists, properly promoted in advance was one of the most important means of stimu-lating sales.

DOWNTOWN SHOPPING TRAFFIC

White population has moved to the suburbs. Blacks have filled the vacuum	in
downtown areas and are a major factor in traffic pattern of downtown depa	art-
ment stores, chain and record outlets.	
Estimates of Black Traffic Percentages in major department stores:	
Marshall Field, Chicago2	
Wanamaker's, Philadelphia4	0%
Lit Brothers, Philadelphia4	0%
Hecht Department Store, Washington, D.C6	0%
J. L. Hudson, Detroit	5%
Abraham & Śtraus, New York4	5%
Famous-Barr, St. Louis5	5%
Halle Brothers. Cleveland	0%
May Company (Crenshaw Blvd.), Los Angeles	

• In 1969 . . . Total record sales — LP and singles were: 1 Billion Dollars; Tapes—400 Millions.

23 million Blacks in the United States . . . most of whom now live in majo cities. Over the years . . . the pattern of migration has almost evenly distrib uted Black population . . . north and south. In 1968

- 1968...
 Blacks represented 25% of the total population in metropolitan areas o 1 million or more population
 18% of areas with 250,000 to 1,000,000 population
 The total Black population for the top 77 metro areas was over 15 million representing over 21% of total population ... or one out of every five people.
 When we move into city population, percentage increases to 30% ... or 1 ou out of 3 and covers 3 out of every 4 Blacks living in the U.S.

BLACK CITY STATISTIC

BLACK POPULATION

The top ten markets include almost 8 million Blacks. The top 20 contain ove 10-1/2 million.

	ck Metro	Central City
City Po	opulation	% Estimates
New York	1,892,000	18
Chicago	1.208.000	30
Philadelphia	800,000	30
Detroit	720.000	43
Washington, D.C	595,000	70
Los Angeles	600,000	20
Baltimore	430,000	45
St. Louis	353,000	42
Houston		26
New Orleans	310,000	43
San Francisco/Oakland	282,000	28
Cleveland	310,000	40
Memphis		45
Atlanta	254,000	38
	8,378,000	

FUTURE CITY GROWTH

Black population in the United States is growing 57% faster than white popula tion. Black families are about 19% larger and 7% younger. It is estimated that within the next few years . . . perhaps within period 1970 1975 . . . a dozen or more major cities will have over 50% majorities. These include: Washington • Newark • Detroit • St. Lous • Baltimore • New Orleans • Memphis • Cleveland • Gary • Jacksonville • Richmond.

At the N.A.B. (Apr. 5-8) visit SESAC's "Gallery 50" in Suite 900, Conrad Hilton Hotel, Chicago.

sesac world of music

The

One of the world's foremost music licensing organizations.

WORLD HEADQUARTERS: 10 Columbus Circle, New York, N.Y. 10019 • (212) 586-3450 REGIONAL OFFICES: The SESAC Building, 1513 Hawkins Street, Nashville, Tenn. 37203 • (615) 244-1992

Motown's R, For A Sure Million Seller...

Motown Ear Clinic 2457 Woodward Ave. Detroit, Mich. (We specialize in Soul Transplants)

Dr. Berry Gordy Jr. Dr. Barney Ales Dr. Phil Jones Dr. Mel DaKroob Dr. Gordon Prince Dr. Marv Johnson Dr.Weldon McDougal Dr. Chuck Young

Ŗ A Gladys Knight & the Pips Single "You Need Love Like 9 Do (Don't You)" Soul 35071

Use It In Large Doses...

From the album "Gladys Knight & The Pips Greatest Hits"

Tuning In On . . . WSAI-Cincinnati Listeners Laugh Along

Top Forty format, sprinkled liberal-ly with satire and humorous promo-tion bits, is what makes it all happen at WSA1-Cincinnati. And happen it has, for this Pacific and Southern station has recently moved into the number one slot in Pulse and ARB cumulative ratings, with a listening audience of men and women between the ages of 18 and 49. "Basically, it is a combination of depth, imagination and community in-volvement," says general manager Jack Carnegie. "We are not a sterile station, broadcasting from some lofty pinnacle to the listeners below." Among other factors he cites to ac-count for the WSAI success are "con-sistency, lack of turn-over-we pay our people good salaries because we want to keep them—and our unique approach to humor." to humor.

WSAI-Cincinnati, Ohio. 5,000 kw. DeSales Harrison, Jr., chairman; Ar-thur H. McCoy, pres; Jack G. Car-negie, general mgr; Kent Burkhart, v.p., radio; Bill Dallman, general sales mgr; Bob Harper, program dir; Carl Eckles, news director. Format: Top forty. Playlist: top 40, plus oldies, hitbounds, no album cuts. Deejays: Jim Scott, 6-9 a.m.; Walt Turner, 9 a.m. to noon; John Summers, noon-3 p.m.; Roy Cooper, 3-7 p.m.; Larry Clark, 7 p.m. to midnight; Bud Stagg, midnight-6 a.m.

Undoubtedly the humor has helped to distinguish the station among Cin-cinnati listeners. Recent promotions included a tongue-in-cheek plan to drain the Ohio River and turn it into a super highway. Currently, they are running "Odes To Spring," celebrat-ing the end of winter, despite the fact that it has been snowing in the city. During a recent month, these were only a few of the bits with which WSAI entertained their audience: "Cincin-nati Flops of 1969," an imaginary al-bum of records touted by the deejays which never made it to hit status; "Break A Leg" contest, which award-

FEELING BETTER ALREADY is wounded Vietnam veteran Sp / 4 Charles Lee, who was visited at Great Lakes Hospital by WCFL-Chicago's Clark Weber and Clark's secretaries Rhona and Mary. Lee and fellow pat-ients received copies of the station's 'Winter Gold' album. Once a month, one of WCFL's 'Men From 10' visits the hospital.

ed a wheel-chair, cast and skiing lessons to the first person to break a leg skiing during 1970; "Words of WitFrom Uncle Jeb" (The trouble with inferiority complexes is not enough people have them."); a Music Bowl pitting past hits of the West against those of the East during the weekend of the Super Bowl; a 20 below zero contest which awarded prizes to girls who came to the studio dressed in bikinis (three came within ten minutes). "Jeuess you could say we'll do any." Tagess you could say we'll do any. "I guess you could say we'll do any." The week wend of the East during the weekend of the Super Bowl; a 20 below zero contest which awarded prizes to girls who came to the studio dressed in bikinis (three came within ten minutes). "Jeuess you could say we'll do any." The super Bowl; a 20 below zero contest which awarded prizes to girls who came to the studio dressed in bikinis (three came within ten minutes). "Jeuess you could say we'll do any." The station awarded prizes to the community. We have a finger on the pulse of what people want in this town." The station has an interesting news of what people want in this town. "The station has an interesting news of what people want in this town." The station has an interesting news of an important or developing at requent intervals. During the recent postal strike, such bulletins have been broadcast as often as three and four imes per hour. Says Carnegie: "We believe that people are sick and tired of hearing the same news items broadcast over and over the whole day. With our free Form News policy, you don't get constant repetition if you stay."

Uni's Millius Meets Phila. Area Deejays

NEW YORK — Uni recording artist Mike Millius has completed a promo-tional tour of the Philadelphia area in connection with his recently released album, "Desperado." Included on his itinerary were interviews with Gene Shay of WDAS-FM, WMMR-FM's Mar-coni Experiment and Dave Fenimore of WXPM-FM. Millius and Andy Hussakowsky, na-tional promotion coordinator for Peer Southern also met with Russ King, music director of WMMR-FM, Harvey Holiday, program director of WDAS-FM and LeBaron Taylor, music direc-tor of WDAS-FM.

Mount Inks Pro Pact: WLWI Has Exclusive

NDIANAPOLIS — WLWI-TV-13 had a live exclusive when they televised the signing of Rick Mount, Purdue and Big Ten basketball star, to a million dollar contract with the Indiana Pacers of the American Basketball Association. The signing took place in the station's color studios. A thirty minute news conference, featuring Mount and Pacers vice presi-dent and general manager Mike Storen, followed the signing, with area tele-vision, radio and press members ask-ing the questions. Among those on hand for this was Don Hein, sports director of WLWI-TV.

STATION BREAKS:

Jim Lang, star of The Dating Game for three years, named noon to three deejay for KMPC-Los Angeles.... Chuck Browning has joined KHJ staff of "Boss Jocks" in Hollywood and will be heard week nights from 9 to mid-night and on Sunday afternoons.... KPOJ-Portland, Ore. signed one year contract with Programming db, Los Angeles based radio station consult-ancy... Clay Scott has been added to KFMB-San Diego staff as account executive..... WNEW-New York's newest deejay Tony Murphy has de-buted as host and interviewer at the East Side discoteque L'Etoile.

WARM Deejay Drucker Debuts In Mgr. Role

NEW YORK — WARM-Scranton, Pa. all night jock Jim Drucker has become the manager of a new singing group, whose first single has just been re-leased on the RCA label. The deck, "What You Gonna Do" b/w "She's Gotta Be Mine" was recorded by the team of Wayne & Merlin. In addition to managing the artists, Drucker is co-publisher of the songs in conjunction with RCA's Dunbar. Before coming to WARM, the deejay was with sever-al stations, including WAVZ-New Hav-en, Conn. en, Conn,

WKYC-TV Is Honored For Service To Elderly

CLEVELAND — The American As-sociation of Retired Persons and the National Retired Teachers Association have presented a Public Service Award to WKYC-TV for "an outstanding job by contributing valuable public service time in support of the needs of older Americans". Bernard E. Nash, executive director of the Associations, cited TV3's "con-tinued interest for programming which serves to inform viewers of the need and desire of retired persons to re-main in the mainstream of community life."

main in the mainstream of community life." "Experiment In Public Affairs," "This World Of Ours," "Panorama" and "The Circle" are some of the WKYC-TV programs dedicated to civic and educational interests of citizens in Northeast Ohio.

Gold Striking Jaggerz Guest On Cole Show

RAPPING WITH CLAY — Kama Sutra artists, the Jaggerz guested on the "Scene Seventy" TV show, hosted by Clay Cole. The group received a gold record for their million-selling single, "The Rapper." Above, two of the Jag-gerz; Ron Weisner, director of artist relations for the group and Cole.

Gavin's Advisory Group Announces Plans To Hold Chicago Meet

LOS ANGELES — First meeting of the 1970-71 Advisory Committee of the Annual Radio Program Conference has been scheduled for April 4-5 in Chicago by Bill Gavin, Conference director. A series of recommendations regard-ing programs, approaches, speakers and special presentations for the fifth annual event will be reviewed by the Committee, comprising 41 broadcast and recording industry executives. Gavin, will chair the meeting.

Norman Boggs Dies; Former KGIL Owner

LOS ANGELES — Funeral services were held this week for broadcaster Norman Boggs, former v.p. and gener-al manager of Golden West Communi-cations. He was also part owner of radio station KGIL-San Fernando, Calif. and executive v.p. of Cable TV of Santa Barbara, Inc. Boggs passed away Friday (20) at the age of 67.

HEAVY DELEGATION visited deejay Alex Bennet of WMCA-New York. They included (standing) Lesley West and Felix Pappalardi of Mountain; Peter Tetteroo of Tee Set and (seated right) Eric Mercury. Tetteroo appeared on Bennet's program in connection with his group's hit single, "Ma Belle Amie."

Eddie Floyd made a hit with the "California Girl."

Now it's your turn.

STAX THE SOUND OF MONEY STAX RECORDS. A DIVISION OF FAMOUS MUSIC COMPANY, A G+W COMPANY STAX RECORDS, 98 NORTH AVALON, MEMPHIS, TENNESSEE 38104

ASCAP Presents Deems Taylor Awards To Writers On The World Of Music

NEW YORK — Prizes amounting to \$3,600 were presented last week (19) by the American Society of Com-posers, Authors and Publishers (ASCAP) at the Library and Museum of the Performing Arts at New York's Lincoln center. The society's presi-dent, Stanley Adams, announced the authors of the winning books and articles on the subject of music and presented the awards. This competition was established in 1967 by the ASCAP Board of Directors in honor of Deems Taylor, distinguish-ed composer-critic-commentator. Tay-lor, who died in 1966 at the age of 81, had served for 33 years on the soci-ety's board, and for six years as presi-dent of the performing rights organiza-tion. The First Prize of \$1,000 was

tion. The First Prize of \$1,000 was awarded to Gunther Schuller for his book, "Early Jazz," published by Oxford University Press; the Second Prize of \$500 in the book category was given to ASCAP-member Ravi Shankar for his "My Music, My Life" published by Simon and Schuster; and the Third Prize of \$300 was awarded posthumously to Dr. Otto Deri for his book, "Exploring Twen-tieth-Century Music" published by Holt, Rinehart and Winston, Inc. and was accepted by his widow, Dr. Susan K. Deri. In the category of outstanding arti-

K. Deri. In the category of outstanding arti-cles submitted in the competition, the First Prize of \$1,000 was awarded to Mrs. Joan Peyser for her "Prince Esterhazy Is Alive and Well in New Hampshire - Sort Of" which was pub-lished in the New York Times on Sunday, August 25, 1968; The second prize of \$500 was given to James Ringo for his "Strauss and Rolland - Opera's Own 'Odd Couple' " published in November, 1968 in the American Rec-ord Guide; and James Lyons won the third prize of \$300 for his Boston Sym-phony Orchestra Program Notes for the 1967-68 Season. This is the second time for both

the 1967-68 Season. This is the second time for both Joan Peyser and James Ringo to win awards for their articles in the ASCAP-Deems Taylor competition. Last year, Mrs. Peyser was the win-ner of the third prize, and Ringo won first prize.

Adams presented the prize winners with their checks from the Society, as well as illuminated scrolls. The publishers of the winning works also received illuminated scrolls.

The judges in the competition were four prominent members of ASCAP: Ezra Laderman, Gerald Marks, Billy Taylor and Dr. Virgil Thomson. The performing rights society hosted a reception in the Vincent Astor Gal-lery at Lincoln Center's Library and Museum of the Performing Arts, following the presentations in the Auditorium. Books and newspaper and magazine articles on music published in the United States (including Puerto Rico and the District of Columbia) during the calendar year of 1969 will be accepted until this June 1. Material may be submitted to the ASCAP-Deems Taylor Awards, c/o American Society of Composers, Authors and Publishers at 575 Madison Avenue, New York City 10022. Five copies are required of each entry submitted.

Shavne To ASCAP's **Board Of Directors**

NEW YORK — ASCAP President Stanley Adams has announced the appointment of Larry Shayne to fill one of the vacant publisher-director slots on the society's board of directors.

A composer since 1941, Shayne join-ed ASCAP in 1956. Shayne became af-filiated with Famous Music and Para-mount Films, and in 1955 joined Uni-versal Pictures. He became a publisher-member of the society in 1958, with the Larry Shayne Music, Inc. in Hollywood — the publisher of Bobbie Gentry's "Fancy" and "Ode to Billy Joe". He also pub-lishes most of Henry Mancini's works.

ASCAP Sets Meet On East Coast

NEW YORK — The semi-annual east coast membership meeting of ASCAP will be held on Monday, March 30 at 2:30 PM in the Grand Ballroom of the Park-Sheraton Hotel in New York. At this meeting, reports will be giv-en by Stanley Adams, president, and other officials of the Society.

BRIDGE BUILDER — Willis Conover (right) receives the Annual RIAA Cul-tural Award from Jarrell McCracken, president of the association. Conover, conductor of the Voice of America's daily world wide radio program, "Music USA," received the award at a dinner attended by 600 persons including more than 150 members of Congress and other dignitaries. RIAA cited Conover for "his unique contributions to music in helping foster and extend the appreciation of American music in the United States and his use of music to build cultural bridges among the peoples of the world."

- YOU KNOW HOW IT IS WITH A WOMAN 1 (Equant BMI) Jefferson (Janus 117)
- 2 WHAT IS TRUTH (House Of Cash BMI) Johnny Cash (Columbia 45134)
- **3 CAN YOU FEEL IT** (Detail — BMI) Bobby Goldsboro (UA 50650)
- **4** I WHO HAVE NOTHING (Milky Way/Trio/Cotillion — BMI) Liquid Smoke (Avco Embassy 4522)
- DOES ANYBODY KNOW WHAT TIME IT IS 5 (Aurelius — BMI) Copper & Brass (Amazon 7)
- **6** SYMPATHY (Stratt — BMI) Rare Bird (Probe 477)
- 7 HANG ON SLOOPY (WREN — BMI) Lettermen (Capitol 2774)
- 8 HELP ONE MAN TODAY (Zerlad — BMI) Zager & Evans (RCA 9816)
- **9 BROWN PAPER BAG** (Duane BMI) Syndicate Of Sound (Buddah 156)
- 10 LAY A LITTLE LOVIN' ON ME (Unart — BMI) Robin McNamara (Steed 724)
- YOU'VE MADE ME SO VERY HAPPY 11 (Jobete — BMI) Lou Rawls (Capitol 2734)
- **12 THEME FROM Z** (April — ASCAP) Henry Mancini (RCA 0315)
- **13 TICKET TO RIDE** (Maclen — BMI) Carpenters (A&M 1142)
- 14 GREATEST LOVE (Marsaint — BMI) Judy Clay (Atlantic 2697)
- **15 RAIN DANCE** (Double Diamond/Unart - BMI) Electric Indian (U.A. 50647)
- **16 ANGELICA** (Screen Gems/Columbia BMI) Oliver (Crewe 341)
- 17 WHAT I'M SAYING IS TRUE (Little Heather/MRC BMI) Steam (Mercury 73053)
- **18 CHECK YOURSELF** (Double Diamond/Razarsharp/ Blockbuster — BMI) I.A.P.C. (Colussus 110)
- **19 WICHITA LINEMAN** (Johnny Rivers — BMI) Jose Feliciano (RCA 9807)
- I GOT A THING, YOU GOT A THING 20 (Bridgeport – BMI) Funkadelic (Westbound 158)

- 21 I WOULD BE IN LOVE (Devalbo/Sergeant — ASCAP Frank Sinatra (Reprise 0895)
- 22 TENDER WAS THE LOVE WE KNEW (Assorted — BMI) intruders (Gamble 4001)
- 23 ME WITHOUT YOU (Low-Sal — BMI) Billy Joe Royal (Columbia 45085)
- 24 BAND OF GOLD (Gold Forever — BMI) Freda Payne (Invictus 9075)
- 25 TOO MANY RIVERS TO CROSS (Irving — BMI) Percy Sledge (Atlantic 2719)
- 26 LAUGHIN' & CLOWNIN' (Kags — BMI) Ray Charles (ABC 11259)
- 27 MR. MONDAY (Cents -- Pence -- BMI) Original Caste (T.A. 192)
- 28 THERE GOES MY BABY/ BE MY BABY (Parabut Music/World War III - BMI) Shirelles (UA 50648)
- **29 UNITED WE STAND** (Delwin-Mills — ASCAP) The Brotherhood of Man (Deram 85059)
- **30 COME SATURDAY MORNING** (Famous — BMI) Sandpipers (A&M 1134)
- 31 MORE THAN I CAN STAND (Arcane — ASCAP) Bobby Womack (Minit 32093)
- 32 THE GHETTO (Don-Pow, Peer — BMI) Donny Hathaway (Atco 6719)
- BUT YOU KNOW I LOVE YOU 33 (Tro First Edition — BMI) Evie Sands (A&M 1175)
- 34 UHH (Drive-In/Westward — BMI) Dyke & The Blazers (Original Sound 89)
- 35 HE/I BELIEVE (Avis/Cromwell — ASCAP) Cissy Houston (Commonwealth/United 3010)
- **36 JIMMY NEWMAN** (Deep Fork — ASCAP) Tom Paxton (Elektra 45674)
- KEEP A KNOCKIN' 37 (Leeds, Denice, Tash — BMI) Blizzard (Metromedia 171)
- 38 MAMA SAID (Ludix, Bettalbin — BMI) Little Eva (Spring 101)
- COME ON DOWN 39 (Dino — Billy — BMI) Dean Martin (Reprise 0893)
- **40 TIPPICAW CALLEY** (Crawdad — BMI) Lenny Damon (Jubilee 5688)
- 41 CHAINS OF LOVE (Shelby Singleton — BMI) Ronnie Dove (Diamond 271)

BRITISH HEAVIES HERALD THE GROWING JANUS LEGEND

The top of the British charts give a new accent to the contemporary legend that is JANUS RECORDS.

IANUS

LONDON .

Newest Release! JEFFERSON "YOU KNOW HOW IT IS WITH A WOMAN" J-117

Top 5 On The British Charts **PICKETTYWITCH** "THAT SAME OLD FEELING" J-118

In The Twenties And Climbing JOE DOLAN "YOU'RE SUCH A GOOD LOOKING WOMAN" J-119

Janus Record Corporation, 1700 Broadway, New York, N.Y. 10019

Vital Statistics

DETAILED INFORMATION ABOUT TITLES ON THE CASH BOX TOP 100 THIS WEEK

New To The Top 100

#1 LET IT BE (3:50) Beatles-Apple 2764 1700 Bway, NYC. PROD: George Martin c/o Apple Corp., 3 Sevile Row, London W1, England. PUB: Maclen BMI - 1780 Bway, NYC. WRITERS: Lennon-McCartney FLIP: You Know My Name (Look Up The Number)

#2 ABC (2:38) Jackson 5-Motown 1163 2457 Woodward Ave, Detroit, Mich. PROD: The Corporation c/o Motown PUB: Jobete BMI (same address) WRITERS: The Corporation ATT: The Corporation FLIP: The Young Folks

#3 INSTANT KARMA (WE ALL SHINE ON) John Ono Lennon-Apple 1818 1700 Bway, NYC. PROD: Phil Spector c/o ABKCO Indust. 1700 Bway, NYC PROD: Phil Spector C/o ABKCO Indust. 1700 Bway, NYC PUB: Maclen BMI 1780 Bway, NYC, WRITER: John Ono Lennon FLIP: Who Has Seen The Wind?

#4 LOVE GROWS (2:51) Edison Lighthouse-Bell 858 1776 Bway, NYC. PROD: Tony Macaulay c/o Bell PUB: January BMI 25 W 56 St. NYC. WRITERS: Barry Mason-Tony Macaulay ARR: Lou Warburton FLIP: Every Lonely Day

#5 SPIRT IN THE SKY (3:57) Norman Greenbaum-Reprise 0885 4000 Warner Blvd. Burbank, Calif. PROD: Erik Jacobsen c/o Great Honesty PUB: Great Honesty BMI 916 Kearny St. San. Fran. Cal. WRITER: N. Greenbaum FLIP: Milk Cow

#6 HOUSE OF THE RISING SUN (3:23) Fnjid Pink-Parrot 341 539 W. 25 St, NYC PROD: M. Valvano PUB: AI Gallico-BMI 101 W. 55 St, NYC WRITER: Alan Price FLIP: Drivin' Blues

#7 BRIDGE OVER TROUBLED WATER (4:55) Simon & Garfunkel-Columbia 45079 51 W. 52nd St., NYC. PROD: Simon, Garfunkel & Halee PUB: Charing Cross-BMI 114 E. 55 St., NYC. WRITER: P. Simon FLIP: Keep The Customer Satisfied

#8 HE AIN'T HEAVY, HE'S MY BROTHER (4:20) Hollies-Epic 10532 51 W 52 St. NYC. PROD: Ron Richards-Air Productions 108 Park Street, London W1 England PUB: Harrison ASCAP 6290 Sunset Blvd. L.A. Calif. WRITERS: B. Scott-B. Russell FLIP: Cos You Like To Love Me

#9 BADFINGER (2:21) Come & Get It-Apple 1815 1700 Bway PROD: Apple, NYC PUB: Maclen BMI 1780 Bway, NYC. PUB: Maclen BMI 1780 Bway, NYC. WRITER: Paul McCartney FLIP: Rock Of All Ages

#10 EASY COME EASY GO (2:43) Bobby Sherman-Metromedia 177 1700 Bway, NYC. PROD: Jackie Mills 6430 Sunset Blvd. H'wood Cal. PUB: Screen Gems/Columbia BMI 711 5th Av. NYC. WRITERS: J. Keller-D. Hilderbrand ARR: Al Capps FLIP: Sounds Along The Way

#11 RAPPER (2:42) Jaggerz-Kama Sutra 502 1650 Biway, NYC PROD: Sixuvus c/o Kama Sutra PUB: Sixuvus Revival/Kama Sutra-BMI WRITERS: D. Ierace FLIP: Born Poor

#12 CELEBRATE (3:02) Three Dog Night-Dunhill 4229 8255 Beverly Blvd. L.A. Calif. PROD: Gabriel Mekler c/o Dunhill PUB: Commonwealth United BMI 745 5th Ave., NYC. WRITERS: A Gordon-G. Bonner FLIP: Feeling All Right

#13 EVIL WAYS (2:35) Santana-Columbia 45069 51 W. 52nd St., NYC. PROD: Brent Dangerfield & Santana PUB: SAH BMI 1310 Grant Ave., NYC WRITER: Sonny Henry FLIP: Waiting

#14 GOTTA HOLD ON TO THIS FEELING (3:15) Jr. Walker & All Stars-Soul 35070 2457 Woodward Ave., Detroit, Mich. PROD: Johnny Bristol c/o Soul PUB: Jobete BMI (same address) WRITERS; J. Bristol-P. Sawyer J. Hinton ARR: Willie Shorter FLIP: Clinging To The Thought That She's Coming Back #15 CALL ME (3:16) Aretha Franklin-Atlantic 2706 1841 Bway, NYC. PROD: Jerry Wexler-Tom Dowd-Arif Mardin c/o Atlantic PUB: Pundit BMI WRITER: Aretha Franklin FLIP: Son Of A Preacher Man

#16 UP THE LADDER TO THE ROOF Supremes-Motown 1162 2457 Woodward Ave, Detroit, Mich. PROD: Frank Wilson c/o Motown PUB: Jobete BMI (same address) WRITER: V. Dimminco ARR: D. Van De Pitte FLIP: Bill, When Are You Coming Home

#17 LOVE OR LET ME BE LONELY (3:14) Friends Of Distinction-RCA 0319 1133 Ave of the Americas, NVC. PROD: Ray Clark Jr. c/o RCA 6363 Sunset Blvd. H/wood, Calif. PUB: Porpete BMI 1820 S Van Ness Av. L.A. Cal. WRITERS: Scarborough-Peters-Porree ARR: Perry Botkin Jr. FLIP: This Generation

#18 RAINY NIGHT IN GEORGIA (3:29) Brook Benton-Cotillion 44057 1841 Bway, NYC. PROD: Arif Mardin c/o Cotillion PUB: Combine BMI 530 W Main St. Hendersonville, Tenn. WRITER: Teny Joe White ARR: A. Mardin FLIP: Where Do I Go From Here

#19 THE BELLS (2:55) Originals-Soul 35069 2457 Woodward Ave., Detroit, Mich. PROD: Marvin Gaye (Soul) PUB: Jobete-BMI (same address) WRITERS: Gaye, Gaye, Stover & Bristol ARR: David Van DePitte FLIP: I'll Wait For You

#20 SOMETHING'S BURNING (4:00) Kenny Rogers & The First Edition-Reprise 0888 4000 Warner Bivd. Burbank, Calif. PROD: Jimmy Bowen-Kenny Rogers c/o BnB 9000 Sunset Bivd. L.A. Calif. PUB: BnB BMI (same address) WRITER: Mac Davis ARR: Mike Post FLIP: Mama's Waiting

#21 GIVE ME JUST A LITTLE MORE TIME (2:43) Chairman Of The Board-Invictus 9074 1750 N. Vine, Hollywood, Calif PROD: Mauri Lathower c/o Invictus PUB: Gold Forever-BMI 2601 Cadillac Tower, Detroit, Mich. WRITERS: R. Dunbar, E. Wayne FLIP: Since The Days Of Pig Tails & Fairy Tails

#22 AMERICAN WOMAN (3:51) Guess Who-RCA 1133 Ave of the Americas, NYC. PROD: Nimbus 9 Jack Richardson 131 Hazelton Ave., Toronto, Canada PUB: Dunbar BMI 1650 Bway, NYC. WRITERS: Bachman-Cummings-Peterson-Kale FLIP: No Sugar Tonight

#23 DIDN'T I (BLOW YOUR MIND THIS TIME) (3:25) Delfonics-Philly Groove 161 c/o Beil Records 1776 Bway, NYC. PROD: Stan & Beil c/o Nickle Shoe PUB: Nickle Shoe BMI 285 S 52 St. Phila, Pa. WRITERS: Thom Beil-Wm, Hart ARR: Thom Beil FLIP: Down Is Up Up Is Down

#24 REFLECTIONS OF MY LIFE (3:12) Marmalade-London 20058 539 W. 25 St. NYC. PROD: The Marmalade c/o Decca Ltd. 9 Albert Embankment, London SE 1, Eng. PUB: Walrus BMI WRITERS: Campbell-McAleese ARR: Keith Mansfield FLIP: Rollin' My Thing

#25 KENTUCKY RAIN (3:20) Elvis Presley-RCA 9791 1133 Ave of the Americas, NYC. PUB: Elvis Presley BMI 241 W 72 St. NYC. SPR BMI 1697 Bway, NYC. WRITERS: E. Rabbitt-D. Heard FLIP: My Little Friend

#26 MA BELLE AMIE (3:10) Teo Set-Colossus 107 1855 Bway, NYC. PROD: T.S.R. for Jerry Ross (same address) PUB: Legacy BMI (same address) WRITERS: H. Van Eijck-P. Tetteroo FLIP: Angels Coming In The Holy Night

#27 LONG LONESOME HIGHWAY Michael Parks-MGM 11104 6331 H'wood Blvd. L. A. Calif. PROD: James Hendricks c/o MGM PUB: Hastings/Rivers BMI 1350 Ave Of Americas. NYC WRITER: J. Hendricks FLIP: Mountain Hi

#28 GOTTA GET BACK TO YOU (3:01) Tommy James & Shondells-Roulette 7071 17 W 60 St. NYC. PROD: T. James-Bob King c/o New Beats 300 W. 55 St. NYC PUB: Big Seven BMI c/o Roulette WRITERS: T. James-B. King FLIP: Red Rover #29 WHO'S YOUR BABY (2:49) Archies-Kirshner 8003 655 Madison Ave, NYC. PROD: Jeff Barry 729 7th Ave, NYC. PUB: Don Kirshner BMI (same address) WRITERS: Andy Kim-Jeff Barry FLIP: Senorita Rita

#30 YOU'RE THE ONE (3:13) Little Sister-Stone Flower 9000 1777 N. Vine, Hollywood, Calif. PROD: Sly Stone for Stone Flower (same address) PUB: Stone Flower BMI (same address) WRITER: S. Stewart FLIP: You're The One (Pt. 1)

#31 TRAVELING BAND (2:05) Creedence Clearwater Revival-Fantasy 637 1281 30 St., Oakland, Calif. PROD: John Fogerty c/o Fantasy PUB: JohnGra-BMI c/o Fantasy WRITERS: John Fogerty ARR: John Fogerty FLIP: Who'll Stop The Rain

#32 STIR IT UP AND SERVE IT (2:30) Tommy Roe-ABC 11258 8255 Beverly Blvd. L.A. Calif. PROD: Steve Bari c/o ABC PUB: Low-Twi BMI c/o Bill Lowery P.O. Box 9687 Atlanta, Ga. WRITERS: T. Roe-F. Weller ARR: Jimmi Haskell FLIP: Fire Fly

#33 OH ME, OH MY (I'M A FOOL FOR YOU BABY) (2:45) Lulu-Atco 6722 1841 Bway, NYC. PROD: Jerry Wexler-Tom Dowd-Arif Mardin c/o Atco PUB: Noo Track ASCAP WRITER: Jim Doris FLIP: Sweep Around Your Own Back Door

#34 SHLO (3:43) Neil Diamond-Bang 575 1650 Bway, NYC. PROD: Jeff Barry-Ellie Greenwich 729 7th Ave., NYC. PUB: Tallyrand BMI 729 7th Ave., NYC. WRITER: N. Diamond FLIP: La Bamba

#35 MIGHTY JOE (3:04) Shocking Blue-Colossus 111 1855 Bway, NYC. PROD: Shocking Blue/Pink Elephant in association with Jerry Ross c/o Colossus PUB: Skinny Zach ASCAP 162 W 56 St. NYC. WRITER: R. Van Leeuwen FLIP: I'm A Woman

#36 TENNESSEE BIRDWALK (2:52) Jack Blanchard-Misty Morgan-Wayside 010 c/o Mercury 35 E. Wacker Dr. Chicago, III. PROD: Little Richie Johnson Belin, N. Mexico. PUB: Back Bay BMI 10 E 44 St. NYC. WRITER: J. Blanchard FLIP: The Clock Of St. James

#37 TURN BACK THE HANDS OF TIME (2:35) Tyrone Davis-Dakar 616 1449 S. Michigan Ave, Chicago, III. PROD: Willie Henderson c/o Dakar PUB: Dakar Jadan BMI c/o Dakar WRITERS: Jack Daniels-Bonnie Thompson ARR: Tom Tom FLIP: I Keep Coming Back

#38 LETS GIVE ADAM & EVE ANOTHER CHANCE (2:47) Gary Puckett & Union Gap-Columbia 45097 51 West 52 Street, NYC. PROD: Dick Glasser 6760 Hill Pk. Dr., L.A., Cal. PUB: Press BMI 905 16th Ave S., Nashville, Tenn. WRITERS: R. West-R. Nainegra FLIP: Ernie Freemen FLIP: The Beggar

#39 ALL HAVE TO DO IS DREAM (2:32) Glen Campbell Bobbie Gentry-Capitol 2745 1750 N Vine, L.A. Calif. PROD: AI DeLory-Kelly Gordon c/o Capitol PUB: House Of Bryant BMI 530 W Main St. Hendersonville, Tenn. WRITER: Boudleaux Bryant ARR: AI DeLory FLIP: Less Of Me

#40 WOODSTOCK (3:52) Crosby Stills Nash Young-Atlantic 2733 1841 Bway, NYC. PROD: Crosby Stills Nash Young c/o Atlantic PUB: Siquomb BMI c/o H.Thau 55 Liberty St. NYC. WRITER: Jono Mitchell FLIP: Helpless

#41 RUN SALLY RUN (2:23) Cuff Links-Decca 32639 445 Park Ave, NYC. PUB: Van Lee ASCAP 101 W 57 St. NYC. Emily ASCAP 160 W 73 St. NYC. WRITERS: Paul Vance-Lee Pockriss ARR: Lee Pockriss FLIP: I Remember

#42 FOR THE LOVE OF HIM (2:35) Bobbi Martin-U.A. 50602 729 7th Ave, NYC. PROD: Henry Jerome c/o U.A. PUB: Teeger ASCAP 163-07 Depot Rd. Flushing, N.Y. WRITERS: B. Martin-A. Mortimer ARR: Don Tweedy FLIP: I Fall To Pieces

#43 YOU NEED LOVE LIKE I DO (3:20) Gladys Knight & Pips-Soul 35071 2457 Woodward Ave., Detroit, Mich. PROD: N. Whitfield c/o Soul PUB: Jobete BMI (same address) WRITERS: Whitfield-Strong FLIP: You're My Everything #44 VEHICLE (2:53) Ides Of March-Warner Bros. 7378 4000 Warner Blvd. Burbank, Calif. PROD: Lee c/o Ides PUB: Ides BMI 304 Hankes, Aurora, III. WRITER: Jim Peterik FLIP: Lead Me Home Gently

#45 EVERVBODY'S OUT OF TOWN (2:42) B. J. Thomas-Scopter 12277 254 West 54 St. NYC. PROD: Burt Bacharach-Hal David c/o Blue Seas PUB: Blue Seas-Jac ASCAP 15 E 48 St. NYC. WRITERS: B. Bacharach-H. David ARR: B. Bacharach FLIP: Living Again

#46 HEY THERE LONELY GIRL (3:01) Eddie Holman-ABC 11240 8255 Beverly Blvd. L.A. Calif. PROD: Peter De Angelis c/o ABC PUB: Famous ASCAP 1619 Bway, NYC WRITERS: E. Shuman-L. Carr ARR: P. De Angelis FLIP: It's All In The Game

#47 TEMMA HARBOUR Mary Hopkin-Apple 1816 1700 Bway, NYC. PROD: Micki Most c/o ABKCO Indust. 1700 Bway, NY PUB: Major Oak ASCAP c/o Kant & Gordon 9465 Wilshire Blvd. Beverly Hifts, Calif. WRITER: Filamore Lincoln FLIP: Lontano Dagli Occhi

#48 PSYCHEDELIC SHACK (3:53) Temptations-Gordy 7096 2457 Woodward Ave, Detroit, Mich. PROD: Norman Whitfield c/o Gordy PUB: Jobete BMI (same address) WRITERS: N. Whitfield-D. Strong FLIP: That's The Way Love Is

#49 ADD SOME MUSIC (3:39) Beach Boys-Reprise 0894 4000 Wamer Blvd. Burbank, Calif. PROD: Beach Boys c/o Reprise PUB: Brother BMI 1654 Ň Ivar Ave, H'wood, Cal. WRITERS: Brian Wilson-Joe Knott-Mike Love FLIP: Susie Cincinnati

#50 EASY TO BE FREE (3:09) Rick Nelson-Decca 732635 445 Park Ave, NYC. PROD: Rick Nelson-Joe Sutton c/o Decca PUB: Hilliard BMI 1717 N. Highland Ave, H'wood, Cal. WRITER: R. Nelson FLIP: Come On In

#51 THANK YOU (4:47) Sly & Family Stone-Epic 10555 51 West 52 St. NYC. PROD: Sly Stone For Stone Flower 700 Urbano St. San Fran. Calif. PUB: Stone BMI (same address) WRITER: S. Stewart FLIP: Everybody Is A Star

#52 BRIGHTON HILL (2:16) Jackie DeShannon-Imperial 66438 6920 Sunset Blvd. L.A. Calif. PROD: Sam Russell-Irving Hunt c/o Imperial PUB: Unart BMI (same address) WRITERS: J. DeShannon-Jimmy Holiday-Brandy Myer: ARR: Renee Hall-S. Russell FLIP: You Can Come To Me

#53 FUNKY DRUMMER Pt. 1 (3:00) James Brown-King 6290 1540 Brewster Ave., Cinn., Ohio PROD: J. Brown (same address) PUB: Golo/Dynatone BMI (same address) WRITER: J. Brown FLIP: Funky Drummer Pt. 2

#54 MY WOMAN, MY WOMAN, MY WIFE (3:29) Marty Robbins-Columbia 45091 51 W 52 St. NYC. PROD: Bob Johnston c/o Columbia PUB: Martiposa BMI 713 18th Ave S. Nashville, Tenn. WRITER: Marty Robbins ARR: Bill Walker FLIP: Martha Ellen Jenkins

#55 WALKING THROUGH THE COUNTRY (2:59) Grass Roots-Dunhill 4227 8255 Beverly Bivd. LA. Calif. PROD: Steve Bari c/o Dunhill PUB: Malicious Melodies ASCAP 9031 Sumset Bivd. LA. Calif. WRITER: Dennis Provisor ARR: Sid Feller FLIP: Truck Driving Man

#56 DO THE FUNKY CHICKEN (3:15) Rufus Thomas-Stax 0059 926 E. McLemore, Memphis, Tenn. PROD: Al Bell & Tom Nixon (Stax) PUB: East: Memphis-BMI (same address) WRITER: Rufus Thomas FLIP: Turn Your Damper Down

#57 CHILDREN (3:15) Joe South-Capitol 2755 1750 N Vine, L.A. Calif. PROD: Joe South c/o Lowery PUB: Lowery BMI P.O. Box 9687 Atlanta, Ga WRITER: Joe South FLIP: Clock Up On The Wall

Add The Newest Single To Their String Of Hits! Л

iay, NY

Tenn

. Nal

ril 4, 19

PRODUCTION AND SOUND BY BONES HOWE

Bell Single #880

From Their Forthcoming Album "PORTRAIT" Bell 6045

BELL RECORDS, A Division of Columbia Pictures Industries, Inc.

ŧ

Vital Statistics

DETAILED INFORMATION ABOUT TITLES ON THE CASH BOX TOP 100 THIS WEEK

•New To The Top 100 #58 TAKE A LOOK AROUND (2:33) Smith-Dunhill 4228 8255 Beverly Blvd. L.A. Calif. PROD: Joel Sill-Steve Barri c/o Dunhill PUB: Truesdale BMI (same address) WRITERS: J. Cliburn-J. Carter ARR: Jimmie Haskell FLIP: Mojalesky

#59 I COULD WRITE A BOOK (2:26) Jerry Butler-Mercury 73045 35 E Wacker Dr. Chicago, III. PROD: Gamble Huff 25 S Broad St. Phila, Pa. PUB: Gamble Huff BMI (same address) WRITERS: Gamble-Huff-Butler ARR: Thom Bell FLIP: Since I Lost You Lady

#60 BUT FOR LOVE (2:32) Jerry Naylor-Columbia 45106 51 West 52 Street, NYC. PROD: Sonny Knight C/O Columbia PUB: AMPCO ASCAP 1330 Ave of the Americas, NYC. WRITERS: G. Pistilli-T. Cashman-T.P. West ARR: Al Capps FLIP: Angeline

#61 CAPTURE THE MOMENT (2:21) Jay & The Americans-U.A. 50654 729 7th Ave, NYC. PROD: Yaguda-Sanders-Vance for Jata Entrp. 1619 Bway, NYC. PUB: Unart BMI c/o U.A. Sweet Magnolia BMI 263 W 55 St. NYC. New Life BMI 1619 Bway, NYC. WRITERS: R. Reicher-K. Vance-M. Kupersmith ARR: Jata Staff-Becker-Fagen FLIP: Do You Ever Think Of Me

#62 TO THER WOMAN (2:55) Doris Duke-Canyon 28 1242 N Highland, L.A. Calif. PROD: Jerry Williams Jr. C/o Canyon PUB: J. Williams-No Exit-Wally Roker BMI c/o Mietus 10 E 44 St. NYC WRITER: J. Williams Jr. ARR: J. Williams Jr. FLIP: I Don't Care Anymore

#63 THE FUNNIEST THING Dennis Yost & Classics IV-Imperial 66439 6920 Sunset Blvd. L.A. Calif. PROD: Buddy Buie c/o Bill Lowery PO. Box 9687 Atlanta Ga. PUB: Low-Sal BMI c/o Bill Lowery WRITERS: Buie-Cobb ARR: Don Tweedy FLIP: Nobody Loves You But Me

#64 GET READY (2:46) Rare Earth-Rare Earth 5012 c/o Motown 2457 Woodward Ave, Detroit, Mich. PUB: Jobete BMI (same address) WRITER: W. Robinson FLIP: The Magic Key #65 CRYIN' IN THE STREETS (3:10) George Perkins & Silver Stars-Silver Fox 18 3106 Belmont Blvd., Nashville, Tenn. PROD: Ebb-Tide-Jimmy Angel-Ron Shaab Baton Rouge, La. PUB: Shelby Singelton ASCAP c/o Mietus 10 E 44 St. NYC. WRITERS: Sam Matter Ted Harris Kerry Porter FLIP: Cryin' In The Streets Pt. II

#66 LITTLE GREEN BAG (3:21) George Baker-Colossus 112 1855 Bway, NYC. PROD: Negram for Jerry Ross Prod. (same address) PUB: Legacy BMI (same address) WRITERS: Visser-Bowens FLIP: Pretty Little Dreamer

#67 MAKE ME SMILE (2:58) Chicago-Columbia 45127 51 West 52 Street, NYC. PROD James Wm Guercio c/o Columbia PUB: Aurelius BMI 7781 Sunset Blvd. L.A. Cal, WRITER: J. Pankow FLIP: Colour My World

#68 THE GIRL'S SONG (2:59) 5th Dimension-Soul City 781 6920 Sunset Blvd, L.A. Calif, PROD: Bones Howe 8833 Sunset Blvd, L.A. Cali, PUB: Rivers BMI 8923 Sunset, L.A. Cal. WRITER: Jim Webb ARR: Jim Webb FLIP: It'll Never Be The Same

#69 CAT WALK The Village Soul Choir-Abbott 2010 c/o AA Records 250 W 57 St. NYC. PROD: Mike Abbott 350 Cathedral Pky, NYC. PUB: Arden BM1 185-01 140 Ave., Springfield Gardens, NYC. WRITER: Sheila Matthews ARR; Jimmy Oliver FLIP: The Country Walk

#70 COLE, COOKE & REDDING (3:45) Wilson Pickett-Atlantic 2722 1841 Bway, NYC. PROD: Dave Crawford c/o Atlantic PUB: Samphil/Rovnique BMI WRITER: Dick Holler FLIP: Sugar Sugar

#71 BUFFALO SOLDIER (3:45) Flamingos-Polydor 14019 1700 Bway, NYC. PROD: Zeké Corey-Ted Cooper c/o Polydor PUB: Shelby Singelton/Hip Hill BMI 3106 Belmont Blvd., Nashville, Tenn. WRITERS: Barnes-Smith-Lewis ARR: Al Fontaine FLIP: Buffalo Soldier (long version)

#72° HEY LAWDY MAMA (3:21) Steppenwolf-Dunhill 4234 8255 Bev. Blvd. L.A. Calif. PROD: Gabriel Mekter c/o Dunhill PUB: Trousdale BMI c/o ABC 1330 6th Ave, NYC. WRITERS: John Kay-L. Byrom-J. Edmonton FLIP: Twisted

> #73 NO SUGAR TONIGHT (2:05) Guess Who-RCA 0325 1133 Ave of the Americas, NYC PROD: Nimbus 9, 131 Hazelton Ave, Toronto, Canada PUB: Dunbar BMI 1650 Bway, NYC. WRITER: Bachman FLIP: American Woman

> #74 YOU KEEP TIGHTENING UP ON ME (2:50) Box Tops-Bell 865 1776 Bway, NYC. PROD: Tommy Cogbill-Chips Moman, Memphis, Tenn. PUB: Earl Barton BMI 1121 S Glenstone, Springfield, Mo. WRITER: Wayne Thompson FLIP: 'Come On Honey'

#75 AIRPORT LOVE THEME (2:58) Vincent Bell-Decca 32659 445 Park Ave, NYC. PROD: Tom Morgan c/o Decca PUB: Shamley ASCAP c/o Decca WRITER: Alfred Newman ARR: Nick Perito FLIP: Marilyn's Theme

#76 IF ONLY I HAD MY MIND ON SOMETHING ELSE (2:34) Bee Gees-Atco 6744 1841 Bway, NYC. PROD: Robert Stigwood-Bee Gees c/o N.E.M.S. Entrp. Sutherland House, Argyle St. London W2 England PUB: Casserole BMI 221 W 57 St. NYC. WRITERS: Barry-Maurice-Gibb FLIP: Sweetheart

#77 COME RUNNING (2:30) Morrison, Merenstein c/o Inherit Prod. 57th West 56th NYC PROD: Van Morrison c/o Warner Bros. PUB: Van Jan ASCAP 488 Madison Ave, NYC. WRITER: Van Morrison FLIP: Crazy Love

#78° YOU MAKE ME REAL (2:50) The Doors-Elektra 45685 1855 Bway, NYC. PROD: Paul A. Rothchild c/o Elektra PUB: The Doors ASCAP c/o Elektra WRITERS: Morrison-Krieger-Manzarek-Densmore FLIP: Roadhouse Blues

#79 NOTHING SUCCEEDS LIKE SUCCESS (2:43) Bill Deal & Rondells-Heritage 821 1855 Bway, NYC. PROD: Jerry Ross c/o Heritage PUB: Saturday BMI 1841 Bway, NYC. WRITERS: Brown-Bloodworth ARR: Joe Renzetti FLIP: Swingin' Tight

#80 JULY 12, 1939 (4:25) Charlie Rich-Epic 10585 51 West 52 Street, NYC. PROD: Billy Sherrill c/o Epic PUB: Al Gallico BMI, 101 W 55 St. NYC. WRITER: N. Wilson FLIP: I'm Flying To Nashville Tonight

#81 TIME TO GET IT TOGETHER (2:32) Country Coalition-Bluesway 61034 1330 Ave of the Americas, NYC. PROD: Bob Todd-Enith Int'l. c/o ABC 8255 Beverly Blvd, L.A. Cali. PUB: Pequod ASCAP 8961 Sunset Blvd. L.A. Cal. EPI ASCAP 6418 N Babcok St. N H'wood Cal. WRITER: S. Roberds ARR: Don McGinnis FLIP: How Do I Love You

#82* DEMONSTRATION (2:25) Otis Redding-Atco 6742 1841 Bway, NYC. PROD: Steve Cropper c/o Atco PUB: E. Memphis BMI 926 E. McLernore, Memphis, Tenn. Time BMI 449 S. Bev. Dr. Bev. Hills, Calif. Redwall BMI 535 Cotton Ave., Macon, Ga. Cotillion BMI c/o Atco WRITERS: O. Redding-Don Covay FLIP: Johnny's Heartbreak

#83 EVERYTHING'S BEAUTIFUL (3:29) Ray Stevens-Barnaby 72011 c/o Columbia 51 W 52 St. NYC. PROD: Ray Stevens for AHAB PUB: AHAB BMI Meadowgreen Dr. Franklin, Tenn. WRITER: Ray Stevens FLIP: A Brighter Day

#84° MISS AMERICA (3:32) Mark Lindsay-Columbia 45125 51 West 52 St. NYC. PROD: Jerry Fuller c/o Columbia PUB: Viva BMI 6922 H/wood Blvd. H/wood, Calif. WRITER: J. Keily ARR: Artie Butler FLIP: Small Town Woman

#85 CHICKEN STRUT (2:05) Meters-Josie 1018 1790 Bway, NYC. PROD: Marshall E. Sehorn-Allen Toussaint c/o Rhinelander PUB: Rhinelander BMI, 130 W 57 St. NYC. WRITERS: Nocentelli-Porter-Neville-Modeliste FLIP: Hey Last Minute #86 WHICH WAY YOU GOIN' BILLY? (3:10) Poppy Family (featuring Susan Jacks) London 129 539 W 25 St. NYC. PROD: T. Jacks 150-24 St. Suite 705 W. Vancouver B.C. Canada PUB: Gone Fishin BMI WRITER: T. Jacks FLIP: Endless Sleep B

#87 LOVE MINUS ZERO-NO LIMIT (3:06) Turley Richards-Warmer Bros. 7376 4000 Warner Blvd. Burbank, Calif. PROD: Lewis Merenstein c/o Inherit Prod. 57th West 56th NYC PUB: Witmark ASCAP c/o Warner Bros. WRITER: Bob Dylan ARR: Larry Wilcox FLIP: Gone From Yesterday

#88 DEAR PRUDENCE (3:30) 5 Stairsteps-Buddah 165 1650 Bway, NYC. PROD: Stan Vincent 300 W 55 St. NYC. PUB: Maclen BMI 1780 Bway, NYC. WRITERS: J. Lennon-P. McCartney ARR: Tony Davilio FLIP: O-o-h Child

#89* OPEN UP MY HEART (3:35) The Dells-Cadet 5667 320 E. 21st St. Chicago, III. PROD: Bobby Miller c/o Cadet PUB: Pisces BMI 67/2 & S.Stony Island Ave, Chi, III. Chevis BMI c/o Cadet WRITER: B. Miller ARR: Chas. Stepney FLIP: Nadine

#90 DEEPER (IN LOVE WITH YOU) (2:35) O'Jays-Neptune 22 C/o Chess 320 E 21 St. Chicago, III. PROD: Gamble Huff C/o Assorted PUB: Assorted BMI 250 S. Broad St. Phila, Pa. WRITERS: Gamble Huff ARR: Bobby Martin FLIP: I've Got The Groove

#91 LOVELAND (3:02) Watts 103rd St. Band-Warner Bros/7 Arts 7365 4000 Warner Bivd. Burbank, Calif. PROD: Chas. Wright C/o Wright Gerstele PUB: Wright Gerstele BMI 488 Mad. Ave. NYC. Tamarlane BMI 6290 Sunset Bivd. L.A. Calif. WRITERS: Trotter-Wright FLIP: Sorry Charlie

#92 HITCHIN' A RIDE (2:37) Vanity Fare-Page One 21029 1776 Bway, NYC. PROD: Roger East Jerry & DesChamp London, England. PUB: Intune Inc. BMI London, England. WRITER: Murray Callender FLIP: Man Child

#93° CALIFORNIA GIRL (3:39) Eddie Floyd-Stax 0060 926 E., McLemore, Memphis, Tenn. PROD: Booker T. Jones c/o Stax PUB: E. Memphis BMI c/o Stax WRITERS: B. T. Jones-E. Floyd FLIP: Woodman

#94 SLOW DOWN (2:54) Crow-Amaret 119 1717 Highland, HWood Calif. PROD: Bob Monaco for Dunwich 25 E Chestnut, Chicago, III. PUB: Venice BMI 110 E 59 St. NYC. WRITER: Larry Williams FLIP: Cottage Cheese

#95° CINNAMON GIRL (2:03) Gentrys-Sun 1114 c/o Shelby Singleton 817 16th Ave. S. Nashville, Tenn. PROD: Knox Philips for Shelby Singleton PUB: Cotilion BMI 1841 Bway, NYC. Broken Arrow BMI 449 S. Bev. Dr. Bev. Hills, Cal. WRITER: Neil Young

#96 HOLLY GO SOFTLY (2:15) Cornerstone-Liberty 65148 6920 Sunset Bivd. L.A. Calif. PROD: Bennett & Bennett c/o Liberty PUB: Jillbern BMI c/o Pocket Full Of Tunes 39 W 55 St. NYC. WRITERS: Toni Wine-Erwin Levine ARR: AI Capps FLIP: Love Nothing More

#97 IS ANYBODY GOIN' TO SAN ANTOINE (2:10) Charlie Pride-RCA 9806 1133 Ave of the Americas, NYC. PROD: Jack Clement c/o RCA 806 17th Ave S. Nashville, Tenn. PUB: Tree BMI 905 16th Ave S. Nashville, Tenn. WRITERS: Glen Martin-Dave Kirby FLIP: Things Are Looking Up

#98 WILL YOU LOVE ME TOMORROW (2:21) Linda Ronstadt-Capitol 2767 1750 N. Vine, L.A. Calif, PROD: Elliot F Mazer c/o Capitol PUB: Screen Gems/Columbia BMI 711 5th Ave, NYC. WRITERS: G. Goffin-C. King FLIP: Lovesick Blues

#99* VIVA TIRADO (4:30) El Chicano-Kapp 2085 445 Park Ave, NYC. PROD: Gordo c/o Kapp PUB: Amestoy BMI 71-107 Fairway Dr. Cathedral City, Calif. WRITER: Gerald Wilson FLIP: Viva Ritado Pt. II

#100* MY WIFE, THE DANCE (2:13) Eddie & Dutch-Ivanhoe 502 185 N. Wabash Ave, Chicago, III. PUB: Bob-Cor BMI c/o Mascari 185 N. Wabash Ave, Chi, III. WRITERS; Mascari-Wenzlaff ARR: Johnny Larmont FLIP: Can't Help Lovin' That Girl

FIRM

NEITHER SNOW, NOR RAIN, NOR MAIL DELAY, NOR BUSINESS GLOOM CAN STAY THE JACKSON X FROM THEIR APPOINTED POSITION AT THE TOP OF THE CHARTS.

CashBox Record Reviews

Picks of the Week

SIMON & GARFUNKEL (Columbia 45133) Cecilia (2:40) (Charing Cross, BMI — Simon) A mixture of rhythm-chant vigor and Caribbean-rock excitement drew immediate attention to this track in the "Bridge Over Troubled Water" album. Now, as a single, "Cecilia" shatters the spell of "Bridge" with an impact bound to place the follow-up strongly into top forty programming focus. Flip: "The Only Living Boy in New York" (3:59) (Same credits)

STEPPENWOLF (Dunhill 4234) **Hey Lawdy Mama** (3:21) (Trousdale, BMI — Kay, Byrom, Edmonton) Already coming on with the indication of a sales winner, Steppenwolf returns with a powerhouse side bound to flourish in top forty formats. Team strips much of its complexity this time round to concentrate on some teen blues. Effective. Flip: "Twisted" (3:50) (Trousdale, BMI — Kay)

B.B. KING (BluesWay 61035) **So Excited** (2:39) (Pamco/Sounds of Lucille, BMI — King, Jemmott) Booming in on the heels of his month-long promotion, B.B. King turns into a new channel instrumentally with this bit of dynamite from his "Completely Well" LP. Working in a different guitar manner and delivering a change-of-his-pace song, King should top his "Thrill is Gone" breakthrough. Flip: No info included included.

LENNY WELCH (Commonwealth United 3011) To Be Loved/Glory of Love (2:30) (Merrimac/Shapiro, Bernstein, BMI/ASCAP – Carlo, Gordy, Gordy Jr./Hill) "Breakin' Up" might have been hard to do, but back in love, Lenny Welch is likely to find it much easier. Solidly on the comeback road, Welch's bright per-formance of this medley linking Jackie Wilson's hit and the standard is bound to make it two strong singles in a row. Plan for across-the-board play. Flip: "My Heart Won't Let Me" (3:14) (Chevis/McCoy, BMI – Miller, McCoy)

CLARENCE CARTER (Atlantic 2726) **I Can't Leave Your Love Alone** (2:34) (Fame, BMI — Carter, Jackson) Back to his "Slip Away" partner as well as style, Clarence Carter wraps himself up with another man's mean woman in this new powerhouse. Terrific production momentum and Carter's special vocal dynamite should ignite instant action for this side. Flip: "Devil Woman" (2:50) (Fame, BMI — Jackson)

RADHA KRISHNA TEMPLE (Apple 1821) Govinda (4:45) (Apple, ASCAP — Harrison) From the "Hare Krishna" performers, Apple delivers another work side with time and language operating in the negative and sound alone armed to over-come these problems. Exciting Indic chant in a magnificent production that should climb from FM to top forty and possibly even MOR hit lists. Flip: "Gov-inda Jai Jai" (5:58) (Same credits)

BOBBIE GENTRY (Capitol 2788) **He Made a Woman Out of Me** (2:32) (Green Isle, BMI — Burch, Hill) Sounding much like "Fancy," but with a bit more strength in the accom-paniment, the new Bobbie Gentry side should see more rapid results in the teen marketplace. Splendid material and the lady's own brand of performance give this a winner's outlook. Flip: "Billy the Kid" (2:03) (Larry Shayne, ASCAP — Gentry)

TEN YEARS AFTER (Deram 7529) **Love Like a Man** (3:05) (Chrysalis, ASCAP – Lee) Yet to see singles action despite the team's LP magnitude, Ten Years After finally arrives with a side that is bound to put them in the top forty spotlight. Crashing instrumental bottom and a fine teen-oriented vocal performance mark this for solid play and sales. Flip: "If You Should Love Me" (4:55) (Cool Water, ASCAP – Lee)

SONNY CHARLES (A&M 1177) It Takes a Little Longer (2:32) (Irving, BMI — Wright, Uppstrom) The man who aimed "Black Pearl" at the spotlight, Sonny Charles steps out of the Checkmates, Ltd. grouping on a Joe South-sounding bit of material with the familiar hit ring that should set it speeding into top forty as well as blues playlists. Powerful overall side. Flip: "Welfare Man" (2:44) (Black Pearl/ Press, BMI — Charles, Christopher)

MELANIE (Buddah 167) Lay Down (Candles in the Rain) (3:49) (Kama Rippa/Amelanie, ASCAP -Safka)

Sarka) Supported by the Edward Hawkins Singers, and stepping into the lead, Melanie makes her most commercial attempt yet with an astounding semi-spiritual side that makes for compelling contemporary programming. All elements unite in an effort of overwhelming magnitude. Flip: "Candles in the Rain" (1:42) (Same credits)

LINUS (Heritage 822) Lovin' La, La (2:06) (Collage, ASCAP — Goldberg, Boggess) A stab at bubble-gum antics with a melodic extra makes this premiere of Linus & the Little People an attractive choice for top forty exposure. The open-ing is, a bit luke warm, but beyond the group's merriment comes through with hit impact. Flip: No info.

Choice Programming Choice Programming selections are singles which, in the opinion of our revening staff, are deserving of specific allogrammer consideration

ROY ORBISON (MGM 14121) So Young (3:35) (Acuff-Rose/Hastings, BMI — Orbison, Curb, Christian) The closing title theme for "Zabriskie Point" shows Roy Orbison in fine style. Easy building ballad with power to score top forty. Flip: No informa-tion tion.

CRAZY ELEPHANT (Bell 875) There Ain't No Umbopo (3:06) (Kas-kat/Kenedy St., BMI — Godley, Creme) Change of pace and of face for the Crazy Elephant this time, the team drops its kiddie overtone to turn on a Spector-type rocky heavy. Flip: No info included Spector-t included.

WAYNE & MERLIN (RCA 0333) What You Gonna Do (3:18) (Dunbar/ Drucker, BMI — Branham) Mixing a hint of Latin, touch of jazz and pinch of rock, Wayne & Merlin achieve a blend that could whet teen and adult appetites. Flip: "She's Gotta Be Mine" (2:30) (Same credits)

JEFFREY COMANOR (A&M 1179) No Home-Don't Care (3: 10) (Mr. Bones, BMI — Comanor) Sparkling blue in the eyes of this pseudo-blues venture. Pretty rhythmic piece though that could climb into teen playlists. Flip: "Take Your Own Sweet Time" (2: 57) (Same credits)

FANNY (Reprise 0901) Ladies' Choice (2:46) (Braintree, BMI — J&J Millington) Teen side with a pulsing instrumental track that might prove the key to captivating top forty listeners. Flip: "New Day" (3:58) (Same credits)

LESLIE DAWSON (Amsterdam 85010) Ten Years to Go (2:55) (Valando, ASCAP — Weiss, Thiele) A song of our times complete with MACE, nerve gas and the atomic threat. Novel sound could entice FM play leading to teen acceptance. Flip: "What a Wonderful World" (2:23) (Same credits) A giant in England for Louis Armstrong, Miss Dawson's revival of this song could pick up considerable MOR play. pick up considerable MOR play

HANK THOMPSON (Dot 17347) But That's All Right (2:09) (Tree, BMI — Lane) Interesting borderline country/pop novelty song treatment that could well come on strongly with top forty audiences. "Take it All Away" (2:01) (Texoma, ASCAP — Thompson)

SHA NA NA (Kama Sutra 507) Pay Day (2:43) (Duckstun/Kama Sutra, BMI — Parks) Heralds of the revival sound, Sha Na Na goes semi straight in an unusual teen side that sounds like a good long shot prospect. Flip: No info.

JOHN DENVER (RCA 0332) Follow Me (2:27) (Cherry Lane, ASCAP — Denver) A very pretty ballad is tenderly delivered by author John Denver on his latest teen/MORoffering. Attractive enough to prove magnetic with all-age pop stations. Flip: "Isa-bel" (3:20) (Cherry Lane, ASCAP — Denver)

MOONSHINE (United Artists 50658) Out 'A Hand (2:50) (New Life/Love Sanders) Blend of bubble gum and Fifth Dimension techniques flavors this outing with lively teen sound bait. Flip: "Whistling in the Wind" (2:06) (Unart / New Life / Sweet Magnolia, BMI — Kahn, Kopman)

JACKIE WILSON (Brunswick 55435) Let This Be a Letter (2:54) (Dakar/ Julio-Brian/BRC, BMI — Record) Back with a vocal showcase aimed at winning both blues and top forty lau-rels, Jackie Wilson comes on power-fully in this striking ballad. Flip: "Didn't I" (Julio-Brian/Jaden/BRC, BMI — Daniels, Thompson)

JON KANE (Wizdom 1973) In Ancient Times (Jerusalem) (3:36) (Total, BMI — Cox) Exciting new treatment of the standard spiritual "Jerusalem" features a Joe Cocker-y lead and powerful top forty-FM ar-rangement. Could appear as a chart prospect. Flip: No info.

KEEF HARTLEY BAND (Deram

85060) Don't B ASCAP 85060) Don't Be Afraid (2:55) (Bleu Disque, ASCAP — Hewitson, James, Hartley Dines, Thain) Driving blend of blues ala FM and rock rhythm to put the track in the running for overall teer acceptance. Flip: "Don't Give Up' (4:07) (Bleu Disque, ASCAP — Hewit son, James, Hartley, Thain)

SIMTEC & WYLIE (Shama 4004) Put an Extra Plus to Your Love (2:11) (Syl-Zel/Cotillion, BMI — Dixon, Sim mons, Warner, Smith) Bristling bit o soul-rock and a tension-filled voca should attract considerable R&B mar ket attention for this dance track. Flip: "Gimme Some of What You Got" (2:27) (Syl-Zel / Hightone / Cotillion BMI — Jones)

TRANQUILITY BASE (RCA 0330) If You're Lookin' (2: 57) (Dunbar, BM. — Thomas) Pretty side with an eeric arrangement backdrop to stir interes from teen listeners on the top forty circuit and MOR programmers as well Flip: "Fun" (Sunbury, ASCAP – Evans, Parnes)

FREDDIE KING (Cotillion 44058) Yonder Wall (3:19) (Fast, BMI – James) Good old-fashioned blues out ing that carries the current "heavy" attraction for FM fans and a powerfu R&B impact to give the side dual-mar ket potential. Flip: "I Wonder Why" (3:17) (Modern, BMI – Josea, King)

BURT TAYLOR (Beverly Hills 9346) Smile Me a Spring (2:39) (Leo Feist ASCAP — Kraemer, Leahy) Soft side with an attractive ballad and super vocal delivery to carry it over ont playlists in the MOR and easy listening category. Flip: "The Miracle o Spring" (2:35) (Feist, ASCAP – Kraemer, Warren)

STEVE CLAYTON (Spiral 797) Flying Can Be Fun (1:58) (Spiral Rec ord, ASCAP — Shelley) One of the brightest versions of this song yet Steve Clayton's performance could spur enough MOR interest to gain to forty ears. Flip: "Rona" (2:50) (Sam credits)

PEACE CORE (Capitol 2776) May Sunshine (1:56) (Grico, ASCAF – Eaton) Hearty vocal and a brigh bit of material could give Peace Core a breakout introduction to the top forty market. B, S & T typed ballad. Flip "What We Needed to Win" (2:08 (Same credits)

DAVID & THE GIANTS (Fame 1467) A Letter to Josephine (2:40) (Pee: Int'l, BMI — Carter, Lewis, Alquist Teen ripples with a smidgin of bubble gum clinging to the production on this enticing dance side. Flip: "Super Good Feeling" (Fame, BMI — Limbo)

THE NAKED TRUTH (Deram 85061) Two Little Rooms (3:00) (Multiwood BMI — Woods) Ballad with the pro duction feel and melancholy overtom of a Glen Campbell offering. Materia could bring the side home on MOR cir cuits. Flip: "Rag Doll Boy" (2:56 (Mee Moo, BMI — Salisbury)

LELAND SCOTT (Decca 326:2) No Way to Get to You (Warner Tamerlane, BMI — Chandler) Stron; handling of a exceptional ballad make this effort a powerful attraction fo teen and adult audiences. Flip: N info available.

A man of God speaks to the people. And they listen, brother, they listen.

The Country Preacher **Rev. Jesse Jackson** on his first recorded album

gets the people to say—

"I Am Somebody" and they are saying it

loud and clear!

The pre-release demand for this album has been overwhelming. Forced to the surface by the events of today, Rev. Jesse Jackson represents a new movement that commands the attention of the American society—both black and white!

Here's what the gentlemen of the press have to say about the man who's helping to keep Rev. Martin Luther King Jr.'s dream alive: "It is abundantly clear . . . that Jackson is both a man of God and a shrewd, even arrogant, political infighter."

2:11) Sim it o

BM erii Tes orty vell

> John Pekkanen, LIFE MAGAZINE "... Almost everyone who has seen Rev. Jackson in operation acknowledges that he is probably the most persuasive black leader on the national scene and that breadbasket is something rare and viable in the movement."

Tell it like it is John Herbers—NEW YORK TIMES RESPECT RECORDS, A DIVISION OF STAX RECORDS, A DIVISION OF MUSIC CORPORATION, A G+W COMPANY.

RESPECT RECORDS, 98 NORTH AVALON, MEMPHIS, TENNESSEE 38104

TAS-2601

CashBox Album Reviews

Pop Picks

GEWSILLS

ΠXΠ

CAN'T HELP FALLING IN LOVE — Al Mar-tino — Capitol 405 The popular singer's many fans will wel-come this latest offing which includes his special interpretations of some very current tunes. The title song was recently Martino's contribution to the Top 100 chart. Also on the disk are such tunes as "Raindrops Keep Fallin' On My Head," "If I Were A Car-penter," "Honey Come Back" and "My Way." Look for this one to become active soon. soon.

CEREMONY -- Spooky Tooth/Pierre Henry --A&M SP 4225 This LP combines the talents of the British rock group Spooky Tooth (making its second appearance) with those of Pierre Henry, a creator of electronic music. Quite an avant-garde production, it is called an "electronic mass" by its writers Pierre Henry and Spooky Tooth organist Gary Wright. The cuts are titled "Have Mercy," "Jubilation," "Con-fession," "Prayer," "Offering" and "Ho-sanna." The cover is a horror trip in itself. The album bullets onto the chart this week at no. 86.

II x II — The Cowsills — MGM SE-4639 Here is a neatly presented package of pleas-ant ballads and brightly moving tunes from this hit group. Bob, Barry, Bill and Paul Cow-sill wrote most of the songs on the LP, which is bound to find its place among the mañy Cowsills fans. Also given a brisk treatment is the standard, "Silver Threads And Golden Needles," which comes out, like all the other songs on the deck, with that unmistakable Cowsills sound. Should be a nice market item.

FUNKADELIC — Westbound 2000 Once upon a time there was a group called the Parliaments who gained national promi-nence on the R&B scene with their song, "I Wanna Testify." Remember? Well, listen to this LP and try to convince yourself that you are listening to the same group; because you are. Only, their heads are in an entircly dif-ferent place. This is a heavy rhythm album, and there is lots of searing vocalizing and instrumental work. The tune "I Got A Thing, You Got A Thing, Everybody's Got A Thing" was recently on the charts for the group, and this LP makes its chart debut this week.

RAY CONNEFF

NOUBLED WATER

BRIDGE OVER TROUBLED WATER — Ray Conniff and the Singers — Columbia 1022 Arranger/conductor Conniff gets down a set of solid material — all familiar and en joyable. Such numbers as "Something," "Everybody's Talkin'," "TII Never Fall Ir Love Again," "Leaving On A Jet Plane," "Midnight Cowboy" and the oft-recorded "Raindrops Keep Fallin' On My Head" are all given that unmistakable Conniff sound Add to that list the title song and a few more tunes and you have an MOR package that is as fine as the sales that will blossom on it.

BLACK GOLD — Nina Simone — RCA 4248 The "live" gig was captured in its fullest on this recording. From the poetry recital in the introduction to Miss Simone's rapping to the audience about various subjects, the LP sets us down in the middle of the excited congregation who were at the taping. Num-bers on the deck include "To Be Young, Gifted And Black" from the off-Broadway show of that name, "Ain't Got No; I Got Life," from "Hair," "Black Is The Color Of My True Love's Hair" and Sandy Denny's "Who Knows Where The Time Goes." Album is already on its chart climb.

RAW SIENNA — Savoy Brown — Parrot 71036 Since coming on the scene more than a year ago, Savoy Brown has been a group to be counted on among British bands for pro-ducing LP's that sell well. This one should be no exception. All material is written by piano player/vocalist Chris Youlden and lead gui-tarist/pianist Kim Simmonds. It is blues-based material that moves in a largely improvisational, loose manner. Should mar-ket well.

WE WENT TO DIFFERENT SCHOOLS TO-GETHER — The Jaggerz — Kama Sutra KSBS 2017

KSBS 2017 The group, which blazed up the charts with their hit single of "The Rapper," offers that one and a host of others including their new single, "I Call My Baby Candy." The six man band also does up the Lennon-McCartney opus, "With A Little Help From My Friends." The Jaggerz have shown they are a power-house single group, and there is every reason to believe they will become a force to contend with on the album charts, thanks to this fine debut deck. debut deck

Pop Best Bets

<u> .</u>

Jazz Picks GROOVE DROPS — Jimmy Smith — Verve V6-8794 Mention jazz organists and the name Jimmy Smith inevitably jumps to mind. What more need be said, except here is his latest record excursion. Smith devotes his keyboard ar-tistry to "By The Time I Get To Phoenix," "Days Of Wine And Roses," "Ode To Billie Jo" and "Who Can I Turn To," in addition to the title work. Outing is thoroughly profes-sional, just the sort of easy listening jazz LP which is likely to generate considerable interest.

FIRST STEP — Small Faces — WB 1851 The Small Faces are heard again in a big album. Rod Stewart, formerly lead singer for Jeff Beck, and lately on his own, has brought his very special singing and banjo playing talents to the recording and gives the group the extra impetus to become the sort of group it has always had the potential to be. Among the highlights of the LP is Dylan's "Wicked Messenger." Album could be putting-in a chart appearance before very long.

Mention jazz organists and the name Jimmy

bossa nova de paris SOFMARCEL VALENTINO

BOSSA NOVA DE PARIS – THE LOVE SONGS OF MARCEL VALENTINO – Am-sterdam AMS 12001 This album bas a sweet, easy air of great charm. Marcel Valentino is an excellent com-poser, and his mclodies are captivating in a gentle manner. Valentino himself plays piano and melodica on the set, and all twelve tunes are done with telling economy and straight-forwardness. "Bossa Nova De Paris" is really a fine good-music album and deserves care-ful attention.

tex 2010 Clifford Jordan is more than just an out-standing tenor saxophonist. He is also a fine flute player and pianist. He is heard on all these instruments on this album. Whether he is into the James Brown piece, "I Got You (I Feel Good)," or the Latin rock Horace Silver tune, "Senor Blues," Clifford has a soulful and winning sound. This is a top notch jazz entry which has an immensely listenable sound.

ISAAC HAYES GRABS THEM

... with the baddest muther out of Memphis!

Out of Memphis! That "Hot Buttered Soul" man, coining more solid gold with the movement the people are joining "THE ISAAC HAYES MOVEMENT"

ENS-1010 ENTERPRISE RECORDS ENTERPRISE RECORDS, A DIVISION OF STAX RECORDS. A DIVISION OF FAMOUS MUSIC CORPORATION, A G+W COMPANY ENTERPRISE RECORDS, 98 NORTH AVALON, MEMPHIS, TENNESSEE 381

Chet Atkins Song Fest In Aug.

NASHVILLE — The first annual Chet Atkins Guitar and Song Festival will be held August 7 and 8 at the Munici-pal Auditorium in Nashville.

At a meeting of the festival board recently, X. Cosse, of Cosse-Atkins and Associates, was named president with Chet Atkins honorary chairman of the board. Other officers include

Tour Showcases Davis As A Disk Attraction

NEW YORK — Columbia Records re-cently kicked-off a nine-city national promotion tour introducing Mac Davis' talents as a performer and interpre-ter of his own music. With Los Angeles as the first stop, he's meeting mem-bers of the press, visiting radio and television stations, and performing material from his debut Columbia LP, "Mac Davis, Song Painter," at press parties in each city. His tour was interrupted for a performance at the NARM convention during Colum-bia's dinner show. In the past few years, Davis has

bia's dinner show. In the past few years, Davis has written hits for Elvis Presley, ("In The Ghetto,") O. C. Smith ("Friend, Lover, Woman, Wife" and "Daddy's Little Man,") Nancy Sinatra, Leslie Uggams, Glen Campbell, Al Martino, Johnny Tillotson and others. Davis' nine city tour will cover Los Angeles, Houston, Dallas, Atlanta, Miami, Cleveland, Chicago, New York and Boston.

Crewe In Florida For College Scene

NEW YORK — Crewe Records will take part in a special major promo-tional effort in the twin-college vaca-tion haunts of Fort Lauderdale and Daytona Beach, Florida. According to Perry Cooper, Crewe Records new-ly named director of special projects, who is supervising the record com-pany's plans for the event, a number of LP's of The Fox and The Rationals will be made available for a number of drawings that will be held during the full-week celebrations. Local radio stations, WMFJ, Day-

full-week celebrations. Local radio stations, WMFJ, Day-tona; and WSRF, Fort Lauderdale, are both tied in to the proceedings and both will air several hundred special spot announcements relating to the scenes on the beaches. Cooper and Bernie Kaplan, firm's southern pro-motion rep from New Orleans, will spend parts of the festive week in both cities setting up dealer displays and windows at the NARM Convention in Miami. In both Florida resorts, he will supervise the firm's participation in a disc merchandising and promotion effort involving the Easter vacation college onslaught. Promo will center on two of Crewe Records' new rock acts, The Fox and the Rationals.

Jim Atkins (Chet's brother) as first vice president. Cosse stated the proposed guitar and song festivals will be entirely separate contests and will be the first to be held in the United States. Cosse appointed an awards commit-tee chaired by Chancellor Alexander Heard of Vanderbilt University, a guitar festival committee to be chaired by Chet Atkins and a song festival committee.

by Chet Atkins and a song festival committee. Ernest Matthews, legal council, reported application for the tentative charter would be made to the State during April which would request authorization to conduct music talent contests and concerts, encourage such talent and enhance education in the music field, improve public apprecia-tion of music, raise funds and promote public interest and participation in the public interest and participation in the festival.

festival. Matthews stated, "The Corporation would accrue no part of its earnings or income to any individual or organiza-tion but would disburse all funds toward its stated purposes. It would have no politically oriented activity, no stock-holders and no dividends. It would be a per profit corporation non-profit corporation.

Polley Reps Hollybrooke

NEW YORK — Irwin Levine and Steve Metz of Hollybrooke Interna-tional, Inc. have signed an agree-ment with Stanley Polley to represent their multiple interests in the produc-tion of records, music publishing and commercials. Hollybrooke Records is one of the subsidiary companies to be presented by Polley.

ABC Shoots Out 'Shoot Horses'

HOLLYWOOD — ABC Records has acquired the soundtrack to "They Shoot Horses, Don't They," and is putting it into release this week. The album was arranged and adapted by five-time Academy Award winner John Green and Albert Woodbury and is performed by Green and his Or-chestra with vocals by Bonnie Bedelia and Lynn Willis. Label plans an ex-tensive promo campaign for the re-lease based on reaction to the movie, which stars Jane Fonda, Michael Szrrazin, Susannah York and Gig Young. Young.

Lettermen Win Gold

HOLLYWOOD — The Lettermen have been awarded RIAA certifica-tion for their "Goin' Out Of My Head" album, marking their third gold LP. Previous awards to the group were made for "The Lettermen!!! . . . and 'Live'" and "The Best of The Letter-men" packages, all on Capitol.

THE WORLD'S GREATEST contract is signed by The World's Greatest Jazz Band as they join Atlantic Records. Band members Yank Lawson (left) and Bob Haggart (second left) sign the contract with Nesuhi Ertegun (second right). Dick Gibson, WGJB manager who worked out the arrangement, looks on. Other members of the group include Billy Butterfield, Lou McGarity, Kai Winging, Bob Wilbur, Bud Freeman, Ralph Sutton and Gus Johnson, Jr. The first album is set for a summer release.

IN THE RIGHT HANDS, a guitar is an instrument of total art. In the right har of classical guitarist-lutenist Julian Bream is a pen being used to renew his r cording contract with RCA's Red Seal label. Looking on are (l. to r.) Roc Laginestra, executive vp of RCA Records; Norman Racusin, RCA presiden and Peter Dellheim, acting manager of classical music at RCA.

Lighthouse Concert W/Toronto Symph.

W/Toronto Symph. NEW YORK – Lighthouse, RCA Records' 13 piece rock orchestra from Toronto will play a concert with the Toronto Symphony Orchestra in Massey Hall, Toronto, Canada on Satur-day, April 4. In addition, Lighthouse is scheduled to spend the last three weeks of July performing with the Winnipeg Ballet Company with special ballets to be choregraphed by Brian McDonald. Lighthouse and the Win-nipeg Ballet will perform one week in Ottawa, one in Winnipeg and one in Toronto. A special Command Perfor-mance has been scheduled for Queen Elizabeth and her family to see Light-house and the Winnipeg Ballet during their engagement in Winnipeg. At the TSO Concert, Lighthouse and the entire symphony will perform for approximately one hour and 40 minu-tes a program consisting of songs from the group's last two RCA albums, as well as from their upcoming album scheduled for April, "Peacing It All Together." In addition, the concert will include a few classical composi-tions, and a special piece written spec-ifically for the concert by Lighthouse. Paul Hoffert, pianist, arranger and co-leader of Lighthouse, has arranged all the material for the concert and he will conduct.

he will conduct.

Cocker, New Group **To Cut At Fillmore**

HOLLYWOOD — Joe Cocker will cut his first 'live' album during his four show appearance at New York's Fill-more East this weekend (28, 29), back-ed by an new instrumental ensemble called Mad Dogs and Englishmen. The conglomeration of musicians, under the direction of Leon Russell and Cocker's producer, Denny Cor-dell, has been assembled expressly for the A&M artists' two month U.S. tour, which kicked off last weekend in Detroit.

for the A&M artists' two month U.S. tour, which kicked off last weekend in Detroit. Cocker's old backup group, the Grease Band, went their separate ways, with the exception of pianist Chris Stainton who will still be with Cocker, right before the upcoming tour. Although Cocker was ready to cancel, Russell, along with several friends of Delaney and Bonnie and various other singers and musicians, volunteered to get a new group togeth-er in time for the first date. Working steadily at A&M's soundstage, with time out only to record a new single, "The Letter," the 13 or so musicians got it all together just under the wire.

New Mercury Group

NEW YORK - Mercury Records has NEW YORK — Mercury Records has signed The Oxpetals, produced by Purple Planet, a production company started by ex-"Lovin' Spoolful" Steve Boone and his brother Skip. The group, which is managed by Gene Keefer, cut their first LP this week in the Mercury Studios.

London Readies Drive For Symphonic Group

For Symphonic Group NEW YORK — London Records i preparing a mighty push for a new group known as Symphonic Metamor phosis, composed of eight workin members of the Detroit Symphony six of them first chair men. The group has just had its fris single release, "Creation" and "Reac Out", and an LP is to be forthcomin shortly, according to the group's pro ducer, Don Griffith, who is also th executive director of the serious musi division of Belwin Mills Music. Right now, Griffith said, negotia tions are also underway for a Carnegi Hall Concert by the group, tentativel set for April 30. Details on this outin are expected to be announced new week. The group has been tourin throughout the midwest as a speci-presentation with concerts by the De-troit Symphony youth series. Thi facet of their activity is expected to continue during active periods for tho orchestra. London is planning an all-stops-ou

continue during active periods for the orchestra. London is planning an all-stops-ou drive with midwest promo topper Sam Cerami, already on the road beat ing the drums. Stan Terry is doing the same in his southern territory, while Detroit-based Al Mitnick will kick of a new push next week. The company is also planning continuing promotion into the summer, when the eight-mate ensemble is likely to play a number of festivals. First of these is expected to be in Carbondale, Ill., on May 10 when they'll work with Led Zeppelin and Chicago.

Kallas Promoted At David Lucas

NEW YORK — David Lucas Associate has promoted Bebe Kallas to the posi tion of executive assistant. Mis Kallas, who has been in the traffi department for the organization, wil now be working with advertising agen cies and talent. Before joining David Lucas Associates, she was in the fast ion design field.

Billy Arnell Rejoins Sherman/Kahan Assoc

Sherman/Kahan Assoc NEW YORK — Billy Arnell has re-joined forces with Lou Hemsey, Gar ry Sherman and Stanley Kahan a Sherman/Kahan Associates. Hemse-and Arnell will be working with Garry Sherman and Stanley Kahan concen-trating on all phases of commercia music production with the accent or the young contemporary scene. Both Hemsey and Arnell are music business veterans and have contributed to the Sherman/Kahan commercia music production on the current Coke Esso, and Carolina Rice campaigns Besides their activities in the com-mercial field with Sherman/Kahan Associates, Arnell and Hemsey ard independent producers in the record field.

Climbing*

THE recording

of THE hit song

from THE smash musical "Salvation"

on Generation — THE label of the 70's

'IF YOU LET ME MAKE LOVE TO YOU, THEN WHY CAN'T I TOUCH YOU?"

BY THE RITES OF SPRING

GENERATION 113 • PRODUCED BY LORI BURTON AND ROY CICALA

REGIONAL ACTION REPORTED IN BALTIMORE, WASHINGTON, N.Y. STATE, ST. LOUIS, MEMPHIS, FLORIDA, MILWAUKEE & NEW ORLEANS.

CGC RECORDS, INC.

CashBox Tape News Report

Production, Price, Preparation Surprises At First EVR Showing

Surprises At first weak to be a standard ty. The units shown at the reception

The EVR TELEPLAYER which links up to television sets through the an-tenna input and plays cartridge audio/ visual programs into color or black/ white tv sets.

EVR COLOR CARTRIDGE carries 25 EVR COLOR CARTRIDGE carries 25 minutes of programmed material on this 7-inch diameter inserter. The car-tridge drops in on a spindle with no handling or threading of film. Color cartridges will play into b/w sets showing black and white pictures. In the same container, black-white EVR prints will contain 50 minutes of pro-gramming.

Ampex Drive On Jones And Mayall Selections

NEW YORK -- Ampex Stereo Tapes NEW YORK — Ampex Stereo Tapes has opened a campaign on the entire album catalog of material from Tom Jones and John Mayall. The promo drive features 10 LP's by Jones and four early Mayall sets highlighted for dealers and distributors on 8-track, cassete open reel configurations. The push began in March and will run through the close of April.

Contemp Sounds

During the same period, Ampex is going into release on a series of al-bums from the Contemporary Re-cords! catalog. Product is being is-sued on tape from the label's "con-temporary sounds" & "good time jazz" lines with titles by Art Pepper, Prince Lasha, Barney Kessel, Harold Land, Hampton Hawes and Phineas Newborn as well as the Banjo Kings and Clancy Hayes.

for marketing, industrial training and film executives, educators and techni-cal experts, are an industrial and edu-cational model which offers features such as sound override enabling in-structors to speak over the original soundtrack, still framing, and dual soundtrack capabilities allowing use of simultaneous broadcast in differ-ent languages or with separate speak-ers (as for adult narration and a child-ren's version of the same material). The consumer's version of this planned with none of the specifically industrial/educational features, re-ducing the cost and eventual consum-er price of EVR. The Consumer Future

The Consumer Future Further fuel for EVR in a consumer move was afforded by Darryl F. Zan-uck's statement that he would recom-mend that 20th Century Fox films be made available for EVR reproduction. (See separate story in front news section)

made available for EVR reproduction. (See separate story in front news section). Elmer Wavering president of Motor-ola--exclusive licensee for the manu-facture of CBS-EVR players in North America through '71, noted that "as more entertainment programs become available in the EVR format there will be a vast consumer market for the material. We believe our develop-ment of a standard system for indusment of a standard system for indus-trial and educational use will strength-

trial and educational use will strength-en our position for the opening of that market." The units demonstrated at this gath-ering, Wavering stressed, were not prototypes but models made from production tools. The company's an-nual production capability is now set for 100,000 units, Wavering said, with preparations at the Quincy, III. faci-lity ready to be stepped up if neces-sary.

New color Teleplayers utilize solid-state modules similar to the Motorola Quasar construction. They are back-ed by a 90-day labor and 1-year parts warranty with service available na-tionwide through the company's exist-ing consumer service network.

International Growth

International Growth Major agreements were also reveal-ed in the international EVR picture by John Lewis, managing director of the EVR Partnership formed to intro-duce the system worldwide. Latest expansions include agree-ments with organizations in Switzer-land, Germany, Italy and Australia. Swiss arrangements entitle CADIA, a joint organization formed by three firms, to produce and distribute EVR cartridge films. Projects being plan-ned now include material on medical, agrochemical, scientific, encyclopedic and cultural topics. Robert Bosch GmbH of Stuttgart has been licensed to produce and sell EVR players in Germany; and Video-thek Program GmbH of Wiesbaden will act as the EVR processing agent in Germany and Austria. Monadori and Zanussi's consortium will be introducing EVR in Italy. In addition, earlier agreements li-cense British and French interests in the EVR system. Later Showings

Later Showings

Later Showings In addition to the original demon-stration and a second day of display, the EVR showing will be presented on a national tour into 17 cities. The next presentation will be in Boston (Mar. 31-Apr. 1), followed by Kansas City (Apr. 6), Portland, Ore. (7), Phil-adelphia (7-8), Dallas (8), Seattle (9-10), Houston (10), Pittsburgh (10), Minneapolis (13), St. Louis (15), Wash-ington, D.C. (15-16), San Francisco (15-16), Cincinnati (17), Chicago (20-21), Los Angeles (20-21), Atlanta (23) and Detroit (23-24).

London To Handle Full Ampex Line

NEW YORK — London Records Dis-tributing Corp. has been appointed to distribute the full line of Ampex Stereo Tape product, including all labels duplicated by Ampex in all configura-tions. According to AST national mar-ket manager Jules Cohen, LRDC has already begun handling the roster of AST labels through its Chicago branch, and future distribution through the New York wing will begin in April. London's Gardena, Calif. office, in the Los Angeles suburb, will start distribution of AST material in May.

3M Bows 8-Track Blank Cartridges

BAL HARBOUR — 'The 3M Corp. last week showed its first blank tape car-tridges for the 8-track market. Entry into the area will be completed with the release of 40-minute and 80-minute cartridge material for sale in mid-

cartridge material for sale in mid-April. Packaged in a functional box with reusable sleeve protecting the tape, 3M's cartridge product will use heavy duty tape with a special lubricated backing for clean continuous-loop op-eration, the same hi-fi tape used by many professional duplicators. Pack-age will include a large, ruled pres-sure-sensitive label for identification within a stand-up library. The 40-minute cartridge will carry recommended list price of \$2.95; \$3.40 is the tag for the 80-minute cartridge.

Three Appointments At Sound Classics

Lynne Jenks, a 25-year veteran in the record industry, has been named director of marketing for Sound Clas-sics Inc. of Indianapolis. In this cap-acity he will be responsible for plan-ning and developing marketing pro-grams on dealer, distributor and rack jobber levels; and we will oversee the advertising program for the firm's Tape Centre retail stores and coor-dinate Sound Classics dealer advert-ising.

dinate sound classics dealer davere ising. For the past four years, Jenks was Sound Classics' sales manager. He joined the firm eight years ago as sales representative, later becoming manager of the rack division. His ex-tensive background in the record bus-iness includes associations with Cap-itol, Walt Disney and Warner Bros. Records. Records.

Records. Replacing Jenks as sales manager is Frank Morris, who now takes over Sound Classics' sales operations. He will supervise wholesale record, rack and tape sales and personnel. Morris joined Sound Classics in October 1967 as wholesale salesman. His sales background also includes almost five years in the record industry, two of them with Columbia. Joining Sound Classics to execute advertising planned for record and tape dealers and the Indiana Tape Centre retail stores, is Alice Brewis, who comes to the firm with some 18 years of experience in advertising, public relations and editorial work.

Two New Classic Sets From Deutsche Gramm.

NEW YORK — Two new classical al-bums are being marketed in cassette by Deutsche Grammophon simulta-neous with the release of their album counterparts. Haydn's "The Creation" and Beethoven's "Mass in C Major" will be issued in both disk and cas-sette configurations.

Cohen is shown (second from right completing plans for the New York inception of AST through London with Herb Goldfarb (center, left), nationa sales manager with London; Harvey Urman, (left) AST field sales man ager; and LRDC N.Y. branch manage Phil Wessen (right).

Coburn Named Exec VP With GRT Corporation

SUNNYVALE, CALIF. — Christophe Coburn has become executive vice president with the GRT Corporation filling a newly created post with re sponsibility over administrative, mar keting, engineering and manufactur ing functions. He will headquarter a the firm's Sunnyvale offices. Coburn has held international mar keting management positions with Hughes Aircraft's semi-conductor div ision and with the Fairchild semi-con ductor division. He was general man ager of Fairchild instrumentation pri or to joining GRT almost a year and a half ago.

half ago

During his tenure with GRT, Co burn has been director and later vice president of marketing.

Urman, Shapiro Promoted At Ampex Stereo Tapes

NEW YORK — Harvey Urman has taken over the field sales manager post for Ampex Stereo Tapes, moving up from distributor relations man-ager. In his new position, Urman will supervise and instruct field sales per-sonnel and corrdinate marketing de-cisions with the AST sales force. Replacing him in the distrib re-lations manager's slot is Howard Shapiro, former tape specialist in AST's western region. He will be re-sponsible for coordinating AST tape sales programs with the company's distributors.

Koenen Named Manager Of Gibbs Product Sales

JANESVILLE, WIS. — Donald Koe-nen has been named product sales manager for Gibbs Special Products. He has been with Gibbs for a year, serving earlier as field sales super-visor for the company

visor for the company. In his new position, Koenen will be responsible for sales of the company's complete line of high fidelity and stereo products bearing the Gibbs name.

Every song nominated in the "best song" category for this year's Oscar is in the ASCAP repertory. Pardon our pride.

ght Vorl with ona rvey nan ager

ia: ger ng an ill er de

ee les ts. ar. er-

"Come Saturday Morning" Fred Karlin and Dory Previn Published by: Famous Music Corp. "Sterile Cuckoo"

"Jean" Rod McKuen Published by: 20th Century Music Corp. "The Prime of Jean Brodie"

"Raindrops Keep Fallin' on My Head" Hal David and Burt Bacharach Published by : Blue Seas Music Co. Jac Music Co., Inc. 20th Century Music Corp. "Butch Cassidy and the Sundance Kid"

"True Grit" Don Black and Elmer Bernstein Published by: Famous Music Corp. "True Grit"

"What Are You Doing the Rest of Your Life?" Marilyn and Alan Bergman and Michel Legrand (SACEM) Published by: United Artists Music Co., Inc. "The Happy Ending"

American Society of Composers, Authors and Publishers 575 Madison Avenue, New York, N. Y. 10022

New Additions To Radio Playlists

A broad view of the titles many of radio's key Top 40 stations added to their "Playlists" last week.

WKNR - Detroit

WKNR — Detroit My Baby Loves Lovin'—White Plains—Deram United We Stand—Brotherhood Of Man—Deram Everybodys Out Of Town—B. J. Thomas—Scepter Get Down People—Fabulous Counts—Moira Vehicle—Ides Of March—Warner Bros. What Is Truth—Johnny Cash—Columbia

KQV — Pittsburgh Woodstock—Crosby Stills Nash Young—Atlantic You Need Love—Gladys Knight—Soul Love On A Two Way Street—The Moments—Stang

KFRC — San Francisco You Need Love—Gladys Knight—Soul Oh Happy Day—Glen Campbell—Capitol Miss America—Mark Lindsay—Columbia Cecilia—Simon & Garfunkel—Columbia Love Minus Zero—Turley Richards—Warner Bros.

KHJ — Hollywood

American Woman—Guess Who—RCA Ticket To Ride—Carpenters—A&M Viva Tirado—El Chicano—Kapp My Baby Loves Lovin'—White Plains—Deram Which Way You Goin—Poppy Family—London Miss America—Mark Lindsay—Columbia

WMAK — Nashville

Pick: Whoever Finds This, I Love You—Mac Davis —Columbia ---Columbia Gotta Hold On--Jr. Walker--Soul Temma Harbour---Mary Hopkin---Apple You Need Love---Gladys Knight---Soul But For Love---Jerry Naylor---Columbia Get Ready---Rare Earth---Rare Earth Heighdy-Ho Princess---Neon Philharmonic

KENTUCKY RAIN ELVIS PRESLEY Elvis Presley Music S-P-R Music

REFLECTIONS OF MY LIFE THE MARMALADELONDON Noma Music

I WANT TO WALK TO SAN FRANCISCO THE URBAN RENEWAL PARAMOUNT Noma Music Noma Music Zeitgeist Music Living Music

I'VE BEEN EVERYWHERE LYNN ANDERSON.....CHART Hill & Range Songs

A LOVER'S QUESTION DEL REEVES & GOOD TIME U.A. Progressive Music Eden Music CHARLIES

CHARLIE BROWN COMPTON BROS......Dot Tiger Music

MAMA, I WON'T BE WEARING A RING PEGGY LITTLE...... Hill & Range Songs Blue Crest Music

MY LITTLE FRIEND ELVIS PRESLEYRCA Elvis Presley Music Last Straw Music

THE ABERBACH GROUP 241 West 72 Street, New York, N.Y. WKBW — Buffalo Turn Back—Tyrone Davis—Dakar Children—Joe South—Capitol But For Love—Jerry Naylor—Columbia Capture The Moment—Jay & Americans—U. A. Little Green Bag—Geo. Baker—Colossus Get Ready—Rare Earth—Rare Earth Eye Of The Needle—Ten Whee! Drive—Polydor Sympathy—Rare Bird—Probe Pick: Make Me Smile—Chicago—Columbia WDPC — Hartford WDRC — Hartford Airport—Vincent Bell—Decca You Need Love—Gladys Knight—Soul Everything Is Beautiful—Ray Stevens—Barnaby Heighdy-Ho Princess—Neon Philharmonic— Warner Bros. Love Minus Zero—Turley Richards—Warner Bros. Which Way You Goin—Poppy Family—London Tennessee Birdwalk—Blanchard/Morgan— Wawida Wayside Wayside WQAM — Miami Oh Happy Day.—Glen Campbell—Capitol A Girls Song—5th Dimension.—Soul City For The Love.—Bobbi Martin—U. A. Mighty Joe.—Shocking Blue.—Colossus Woodstock.—Crosby Stills Nash Young—Atlantic Tennessee Birdwalk.—Blanchard/Morgan.— Wawida

Wayside Pick: Everything Is Beautiful—Ray Stevens— Barnaby

WEAM — Washington D. C. Pick: Everybodys Out Of Town--B. J. Thomas—

Scepter Everything Is Beautiful—Ray Stevens—Barnaby Funniest Thing—Classics IV—Imperial Children—Joe South—Capitol You Need Love—Gladys Knight—Soul Hitchin' A Ride—Vanity Fare—Page One

WTIX — New Orleans A Letter To Josephine—David & The Giants—

Fame

Ride Captain Ride—Blues Image—Atco Make Me Smile—Chicago—Columbia Somethings Burning—Kenny Rogers—Reprise

WLS — Chicago Green Bag—Gco. Baker—Colossus For The Love—Bobbi Martin—U. A. Your The One—Little Sister—Stone Flower Hitchin' A Ride—Vanity Fare—Page One Hey Lawdy Mama—Steppenwolf—Dunhill

WOKY — Milwaukee Hitchin' A Ride—Vanity Fare—Page One Come Saturday Morning—Sandpipers—A&M Everybodys Out Of Town—B. J. Thomas—Scepter Which Way You Goin—Poppy Family—London For The Love—Bobbi Martin—U. A. Viva Tirado—El Chicano—Kapp I Can't Go On Indefinitely—Carousel—Teen Town

WRKO - Boston

Miss America—Mark Lindsay—Columbia Cinnamon Girl—Gentrys—Sun Viva Tirado—El Chicano—Kapp Make Me Smile—Chicago—Columbia You Make Me Real—The Doors—Elektra

WCAO — Baltimore Hitchin' A Ride—Vanity Fare—Page One Everybodys Out Of Town—B. J. Thomas—Scepter Hey Lawdy Mama--Steppenwolf—Dunhill Darling Dear---Smokey Robinson & Miracles---Tamla Cecilia--Simon & Garfunkel---Columbia What Is Truth---Johnny Cash----Columbia Anybody Going To San Antone---Charlie Pride----RCA

KXOK — St. Louis Pick: Everybodys Out Of Town—B. J. Thomas— Scepter

Pick: Everything Is Beautiful-Ray Stevens-Barnaby Vehicle—Ides Of March—Warner Bros. Green Bag—Geo. Baker—Colossus A Girls Song—5th Dimension—Soul City Miss America—Mark Lindsay—Columbia

WMEX — Boston The Bells—Originals—Soul For The Love—Bobbi Martin—U. A. You Need Love—Gladys Knight—Soul A Girls Song—5th Dimension—Soul City Funniest Thing—Classics IV—Imperial Oh Happy Day—Glen Campbell—Capitol He Made A Woman Out Of Me—Bobbie Gentry— Capitol Don't Stop Now—Eddie Holman—ABC July 12, 1939—Charlie Rich—Epic Children—Joe South—Capitol

WFIL — Philadelphia Vehicle—Ides Of March—Warner Bros. Airport—Vincent Bell—Decca Turn Back—Tyrone Davis—Dakar Hitchin' A Ride—Vanity Fare—Page One

WDGY — Minneapolis What Is Truth—Johnny Cash—Columbia Cecilia—Simon & Garfunkel—Columbia Children—Joe South—Capitol Run Sally Run—Cuff Links—Decca Who's Your Baby—Archies—Kirshner CKLW — Detroit Take Me With You--Honey Cone-Hot Wax Get Down People—Fabulous Counts—Moira What Is Truth—Johnny Cash—Columbia Green Bag—Geo. Baker—Colossus You Make Me Real—The Doors—Elektra

You Make Me Real— The Doors—Elektra **WIXY — Cleveland** Airport—Vincent Bell—Decca Make Me Smile—Chicago—Columbia Vehicle—Ides Of March—Warner Bros. Hey Lawdy Mama—Steppenwolf—Dunhill WCAL — Cinciencet

WSAI — Cincinnati Oh Happy Day—Glen Campbell—Capitol Chicken Strut—Meters—Josie What Is Truth—Johnny Cash—Columbia He Made A Woman Out Of Me—Bobbie Gentry---Capitol

WMPS — Memphis Pick: Band Of Gold—Freda Payne—Invictus Pick: Why Can't I Touch You—Rites Of Spring—

FICK: Wny Can't I Touch You—Rites Of Spring— Generation Come Saturday Morning—Sandpipers—A&M Easy To Be Free—Rick Nelson—Decca Back To Loving You—H'wood Spectrum—Cotill High Sherif—Tony Joe White—Monument Capture The Moment—Jay & Americans—U. A. Which Way You Goin—Poppy Family—London Feeling Love—Emotions—Volt KUT — Houston Cotillion -U. A.

Feeling Love—Emotions—Volt **KILT** — Houston Pick: Farther On Down The Road—Joe Simon— Sound Stage Hitchin' A Ride—Vanity Fare—Page One What Is Truth—Johnny Cash—Columbia Everything Is Beautiful—Ray Stevens—Barnaby Hey Lawdy Mama—Steppenwolf—Dunhill Viva Tirado—El Chicano—Kapp

WQXI — Atlanta All In My Mind—Pure Love & Pleasure—Dunhill Brown Paper Bag—Syndicate Of Sound—Kama Sutra

God Bless—Arthur Conley—Atco

In-Flight Airline Tape, **Newest Buddah Promotion**

NEW YORK — Citing that the major-ity of airline passengers are in the 18-30 age bracket, Ron Weisner, director of artist relations at Buddah, has de-veloped a package for the American Airlines Astro-Stereo program, to fea-ture Buddah artists during the month of May on all 707 flights. The new 747 Jumbo Jet will be featuring an hour of broadcast time on their transatlan-tic flights. Vic Damone will be fea-tured in May's program booklet. In accordance with this trend to wide-ranging promotion, Weisner has arranged for Buddah artists to do-nate time for appearances at benefits, charities and fund-raising dinners. Buddah artists have appeared in the last few months at the St. Albans Naval Hospital, and the New York Urban Coalition Benefit as well as the usual schedule of radio and tele-vision promotions. NEW YORK - Citing that the major-

the usual schedule of radio and tele-vision promotions. Some of the developments to have come out of the six-month-old de-partment include the production of video tapes on a majority of Buddah-Kama Sutra product, club record servicing, pre-programmed tapes and the in-flight airline promotions.

NILSSON, GRAMMY AND FRIENDS — Following his receiving the Grammy award for best contemporary vocal performance, Nilsson (right was joined by his publisher Aaron Schroeder (center) and Randy Newman, whose songs he interprets on his latest LP titled "Nilsson Sings Newman."

WMCA — New York You Need Love—Gladys Knight—Soul Come Running—Van Morrison—Warner Bros. Love On A Two Way Street—The Moments— Stang Somethings Burning—Kenny Rogers—Reprise Hey Lawdy Mama—Steppenwolf—Dunhill What Is Truth—Johnny Cash—Columbia The Seeker—The Who—Decca

-Reprise

WABC — New York Celebrate—3 Dog Night—Dunhill The Bells—Originals—Soul Reflections—Marmalade—London What Is Truth—Johnny Cash—Columbia You Make Me Real—The Doors—Elektra Hey Lawdy Mama—Steppenwolf—Dunhill For The Love—Bobbi Martin—U. A.

BMI Awards Scheduled

NEW YORK — The annual BMI din ner honoring the writers and publishers of the most performed songs in the performing rights licensing organization's repertoire during the past calendar year will be held ir Los Angeles on Tuesday, May 19 At that time, award for the period from January 1, 1969 to December 31, 1969 will be presented by BMI president Edward M. Cramer. He will be assisted by members of the Writer and Publisher Administratior Department, of which Mrs. Theodora Zavin is senior vice president. On Thursday, May 21, a receptior and dinner honoring BMI-affiliated writers and publishers, whose prin cipal activity is the creation of mu sic for motion pictures and television will also be hosted by Mr. Cramer. NEW YORK - The annual BMI din

"Deja Vu" LP Earns **Gold Recognition**

NEW YORK — Crosby, Stills, Nash & Young have earned an RIAA cer-tified gold record for their new At-lantic album "Deja Vu". The album, had orders for over \$2,000,000 worth before it was released. Gold LP marks the second RIAA certified award for the combo, first being for the album "Crosby Stills & Nash". CSN&Y currently have a hot sell-ing single with "Woodstock" tune penned by singer Joni Mitchell. Tune is sung by the group over the titles of the WB flick "Woodstock". It will also be included in the Woodstock music album which will be issued in April on Atlantic's Cotillion label.

Everlys Get Cash Hour

HOLLYWOOD — Climaxing an event-ful 12 months which found them so-lidifying their popularity as live, if not disk, performers, the Everly Brothers have been named to helm the summer replacement show for Johnny Cash, Cash Box has learned. The duo, among the earlist country artists to move into the rock field, paid homage to their Nashville ori-gins with their last Warners' LP, "Roots," and should easily appeal to the same audience that Cash has been drawing.

SIJSA

KENNY ROGERS & THE FIRST EDITION Have Always Been Hot. But Now...

Something's Burning

...on Reprise RS 6385, where Hot Is More Than a Flash.

CashBox TOP 100 Albums

1	BRIDGE OVER TROUBLED WATER SIMON & GARFUNKEL (Columbia KCS 9914)	1
2	(18 10 0750) (14 10 0750) (16 10 0750) HEY JUDE BEATLES (Apple SW 385) (2XT 385) (4XT 385)	2
3	MORRISON HOTEL	4
4	(M8 5007) SANTANA (Columbia CS 9781)	3
5	(18 10 0692) (16 10 0692) ABBEY ROAD	5
6	BEATLES (Apple SO 383) (8XT 383) (4XT 383) LED ZEPPELIN II	
7	(Atlantic SD 8236) (8236) CHICAGO	6
D	(Columbia KGP 24) (18 BO 0858) (16 BO 0858) FRIJID PINK	8
9	(Parrot PAS 71033) (79833) (79633) EASY RIDER	10
0	ORIGINAL SOUNDTRACK (Dunhill DSK 50053) (8RM 2026) (DRM 2026) WILLY AND THE POORBOYS	7
1	CREEDENCE CLEARWATER REVIVAL (Fantasy 8397) HELLO, I'M JOHNNY CASH (Columbia KCS 9943)	11
2	(18 10 0826) (14 10 0826) (16 10 0826) TOM JONES LIVE IN	9
	LAS VEGAS (Parrot PAS 71031) (M 7983) (X 79431) (X 70531)	12
3	RAINDROPS KEEP FALLIN' ON MY HEAD B. J. THOMAS (Scepter SPS 580)	14
4	MUSIC FROM "BUTCH CASSIDY AND THE SUNDANCE KID"	16
	BURT BACHARACH (A&M SP 4227) (81 4227) (41 4227) (CT 4227) AMERICAN WOMAN	
6	THE GUESS WHO (RCA LPS 4256) (PBS 1518) (PK 1518) JOE COCKER	19
7	(A&M SP 4224) (8T 4224) (4T 4224) (CS 4224) ENGELBERT HUMPERDINCK	15
8	(Parrot FAS 71020) (M 79830) (X 79430) (X 79639) LIVE PEACE IN TORONTO 1969	12
9	PLASTIC ONO BAND (Apple 3362) (8XT 3362) (4XT 3362) DIANA ROSS PRESENTS THE JACKSON 5	18
	(Motown MS 700) (P8S 1539) (PK 1539) THIS GIRL'S IN LOVE WITH YOU	21
-	ARETHA FRANKLIN (Atlantic SD 8248) (TP 8248) (CS 8248)	28
1	BARBRA STREISANDS' GREATEST HITS (Columbia KCS 9968) (18 10 0852) (16 10 0852)	22
2	LET IT BLEED ROLLING STONES (London NPS 4) (M 72167) (X 17167) (X 57167)	17
3	GRAND FUNK GRAND FUNK RAILROAD (Capitol SKAO 406) (8XT 406) (4XT 406)	20
4	HAIR ORIGINAL CAST (RCA Victor LSO 1150) (08S-1038) (0K-1038)	24
9	DEJA VU CROSBY, STILLS, NASH & YOUNG (Atlantic SD 7209) (TP 7200) (CS 7200)	49
6	CAPTURED LIVE AT THE FORUM THREE DOG NIGHT (Durhill DS 50068) (850068) (450068) (550068)	23
	SWEET BABY JAMES JAMES TAYLOR (Warner Bros. /7 Arts WS 1843) (8WM 1843) (CWX 1843)	37
	GET READY RARE EARTH (Rare Earth RS 507)	38
9	TRY A LITTLE KINDNESS GLEN CAMPBELL (Capitol SW 389) (3XT 389) (4XT 389)	25
0	ANDY WILLIAMS' GREATEST HITS (Celumbia KCS 9979) (18 10 0870) (16 10 0870)	33
1	STAND! SLY & THE FAMILY STONE (Epic BN 26456) (N 18-10186) (N 14-10186) (N 16-10186)	35
2	THE SHOCKING BLUE (Colossus CS 1000) (M 81000) (M5 1000)	27
3	THE AGE OF AQUARIUS 5TH DIMENSION (Soul City SCS 92005) (3951) (4951) (C-951)	30

34	BLOOD. SWEAT & TEARS	
	(Columbia CS 9720) (Col. 18 10 0552) (Col. 14 10 0552) (16 10 0552)	29
	EMPTY ROOMS JOHN MAYALL (Polydor 4010) (8F 4010) (CF 4010)	46
36	TOMMY ROE'S GREATEST HITS (ABC ABCS 700)	34
37	COLD BLOOD	
38	(San Francisco 200)	39
20	MARK LINDSAY (Columbia CS 9986) (18 10 0886)	41
39	THE BAND (Capitol STAO 132) (8XT 132) (4XT 132)	26
40	JUST PLAIN CHARLEY CHARLEY PRIDE (RCA LSP 4290)	44
6	(P8S 1536) (PK 1536) HERB ALPERT & THE	
	TIJUANA BRASS GREATEST HITS (A&M SP 4245) (8T 4245) (4T 4245) (CS 4245)	65
0	ONE DAY AT A TIME	50
43	JOAN BAEZ (Variguard VSD 79310) ALBUM 1700	52
	PETER, PAUL & MARY (Warner Bros./7 Arts WS 1700)	31
44	BROOK BENTON TODAY (Cotillion SD 9018) (TP 9018) (CS 9018)	45
45	THE BEST OF CHARLEY PRIDE (RCA LSP 4223)	40
46	(P8S 1505) (PK 1505) IN-A-GADDA-DA-VIDA	
47	IRON BUTTERFLY (Atco 2051) (2501) (X 52501)	32
47	EDDIE HOLMAN (ABC ABCS 701)	47
48	SUITABLE FOR FRAMING THREE DOG NIGHT (Dunhill DS 50058)	51
49	HELLO DOLLY ORIGINAL SOUNDTRACK (20th Century Fox DTCS 5103)	50
50	MOUNTAIN CLIMBING LESLIE WEST & FELIX PAPPALARDI (Windfall W-4501)	55
51	TO OUR CHILDREN'S CHILDREN'S CHILDREN	
	MOODY BLUES (Threshold THS 1) (M 24801) (M 24601)	36
52	CROSBY, STILLS & NASH (Atlantic SE 8229) (8229) (X4 8229)	43
53	TOUCHING YOU TOUCHING ME NEL DIAMOND (Uni 73071)	48
0	SPIRIT IN THE SKY NORMAN GREENBAUM (Reprise RS 6365)	71
55	SHADY GROVE QUICKSILVER MESSENGER SERVICE (Capitol SKAO 391)	
56	(8xT 391) (4XT 391) OLIVER	42
50	ORIGINAL SOUNDTRACK (Colgems COSD-5501) (08-CB-1003) (OK CG-1003)	53
57	COMPLETELY WELL B. B. KING (Bluesway BLS 6037)	59
58	ZEPHYR (Probe CPLP 4510)	60
59	VOLUNTEERS JEFFERSON AIRPLANE (RCA LSP 4238)	57
	(P8S 1507) (PK 1507) HE AIN'T HEAVY, HE'S MY BROTHER	
61	HOLLIES (Epic BN 26538)	75
	ORIGINAL SOUNDTRACK (Columbia BOX 3220) (COL 18 12 0034) (COL 14 12 0034) (16 12 0034)	54
62	THE DEVIL MADE ME BUY THIS DRESS FLIP WILSON (Little David LD 1000)	56
	LORD SUTCH AND HEAVY FRIENDS (Cotillion SD 9015)	74
64	(TP 9015) (CS 9015) CLOSING THE GAP	74
65	MICHAEL PARKS (MGM SE 4646) RICK NELSON IN CONCERT	56
66	(Decca DL 75162) JOHNNY CASH AT SAN QUENTIN	63
	(Columbia CS 09827) (18 10 0674) (14 10 0574) (16 10 0674)	58
67	IN THE COURT OF THE CRIMSON KING	6.4
	(Atlantic SD 8245) (TP 8245)	64

	April 4, 1970	
	STEVIE WONDER LIVE	
69	(Tamla 298) THE BEST OF TOMMY JAMES & THE SHONDELLS	80
70	(Roulette SR 42040)	61
71	RICHIE HAVENS (Stormy Forest SFS 6001) MIDNIGHT COWBOY	70
72	ORIGINAL SOUNDTRACK (United Artists UA 5198) MONSTER	72
72	STEPPENWOLF (Dunhill DS 50068) (850066) (450066) (550066)	62
73 74	BOBBY SHERMAN (Metromedia MD 1014) NILSSON SINGS NEWMAN	69
/4	(RCA LSP 4289) (P8S 1539) (PK 1539)	78
75	MORE OF THE BEST OF BILL COSBY (Warner Bros./7 Arts WS 1836) (8WM 1836) (CWX 1836)	77
76	TONIGHT I'LL SAY A PRAYER EVDIE GORME (RCA LSP 4303)	81
77	(P8S 1546) (PK 1546) A BRAND NEW ME	67
6	DUSTY SPRINGFIELD (Atlantic SD 8249) (TP 8249) (CS 8249) REAL FRIENDS	67
	FRIENDS OF DISTINCTION (RCA LPS 4313) (P8S 1555) (PK 1555)	
0	MAGIC CHRISTIAN MUSIC BY BADFINGER	05
80	(Apple ST 3364) (8XT 3364) (4XT 3364) TRAVELIN'	85
81	TOMMY JAMES & THE SHONDELLS (Reulette SR 42044) I AM THE PRESIDENT	84
62	DAVID FRYE (Elektra EKS 75006) JOHN B. SEBASTIAN	68
83	(Reprise RS 6379) (8RM 6379) (CRX 6379) PAINT YOUR WAGON	96
05	ORIGINAL SOUNDTRACK (Paramount PMS 1001) (89004) (29504)	73
	PSYCHEDELIC SHACK TEMPTATIONS (Gordy 947)	_
85	COLLAGE RAIDERS (Columbia CS 9964) (18 10 0850) (16 10 0850)	89
0	CEREMONY SPOOKY TOOTH & PIERRE HENRY (A&M SP 4225) (8T 4225) (4T 4225) (0T 4225)	
87	(81 4225) (41 4225) (61 4225) RAINDROPS KEEP FALLIN' ON MY HEAD	
	JOHNNY MATHIS (Columbia CS 1005) (18 10 1005) (16 10 1005)	92
88	DIANA ROSS & THE SUPREMES GREATEST HITS (VOL. 3)	
0	(Motown MS 702) LADIES OF THE CANYON JONI MITCHELL (Reprise RS 6376)	82
90	(8RM 6376) (CRX 6376) "Z"	-county
01	ORIGINAL SOUNDTRACK (Columbia 0S 3370) (18 12 0046)	93
91 92	LIKE IT IS, LIKE IT WAS DELLS (Cadet 837) DisinHAIRited	88
-	VARIOUS ARTISTS (RCA LSO 1163) (08S 1043) (OK 1043)	86
93	RARE PRECIOUS & BEAUTIFUL (VOL. 2) BEE GEES (Atco SD 321)	94
94	BEE GEES (Atco SD 321) (TP 321) (CS 321) LEAVING ON A JET PLANE	
95	PERCY FAITH (Columbia CS 9983) (18 10 0880) (16 10 0880) AIN'T IT FUNKY NOW	95
96	JAMES BROWN (King KS 1092) OKIE FROM MUSKOGEE	
97	MERLE HAGGARD (Capitol ST 384) (8XT 384) (4XT 384) DON'T IT MAKE YOU WANT	99
.,	TO GO HOME JOE SOUTH (Capitol ST 392) (8XT 392) (4XT 392)	87
98	BLACK GOLD NINA SIMONE (RCA LSP 4248)	
99	(P8S 1545) (PK 1545) HOT BUTTERED SOUL	
100	ISAAC HAYES (Enterprise ENS 1001) SEE BASCALS (Atlantic SO 9246)	
	RASCALS (Atlantic SD 8246)	76

April 4, 1970

Basic Album Inventory

A check list of best selling pop albums other than those appearing on the CASH BOX Top 100 Album chart. Feature is designed to call wholesalers' & retailers attention to key catalog, top steady selling LP's, as well as recent chart hits still going strong in sales. Information is supplied by manufacturers. This is a weekly revolving list presented in alphabetical order. It is advised that this card be kept until the list returns to this alphabetical section.

ELEKTRA

				Erro (continuou)	
The Doors Judy Collins Love The Doors Tom Rush The Doors Judy Collins Tim Buckley Rhinoceros Judy Collins Incredible String Band Incredible String Band Delaney & Bonnie & Friends Tim Buckley Love The Butterfield Blues Band Judy Collins Rhinoceros The Incredible String Band Scale String Band Judy Collins Rhinoceros The Incredible String Band String Band Judy Collins Rhinoceros	The Doors Zodiac Cosmic Sounds Wildflowers Love Forever Changes Strange Days The Circle Game Waiting For The Sun In My Life Goodbye and Hellow Rhinoceros Who Knows Where The Time Goes Wee Tam The Big Huge Delaney & Bonnie & Friends Happy, Sad Love Four Sail Keep On Moving Recollections Satin Chickens Changing Horses Roxy Woodsmoke And Oranges Renaissance I Am The President	74013 74014 74018 74024 74027 74028 74030 74033 74033 74036 74037 74037 74039 74045 74049 74053 74055	Terry Reid Terry Reid Charlie Rich Sly & The Family Stone Sly & The Family Stone Sly & The Family Stone Sly & The Family Stone Sly & The Family Stone Spirit Bobby Vinton Bobby Vinton Bobby Vinton Bobby Vinton Bobby Vinton Bobby Vinton Bobby Vinton Bobby Vinton Charlie Walker Tammy Wynette Tammy Wynette	Terry Reid Bang Bang You're Terry Reid The Fabulous Charlie Rich A Whole New Thing Dance To The Music Life Stand Clear Spirit The Family That Plays Together Bobby Vinton's Greatest Hits Please Love Me Forever I Love How You Love Me Vinton Bobby Vinton Sings The Newest Hits Bobby Vinton's Greatest Hits Of Love Charlie Walker's Greatest Hits Tammy's Tour World D-I-V-O-R-C-E Inspiration Stand By Your Man The Ways To Love A Man The Yardbirds Greatest Hits	
The Doors Argent Aum Jeff Beck Jeff Beck Tommy Cash Catfish Donovan David Houston David Houston	Morrison Hotel EPIC Argent Resurrection Truth Beck — Ola Your Loving Takes The Leavin' Out Of Me Get Down Barabajagal Sunshine Superman Mellow Yellow Wear Your Love Like Heaven For Little Ones In Concert Hurdy Gurdy Man Donovan's Greatest Hits Elvin Bishop Group Gun David Almost Persuaded David Houston's Greatest Hits Already It's Heaven Where Love Used To Live Sings Twelve Great Country Hits	75007 BN 26525 F 30002 BN 26413 BN 26478 BN 26478 BN 26484 BN 26505 BN 26484 BN 26217 BN 26239 BN 26350 BN 26350 BN 26350 BN 26430 BXN 26439 F 30001 BN 26468 BN 26468 BN 26468 BN 26468 BN 26451 BN 26341 BN 26342 BN 26156	Albert Ayler Albert Ayler Albert Ayler Fugs Fugs Fugs New York Electric String Ensemble Pearls Before Swine Pearls Before Swine Bud Powell Sonny Simmons Sun Ra Sun Ra Sun Ra Sun Ra Sun Ra Sun Ra Godz Goda Goda	ESP-DISK Spiritual Unity Bells Spirits Rejoice First Album The Fugs Virgin Fugs First Album One Nation Underground Balaklava Blue Note Cafe, Paris Music From The Spheres Heliocentric Worlds Vol. 1 Heliocentric Worlds Vol. 1 Heliocentric Worlds Vol. 11 Nothing Is Why Not? Your Prayer Pharaoh Sanders Quintet Giuseppi Logan At Town Hall Contact High With The Godz Goda 2 Third Testament	

Donovan Mellow Yellow Wear Your Love Like Heaven For Little Ones Donovan Donovan In Concert Hurdy Gurdy Man Donovan's Greatest Hits Elvin Bishop Group Gun Donovan Donovan Donovan **Elvin Bishop Group** Gun Gun David Almost Persuaded David Houston's Greatest Hits Already It's Heaven Where Love Used To Live Sings Twelve Great Country Hits David Houston & Tammy Wungti Tammy Wynette Jim & Jesse Kaleidoscope

Peggy Lipton Lulu The Nice Shuggie Otis Poco

101

102

103

104

105

BN 26325 BN 26513 BN 26467 BN 26508 Z12 44006 BN 26339 Z12 52022 BN 26511 BN 26460 My Elusive Dreams We Like Trains KALEIDOSCOPE Bernice Peggy Lipton Lulu Sings To Sir With Love Nice Debut Octopus Haryou Ensemble Patty Waters Cro-Magnon Octopus Sounds Of The Ghetto (Montego Joe) Concert Tour Nice Here Comes Shuggie Otis Pickin' Up The Pieces Orgasm **TOP 100 Albums** ashBox 101 TO 140 BEST OF RAMSEY LEWIS (Cadet 839) (8035-8839M) (5035-8839M) THE TURNING POINT John Mayall (Polydor 24 4004) (953002) (P0 9 14652) 111 121 131

WAX MUSEUM Jay & The Americans (United Artists UAS 6719) MY ELUSIVE DREAMS Bobby Vinton (Epic BN 26540) (N18 10260) (N16 10260) FROM VEGAS TO MEMPHIS Elvis Presley (RCA LSP 6020) (P8S 5076) 112 GREEN RIVER Creedence Clearwater Revival (Fantasy 8393) (88393) (48393) (58393) SWISS MOVEMENT Eddie Harris & Les McCan (Atlantic S0-1537) 113 PHIL OCH'S GREATEST HITS (A&M SP 4253) (8T 4253) (4T 4253) (CT 4253) NEW BALLADS Rod McKuen (Warner Bros./7 Arts WS 1837) (8WM 1837) (CWX 1837) 114 GLADYS KNIGHT & THE PIPS GREATEST HITS (Soul SS 723) CAN'T TAKE MY EYES OFF YOU Nancy Wilson (Capitol ST 429) (8XT 429) (4XT 429) 115

116

117

118

119

120

ON HER MAJESTY'S SECRET SERVICE Original Soundtrack (United Artists UAS 5204) WALKING IN SPACE Quincy Jones (A&M SP 3023) (8T 3023) (4T 3023) (CT 3023)

- 2001 A SPACE ODYSSEY Original Soundtrack (MGM STE-13) 106 107
- UMMAGUMMA Pink Floyd (Harvest STBB 388) (8XT 388) (4XT 388) 108
- MIDNIGHT COWBOY Ferrante & Teicher (United Artists UAS 6725) 109
- THE MAGIC CHRISTIAN Original Soundtrack (Commonwealth United) (U 60 Soundtrack wealth United) (U 6004) 110
- FUNKADELICS (Westbound 2000)

NUMEO & JULIET Original Soundtrack (Capitol ST 3993) (8XT 2993) (Y 18 2993) BURNT WEENY SANDWICH Mothers of Invention (Bizarre RS 6370) (8RM 6370) (CRX 6370) THE KAEMPFERT TOUCH Bert Kaempfert & His Orchestra (Decca LD 75175) (6-5178) (73-5175) THE VELVET GENTLEMAN (THE MUSIC OF ERIK SATIE) Camarata Contemp. Chamber Group (Beram DES 18036) COCO 122 132 133 123 134 124 135 (Deram DES 18036) COCO Original Cast (Paramount PMS 1002) (PM 89008) (PM 25908) YER ALBUM The James Gang (Bluesway BLS 6034) KOOPER ESSION Al Kooper & Shuggie Otis (Columbia 9951) (B1 00 842) (16 10 0842) BACK IN THE USA MC 5 (Atlantic SD 8247) (IP 8247) (CS 8247) DIARY OF A BAND John Mayall (London PS 570) (M 72169) (M 57169) SGT, PEPPERS LONELY HEARTS CLUB BAND Beatles (Capitol SAS 2653) (8X7 2653) (4X1 2653) 125 136 126 SUPER HITS Delfonics (Philly Groove 1152) 137 127 MANTOVANI TODAY (London PS 572) 138 128 PUZZLE PEOPLE Temptations (Gordy 949)

Goda Goda Burton Greene Bruce McKay Todd Kelly

Erica The Levitts

- 129
 - 130

- LEAVING IT ALL BEHIND Grass Roots (Dunhill DS 50067) LED ZEPPELIN (Atlantic SD 8216) (8216) (X 58216)

- (Atlantic SD 8216) (8216) (K3216) **NEVER GOIN' BACK TO GEORGIA** Blues Magoos (ABC ABCS 697) **LIVE DEAD** Grateful Dead (Warner Bros. /7 Arts WS 1830) (8WM 1830) (DWM 1830) **DIONE WARWICK'S GOLDEN HITS (Part 2)** (Scepter SPS 577) (577) (577) (577) (577) (577) (577) **THIS IS TOM JONES** (Parrot PAS 71028) (M 79828) (X 79428) (X 79628) **MASHYILLE SKYLINE** Bob Dylan (Columbia KCS 9825) (Col 18H0-0670) (Col 16H0-0670) **JOHNYY CASH AT FOLSOM PRISON** (Columbia CS 96391) (18 10 0404) (14 10 0404) (16 10 0404) **THEN PLAY ON** Fleetwood Mac (Reprise RS 6368) (8RM 6368) (CRX 6368)
- 139
- 140

BN 2647[°] BN 2642[°] BN 2651(BN 26324 BN 2637 BN 2639 BN 26456 Z12 44016 Z12 44016 BN 26098 BN 2634 BN 2643 BN 2643 BN 2643 BN 2643 BN 26511 BN 26392 BN 26392 BN 26392 BN 26392 BN 26452 BN 26516 BN 26246

EPIC (Continued)

Third Testament Concert Tour (Oro-1) Debut

You Used To Think We Are The Levitts

Stax Launches New Album Policy

MEMPHIS — Jim Stewart, president, and Al Bell, exec vp, have announced a new LP release policy for Stax Records and its subsid labels, Enter-prise, Respect and Volt. Each month only four or five albums will be issued with heavy individual advertising, promo and publicity campaigns con-centrated on both artists and product.

Stigwood Unveiling 3 **New Acts Stateside**

New Acts Stateside New YORK — The Robert Stigwood Organization, headed in the United States by Rik Gunnell, has signed and is preparing to launch three new art-ists — Bobby Bloom, Archie White-water and Shorty featuring Georgie Fame. Bloom, who writes, sings, arranges and produces is currently completing his debut album which will be re-leased on the Earth Records label within the next few weeks. The LP is being produced by Jeff Barry. In ad-dition to his recording career, Bloom also writes jingles and music for radio and television advertisements and does vocals for commercials, the most popular of these being the widely heard Pepsi Cola commercial. Thess Records' eight member group Archie Whitewater is also in the stu-dio completing its first LP under the supervision of producer Warren Schatz. Plans for public appearances and a tour by Archie Whitewater are being formulated, but remain unan-nounced at this time. Shorty featuring Georgie Fame started recording its debut album in London last week. The album, which will be released in the United States on the Epic label, is slated for release early in May. The release date will coincide with the commencement of the group's first tour of the United States which begins in Los Angeles May 11 with a week long engagement at the Whiskey A Go Go. Subse-quently, Shorty featuring Georgie Fame will be appearing at The Fill-more West from May 21 through May 24, the Eastown Theatre in Detroit on May 29 and 30 and in Chicago at the Kinetic Playground on June 5 and 6. Additional dates on the tour are being finalized and will be announced shortly. Fame's appearance as a member of the five man group will be his first in the United States in over three years. Despite his absence from the U.S. music scene, Fame is consistently

three years

three years. Despite his absence from the U.S. music scene, Fame is consistently represented on the British charts with both singles and album releases, and is a frequent poll winner in the British trades and music publications.

Newley, Bricusse Together Again

HOLLYWOOD — Anthony Newley and

HOLLYWOOD — Anthony Newley and Leslie Bricusse. who've had two Broadway successes in "Stop The World. I Want To Get Off" and "The Roar Of The Grease Paint, The Smell Of The Crowd," have reunited to de-velop several musical properties for independent production. On a speculative basis, Newley and Bricusse have made an initial ar-rangement with screen writer Gavin 'Lambert to work up a musical ver-sion of "Napoleon and Josephine" for the screen, with Newley to star. In addition Newley and Bricusse are working on a space age operetta titled "Man And The Star's Suite."

Haims To Century City

HOLLYWOOD - Shelley Haims, HOLLYWOOD — Shelley Haims, former national sales manager for Fantasy Records, has joined Century City Music as general sales manager. Century City, a division of Media Systems, has recently begun an in-creased LP release schedule. While with Fantasy, Haims was in-volved with the success of Creedence Clearwater Revival. He's also held regional sales posts with Columbia, Capitol and Mercury Records.

Cash Box — April 4, 1970

The March release, first under the new policy, included four LPs: "McLemore Avenue" — Booker T. & The MG's; and "Do The Funky Chicken" — Rufus Thomas on Stax; "The Isaac Hayes Movement" — Isaac Hayes on Enterprise and "I Am Somebody" — The Rev. Jesse Jackson on the newly-formed Respect label. Stewart said: "The emphasis at Stax is on quality rather than quan-tity. The quality begins with our art-ists and it extends into the back-up they're being given by everyone in the production, sales, promotion and pub-licity departments." Bell added that by "concentrating on a reasonable number of artists each month we can utilize the best abilities of the many talented people here at Stax. We exceeded the sales quota we had set for ourselves last year and we sold more records than in any other year. During the 70's Stax Records will continue to grow."

Lieberson Scholarship Goes To Black Student

BAL HARBOUR — A Goddard Lieber-son Scholarship has been added to the NARM Scholarship Foundation. The scholarship, to be awarded to a black student, was revealed at the NARM Scholarship dinner here last Tues. (24) by Clive Davis, president of Columbia Records. As previously announced, two additional new schol-arships were presented by Cash Box Magazine and Scepter Records (Flor-ence Greenberg, president of Scepter, created the scholarship in honor of Dionne Warwick, who along with Burt Bacharach, performed at the dinner show). A number of other scholar-ships were also presented (see March 21 issue), including Capitol Records Scholarship for a Black Student. BAL HARBOUR -- A Goddard Lieber-

Presley TV Circuit Deal For \$1 Million

HOLLYWOOD — Elvis Presley HOLLYWOOD — Elvis Presley is close to accepting a \$1 million guaran-tee, against an unspecified percentage of the gate, to headline the first coast-to-coast 'live' closed-circuit con-cert. Deal is currently being negotiated by Concert Associates, a division of Filmways, with Col. Parker, Presley's long-time manager. Despite reports to the contrary, the deal is not yet firm, but is expected to be locked up by Apr. 1.

firm, but is expected to be locked up by Apr. 1. Concert Associates would sell the date to local promoters, for simul-taneous showing in theaters, arenas and other venues where music and sports events are regularly held. An unnamed date in August, probably falling on Fri. or Sat., would find Presley at some Las Vegas location, where an in-person audience would witness the show. Out of his fee, Pres-ley would pick up all internal show costs.

Lang, Carpenter Join Toronto Fest

HOLLYWOOD — Michael Lang, the the

HOLLYWOOD — Michael Lang, the up-front figure at last year's Wood-stock Music Festival, has joined Karma Productions as co-producer of the Toronto Peace Festival. According to Karma head John Brower, Lang will operate out of New York, assist-ing with booking and other logistics. Also joining the Toronto staff is John Carpenter, entertainment editor of the Los Angeles Free Press, Car-penter, taking a leave of absence from the paper, will function as U.S. co-ordinator for Toronto, acting as liaison between Karma and American talent signed for the event. Carpenter will also coordinate information for the Caravan For Peace, a group of inde-pendent convoys who will leave from different points of the U.S. to travel to the festival. Each of the three main caravans will carry a medical unit. vehicle safety inspectors, legal staff, information personnel and route spe-cialists. rialists

THE MASTER'S GRAMMOPHON — Conductor Karl Boehm (center) is pre-sented with Deutsche Grammophon's Golden Grammophon Award on the oc-casion of his 75th birthday. At the celebration were Jerry Schoenbaum (left), Polydor president, and Rudolph Bing, general manager of the Metropolitan Opera Association.

Kapp, Gordo Deal

HOLLYWOOD — Kapp Records has followed up its initial master buy from Gordo Productions, "Viva Tir-ado," by signing a long-term deal with the indie firm. Deal is the first such agreement made by new Kapp general manager Johnny Musso. Deal was made with Gordo Topper Eddie Davis, who produced the El Chicana instrumental and is now finishing up an album by the group. Second group geared for Kapp, A Boy and A Girl, will be cut soon for release next month.

Tarr At NARM

(Con't. from Page 7) (Con't from Page 7) of their incompetancy." Dr. Peter suggested that the record business was "vulnerable to the Peter Princi-ple" because of its tremendous com-petitiveness and expansion. After this talk, Stan Gortikov, president of Capi-tol Industries moderated a discussion on distribution, which largely cen-tered on pricing, label financing of wholesalers and "escalation" in terms of rack growth.

Black Opportunity

(Con't, from Page 7)

(Con't. from Page 7) 5000 employees. Jerry Wexler, exec vp of Atlantic, noted that his label had "broad ethnic hiring practices before Civil Rights activity.

hiring practices before Civil Rights activity. The physical look of today's youth entered the discussion when Cecil Steen, senior vp of Transcontinental Distributing, claimed that salesmen with "long hair had been barred from entering a retail establishment." Davis took the stand that he would rather not see Columbia product in such an outlet on the basis of the store's policy. On the matter of censorship of LP product at retail locations, Davis claimed that the "industry must not run scared" in its attitude toward the content of the LP. As to the growth of the conglom-erate structure in the business, Davis said that Columbia maintains a branch operation at a cost of \$4 mil-lion a year in the belief of what the "role of the individual could be em-phasized" in the business.

SWEET, SWEET MUSIC — "Sugar, Sugar" by The Archies was selected as "Record of the Year 1969" in England and presenting the award is Princess Margaret to Don Kirshner, creator of the group and president of Kirshner Rec-ords. Princess Margaret advised Kirshner that he should keep his ear on the reggae beat which is currently becoming very popular in London. She predicted it would be the big sound of 1971.

WB's Creative Dept. Growing

HOLLYWOOD — Laurel Holiday has joined Warner Brothers Records as publicity director. Move signals a re-organization of the label's creative ser-vices department, according to its dir-ector, vice president Stan Cornyn. Over the last year, the creative ser-vices department has launched and maintained a heavy stream of label and artist promotions, including sev-eral highly successful non-profit sam-pler albums and a tour promotion for

RCA And Composer Berio Sign Long Term Contract

NEW YORK — RCA Records has en-tered into a long-term agreement with contemporary composer, Luicano Berio, under which Berio will conduct recordings of his compositions for the RCA Red Seal label. It is the first time RCA Records has entered into such a program since it instituted the practice two decades ago with an exclusive arrangement with composer-conductor Igor Stravinsky. Under that pact, many of Stravinsky's works were recorded for the first time, each with the composer conducting.

composer-conductor igor Stravinsky, Under that pact, many of Stravinsky, works were recorded for the first time, each with the composer conducting. Three albums for future release have been recorded. The first of these was commissioned by violist Walter Tram-pler as a concerto for viola and orches-tra. Its first movement, titled "Se-quenza VI", is for unaccompanied viola. The second movement, employ-ing the same music, adds a small en-semble, and is titled "Chemins II." The third movement adds full sym-phony orchestra to the viola and en-semble elements. Joining violist Tram-pler are the Juilliard Ensemble and the London Symphony Orchestra. The second recording contains "Folk Songs," Berio's treatment of folk ma-terial from many nations. They are sung by soprano Cathy Berberian, ac-companied by the Juilliard Ensemble. The second side contains songs of Kurt Weill and one song by Boris Vian, again sung and performed by Miss Berberian and the Juilliard Ensemble. The third album contains, "Epi-fanie," a work for soprano and full orchestra based on the writings of such men as Proust, Machado, Joyce, Simon and Brecht. It will be recorded this week in London with Miss Berber-ian accompanied by the B.B.C. Sym-phony Orchestra.

Rossi To Skye Records

NEW YORK — Skye Records has signed singer Steve Rossi and an-nounced that his first solo album for the label will be produced by Danny Wells. Rossi first gained fame as the comedy partner of Marty Allen. The-duo recorded twelve albums together-and, on his own, Rossi was responsible for five additional albums.

the Kinks. It's expected that the expansion of the department will enable it to develop concentrated campaigns for even more artists in the coming

It to develop concentrated campaging for even more artists in the coming year. In the last few months, Warners has seen its efforts paying off, with several new or long-neglected acts hitting the charts, including the Kinks, Van Mor-rison, James Taylor and Norman Greenbaum. All have been the subject of special promotions or ad campaigns. For Taylor, the firm preceeded mail-ing of his new album with a re-servic-ing of the album he cut for Apple last year. As part of the current Randy Newman campaign, the label has mailed out copies of RCA's "Nilsson Sings Newman' LP. Recent talent signing spree, which has brought Gordon Lightfoot, John Sebastian, Wayne Newton, Liberace, Little Richard, the Youngbloods and the Beach Boys to the label, has ne-cessitated the personnel enlargement. Ex-publicity director Pete Johnson replaces Hal Halverstadt as editorial director, while Halverstadt moves into the merchandising director slot. The creative services department is responsible for publicity. (artist and corporate), advertising, packaging, merchandising, and promotional cam-paigns and materials, including press kits, posters and displays.

Carr Exits Liberty. Forms Production Co.

Forms Production Co. HOLLYWOOD — Vikki Carr's eight-year association with Liberty Records has ended, reports her personal man-ager, Arnold Mills. News came through a statement is-sued by Miss Carr's attorney, Gerald M. Bazar, reporting that negotiations have been terminated with Liberty-UA for a new contract, to replace previous pact which had expired in March, 1969. A new album, due for release this month, was recorded under an interim agreement, Bazar said. Simultaneously, it was revealed by Mills that the star has formed her own record producing company, Jolie Pro-ductions, which is in negotiation with several majors for release and distrib-ution of the singer's future singles and albums.

albums.

Silver Disk For Heat

LOS ANGELES — Canned Heat has 'earned a Silver Disk for English sales of over 250,000 copies of their "Let's Work Together" single, making the deck the group's biggest United King-dom success to date. The Liberty group just wound up a major European tour, highlights of which will be released in a 'live' LP in the near future. Canned Heat will return to England in June for the Bath Festival.

THE DEVIL, YOU SAY! not exactly, just "The Electric Lucifer." the new Columbia album which contains 13 cuts of up-tempo rock composed and per-formed by Bruce Haack on instruments he designed and built, including the world's first singing synthesizer. Discussing the "Lucifer" in the recording studio are (l. to r.) Leroy Parkins, who produced the album for the label; Bruck Haack; John Hammond, Colum-bia's executive producer and director of Talent Acquisition, and Chris Kachulis, Haack's associate and one of the album's featured (human) vocalists.

MORGANMASONDOWNS, NEWTRIOONROULETTE — Newly signed wi Roulette Records is the trio Morganmasondowns, comprised of Joe Mason (lef Cass Morgan (seated) and Steve Downs (third left). Produced by Allen Nichol (in hat), who is also the lead in the Broadway musical "Hair," the group managed by Pete Shanaberg (second right) and Paul Block (right) of H.B. Management. Filling in the final details of the transaction is Sonny Kirshe Roulette's director of national sales and marketing.

Ecology Rock Group Signs With Mercury

LOS ANGELES — Mercury Record Corporation has formally joined the drive for improvement of man's en-vironment with the signing of Earth

vironment with the signing of Earth Island, an ecology-oriented rock band from Los Angeles. Jess Cheen, Mercury West Coast A&R director, said the four-man group would record on the Philips label. The first Earth Island album will be released within a few weeks and be entitled "We Must Survive." The group will make a point of playing at ecology-related events such as teach-ins and demonstrations, Cheen said.

Mott The Hoople Group Inks Atlantic Contract

NEW YORK — British rock group, Mott the Hoople, have been signed to Atlantic Records. The deal was re-cently concluded between Atlantic president, Ahmet Ertegun and Chris Blackwell, head of Island Records in England together with their manager-producer, Guy Stevens. Mott the Hoople's first album, titled "Mott the Hoople," is being set for release in mid-April. In the short time that they have been performing, Mott the Hoople have been on the road in Britain and Europe almost without a break. The group is presently work-ing on plans for their first U.S. tour.

Hoffman, UNICOM Veep And General Manager

NEW YORK — Mike Hoffman has joined Universal Communications (UNICOM) as vice president and gen-eral manager. He was formerly direc-tor of marketing planning and develop-ment of Capitol Direct Marketing, a subsidiary of Capitol Records. UNICOM is a direct marketing or-ganization and independent media service.

Intelligence Net

(Con't. from Page 7)

LeVitus of Car Tapes, Inc., promised, however, to produce a study of his company's sales picture with regard to tape packaging within the next 90 days. The packaging panel was con-cluded with a proposal to create a NARM committee to look into the matter of packaging.

Lord Sutch Adds Full Time 'Heavy Friends'

NEW YORK - Lord David Sutch, cur

NEW YORK — Lord David Sutch. cur rently represented in the charts with his debut Cotillion album, "Lord Sutch and Heavy Friends." has returned to London to form a permanent group. The new outfit, to be called Lord Sutch and his Heavy Friends, will un dertake concert dates both here and in England and are likely to be featured on his second album which will go into recording during his current visit. The Heavy Friends will be culled from among Britain's musicians, many of whom were featured in an earlier

of whom were featured in an earlied group, Lord Sutch and the Savages Prior to making the trip, Lord Sutch sent offers to several people and is hoping to wrap the entire group up within the next two weeks. While in London-Lord Sutch will start work on his new Cotillion album

While in London—Lord Sutch wil start work on his new Cotillion album He will also play a couple of selected dates in England, including the Ly ceum Ballroom in London, with a pos sibility of a quick Scandinavian tou before returning to America at the en-of April to begin a cross country swine of colleges and clubs with his Heavy Friends.

Low Cost Carnegie Date By Rhino, Drive

NEW YORK — Rhinoceros and Ter Wheel Drive with Genya Ravan wil be presented in a low-priced concert by Billy Fields and Sid Bernstein at New York's Carnegie Hall on Sunday evening, April 19 at 8:00 p.m. All seats will be reserved at a universal price a of \$3, according to Bernstein, who be-lieves in a minimally-priced admis-sion (he presented Joan Baez at Mad-ison Square Garden last summer for a \$2 ticket) so that more young people can afford to see the artists they like. Bernstein and his associate, Fields, manage both Rhino and Drive, and rarely present their own groups in areas where there are promoters who can and will. In New York, however, Bernstein is just about the biggest rock impresario around, and he can also legislate the admission price in which he believes.

Knight A Happy Tiger

HOLLYWOOD — In a deal with Chris Crosby's Jupiter Productions. Happy Tiger Records has signed singer/song-writer Baker Knight. Knight, known for a string of Ricky fe Nelson songs including "Lonesome Sa Town," and other top hits such aso "The Wonder Of You" and "Some-er where There's A Someone," will have p his first single for the label, "The m Man Who Never Made It," released Fi this week. In addition, a debut LP, of "Living Under Pressure," is in the works. works

NARM-The Rack Jobbers Meet In Florida

MIAMI BEACH, FLA.—Using a thousand photos one could not capture all of in this city. However, on this page are some shots of the people who helped he events of the four-day-long NARM Convention held at the Americana Hotel make the 1970 NARM meet an over-whelming success.

1) Jac Holzman, president of Elektra Records, the convention's keynote speakr on "The Challenging 70's" 2) Al Bell, executive vice president of Stax-Volt Reords on "Black Is Beautiful . . . Business" 3) David Rubinson, exec. v.p. of the Fillmore Corporation speaking on the subject of "Youth And Its Place In Our

Industry." 4) Irwin Tarr, v.p. of planning at RCA, the featured speaker at Tuesday's business session speaking about "Marketing and Management in the 70's" 5) Stan Gortikov, president of Capitol Industries, moderator of a panel discussion on marketing.

1) Joe Smith, executive vice president of Warner Bros Records moderating a panel discussion on youth. 2) Jim Schwartz, new president of NARM 3) Al Benthett, president of Liberty/UA Records, a panelist at business session. 4) Gerry www.ler, executive vice pres. of Atlantic Records at a panel discussion. 5) Dr. Laurence Peter telling the record industry how the now famous "Peter Principle" applies to the record industry; Jules Malamud, NARM exec director looking over his shoulder.

1) Clive Davis announcing the formation of a \$10,000 Columbia Records/Goddard Lieberson Scholarship for a Black student. 2) Composer-artist Burt Bacharach with vocalist Dionne Warwick walking triumphantiy off the stage at the Scholarship awards banquet. Although they have produced many hits together, this performance at NARM was the first time the two worked together on stage. 3) A view of a cabana meeting area for person-to-person conferences sees, cent-

er, D.H. Toller-Bond, president of London Records with Paul Livert and Bert Aneer. 4) Bruce Lundvall, vice president Columbia Records with a slide presentation on Merchandising and Advertising Opportunities. 5) A view of the NARM wives at an outdoor luncheon. Wives were very much in evidence at the Pickwick Int'l luncheon featuring child phychologist Haim Ginott who discussed the subject "How To Drive Your Children Sane."

1) Stan Gortikov moderating a panel discussion (see other stories this issue) featuring S. Harvey Laner, president of Recco: Lou Lavinthal, president of ABC Sales Corp.; Norm Racusin, president of RCA Records: Bob Lifton, chairman of the board of Transcontinental Investing Corp.; Al Bennett, president of Liberty/UA: Irwin Steinberg, president of Mercury Records and Bill Gallagher, president of Famous Music Corp. 2) Another cabana meeting area, this one manned by Neil Bogart, vice. pres & gen. mgr. Buddah/Kama Sutra with Joe Fields, Al Rosenthal and Herman Kaplan. 3) A panel discussion on the subject of "Independent Distribution in the 70's" featured Neil Bogart; Harold Lipsius of Universal Distrib, Phila.; Shelby Singleton, president of the corporation bearing his name: Herb Goldfarb, national sales and distribution manager of London

Records: Jerry Schoenbaum, president of Polydor Records, USA; Jim Shipley, president of Main Line Dist, Cleveland; Amos Heilcher, president of Pickwick Int'l, Heilcher Bros., and the J. L. Marsh Company, and Marty Ostrow, vice president of Cash Box who moderated the panel discussion. 4) TV star Mike Douglas on left, mc of the closing NARM Awards Banquet, presenting one plaque for the Beatles' victory with "Abbey Road," the best selling album of 1969, and another for being chosen best selling vocal group. Accepting the award on behalf of ABKCO Industries, business managers of the Beatles and Allen Klein, head of ABKCO, is Pete Bennett, Director of promotion for ABKCO Industries and Apple Records.

Moms Releases 'Live At Sing-Sing' On Mercury

Sing-Sing' On Mercury CHICAGO — The comedy LP, "Moms Mabley Live at Sing Sing," is among the seven LP March releases from Mercury Records. The album was recorded last month before an audi-ence of thousands of convicts in the New York State prison's auditorium. The album is being supported by a major promotion and advertising program. Mercury is also releasing 4 "best of" albums by C&W artists Jerry Lee Lewis, Roy Drusky, Dave Dud-ley and Faron Young. Other new March LP's are "Ex-huma," on Mercury, featuring the unusual sounds of Bahama-born Exhuma, who blends native music and contemporary sounds into an exciting mixture, and "Midnight Cowboy/Let The Sun Shine In," the latest on Philips by French orchestra leader Paul Mauriat. Other titles include "Je T'Aime . . . Moi Non Plus" and "Suspicious Minds."

Peaches & Herb Single Released By Columbia

NEW YORK — Columbia Records has released a new single by the singing duo, Peaches and Herb. The song entitled, "Satisfy My Hunger," is an up-tempo piece produced by Brad Baker and arranged by Thom Bell.

Bell. Peaches and Herb will also be kicking-off their first European tour in April. The 21-day tour will encom-pass both military and civilian dates and will cover major cities in Ger-many, Italy and Spain. Following the tour Peaches and Herb will play a limited engagement in Bermuda and then promote their new single with college dates throughout the country. A new album is in the works and is projected for release shortly.

Stephen Frank Forms Management Service

Management Service The WYORK - Stephen B. Frank En-terprises Inc. a new firm, with plans to offer a creative business manage-ment service for many diversified elements of the entertainment in-dustry, has been formed by Steve Frank former vice president of Neil C. Reshen Inc. Turrent clients include regular radio and TV personality Dan Daniel, who through his association with the Frank firm, will be extending his activities into new production and commercial areas; conductor-com-poser-arranger, Ray Ellis; New Dawn Artists Management: and Campus Directions, consisting of a coffee services for colleges. — Mother client, songwriter, Allen Gordon, (who now has the song "Celebrate" on the national charts) is forming a separate company, Wonderfuel Productions, through the Frank office. Frank's headquar-ters have been set up at 162 West Soth Street, New York City.

PLACE OFFERING — Laura Nyro holds a dove to the ear of Stevie Won-der during a visit she made between shows at his recent concert engage-ment at the Copa.

Delfonics Strike Gold

NEW YORK — "Djdn't I (Blow Your Mind This Time)" by the Delfonics has been certified a million-seller. This is the first gold record for the Bell Records (philly Grove label) group since coming on the scene more than two years ago with "La La Means I Love You."

Hunt, Head Audio **Engineer At Plant**

Engineer At Plant Jack Hunt has been named Direc-tor of audio engineering for all Rec-ord Plant facilities. Hunt, most re-cently an audio engineer with the west coast Record Plant, has previ-ously contributed to a number of advertising campaigns, including the music for Wrigley Spearmint, Hamm's Beer and Standard Oil. He also created the total music package for Olympia Beer. Hunt has worked with such artists as The Doors, The Animals, Roger Williams and Three Dog Night, and was involved in the Golddiggers LP. Hunt has been associated with TTG, Wally Heider Recording Studios and Liberty Records. He will be operating out of the New York Record Plant. In a related development The Record Plant has begun manufacturing studio monitoring systems and pro-fessional tape machines. The tape machines are available in 2-4-8-12-16 -24 track configurations and will be fabricated at a new manufacturing facility at the L. A. Record Plant and headed up by Tom Hidley. One of the models is an innovation in tape ma-chines. Designed by Tom Hidley, this single tape machine can be used as an 8-12-16 track with changeover time from one inch to two inch tape configurations in a maximum of four minutes. The Record Plant is cur-rently establishing East and West coast distribution and has received its first order from MGM Records for 12 studio monitoring systems.

Leeds, Blue With G.R. Industries

G.R. Industries NEW YORK — Alan Leeds and Her-ferth Tiny Blue have been added to the staff of G.R. Industries to help handle the management and pro-duction of De-Lite recording artists Kool and the Gang. The group is represented by Queen Booking Agen-cy and Action Talent with all en-gagements screened and directed by C.R. Industries. Leeds, who goes to tour director and publicity director, worked with James Brown Productions prior to this position. Blue who will be pro-motion director and road manager for Kool and the Gang, was formerly with his own BIG Productions. The group is appearing on the Na-tional Educational Television net-work's "Soul" set for broadcast on April 5. Other future engagements include a number of college dates, three dates with The Supremes and in May, their first tour of the South-ern states.

Slater Brothers Exit New Beat

EXIT NEW BEAT NEW YORK — Robert and Alan Sla-ter resigned as officers of New Beat Management Ltd., effective March 24. The firm represents such record acts as The Illusion and Tommy James & The Shondells. Before organizing New Beat under its present set-up, Robert Slater was an agent at Premier Talent, and Alan an independent record producer and personal manager. They will announce their future plans shortly.

Tito Mora Contracts

NEW YORK — Spanish singer Tito Mora has been signed with Tico Records, a subsidiary of Roulette Records. He has earned several gold records in his career and has done TV and club work in top shows. His first single will be released within ten days and an album will follow shortly shortly

- **5 YOU'RE THE ONE** Little Sister (Stone Flower 9000)
- GOTTA HOLD ON TO THIS FEELING 6 Jr. Walker & The All Stars (Soul 35070)
- **UP THE LADDER** TO THE ROOF Supremes (Motown 1162)
- 8 IT'S A NEW DAY James Brown (King 6292)
- **CRYIN' IN THE STREETS** George Perkins (Silver Fox 18)
- **10 TO THE OTHER WOMAN** Doris Duke (Canyon 28)
- 11 LOVE OR LET ME BE LONELY Friends of Distinction (RCA 0319)
- 12 YOU NEED LOVE LIKE I DO Gladys Knight & The Pips (Soul 35071)
- **13 RAINY NIGHT IN GEORGIA** Brook Benton (Cotillion 44057)
- **14 CALIFORNIA GIRL** Eddie Floyd (Stax 0060)
- 15 LOVE ON A TWO WAY STREET The Moments (Stang 5012)
- 16 **GIVE ME JUST** A LITTLE MORE TIME Chairmen Of The Board (Invictus 9074)
- 17 DIDN'T I (BLOW YOUR MIND) The Delfonics (Philly Groove 161)
- **18 CHICKEN STRUT** The Meters (Josie 1018)
- 19 **FUNKY DRUMMER** James Brown (King 6290)
- DEEPER (IN LOVE WITH YOU) 20 The O'Jays (Neptune 22)
- 21 CATWALK The Village Soul Choir (Abbott 2010)
- 22 THANK YOU Sly & The Family Stone (Epic 10555)
- 23 DEAR PRUDENCE 5 Stairsteps (Buddah 165)
- 24 DO THE FUNKY CHICKEN Rufus Thomas (Stax 0059)
- I GOT A THING, YOU GOT A THING 25 Funkadelics (Westbound 158)

1	26	CONCRETE RESERVATION Syl Johnson (Twinight 129)	27
4	27	NEVER HAD A DREAM COME TRUE Stevie Wonder (Tamla 54191)	20
3	28	BUFFALO SOLDIER Flamingos (Polydor 14019)	20
10	29	LAUGHIN' AND CLOWNIN' Ray Charles (ABC 1259)	32
7	30	BABY I LOVE YOU Little Milton (Checker 1227)	39
5	31	GOOD GUYS ONLY WIN IN THE MOVIES Mel & Tim (Bamboo 109)	23
	32	I SHOULD BE PROUD Martha & Vandellas (Gordy 7098)	35
8	33	IRON LEG Mickey & The Soul Generation (Maywell 803)	40
9	34	COLE, COOKE, REDDING Wilson Pickett (Atlantic 2722)	49
6	35	IF YOU'VE GOT A HEART Bobby Bland (Duke 458)	31
12	36	DEMONSTRATION Otis Redding (Atco 6742)	-
14	37	I'M JUST A PRISONER Candi Staton (Fame 1460)	34
11	38	HEY GIRL George Kerr (All Platinum 2316)	44
15	39	KOOL IT Kool & The Gang (De-Lite 525)	42
17	40	COME TOGETHER Ike & Tina Turner (Minit 32087)	38
13	41	OPEN UP MY HEART Dells (Cadet 5667)	-
18	42	THE THRILL IS GONE B. B. King (Bluesway 61032)	30
25	43	MAMA'S BABY, DADDY'S MAYBE Swamp Dogg (Canyon 30)	45
24	44	KEEP ON DOIN' The Isley Bros. (T-Neck 914)	48
22	45	SO EXCITED B. B. King (Bluesway 61035)	
21	46	FARTHER ON DOWN THE ROAD Joe Simon (Soundstage 7 2656)	_
16	47	THEM CHANGES Buddý Miles Express (Mercury 73008)	43
26	48	GREATEST LOVE Judy Clay (Atlantic 2697)	_
19	49	THAT'S THE WAY MY BABY IS Sweet Inspiration (Atlantic 2720)	50
33	50	GUIDE ME WELL Carla Thomas (Stax 0056)	_

congratulations the winners of the BMI 1969

Baby baby don't cry William Robinson, Jr., AI Cleveland, Terry Johnson Jobete Music Co., Inc.

Bring it on home to me Sam Cooke Kags Music Corp.

20

2

49

34

44

50

970

California soul Nickolas Ashford, Valerie R. Simpson Jobete Music Co., Inc.

The chokin' kind Harlan Howord Wilderness Music Publishing Co., Inc.

Cloud nine Norman Whitfield, Barrett Strong Jobete Music Co., Inc.

The composer William Robinson, Jr. Jobete Music Co., Inc.

(Sittin' on) the dock of the bay Otis Redding, Steve Cropper East/Memphis Music Corp. Time Music Co., Inc. Redwal Music Co., Inc.

Earth angel Jesse Belvin Dootsie Willioms, Inc.

Everyday people Sylvester Stewart Daly City Music

Grazin' in the grass Philemon Hou, Horry Elston Cherio Corp.

Hi heel sneakers Robert Higginbotham Medol Music, Inc.

The horse Jesse James Dandelion Music Co. Jamesboy Publishing

I heard it through the grapevine Borrett Strong, Norman Whitfield Jobete Music Co., Inc.

I just can't stop dancing Kenneth Gomble, Leon Huff Double Diomond Music Co. Downstoirs Music Co. **I'll never give you up** Kenneth Gamble, Leon Huff, Jerry Butler Parabut Music Corp. Double Diomond Music Co. Downstairs Music Co.

I'm living in shame R. Dean Toylor, Pam Sawyer Berry Gordy, Jr., Fronk E. Wilson, Henry Cosby Jobete Music Co., Inc.

It's your thing Rudolph Isley, Ronald Isley, O'Kelly Isley Love child Fronk E. Wilson, Deke Richards, Pam Sawyer,

Richards, Pam Sawyer, R. Dean Taylor Jobete Music Co., Inc.

Love makes a woman Eugene Record, Carl H. Dovis, William Sanders Jalynne Music, Inc. BRC Music Corp.

My whole world ended Johnny Bristol, Harvey Fuqua, Pam Sawyer, Jimmy Rooch Jobete Music Co., Inc.

Only the strong survive Kenneth Gamble, Leon Huff, Jerry Butler Parabut Music Corp. Double Diamond Music Co. Downstairs Music Co.

Pickin' wild mountain berries Clifton Thomas, Bob McRee, Edward Thomas, Jr. Crazy Cajun Music

Runaway child running wild Barrett Strong, Normon Whitfield Jobete Music Co., Inc.

See saw Don Covay, Steve Cropper East/Memphis Music Corp. Cotillion Music, Inc.

Slip away William Armstrong, Wilbur Terrell, Marcus Daniel Fame Publishing Co.

The Snake Oscar Brown, Jr. E. B. Marks Music Corp.

Some things you never get used to Nickolas Ashford, Valerie R. Simpson Jobete Music Co., Inc.

achievement awards

the most performed rhythm and blues songs in the BMI repertoire for the period from July 1, 1968 to June 30, 1969.

Soul limbo Al Jackson, Boaker T. Jones, Steve Cropper, Donald Dunn Eost/Memphis Music Corp.

Soulful strut Eugene Record, William Sanders Dakar Productions, Inc. BRC Music Corp.

Time is tight Booker T. Jones East/Memphis Music Corp.

Too busy thinking about my baby Normon Whitfield,

Janie Bradford Jobete Music Co., Inc.

Too weak to fight Rick Hall, George H. Jackson, Clarence Carter, John M. Keyes Fome Publishing Co.

Twenty-five miles Johnny Bristol, Harvey Fuqua, Edwin Starr Jobete Music Co., Inc. Who's making love Homer Banks, Bettye Crutcher, Donald Davis, Raymond Jackson East/Memphis Music Corp.

You keep me hangin' on Brian Holland, Eddie Holland, Lamont Dozier Jobete Music Co., Inc.

You're all I need to get by Nickolas Ashford, Valerie R. Simpson Jobete Music Co., Inc.

All the worlds of music for all of today's audience

Talent On Stage

GREAT SPECKLED BIRD/KEIGH SYKES

VILLAGE GATE, NYC — The last times we saw Ian and Sylvia were last spring at Fillmore and Cafe Au Go Go gigs which were separated by just one week. They featured a backup group called the Great Speckled Bird. After these engagements they pulled a disappearing act from New York and news items such as personnel changes, signing with the new Ampex Label, a Thanksgiving recording session in Nashville, a name change whereby the whole act would go under the name Great Speckled Bird, a new album and, most recently, a benefit concert for ecology in Boston where the only sound coming from them. Well, they are finally back and the news is completely VILLAGE GATE, NYC coming from them. Well, they are finally back and the news is completely

coming from them. Well, they are finally back and the news is completely joyous. Looking beautiful as (if just a bit flashier than) usual, they made their return to the Gate with one of the most desirable folk/country/rock acts in the business. After all, they were really the beginning of that whole trend with their full time incorporation of the pedal steel into their guitars, bass and drum's band. The Great Speckled Bird is an act that is highly complementary to themselves and the audience, as they take from their newest material such as "Trucker's Cafe," "Flies In The Bottle" and "Crazy Arms" as well as Ian and Sylvia standards, "Four Strong Winds," "Someday Soon," "Mr. Spoons," etc. It is interesting, also, to listen to Ian and Sylvia as songwriters. They write simply but effectively. Lyrics are always straight forward, with a kind of backwoods purity that is alive in their Canadian souls. The end product is music in the fullest, most pleasing sense of the word. Each number move quickly into the next, displaying a professionalism that

pleasing sense of the word. Each number move quickly into the next, displaying a professionalism that is virtually non-existent in most groups one sees today. Great Speckled Bird is a collection of obvious talent that fills one's sight and sound senses with many beautiful things.

Also on the bill was folksinger Keith Sykes. The Vanguard artist has a charm (with little glances, smiles and remarks) that wins the audience more than his music alone might. His tunes are reminiscent of early Eric Andersen and his vocal style is true to his Memphis background. There should be a lot more good news coming up on this performer as he makes his way into the circuit.

f.h.

MARILYN DEVIN

MARILYN DEVIN OLIVER, LOS ANGELES — Combine the chaste Norse symmetry of a Grace Kelly, the lyric poetastry of a Rod Mc-Kuen, the ungarnished vocal range of a fledgling Judy Collins and you'll have the elements for an extremely potent and commercial recording artist. Miss Devin, a former WPIX (N.Y.) weather gal, part time model and constant beauty, demonstrates these and other assorted assets in this, her first L.A. appearance.

appearance. Both her voice and acoustic guitar appearance. Both her voice and acoustic guitar are unaffected and affecting instru-ments. And she establishes a warm mood with her love-lost repertoire of ballads. Songs like "Early Morn-in' Rain," "Everybody's Talkin'," "Leavin' on a Jet Plane" are her forte. Too, her own comps — "You've Been In My Mind," "These Are the Days of My Night" are melodically com-pelling, offering such lyrics as "sum-mer wine in paper cups — then the even sweeter taste of you" and "dusty smell of lives that turn to ashes." Hushly whispered, her tone poems enchant and bewitch. Unfortunately Miss Devin attempts to change pace and mood with novelty, tunes. They are far less effective; the result is an uneven set. But Miss Devin is a neophyte in search of direction. At this writing she boasts no publish-ing affiliation, record contract or man-ager. Just unadorned talent. h.g.

h.g.

CashBox Musical Theatre Review

"LOOK TO THE LILIES"

<text><text><text><text>

a fugitive from justice trying to get across the border in a stolen car who is not so much "had" by the mother superior as he is captured by the cir-cumstances of his position which the crafty nun uses to her advantage. This instantly diminishes the quality of the conflict between Homer and the moth-er superior and dilutes the sympathe-tic effect for which the play is defi-nitely reaching. Cahn and Styne's contribution hasn't

nitely reaching. Cahn and Styne's contribution hasn't helped matters much. In general, the music never rises above unexciting, predictable Broadway fare. In only a couple of instances does the expected brilliance of the Cahn-Styne partner-ship shine through. One song "I, Yes Me, That's Who" is the kind that will have a much longer life than its origi-nal showcase. And, "Follow The Lamb" (the show's replacement for

have a much longer life than its origi-nal showcase. And, "Follow The Lamb" (the show's replacement for the film's sole song "Amen" and the title song are delightful little songs. Jo Mielziner's sets were truly atro-cious. A signal failure in Mielziner's otherwise distinguished career as a scenery and lighting designer. It would have been better if Joyce Tri-sler's choreography, the little of it that there was, had been deleted in its entirety. entirety

entirety. With it all, Shirley Booth turned in another excellent performance but Al Freeman Jr.'s performance was seemingly delivered at a level some-what below total commitment to the show. Freeman is a fine actor and a surprisingly good singer. It's just a shame that his first major Broadway musical had to be "Lilies." n.s.

MOODY BLUES / LEE MICHAELS / ARGENT

FILLMORE EAST, N.Y.C. — Years ago the most frequently asked question in the music business was, "What ago the most frequently asked question in the music business was, "What makes a hit group?" That is, what sound is going to sell a single? Some-how, today the Top 100 seems, for the most part, rather predictable: the Mo-town and Tamla-esque artists. Rococco bubblegum groups, ultra-prolific West Coast combos, solo male singers, and so on. Sounds are, seemingly, being presold. The question that needs to be an-

so on. Sounds are, seemingly, being presold. The question that needs to be an-swered today is what makes an im-portant group; people who will make a lasting contribution to music; a group with staying power. A common bond between most of the established top draw groups seems to be coming through personnel changes or violent internal hassles. Pete Townshend free-ly admits that it used to be a common occurrence for all four members of The Who to be at each others' throats. Yet there is no other group that is so fas-cinatingly cohesive on stage. The Stones went through a very bad time (remember "We Love You" and "Have You Seen Your Mother"?) but have now surfaced, renewed and revitalized. Similarly the Moody Blues, from the ashes of "Go Now" and the departure of Denny Laine, their lead singer, re-turned, phoenix-like to revolutionize pop music with the "Days of Future Passed," LP. Their subsequent al-bums have followed that tradition. On stage the magnificent Moodies are so professional and diversified that it must frighten the hell out of any watching musician. All five mem-bers write and each sings lead on his own songs. Justin Hayward is respon-sible for most of the prettiest songs in

own songs. Justin Hayward is respon-sible for most of the prettiest songs in the act, "Gypsy," "Tuesday After-noon," and the achingly beautiful "Nights In White Satin," and his voice

is one of the best in the business, strong and haunting. The Moodies are also masters of harmony, interweaving melody over melody. The real marvel of the group must be of course Mike Pinder's magical mellotron, that chameleonlike instru-ment that turns the five musicians into an orchestra. Its warm, swelling sounds swirl and twist encompassing group and audience alike building sol-id curtains of chords and, simulta-neously, bringing the abaction id curtains of chords and, simulta-neously, bringing the cheering crowd to its feet. Bravo, Moodies! Encore!

to its feet. Bravo, Moodies! Encore! On the same bill were Argent and Lee Michaels. Argent, named after Rod Argent (co-founder of the late lamented Zombies, and largely re-sponsible for its unique sound) was good on the two numbers from their current excellent album, but their ex-tended version of "Aquarius" seemed a mistake, though more so in concept than execution. The group is so pro-lific in their own individual songs ("Li-ar," "Be Free" for example) that they hardly need to do such shopworn ma-terial. terial

terial. Lee Michaels is now a duo with drum-mer Bartholomew Smith-Frost, and very happily so. Lee plays a superb and super-funky organ, sings and writes his own material, which is a successful amalgam of blues and hard rock. The first number was truly mind boggling in that it featured a ten min-ute drum solo that was not, I repeat, not a huge bore. What's more it was fascinating, employing polyrhythms, and polytones executed with both sticks and hands. By the way, skeptics take note, I usually hate drum solos. Only one complaint: Lee should have signs printed up stating: "Caution: sitting too close may be hazardous to your health." What volume!

QUICKSILVER/TEN YEARS AFTER/SMITH

OLYMPIC AUDITORIUM — Quick-silver Messenger Service and Ten Years After turned in top grade shows last weekend at the Olympic Audi-torium, but Smith provided the sur-prises, by proving to be a highly tal-ented group. With a new load guitar and base

ented group. With a new lead guitar and bass, behind her Gayle McCormick pours out her soul in high fashion, much higher in fact than the first Dunhill LP would indicate. Opening with "Take A Look Around You" (where she only shares the spotlight), Gayle launches into "I Just Want To Make Love To You," the old blues standard. The new group has only been together for two You, the old blues standard. The new group has only been together for two months, and this is only their second appearance, but they built up the 10,000 strong crowd with some of their newer material, which included "Circle Man," "Since You've Been Gone" and "Minus-Plus."

Quicksilver, featuring Nicky Hopkins on piano, and the return of Gary Duncan, has hit the musical high point of its career. Going from the soft and silky rock of their new "Shady Grove" LP to the fast and furious sounds of "More" and "Who Do You Love" from their earlier albums, the group proved masters of all forms. What sets the new group off is an incredible inner complexity, which somehow seems to all get together. Ten Years After is still at their best with the wild blues of their early days. With "Goin' Home," which features bits and pieces from several early rock standards, highlighting their act. The group hasn't essentially changed their style, Alvin Lee still dominates the preceedings, with Rick Lee, Lee Lyons and Chick Churchill providing the heavy support, and the crowd still eats it up. So did we.

1950'S ROCK & ROLL REVIVAL

ISG FELT FORUM, NYC – As opposed to similar shows which often depend solely upon audience nostal-gia for success, the "1950's Rock & Roll Revival" was carried primarily by a generous offering of talent. The Drifters, the class of the pro-gram, showed the professional polish they have cultivated during 17 years with a versatile performance that included "Broadway," a medley of million sellers and an upbeat treat-ment of "There Goes My Baby. The Five Satins, together on stage for only the second time in six years, displayed a stunning return to vocal form with beautiful treatments of "In the Still of the Night," "To the Aisle" and "I'll be Seeing You" acapella, which earned them a standing ovation. The program's finale was provided by the irrepressible Little Richard." After wailing "Lucille" and "Good Golly Miss Molly," he belted "Rip it up" for which the audience demanded

an encore. After a second "Rip it Up" Little Richard tossed his shoes and frilly top to a screaming throng. dancing in front of the stage as a result of some obvious staging com-bined with genuine enthusiasm.

a.r.

The program, solid throughout, included Bo Diddley, whose versatile guitar evoked the uninhibited hand clapping response that characterized his performances a decade ago. The mellifluous sound of Ruby and the Romantics remained intact in "Our Day Will Come" and "Young and in Love."

The show's only weak spots were Gene Vincent, who gyrated through a sorry imitation of Jerry Lee Lewis, and emcee Scott Muni, who more than once showed a talent for insulting the intelligence of his audience.

The most symbolic act was Timi Yuro, a few months pregnant, who annihilated the audiences eardrums with "Hurt" in the style that earned her a Copa engagement in 1961.

insight&sound

NEW YORK — ROCK'S MOVEABLE FEAST

Something either revolutionary or retrogressive is going on in rock today. Nov that there was a pretty clear statement, wasn't it? Well, it's as clear as it should be because what is happening can be interpreted either way. Joe Cocker is a grea illustration of the trend.

Cocker was in town last weekend with his new backing army, Mad Dogs an Englishmen. Mad Dogs is a realization, on stage, of what has been happening at a of Cocker's recording sessions. Of course there was The Grease Band, but Cocker' records also featured a number of friends, great rock musicians, who came b to sit in. The same thing has taken place with many different artists. The Stones "Let It Bleed," probably their most exciting and spontaneous album, had man supplementary instrumental and vocal hands in it.

supplementary instrumental and vocal hands in it. Groups have been breaking up for as long as they've been forming. That is no thing new. But there seems to be a number of artists floating around, many or whom are no longer attached to established units, who have been sitting in wit and complimenting other artists and groups. What we've got then is probably th most extensive, freest flowing jam session that music has ever known. This may be a very healthy sign. Rock has lost a good deal of its vitality. Concern ed musicians are desperately searching for new areas of involvement and style. On way to develop these is by playing with and trading ideas with as many other mu sicians as possible. Atco's Delaney & Bonnie are one of the best examples of th current spirit. During their European tour, they attracted many of the Continent'

sicians as possible. Atco's Delaney & Bonnie are one of the best examples of th current spirit. During their European tour, they attracted many of the Continent' major musicians. One of those attracted, Eric Clapton, has stayed on. It's possibl to trace D&B's stylistic progression through their recorded product; from Stax t Elektra and now to Atco. Their initial LP on Stax illustrates an early, unalloyed De laney & Bonnie. The Elektra product shows a definite shift in focus, still earthy a hell, but much more sophisticated, musically. Most likely touch of Leon Russel Now there's the Atco release (as yet unreleased) which will reflect Clapton's sur hand (as it did at their recent concert here) leading them further into pure rock And they will change again as they absorb other influences. This is not to say tha And they will change again as they absorb other influences. This is not to say tha they are malleable or musically shiftless. Rather, it means that they are extremel inventive, always open to new directions and almost never predictable.

Inventive, always open to new directions and almost never predictable. That is the real joy of this new feeling in music. Too often, performers find a suc cessful formula and lock themselves into it. Recently, the predictability quotient ha been running very high. If the atmosphere of floating exchange is allowed to prolife rate, it will almost surely add to the spontaneity and freshness of the form. Th spirit is evident with many artists. The new John Sebastian effort (the one on War ner Bros.) is a good example. Sebastian himself can be seen and heard, movin around playing with various artists like the Doors and Crosby, Stills, Nash & Young CSN/V is really an open ended aggregation. Neil Young moves in and out, retain CSN&Y is really an open-ended aggregation. Neil Young moves in and out, retain ing both a group and individual identity. Jimi Hendrix has been travelling also sitting in or gathering others around him at will. Or, how about the Plastic On Band, whatever that may be. That's half the excitement right there. Trying to figure out who will make up the band at any particular date. The only ones who are probably fighting the movement are record company executives who envision miles of red contract tape.

From all appearances, this is one of the healthiest trends to hit music in a lon From all appearances, this is one of the healthiest trends to hit music in a long while. And it is just that unless the artists are not pursuing the ends that have been ascribed to them. This freedom can also be a big relief for an artist. It could simply be a lay off period a time to take it easy and not do anything particular ex-cept go around and sit in with some other musicians. Merely a time between group affiliation. Doubtful. The music being produced by these amalgamated units has been too good. Not only that, in almost every case, the result has been the creation of very happy, joyful music which seems to accurately reflect the spirit of these associations. That alone should be enough to recommend its continuation.

Norman Steinber

(Con't. on Page 4

HOLLYWOOD - RUSSELL & SILVERSTEIN, LTD

Leon Russell has been the driving force behind two of the great albums in 1969 Delaney & Bonnie & Friends' set for Elektra and Joe Cocker's second LP for A&M Although both Cocker and D&B are artists of the first caliber, Russell added a spe cial musical dimension to their talents, and what emerged were two truly 'fun' bums

bums. Now there's a third 'fun' LP, "Leon Russell," the first album from Shelter Records, the Russell-Denny Cordell label distributed by Blue Thumb. Although Russell has the musical capabilities to cut all the instrumental tracks himself, he turned to such friends as George Harrison, Charlie Watts, Ringo, Joe Cocker (who sings some backup; vocal on "Delta Lady," his own hit) and various musicians from among D&B's Friends, including D&B. But it's Russell's piano, rambling from gospel to honky tonk styles in the passing of a beat, which gives the album its character. And, I guess, we should mention Russell's voice, which seems to mold itself around lyrics like Saran Wrap, building out from a basic Southern drawl. Russell was a studio musician but one with some very definite ideas about musician

Russell was a studio musician, but one with some very definite ideas about mu-sic, which made him a very valuable man to have around a recording session. He's made one previous attempt at recording his own music as half of the Asylum Choir,

made one previous attempt at recording his own music as hair of the Asyum choir, which had an album on one of the Mercury labels last year, but it takes the public some time to get ready for a new sound and the album sank. Russell's new album has already taken off, with rave press notices accompanied by heavy FM and Top 40 play. He's also conducting Joe Cocker's temporary group, Mad Dogs & Englishmen, and will be doing several numbers as part of the show. Will 1970 be the year that quality begins to count? Perhaps, if it can work its way; thru the other 90%

thru the other 90%

(Con't. on Page 4

LEON RUSSELL DELANEY & BONNIE BO DIDDLEY

insight& sound continued

Producer's Profile

NEW YORK (Con't from p 44)

lo's Back

'If that diamond ring don't shine, Bo Diddley's gonna take it to a private eye." dozen years have passed since that phrase was responded to by a hand-clap-ing New York audience that wiggled its fingers in the air and rhythmically relied, "Hey Bo Diddley" and were in turn answered by a refrain from Bo Diddley's Iriving guitar.

Bo Diddley recently returned to New York in Richard Nader's "1950's Rock & oll Revival," aware of the problems inherent in re-establishing a reputation and dapting to the audience responses of a new generation.

dapting to the audience responses of a new generation. Explaining his return to the stage, the versatile guitarist said, "I'm hoping it vill turn out to influence a few other people maybe sitting on the side waiting o see what will happen. I look for something good to happen from it." Diddley considers himself a pioneer of rock & roll and is disappointed that he sn't remembered as such. "I call myself the black Elvis Presley," he says, "be-ause I am the one that started the whole thing, the leg wiggling and everything. "But here in America," he continued, "we have a habit of dropping our enter-ainers immediately after a couple of records. Then the public jumps up and ays, 'Bring on the next monkey'."

He also maintains that contemporary entertainers must be sensitive to the udience behavior of the younger generation. "The kids back in the '50's were nore active," he says. "You will find at this 'Revival' more older people, who vere the younger people of Allen Freed's days, jumping and clapping their hands

He considers the younger audiences more reserved and less inclined to overt-y respond to a performer in the hand-clapping manner of a decade ago. "A lot of performers tell me, 'We're not getting through to people'," he explains. But I tell them, 'Don't worry, you're getting to them. If you're not, they'll start eaving. When there's no one but you and the janitor or you and the bartender, hen you've got a problem.'

"But if they're not going anywhere," he concludes, "don't worry if they clap heir hands or not.'

At the "Revival," however, where both generations were well represented, Bo piddley evoked an excited, hand-clapping response that was impervious to the audience generation gap."

AST COAST GIRL OF THE WEEK

Every Wednesday morning, Sheila Chlanda slips into her low cut, rubber soled, whree eyelet promo shoes and makes it over to Cash Box with a white vinyl bag all of Columbia product. Actually, we secretly hope, week after week, that she'll will a salami or a kielbassy out of the shopping bag. But even without the kiel-hassy, it's still a pleasant interlude each week when Sheila comes to visit. And is about time someone bestowed a little recognition, some small share of hap-miness on her head. Thus, we name you, Sheila Chlanda, as our East Coast Girl of The Week: (Voice Over: Bert Parks singing the ECGW theme song.)

Sheila really doesn't need the recognition. Columbia has already recognized ser enough to name her co-ordinator of national promotion for singles. But a ttle more can't hurt. Sheila is a music business veteran. She broke into music The right way. She came directly from a hospital. Before becoming Tommy Noon-n's secretary/assistant at Billboard (you'll remember them from our last lecture ¹¹ secretary/assistant at Billboard (you'll remember them from our last lecture ¹⁵ In trade publications), Sheila was assistant personnel manager at Lenox Hill Hos-ital. When Tommy left Billboard for Date Records six years later, Sheila was ¹⁰ ght with him. Even in those days, Tommy Noonan had good sense. But then ¹² olumbia had the further good sense to offer Sheila her present position sever-¹⁴ years later. As an appropriate ECGW award, we're going to send our entire edi-¹⁷ bill staff out in search of a more regal shopping bag for Sheila's Wednesday ¹⁶ ternoon visits. It may even be filled with kielbassy.

HORT TAKES

HORT TAKES Strike everything printed last week about Jeff Barry's frugal refreshment pol-ty. First thing last Monday morning, 30 cups of Chock Full O'Nuts coffee and wo giant bags of donuts arrived with Jeff's best wishes. Hey, suppose we do an-ther article on Jeff, only this time mentioning something about money? . . . Not to long ago, an "Insights . . ." article dealt with singer/songwriters who were rec-gnized as major artists only after some other artist recorded their work. One restart it work pointed out seemed to be on the verse of this kind of recognition. gnized as major artists only after some other artist recorded their work. One reator, it was pointed out, seemed to be on the verge of this kind of recognition. That was David Ackles. After two moderately successful (in the commercial ense) LPs, it looks like David's time may be at hand. Harry Belafonte performed Javid's "Subway To The Country" on the Belafonte/Lena Horne TV special two reeks ago. And, it's reported that Belafonte will probably record the song. It would be great if this initial exposure hipped other artists to the excellence of David's ongs

A group which we reported on a few months back, The Enchanted Forest, a male rock band, are currently on tour wih suspected progenitor Mr. Tiny Tim. The Forest just finished a week's stand in Pittsburgh. They are now in Florida for ne night stands in Tampa and Orlando, followed by a two-week solo flight at She" in Fort Lauderdale. The girls will be back in the NYC area thereafter to do week with Tiny at the San-Su-San in Mineola . . . Bob Miller of Morty Wax's of-ce reports very heavy FM airplay in NY for Firebird's Natural Gas LP, Janus' lustration and Charlie Brown's "Up From Georgia" album on Polydor. Wax will be handling Vinnie Bell's "Airport" theme . . . "Impressions," a new weekly heet concerned with news, business, sports, music, theatre, media, and general terest features for New Yorkers hits 950 NYC newsstands on April 8th . . . Eddy "mold opens at the International in Vegas for a fortnight on July 27th, the sin-ter's first visit to the green felt jungle since '55 . . .

OLLYWOOD (Con't from p 44)

Speaking of quality, Atlantic has re-released Shel Silverstein's very first recorded tempt at singing (he's still learning) as "Inside Shel Silverstein." Since the LP's

Speaking of quality, Atlantic has re-released Shel Silverstein's very first recorded partitempt at singing (he's still learning) as "Inside Shel Silverstein." Since the LP's governing release in 1962, Shel has gone on to better things, including writing the rammy-winning "Boy Named Sue," but in our humble opinion, Shel's best work with date is on this album. When it first came out, there were few stations that could t it into their formats. Now, of course, we have progressive FM'ers, and those M'ers that really are progressive (as opposed to being slick-hip) have already "tarted to get with this set. "The Unicorn" is here in all its glory, as is "Boa Con-trictor," "25 Minutes To Go" (done as a straight tune by the Brothers Four or omebody like that) and "The Slitheree-Dee." Our favorite is "You're Always Wel-ome At Our House" (and why Decca couldn't break the recent Sunny Monday erst of that tune we'll never understand) which shows Shel at his macabre Allan Rinde Allan Rinde

DENNIS LAMBERT/BRIAN POTTER

Finding a songwriting partner has been compared by many writers to finding the perfect marriage partner. Some mer-gers are good for one hit, or several hits over a year or so, while other combos just go on and on indefinitely (with an occasional bit of infidelity). Dennis Lam-bert and Brian Potter aren't quite sure of the long term results of their 'mar-riage' yet, but seeing as how it was a very long engagement, they both have high hopes.

riage' yet, but seeing as how it was a very long engagement, they both have high hopes. The duo, who not only write together but also produce together, are current-ly holding down the post of A&R direc-tors for Talent Associates Records. They've already produced one major success, "One Tin Soldier" by the Orig-inal Caste and came very close with the debut disk of the Country Store. Now, the new Original Caste release, "Mister Monday," looks likely to easily top "Sol-dier."

dier." American-born Dennis started out with F.G.G. Productions in its heyday, and found it an ideal place to learn the business. He cleffed his first hit with Lou Courtney, "Ain't It The Truth," which Mary Wells picked as one of her early post-Motown 'decks. Shelby Singleton brought him to Mercury Records, where he wrote "I Dig You Baby," which proved a mild success for Loraine Ellison and then turned into a major hit for Jerry Butler. And he also made a contribu-tion to the then-current English inva-sion by writing "Do The Freddie" for Freddie & The Dreamers. Brian, an Englishman, had started

Brian, an Englishman, had started his musical life as a drummer for a

AIRPLANE OVERHAULED

Joey Covington will replace Spencer Dryden as drummer for the Jefferson Air-plane. Covington has been drumming with Hot Tuna, as well as Jack & Jorma (both offshoots of the Plane) and now makes a clean sweep. The recently-married Dryden wants to get involved in film-making and writing. Jack and Jorma's first album for RCA will be out soon, hopefully, and Hot Tuna might get around to recording one of these day

KALEIDOSCOPE CHANGING

Actually, Kaleidoscope changed a few months ago, but they're just getting it together now. The highly-praised Epic group is now a sextet and has settled into "a musical approach that fruitfully explores the widening confluence of rock and jazz, while still retaining Kaleidoscope's ongoing preoccupation with interesting and un-usual rhythms and instrumental textures" New vocalist is Jeff Kaplan. The group has been pooling its talents with Brenda Patterson, a Memphis-based singer, also on Epic, for in person gigs.

BREAKFAST AT ONTRA'S

BREAKFAST AT ONTRA'S It's seldom you find us out before 10 a.m., but the idea of a breakfast party, to be held at Ontra's Cafeteria on Vine St., was too unusual to pass up. The party, arranged by Grelun Landon, RCA's Coast publicist, served as a press and hip com-munity introduction to John Denver, former member of the Mitchell Trio, who's been out on his own long enough to have two albums. The latest, "Take Me To Tomorrow," has just spawned a single "Isabel" b/w "Follow Me."

ETCETERA ETCETERA

EICEIERA EICEIERA B.B. King makes his Las Vegas debut at Caesar's Palace on April 10, for two weeks . . . Tim Buckley opens at the Troubadour . . . Sha Na Na will be at the Whisky, and though I'd love to see them, I'll be visiting their spawning ground . . . I'll also miss the opening of Sonny & Cher at the Century Plaza's Westside Room, but I'll be back in time to catch Sammy Davis Jr. open the Now Grove on April 10 I'll also miss the minime to catch Sammy Davis Jr. open the Now Grove on April 10 feature Poco introducing some material from their just-finished 2nd album for Epic, not to mention the Steve Miller Band.

STRAIGHT FOOTNOTES

Bob Levinson, of Litrov/Levinson PR, presented the music segment of the An-nual Symposium on Arts & Humanities at the California Museum of Science and Industry . . . Roger Bacon has merged his publicity firm with Jim Flood & Associates, becoming one of the associates specializing in the music field.

ALTERNATIVE MEDIA

Two more record companies have started their own newsletters. Capitol has Naturally, under the editorship of Liza Williams, a PR staffer and columnist for the Free Press as well. First issue is already on the stands (or lost in the mail). Mercury is planning a paper, to be called Plain Brown Wrapper, which will follow the format of a particular terms and go the format of an earlier Mercury newsletter in dealing with the comings and go-ings of writers and other low lifes, in addition to rapping about the acts.

DAVID RIDES AGAIN

Bob Mersey, former Columbia A&R producer, is trying to force the label to re-lease a "Johnny Mathis Sings The Music Of Bert Kaempfert" album he cut in Ger-many a year ago. The LP is out on CBS in Europe and Mersey is mailing copies of that version to radio stations and getting a very good response.

series of non-descript groups. The qual-ity of songs coming out of the U.K. in those days was not particularly high (be-ing before the coming of Lennon-McCart-ney) and Brian soon found himself bored by the songs he was recording and play-ing. So, naturally, he decided to start writing himself. Brian's first break was an early Small Faces hit, "What You Gon-na Do About It."

na Do About It." Lionel Bart tapped Brian to run his publishing firm in London, which he did until Atlantic came along in 1966 and gave him an indie label of his own. Dennis had already passed in and out of Brian's life, and although the pair wanted to get together, the U.S. Army claimed Dennis from 1966 to 1968. When Dennis got out, he rejoined Don Costa, who had just started a new opera-tion on the coast. Then came TA, which offered the pair a chance to be close to the TV and movie scene, which the label's parent firm is heavily involved in.

in. So far, Dennis and Brian have been cutting their artists on their own mate-rial, "but only," says Dennis, "because it's better than what we've been offered. It's hard to get good service when you're first starting out, because publishers naturally hold back their best material to show to name artists and producers. Now that we're beginning to happen, we'll start seeing all the good stuff."

we'll start seeing all the good stuff. Lambert's next step was to join Don Costa and Teddy Randazzo's South Mountain Music, where he wrote "Up & Down" for the McCoys. In late 1965, Den-nis went to England to cut the Nashville Teens, who'd just had a major success with "Tobacco Road," and that's when he first met Brian.

he first met Brian. Dennis and Brian are normally sin-gles-oriented producers, but are open to exceptions. Currently, they are cutting albums only when the act has built up an audience through singles exposure. "We can't afford to be too ambitious," said Lambert. In addition to the Original Caste and the Country Store, acts signed to the Bell-distributed label included Eden Kane, Malcolm Hayes, Morning Rain and Master's Children.

C&W Academy Un LOS ANGELES—Nominations for its fifth annual set of awards were re-vealed last week by the Academy of Country & Western Music. The nomi-nations were announced in 21 catego-ries of competition. Merle Haggard leads with 6 nominations, including Song of the Year, Single of the Year, Album of the Year and Top Male vo-calist. The Capitol Records artist was followed by Johnny Cash and Billy Mize, both of whom received five nom-inations. Glen Campbell was nominated in four categories, and Tammy Wy-nette, leading all other female nomi-nees, was nominated in three catego-ries. Capitol scored eighteen nomina-tions in the major categories to lead all labels. Columbia was runner-up with seven, followed by RCA with six, Imperial with five and Epic with three. Three Haggard nominations stem from his "Okie From Muskogee." Joe South's multiple Grammy Award Win-ner, "Games People Play," mean-while, nabbed a pair of nominations, one for South as writer and the other for Snegle of the Year. The list of finalists stems from pre-liminary balloting by the Academy's more than 1,100 members. Awards bal-lots were mailed on Friday, March 27, with voting deadline Wednesday, April 8. Results of the secret vote will be re-vealed at the awards presentation on Monday, April 13, at the Hollywood Palladium. Billboard is executive pro-ducer. Special awards and honors vo-ted by the Academy's board of direc-tors also will be announced that night. Following is a list of categories and finalists.: Song of the Year, Composer's Awards

tors also will be announced that night. Following is a list of categories and finalists.: Song of the Year, Composer's Award-"A Boy Named Sue," Shel Silverstein; "Games People Play." Joe South; "Make It Rain," Billy Mize; "Okie From Muskogee," Merle Haggard; "Try A Little Kindness," Curt Sapaugh and Bobby Austin. Single Record of the Year, Artist's Award-"A Boy Named Sue," Johnny Cash; "Don't Cry, Daddy," Elvis Pres-ley: "Games People Play," Freddy Weller; "Make It Rain," Billy Mize; "Okie From Muskogee," Merle Hagg-ard; "Stand By Your Man," Tammy Wynette; "Try A Little Kindness," Glen Campbell. Album of the Year-"Best Of Charley Pride"; "Glen Campbell Live"; "Johnny Cash At Folsom Prison"; "Okie From Muskogee," Merle Hagg-ard; "Tammy Wynette's Greatest Hits." Top Male Vocalist of the Year-Glen

ard; "Tammy Wynette's Greatest Hits." Top Male Vocalist of the Year-Glen Campbell, Johnny Cash, Merle Hagg-ard, Billy Mize, Charley Pride. Top Female Vocalist of the Year-Lynn Anderson, Bobbie Gentry, Judy Lynn, Loretta Lynn, Connie Smith, Cathy Taylor, Dolly Parton, Tammy Wynette.

Subdistrib Contest Intros Capitol's March-April Product

HOLLYWOOD, CALIF. — Capitol Rec-ords has introduced its March and April country product through a mer-chandising contest for record and tape subdistributors and their sales repre-contativor sentatives

subdistributors and their safes repre-sentatives. For every 50 record and tapes or-dered, the subdistributor will be awarded 1,000 points. These points, which can be accumulated, are com-parable to stamps. The points can be used to order a wide range of prizes from a special catalog developed for the contest. The prizes include cloth-ing, appliances, sporting goods, jew-elry and home furnishings. Capitol artists in the special mer-chandising program include Buck Owens, Susan Raye, the Buckaroos, Jean Shepard, Buddy Alan, Wynn Stewart, the Hagers, Merle Haggard's Strangers and Billie Jo Spears.

TV Personality of the Year-Glen Campbell, Johnny Cash, Roy Clark, Merle Haggard, Billy Mize. Most Promising Male Vocalist of the Year-Buddy Alan, Cliff Crofford, Norm Forest, Eddie Fukano, Mayf Nutter, Ronnie Sessions, Freddy Weller. Most Promising Female Vocalist of the Year-Donna Fargo, Peggy Little, Linda Manning, Susan Raye, Judy West.

West.

Band Of The Year-Tony Booth Band, Gene Davis' Star Rooters, Merle Hagg-ard's Strangers, Judy Lynn Band, Billy Mize's Tennesseans, Buck Owens' **Buckaroos**

ard's Strangers, Judy Lynn Band, Billy Mize's Tennesseans, Buck Owens' Buckaroos. Top Vocal Group of the Year-Carter Family, Chaparral Brothers, the Hag-ers, the Kimberlies, LeGarde Twins, Johnny and Jonie Mosby. Top Country Comedians-Archie Campbell, Roy Clark, George Lindsey, Junior Samples, Bill Targot, Sheb Wooley (Ben Colder). Radio Personality of The Year-Eddie Briggs, Biff Colley, Dick Haynes, Bob Jackson, Hugh Jarrett, Corky Mayber-ry, Charlie Williams. All-Star Country Band-Lead Guitar: Phil Baugh, Al Bruno, Jimmy Bryant, James Burton, Roy Clark, Roy Nichols, Don Rich, Rhythm Guitar: Johnny Bond, Al Casey, Gene Davis, Jerry Innman, Glen Keener, Billy Mize; Steel Guitar: Noel Bogg. Johnny Davis, Eddie Emmons, Norman Ham-let, J.D. Mannes, Red Rhodes, Skeeter Stultz; Piano: Earl Ball, Jr., Floyd Cramer, Clyde Griffin, Glen Harden, Jerry Lee Lewis; Drums: Biff Adams, Muddy Berry, Archie Francis, Junior Nichols, Jerry Wiggins; Bass: Dale Bennett, Dee Ford, Billy Graham, Doyle Holly, Red Wooten; Fiddle: Billy Armstrong, Karl Kopner, Bobby Hicks, Gordon Terry, Bob Willis. Specialty: Johnny Cash, Cliff Crof-ford, John Hartford, Bob Jackson, Smokey Rogers, Karl Walden. Country Night Club: Foothill Club, Golden Nuggett, Mr. Lucky's, Nash-ville West, Palomino Club.

Jim Reeves Award

The Academy has established a Jim Reeves memorial award, which will be presented for the first time at the 5th annual awards presentation. Honoring the late artist whose songs are perennial best-sellers, the Acade-my Board of directors will vote it to the person who makes the greatest contribution to country music interna-tionally each year, according to Acad-emy president Johnny Bond.

'Hee Haw' Selects Singers From CB Charts

NEW YORK—CBS—TV's "Hee Haw" selects the singers who will appear on the show from the Cash Box country charts. Many artists are taped for the show in Nashville, and the tapes are edited in California to produce the finished "Hee Haw."

ON TOP OF THE WORLD—Charley Pride seems to be a man who has ev-erything. He's shown here with two of his major reasons for happiness, his RIAA Gold Album award for his RCA LP, "The Best Of Charley Pride" and his wife, Roxanne. He received the award while breaking a Monday night attendance record which had been set by the Beatles at Houston's Astrodome.

Picks of the Week

CONWAY TWITTY (Decca 32661) **Hello Darlin'** (2:25) (Twitty Bird, BMI — Twitty) Conway Twitty's bound to chalk up another hit with "Hello Darlin'." Song has a real potent sound, and Twitty's vocalizing will please his numerous fans. Flip: "Girl At The Bar." (2:32) (Twitty Bird, BMI — Twitty)

JOHN WESLEY RYLES I (Columbia 45119) 've Just Been Wasting My Time (2:34) (Hall-Clement, BMI — Foster, Rice) John Wesley Ryles has got hold of a real good tune, and he puts it across in fine style. "I've Just Been Wasting My Time" is highly contagious and should catch on in short order. Flip: "The House On The Hill" (2:40) (Moss Rose, Batir, BMI — Bozeman)

JOHNNY DUNCAN (Columbia 45124) You're Gonna Need A Man (2:40) (Detail, BMI — Goldsboro) This absorbing number should do very good things for Johnny Duncan. "You're Gonna Need A Man" is a strong romancer that shapes up as chart material. Flip: "Long Tall Drawn Out Day" (3:17) (Rolling Meadows, Trinity, ASCAP — Patton)

LESTER FLATT (Columbia 45122) Rueben James (2:47) (Unart, BMI — Harvey, Etris) This song bears no relation to Woody Guthrie's "The Sinking Of The Rueben James." Here, Reuben James is a black sharecropper who befriends a white orphan. Lester Flatt, in his first single since he split with Earl Scruggs, has a fine item on his hands, and his distinctive voice could well carry the deck onto the charts. No flip information available at this time.

Best Bets

BOBBY LORD (Decca 32657) You And Me Against The World (2:57) (Contention, SESAC-Harris) Bobby Lord could grab spins with this blues-toned ode about a marriage gone flat. Scan it. Flip: "Something Real" (Con-tention, SESAC-Harris)

ARLENE HARDEN (Columbia 45120) Lovin' Man (2:47) (Acuff Rose, BMI-Orbison, Dees) Arlene's latest has a strong pop flavor. Could do nicely for her. Flip: "My World Walked Away With A Blond" (2:23) (Wilderness, BMI-Howard)

BILL GOODWIN (MTA 182) Arkansas Soul (3:40) (Hill & Range, Blue Crest, BMI-Owens, Shafer) Ditty about a forbidden love that turns out not to be forbidden after all may go places. Try it. Flip: "Shoes Of A Fool" (1:59) (Tree, BMI-Day)

AL BAIN (Chart 5063) Water And The Wine (2:28) (Peach, SESAC-Bulla) A man torn between his wife and wild women chooses his wife in the end. Could go over. Flip: "Don't Trouble Trouble" (2:40) (Acclaim, BMI-McAlpin)

MARGARET BRIXEY (Decca 32662) Before Charlie (2:34) (Stallion, BMI-Anderson) Margaret Brixey sings nice-ly on this outing. Might do something. Flip: "Captain Rosie" (3:44) (Ernest Tubb, BMI-Brown)

GEORGE RIDDLE (Musicor 1397) When I'm Not With You (2:35) (Glad. BMI-Montgomery) George Riddle may see action with this feelingful romance ode. Eye it. Flip: "Relief Is Just A Swallow Away" (2:14) (Raydee, SESAC-Noach, Doyle)

BUDDY LANDON (Paula 1222) Does He Wonder Where You Are? (203) (Lenny, ASCAP — Dean, Landon) Buddy Landon sings effectively on this one. Might go places. Flip: "Bro-ken Heart U. S. A." (2:00) (Lenny, Cla-ridge, ASCAP — Landon)

BOB WOOD (Pixie 3)

Gonna Look Down (2:30) (Lil Innps. BMI-Wood) Bouncy number with thought-provoking lyrics could make noise. Scan it. Flip: "Hold Back The Night" (3:14) (Lil Innps, BMI-Wood)

CashBox Country LP Reviews

MILL NI MPIN.

ROMPIN' & STOMPIN' - Buckaroos - Capi-

ROMPIN' & STOMPIN' – Buckaroos – Capitol ST 440 The four Buckaroos romp and stomp with verve and vitality on their latest album, and they should get a fair number of people tapping their toes along in time to the beat of their infectious music. Don Rich, Doyle Holly, Jerry Wiggins and Dandy Doyle Singer are all good musicians, and they've come up with a set that showcases their talents to advantage. Keep tabs on this one.

Funny Way to Start a Love Song.

EPIC

But that's the way David Houston starts "I Do My Swinging At Home." Drinking. And from the first line on, you know you're into a different kind of David Houston. Still mellow and smooth. But kind of funky, too. Like a double bourbon-neat. As they say in the record business, "We've really got a shot with this one." Sure do. Hundred proof.

> "I Do My Swinging At Home."

2510 Franklin Rd., Nashville, Tenn.

	shBox Country	7 1	'op 60
1	ONCE MORE WITH FEELING (Combine – BMI) 1 Jerry Lee Lewis (Smash 2257)	31	YOU GOTTA HAVE A LICENSE (Central Songs – BMI) Porter Wagoner (RCA 9802)
2	TENNESSEE BIRD WALK (Black Bay – BMI) 3	32	Porter Wagoner (RCA 9802) LOVE HUNGRY (Page Boy — SESAC) Warner Mack (Decca 32646)
3	Jack Blanchard & Misty Morgan (Wayside 010) MY WOMAN, MY WOMAN MY WIFE	33	Warner Mack (Decca 32646) THE CHICAGO STORY (Newkeys — BMI) Jimmy Snyder (Wayside 009)
4	(Mariposa — BMI) 5 Marty Robbins (Columbia 45091)	34	SOUL DEEP
	IS ANYBODY GOIN' TO SAN ANTONE (Tree – BMI) 7 Charley Pride (RCA 9806)	35	(Earl Barton – BMI) Eddy Arnold (RCA 9801) PULL MY STRING AND WIND ME UP
5	THE FIGHTIN' SIDE OF ME (Blue Book – BMI) 4	36	(Milene – ASCAP) Carl Smith (Columbia 45086) I KNOW YOU'RE MARRIED
6	Merle Haggard & The Strangers (Capitol 2719) I'LL SEE HIM THROUGH		BUT I LOVE YOU STILL (Lois — BMI) Red Sovine (Starday 889)
7	(Al Gallico – BMI) 2 Tammy Wynette (Epic 10571) HONEY COME BACK	37	TALK ABOUT THE GOOD TIMES (Vector BMI)
8	(Jobete – BMI) 6 Glen Campbell (Capitol 2718) 6 OCCASIONAL WIFE	38	Jerry Reed (RCA 9804) ROCK ISLAND LINE (Hi-Lo — BMI)
-	(Hartack/Reneau — BMI) 8 Faron Young (Mercury 73018)	39	Johnny Cash (Sun 1111) THIRD WORLD
9	I KNOW HOW (Sure-Fire – BMI) 15 Loretta Lynn (Decca 32637)	40	(Melrose — ASCAP) Johnny & Jonie Mosby (Capitol 2730) A GIRL WHCLL
10	YOU WOULDN'T KNOW LOVE (Tree – BMI) 13 Ray Price (Columbia 45095)	-	SATISFY HER MAN (Champion – BMI) Barbara Fairchild (Columbia 45063)
11	ALL I HAVE TO DO IS DREAM (House of Bryant – BMI) 12 Glen Campbell & Bobbie Gentry (Capitol 2745)	41	DARLING DAYS (Blue Crest – BMI) Billy Walker (Monument 1189)
12	COUNTRY GIRL (Shelby Singleton — BMI) 9 Jeannie C. Riley (Plantation 44)	42	I'VE BEEN EVERYWHERE (Hill & Range – BMI) Lynn Anderson (Chart 5053)
13	THE POOL SHARK (Newkeys – BMI) 21	43	THE TOM GREEN COUNTY FAIR Roger Miller (Smash 2258)
14	Dave Dúdley (Mercury 73029) IF I WERE A CARPENTER (Faithful Virtue – BMI) 10	44	WELFARE CADILAC (Bull Fighter — BMI) Guy Drake (Royal American 1)
15	Johnny Cash & June Carter (Columbia 45064) LOVE IS A SOMETIMES THING	45	ROCK ME BACK TO LITTLE ROCK (Wilderness – BMI)
16	(Stallion — BMI) 19 Bill Anderson (Decca 32643)	46	Jan Howard (Decca 32636) THEN HE TOUCHED ME (Al Gallico – BMI)
	TOMORROW IS FOREVER (Owepar — BMI) Porter Wagoner & Dolly Parton (RCA 9799)	47	Jean Shepard (Capitol 2694) PICKIN' WILD MOUNTAIN BERRIES
17	IT'S JUST A MATTER OF TIME (Eden — BMI) 11 Sonny James (Capitol 2700)	48	(Crazy Cajun — BMI) Lawanda Lindsey & Kenny Vernon (Chart 505 WAX MUSEUM
18	I WALKED OUT ON HEAVEN (Minstrel – BMI) Hank Williams, Jr. (MGM 14107) 24	49	(Due-Mirl — ASCAP) Dave Peel (Chart 5054) SHE'S HUNGRY AGAIN
19	WE'RE GONNA GET TOGETHER (Blue Book – BMI) 16 Buck Owens & Susan Raye (Capitol 2731)	50	(Cedarwood – BMI) Bill Phillips (Decca 32638) CHARLIE BROWN
20	RUNNIN' BARE (Yonah – BMI) 30 Jim Nesbitt (Chart 5052)	51	(Tiger — BMI) Compton Brothers (Dot 17336) I DO MY SWINGING
21	WHERE GRASS WON'T GROW (Glad – BMI) 27		AT HOME (Algee — BMI) David Houston (Epic 10596)
22	George Jones (Musicor 1392) NORTHEAST ARKANSAS MISSISSIPPI COUNTRY	52	ONCE MORE WITH FEELING (Glen Campbell – BMI) Willie Nelson (RCA 9798)
	BOOTLEGGER (Tree – BMI) 17 Kenny Price (RCA 9792)	53	MY LOVE (Duchess — BMI) Sonny James (Capitol 2782)
23	KENTUCKY RAIN (Elvis Presley – S-P-R) 22 Elvis Presley (RCA 9791) 22	54	MARRY ME (Jewel – ASCAP) Ron Lowery (Republic 1409)
24	LONG FIESLEY (RCA 9791) LORD IS THAT ME (Blue Crest – BMI) 26 Jack Greene (Decca 32631)	55	JULY 12, 1939 (Al Gallico – BMI) Charlie Rich (Epic 10585)
25	A LOVER'S QUESTION (Progressive/Eden BMI) 18	56	A WOMAN LIVES FOR LOVE (Al Gallico – BMI) Wanda Jackson (Capitol 2761)
26	Del Reeves & The Goodtime Charlies (U.A. 50622) MAMA, I WON'T BE	57	SHOESHINE MAN (Newkeys – BMI) Tom T. Hall (Mercury)
	WEARING A RING (Hill & Range/Blue Crest – BMI) 29 Peggy Little (Dot 17338) 29	58	PLEASE BE MY NEW LOVE (Tree – BMI) Jeannie Seely (Decca 32638)
27	DON'T TAKE ALL YOUR LOVING (Acuff-Rose - BMI) 36	59	RISE AND SHINE (Cedarwood – BMI) Tormy Cash (Epic 10590)
28	(Acuff-Rose - BMI) 36 Don Gibson (Hickory 1559) MY ELUSIVE DREAMS (Tree - BMI) 31	60	(Window — BMI) George Morgan (Stop 365)
29	Bobby Vinton (Epic 10576) STAY THERE		61 LONG LONESOME HIGHWAY Michael Parks (MGM 14104) 62 GETTIN' BACK TO NORMA
20	TILL I GET THERE (Al Gallico - BMI) 37 Lynn Anderson (Columbia 45101) 37		Bob Luman (Epic 10581) 63 THE CLEANEST MAN IN CINCINNATI Claude Grey (Decca 32648) 64 LITTLE BIT LATE
30	LITTLE BOY'S PRAYER (Sawgrass BMI) 34 Porter Wagoner (RCA 9811)		 Lewis Wickham (Starday 888) IT AIN'T NO BIG THING Mills Bros. (Dot 17321)

615/242-2461

50

COIN MACHINE NEWS

EDITORIAL:

OPENING UP

The simple fact that the majority of operators today are carrying a tremendous, almost excessive debt to their distributors or local factoring houses, a debt built through the necessary but costly purchase of adequate, route equipment has raised many a bankers eyebrow and shut the vault on many an operator over the years. To be sure, the value of coin machine "paper" to local banks and finance firms varies considerably from town to town, country to country, state to state. Some metropolitan areas offer credit verging on carte blanche to operators interested in updating the route, based upon past performance of that local industry to make the debt good in the time alloted. Other regions find operators hard-pressed to raise finance at suitable interest from anyone but their territorial distributing organizations, and from these principally because their fran-chise agreement with a national machine factory allows their dealing with virtually any banking house in the nation. Therefore, it is not unusual that the average operator looks to his distributor to provide financing for the machines he buys. It is also apparent that the choice of music and amusement machines he buys is greatly determined by his credit standing at a given distributing organization, in many cases, more so than the quality and brand preference he attaches to a particular make of machine.

But there's always two sides to every coin and an operator leaves himself wide open to exhorbitant interest rates from some distributors if he spreads paper all over town. A distributor who takes advantage of an operator who's spread so thin by robbing from Peter to give to Paul encourages such irresponsible finagling and should be prepared to take the consequences when he's hung for the debt.

What is desirable and actually necessary in today's sophisticated business world is an updating of every operator's accounting methods. Many operators keep close tabs on their books. They know what they can spend, how much they can safely borrow and still show a profit, how to adequately depreciate their equipment over the short or long term and thereby take advantage of all the financial benefits available to plot a consistent picture of profitable growth. Sadly, many of our operators are as sophisticated about their bookkeeping as the dirty deck of IOU's in their pockets. It is to this segment of the trade that we plead for closer attention to and scrutiny of their receipts and expenditures.

Most operating firms use the services of an accountant but how many of those accountants are close enough to help the operator plot the proper course of financial activity. How many bother to detail their current liabilities, term liabilities, current assets, capital,

Could spark as the provide the florida Amusement & Music Assn. and the Florida Amusement & Music Assn. and the Florida Automatic Merchandising Council will be held at the Hotel Plaza in Miami Beach May 8-10.
The joint meeting may provide the impetus for an eventual merger between the two organizations, according to FAMA president Jim Tolisano. "I looks good," Tolisano says, discussing the prospects for a merger. Tolisano cites common goals and problems as primary reasons for the situation intelligently," he says, "it pays to get together." The two organizations have held a few meetings and "saw eyeto-eye on a lot of things." FAMA membership outnumbers FAMC by about three to one, but the vendors generally maintain much larger operations. Membership in the organizations has overlapped somewhat as the organizations has overlapped somewhat as the organizations has overlapped somewhat as the organize and "saw eyeto-eye on a lot of things." FAMA membership outnumbers FAMC by about three to one, but the vendors generally maintain much larger operations. Tholems that face both coin makes and licensing taxes, on such as sales and licensing taxes, on state and federal level. The shouldered almost entirely by the maintains. The present the service school effort is shouldered almost entirely by the major jukebox manufacturers. To isano would like to see joint service schools established for both coin makening and vending mechanics on a national basis. The principal argument against a merger Tolisano expect, will be from the maintain the service schools established for both coin makening in the organized on the formation in the service school effort is shouldered almost entirely by the major jukebox manufacturers. To isano would like to see joint service schools established for both coin makening and vending mechanics on a mational basis. The principal argument against a merger Tolisano expect, will be from the prime of the

The principal argument against a merger Tolisano expect, will be from

JIM TOLISANO

<text><text><text><text><text><text><text>

dustries.

WESTCHESTER OPS. ATTEND WMS. CLASS

PEEKSKILL — Albert Simon, Inc., New York distributor for Williams Electronics Inc., was host for a Wil-liams service school at the Columbus Club here March 6 and 7. The two-day session was taught by Williams service manager Lenny Na-kielny. About 15-20 people attended each day, including operators, distri-butors and mechanics. Representing Simon, Inc. were sales-men Larry Kaufman and Dick Carlin. Operators present included Marvin and William Feller of Westchester Novelty

& Music Co., Inc. (Peekskill) and Al Kress of Cortlandt Amusement Ma-chines, Inc.

chines, Inc. The school emphasized the compo-nents of the Williams "United Epsil-on" shuffle game and "Set-Up," a single player pinball game. Nakielny devoted the first day primarily to theory and the second mainly to prac-tical techniques. He began by explain-ing the schematics of the machines, reserving the second day for the me-chanical procedures necessary for servicing the Williams games.

cash, chart the course in depreciation, let the operator know the right time to buy a new phonograph or table-even when he might not need one-or refrain from incurring further debt, even when the impulse to snap up a new location might be irresistible.

And here's a real crusher! How many operators are willing to show their distributors their annual statements, even when it might generously raise their credit and substantially lower the interest. Too much secrecyclouds the coin machine industry's books, what books exist. It's traditional, it's "safe," it's also ridiculous if "baring your financial soul" could help you out of a financial hole.

British Operator Visits Stateside Trade

NEW YORK — Mickael Beckett, the chairman of one of the United King-dom's largest music and games oper-ating organizations, completed a five-day, whirlwind visit to key coin cen-ters in the United States last week. Chairman of Mickael Beckett Ltd. and overseer of more than 6,000 lo-cations throughout England, Scot-land and Wales, Beckett made his first trip to the states to, as he put it, "exchange ideas with trade people in America." Henry Leyser, president of A.C.A. Sales and Service (Oakland) hosted Beckett during the trip, which took them to San Francisco, Los Angeles, Las Vegas and New York before de-parting for home Tues. evening, Mar. 24. The two operators originally met some three years ago at a British trade show, and have since built up a good business relationship. Beckett's purchase of a number of reconditioned music and amusement devices from A.C.A.'s Los Angeles branch was al-so completed during his stay. Before departing, Beckett spelled out his first impressions of the Ameri-can coin industry indicating the dif-ferences and similarities in operating techniques here and abroat. While the pure amusement game is an important factor in the British industry, Beckett declared that the pay-out games decidedly earn the highest gross collections. The string-ent gaming license increases, insti-tuted in the United Kingdom in 1968, have hurt many operators in that sector, some severely, he declared. He admitted, however, that the heavy gaming fees and the appointment of Gaming Board Inspectors to enforce the new regulations had at least one beneficial effect: "To some event, the established operators have welcomed these mea-sures," Beckett said. "Beforehand,

"To some extent, the established operators have welcomed these mea-sures," Beckett said. "Beforehand,

MICKAEL BECKETT

MICKAEL BECKEIT there was very little control over this sector of the business and the public was rather skeptical about these ma-chines and the people who operated them. You had all sorts of people out-side the regular trade getting into this, putting machines everywhere. The new regulations have brought effective control to the industry and given it back to the full time, respon-sible and professional operator. In addition, in its peculiar way, it has 'legitimized' the industry in the eyes of the public, in as much as they have learned gaming operation is a costly business to maintain and a professional is needed to earn a profit from it." A major portion of Beckett's route is comprised of "pubs" . . . the tap rooms owned by Britain's major beer breweries and operated by individual "tenants". Beckett holds contracts with several of the major breweries to canvass their pubs but says there is no exclusive in this regard. "Two or

three operating companies may be nominated to canvass a particular brewery's sites," he stated, "and it is more or less up to the tenants wheth-er or not you can place your machines in their establishments." Beckett further revealed the bulk of music and game equipment on his route is set on a straight rental to the site. Beckett also operates in what are termed "free houses", independent taverns where the American-style commission arrangement between operator and location exists. In addi-tion, the many private clubs about Britain provide additional sites for Beckett's machines. Another significant difference bet-ween the British and American trades is found in the shorter business hours permitted in the taverns about the U.K. Beckett stated that most sites close around 10:30 in the evening and that he would like to see a bit of liber-alization in this area. When asked his opinions on the "family fun center" trend in arcade operation, typified by several extreme-ly posh sites operated in London by a competitive operating company, Beck-ett stated flatly: "Can you imagine paying six pounds a yard for a carpet so people can throw gum on it? Not me." Beckett explained that he employed approximately 200 servicemen to main-

so people can throw guilt on it? Not me!" Beckett explained that he employed approximately 200 servicemen to main-tain his vast route. The service force operates 20 branch shops spotted about the United Kingdom. Route head-quarters are in Pewsey, a city located about 70 miles west of London. Beckett has been in the operating business about ten years. He originally owned a small string of movie theaters, but with the advent of television in the United Kingdom, said he "saw the handwriting on the wall" and looked to diversify into another, more stable, industry. His first music machines

Bobby pins may become standard service tools for juke boxes as dista⁰⁰ interest in music route-operations cof tinues to increase. Lois and Susam Brune watch as Wurlitzer seminar in structor Karel Johnson explains the mechanical details of the "Statesman" phonograph's selection accumulato at the recently opened Gulf Coast Disp. tributing Co. in San Antonio wher nine music route operators were $\mathbf{r} \boldsymbol{\epsilon}_{i_r}^{\mathsf{H}}$ presented by their service technicians.

were set in his own theaters, then he branched out to neighborhood taverns The route eventually grew so large that it came to the attention of the executives of Mecca, Ltd., a conglo merate organization generally con sidered Britain's largest leisure indus try firm. The route was purchased a bout one year ago and today, Becketi sits on the Mecca board of directors as chairman of the route division A few of Mecca's interests include skating rinks, club operations and off track betting parlors. The giant firm also owns the Automatic Coir Equipment (Cardiff) Ltd., manufac-turers of the Cameron jukebox.

Williams Deals '4 Aces' 2-Player

WIIIIams Deals 4 A CHICAGO – Again the word "revolu-ionary" has to be rolled out to de-cribe both the appearance and the play action on Williams Electronics' prand new '4 Aces' pinball. The game vas released to the amusement trade ast week and should be available at ocal Williams dealers at this printing. A two-player pingame, '4 Aces' ntroduces a unique "twin bumper pinner' located center of the playfield, which advances the player's score ach time the ball spins it around. With four flipper arms (two guarding he out lane, two side-center), the play faction is furious. Bonus strike targets acotated at the very top of the playfield to a definite "top of the playfield" ame and requires quite a bit of skill. The pinball enthusiast will surely proce far superior to the occasional layer. In addition to '4 Aces' numerous

^{ablayer.} In addition to '4 Aces' numerous ^{blat}trike bonus features, a novel EXTRA DSPECIAL score can be earned by com-hepletly lighting the heart card suit de-picted across the top of the backglass. ^{blat}On '4 Aces', the player propels each ^{blat}onsecutive ball via a button located enter of the front cabinet, rather than he traditional manually operated

Shops' Enlarged

Coi ifac

T. PAUL -Automatic Products an-T. PAUL — Automatic Products an-ounces the development of its new ine of 72 inch "candyshop," "pastry-hop," "snackshop" and "smokeshop" ending machines. The new machines omplement the line of 64 inch ma-hines, which have been Automatic's tandard vendors. The two are com-ound a state of the state of the state of the state of the state tandard vendors.

nines, which have been Automatic's tandard vendors. The two are com-ared above. The candy, snack and pastry ma-hines have capacities 25 per cent reater than their 64 inch counterparts vhile the "smokeshop's," capacity vith 27 selections and more than 1,200 backs, remains the same as the 64 inch smokeshop." The "candyshop," "pastryshop," frackshop" and "smokeshop" ma-hines have enjoyed considerable suc-tess during the last five years largely because they vend the item that ap-bears in the display window, which is continually replaced. Automatic Products has recently noved into a new manufacturing facil-ty and new general offices. The new St. Paul facility is more than twice as arge as Automatic's former head-juarters.

'Head' Tubes Available

ead-to-Toe Products of Rahway. J. has announced the availability of grooming and cosmetic aids pack-ged "especially for vending" in half-ince plastic tubes.

WMS. '4 ACES' 2-PL.

spring injector. Artwork, both on the glass and the field, is imprinted over a lavender color, which is quite attractive. Four lovelies dancing on giant playing cards enliven the backglass art. Sym-bols of the popular hearts, spades, diamonds and clubs suits appear all over the game. Williams policy is to set '4 Aces' on 2-25° play. This is especially suitable here in this two-player version. Single, double or triple coin chutes are avail-able.

able.

Lally Elected Bally Eng. VP

CHICAGO — Joseph E. Lally has been elected to the position of vice presi-dent of engineering at the Bally Man-ufacturing Corp. The announcement was made by Bally president Bill O'Donnell after a board meeting elec-tion tion.

tion. As a Bally officer, Lally will con-tinue in his capacity as director of engineering for both Bally's Chicago and overseas manufacturing facilities. Lally has been active in the coin ma-chine industry for approximately 30 years and is well known to coin people throughout the world.

855 N. BROAD ST., PHILA., PA. 19123 Phone - 215 CEnter 2-2900

EASTERN FLASHES

FUN CITY STRIKES AGAIN — Not too much left to say about the postal strike except to extend our apologies to the rest of the country for having started the thing. New York's funny that way. By Friday, it appeared to be over but it'll take quite a few days until all the backed up mail is sorted and delivered. Speaking of delivery, sure was strange to see the good old National Guard carrying the mail bags along Fifth Ave. As far as the business was con-cerned, we suppose things ran pretty much as ever, except a little inconve-nience at dealerships with delayed re-ceivables. We don't have to say how close it came to dealing a serious blow to the publications industry; just ac-cept our apologies again for delayed delivery of last week's book. TRAVELERS — Al Denver, back from Florida vacation, looking great Johnny Bilotta also returned from stint in the Sunshine State, into New York City on business last Mon. & Tues. . . . A. C. A. chief Henry Leyser, with his British guest Mike Beckett, joined Mickie Greenman at the Pierre Hotel Tues. for first demonstration of CBS Laboratories' new EVR color TV car-tridge system. See fascinating story on the EVR in our Tape Section this week . . Allied's new sales chief Gene Lipkin returned to his desk at the Miami factory weekend before last, completing his first tour of their Wes-tern dealer network. Gene took the op-portunity to show those dealers photo and description of a brand new, and really exciting game, they're releasing this month. Among those distributors he called on were Pres Struve in Salt Lake City, Jim Phillips and Gay Mer-ril in Denver, Pete Entringer at P. E. Enterprises in St. Louis, Lou Singer in Omaha, Phil Moss in Des Moines, Lou Dunis in Portland, Dean McMurdie in Los Angeles, Ray Galante in Seattle and Dale Johnson up in Vancouver. NEW NEIGHBOR ON NYC'S COIN ROW -- The west side of midtown Man-hattan, home of most major New York coin machine distributors, will be the site of the nation's largest exhibition center, according to an announceme mezzanne levels...City planners are hoping the center will elevate New York to the status of other major trade show and convention sites such as Chicago. City officials say that al-though McCormick Place in Chicago is larger overall, (1,800,000 square feet) they maintain that it contains only 600,000 square feet of actual exhibition space. That figure does not include the large auditorium in McCormick Place. The Manhattan structure will probably not include an auditorium or a perma-nent tier of seats on the exhibition floor ... New York's mayor John Lindsay has introduced legislation in Albany to establish a New York City Exhibition Center Development Corp. as the pub-lic agency to build and operate the facility. Construction costs have been estimated at \$100 million ... Arthur D. Little, Inc., consultant to the City of New York on the plans for the center, said the convention hall will probably attract more than \$70 million during its first year of operation ... The pro-posed center would also have parking facilities for two to three thousand cars in a basement garage and on a street-level deck. There would also be an access ramp to Manhattan's West Side Highway. UPSTATE ITEMS — Hear Tommy Greco's resting at home now, after he was felled by an attack of hepatitis two weeks back. Seems he was just about to leave the Glasco office for the MOA directors meet in San Francisco when he collapsed. But it's good to know he's at home and feeling better

... The New York State Operators Guild had their monthly dinner meet-ing at the Governor Clinton Hotel in Kingston, Wed. night, Mar. 18th. Presi-dent Jack Wilson said the agenda in cluded taking ads from member com-panies to run in the New York com-bined associations' convention journal, which is to be published for the Baha-ma anniversary convention end of May. The Guild members also discus sed progress of the 8-ball tourney now going on at 32 table locations Even will climax with grand playoffs April 11th, beginning 12:00 noon, at the New-burgh VFW post hall. Class A winner will receive \$400, Class B \$300 ... Hear tell Larry Flynn of Flynn Amusemen has opened a jobbing business, in ad dition to the route, up in Poughkeepsie ... Chatted with John Dunn last week during the Canadian operator's visi to New York. John's heading up Alouette Corp. in Montreal, a spin off route from the Alouette Quebed Ltd. distributing firm belonging to Gerry O'Reilly. Dunn was in town or equipment buying junket, visiting with Vic Haim and Morris Nahum at Belam among others. ON THE ISLAND — Island operator

among others.

Vie Halm and Morn's Nahum at Belam among others. ON THE ISLAND — Island operator continue probing the feasibility of 50 coin table play, says Sy Lipp of U. S Billiards factory. Only problem op are finding, says Sy, is conflict with competing operators down the stree staying on the quarter. "If every com pany out here would make a policy to put every new table on the 50° play they'd find it a lot easier," he says "It might be safer to wait till anothe operator does it first but that only means they'll have to settle for smal-ler collections themselves that much longer. They've got to be aggressive in this. If everyone gets with it, every one will get the better return a lo quicker," he states. . . Len Schnelle at the U. S. Billiards factory info Seeburg's Ed Claffey's down at the Baptist Memorial Hospital in Kansa City but doesn't know the nature of Ed's ailment. Expect it's nothing ser-ous.

<text>

CHICAGO CHATTER

More than 50 operators, service per-sonnel and guests attended the service school on the Rowe "MM4" phono-graph, which was held on Wednesday evening, Mar. 18, at the Atlas Music Co.'s showrooms here in town — and a very successful event it was! Class was conducted by factory's Hank Hoevenaar. This was actually the first such session hosted by Atlas this year, and a few more are currently on the

Hoevenaar. This was actually the first such session hosted by Atlas this year, and a few more are currently on the planning board. The distrib's entire executive and sales staffs were on hand throughout the evening and refresh-ments were served at the conclusion of the session. We'll have details later on future classes. Midway Manufacturing Co.'s sales manager Larry Berke returned from an extensive road trip last week during which he collected quite a load of orders for the new "SAMI." Midway goes into full production on the new piece this week, but it will take time to eatch up due to the volume of ad-vance orders already accumulated. So, if you haven't received shipments as of yet, be a little patient. We might add that Larry mentioned the fact that many inquiries have come in for straight 25 per cent play — which he is encouraging!

add that Larry mentioned the fact that many inquiries have come in for straight 25 per cent play — which he is sencouraging! Dur congratulations to Joe Lally who has been upped to vice president in charge of engineering at Bally Engi-neering Corp. A veteran of 30 years with Bally, Joe will also continue as the firm's director of engineering. An-other new release from Williams Elec-tronics, Inc. hit last week. It's a two-player novelty called, "Four Aces." "We're in tull production as of now," says Bill DeSelm. Factory's "Hit and Run," first baseball game of the sea-son is reportedly enjoying strong initial response. The big spring rush is being felt at Marvel Manufacturing Co. Prexy Ied Rubey says the emphasis is on pool supplies of all kind and, of course, Marvel's electric scoreboard. Nice chatting with Hymie Zorinsky of HZ Vending and Sales in Omaha, Hymie's awaiting a shipment from Rock-Ola to replenish his stock of "442" and "443" phonographs, which are among the biggest sellers at HZ. An-other strong item in the area is the cur-rent Gottlieb "Flip a Card." Fortu-nately, Omaba was not hard hit by the mail strike but business people out there are concerned about the threat-ened teamsters strike... World-Wide Dist.'s Nate Feinstein and Harold Schwartz are pleased over the speedy deliveries of the "Apollo" from the Seeburg factory. Shipments have been arriving in two to three days, allowing World-Wide to catch up on orders and keep customers happy.

MILWAUKEE MENTIONS

Sixteen blues artists will be featured in the weekend Wisconsin Delta Blues Festival at Beloit College . . . Empire Distributing is now doing business at the new Green Bay headquarters. Everything went along smoothly, ac-cording to Bob Rondeau, until the big-gest snowstorm of the season hit Marinette on the final day of the move. All is well now, however, and pretty much back to normal. Bob is currently scouting for living quarters in the area so that he can move his family in as soon as possible. A big welcome to Sam Hastings of Hastings Distributing Co. who returned on Mar. 23 from a month vacation in Florida. Of course, after a taste of last Tuesday's weather, he was all set to head right out again. Sam's return was marked by a fine tribute accorded him

by the Miiwaukee Coin Machine Operators Assn. for his many years of service as president since the association's inception. Members presented him with an attractive plaque. Plenty of activity at Pioneer Sales and Services. Firm has chalked up some healthy sales figures during past weeks. Joel Kleiman and Sam Cooper note exceptional action on Chicoin's "Speedway," a consistent seller at Pioneer. The Rowe "MM4" phonograph is also big — only problem is, because of a strike, current stock is running mighty low. Following are some singles reported by John Jankowski of Radio Doctors to be active with local operators: "What is the Truth,"/"Sing a Traveling Song" by Johnny Cash on Columbia; "Ruby, Don't Take Your Love to Town" by Ace Cannon on Hi and "Sugar Blues, Tin Roof Blues"/"Beer Barrel Polka and Pennsylvania Polka" by Gene Mayl's Rhythm Kings on the Airtown label. Another strong air tune hereabouts is the Frank DeVito medley of "Watch What Happens-Meditation-Organ Grinder Swing."

CALIFORNIA CLIPPINGS

UP AND AWAY — Allied Leisure Industries' sales manager Gene Lip-kin was given the royal treatment dur-ing recent sales swing thru these climes. After visiting with Dean Mc-Murdie at Circle International, he traveled up to Lou Dunis' place in Portland. When they finished busi-ness discussions, Lou flew Gene up to Seattle in his private plane where they visited with Ray Galante at Music-Vend. Gene said the plane ride over the northwest mountains provided the most impressive sight he'd ever seen and is really greatful to Lou for "the lift" . . . Expect vending opera-tors are looking forward to the NAMA Western Convention and Exposition, to be held at the Anabeim Convention Center April 3-5. Among those firms slated to participate will be L.A.'s recently-formed Institutional Services Division of the Kelley-Clarke Com-pany. Division head Ken Nace said this brokerage firm is impressed with the sales potential of the growing vend-ing and catering industrics. Kelley-Clark is one of Southern California's leading food brokerage firms Leonard Hicks, field service repre-sentative for the Wurlitzer Company, recently swept up the Pacific Coast on a service seminar expedition. Start-ing in San Diego, Hicks stopped at Los Angeles on his way north and then drove on to San Francisco. Promi-nent operators throughout the Wurlit-zer territory, their service technicians and an assorted group of sales per-sonnel attended each of the three separate seminars in order to become better acquainted with the electrical, mechanical and sales features of the seminar: General Music sent Charlie Thorp of Oceanside, Valley Vending had Charlie Selio and Dick Ward re-present them, Bill Wright was there from B&H Music, Rudy Garcia attend-ed for Wolfe Music, Willermo Maldon-ado, Bilł Worthy and Bill Anderson attended for Star Service. Represent-ing the Rader Music Company of La-Mesa were Harry Howell and Earl Holden; from Gorden Music were owner Jack Gordon and Nels Burg-gen. Others there included Bill Weth-ers, Ronnie Roush, St

Proven Profit Maker!

CLASSIFIED ADVERTISING SECTION

COIN MACHINES WANTED

- WANTED TO BUY OUT SELLING STOCKS ONE OR two years old Jennings slot machines. Wurlitzer juke boxes and Pinball games two or four players, make an offer to AUTOMATTJANST N STORGATAN 19 BJUV, SWEDEN.
- WANTED: Midway Red Balls, Joker Balls and Joker's Wild. Any Condition. Contact AMERICAN MUSIC CO., 219 First Ave. South Great Falls, Montana. (406) 452-7301.
- WANT Pool Tables, Personal music equipment, Sco-pitone film, 69 68 model Phonographs new and used, Phono Vue attachments, Distribution of allied products. Write stating make, model, condition and best cash price. ST. THOMAS COIN SALES, 669 TAL-BOT ST., ST. THOMAS, ONTARIO, CANADA. AREA 519—631-9550.
- OLD BALL GUM OR PEANUT MACHINES, table model games of skill or chance from 1950 & earlier, early arcade machines, slots, any quantity or condition. SACKIN, 318 E. 70 St., N.Y.C., N.Y. 10021 212– 628-0413.
- WE ARE ALWAYS INTERESTED IN USED AND BRAND new phonographs, pinballs, bingos, guns, arcade, kiddie rides, slot machines, etc., all makes, all mod-els. QUOTE FOB SEA VESSEL TO HOLLAND BELGIE EUROPE, SPRL., 276 AVENUE LOUISE, BRUSSELS.

WANTED: SHOOT-LINES, LITE-A-LINES. STANLEY KAPPY, 6 Curtis Street, Kingston, Pa.

COIN MACHINES FOR SALE

- FOR SALE: Model 14 Auto Photo, EXCELLENT condi-tion. Call or Write. New in original cartons. Hollywood Driving Range. 15 ball golf fame. Closeout \$295 ea. CLEVELAND COIN INTERNATIONAL, 2025 Prospect Avenue, Cleveland, Ohio. Phone (216) 861-6715.
- NEVADA FRUIT (SLOT) MACHINE PRESENTS THE NEW RAVEN ELECTRONICS' solid-state line of fruit (slot) machines. Keno and Mini-Bingos. Write for more information. 165 Bingos All Models Mills, and Jennings parts. Write or call anytime: NEVADA FRUIT MACHINE CO., P.O. Box 5734, Reno, Nevada 89503. (702) 329-3932.
- FOR SALE: Jukeboxes, pinballs, arcade, guns, base-balls, Kiddie rides. European football machines. For Export: Uprights, bingos, consoles, slots and punch-boards. Contact: MYRON SUGERMAN INTERNA-TIONAL, 140 Central Ave., Hillside, N.J. (201) 923-6430.
- FOR SALE/EXPORT Bally slots \$295 & up; Mills Open Front, like new, \$285; Mils HiTop \$125; Jen-nings Galaxy \$285. Uprights: Clover Belle \$300; Keeney Super Bonus \$300; Draw Belles \$75. Large stock Bally Bingos. Bally parts for export. BALLY DISTRIBUTING COMPANY, 390 East 6th St., P. O. Box 7457, Reno, Nevada 89502. (702) 323-6157.
- BINGOS FOR EXPORT: Big Wheels, Zodiacs, Orients, Bountys, Golden Gates, Lidos, Can Cans, Bikinis, Lagunas and Roller Derbys. Pay out uo-rights. Sega Missile guns like new \$850. Midways Sea Raider like new \$550. D & P MUSIC, 27 East Philadelphia Street, York, Penna. 17401—Phone (717)848-1846.
- FOR SALE: Keeney Black Dragons, Wild Arrow, Twin Dragons, Flaming Arrows and Mountain Climbers. Also Bally Slot Machines, Triple Bells, Draw Bell and Buckley Track Odds. Want Old Slots. SASKATCHE-WAN COIN MACHINE CO., 1025-104th St., North Battleford, Saskatchewan, Canada. Phone 445-2989 Area Code 306.

CLASSIFIED AD RATE 20 CENTS PER WORD

Count every word including all words in firm name. Numbers in address count as one word. Minimum ad accepted \$5.00. CASH OR CHECK MUST ACCOMPANY ALL ORDERS FOR CLASSIFIED ADVERTISING. If cash or check is NOT enclosed with order your classified ad will be held for following issue pending receipt of your check or cash.

NOTICE - \$83 Classified Advertisers (Outside USA add \$52 to your present subscription price). You are entitled to a classified ad of 40 words in each week's issue for a period of One Full Year, 52 consecutive weeks. You are allowed to change your Classified Ad each week if you so desire. All words over 40 will be billed at the rate of 20¢ per word. Please count words carefully. Be sure your Classified Ad is sent to reach New York publication office by Wednesday, 12 noon, of preceding week to appear in the following week's issue.

Classified Ads Close WEDNESDAY Send all copy to: CASH BOX, 1780 Broadway, N.Y., N.Y. 10019

FOR SALE: PANORAMS NEW MARK DUAL 8 — Write or call URBAN INDUSTRIES, INC., P.O. Box 31, Lou-isville, Kentucky 40201. (502) 969-3227.

FOR SALE: 2 Williams Titan Guns \$135 each; both \$250. BUDGE WRIGHT'S WESTERN DISTRIBUTORS, 1226 SW 16th, Portland, Oregon 228-7565.

FOR SALE: Wild Wild Wests \$450; Target Pools \$350; Skippers \$580; Airports \$400; Mibs \$385; Fast Balls \$395; Cosmos \$310; Gators \$435; Op Pop Pop \$295; King Tuts - WRITE; Spinners \$50; MIDWAY White Lightning Gun \$545; Dog Fights \$450; Computer Quizs \$655; Sports World Quizs \$750; SEGA Basket-balls \$375; Motopolos \$450; Little Indy \$195; ALL-TECH Hi-Way Patrols \$125; Tank Kiddie Ride \$375; U.S. Marshall Gun \$140. Also large stock of bingos. NEW ORLEANS NOVELTY COMPANY, 1055 Dryades Street, New Orleans, Louisiana, 70113. Tel (504) 529-7321 CABLE: NONOVCO

CONSIDER STOCK SWAP WITH LISTED VENDING company, 60% or all. Old established company; music, games and 4Cs; okla. Arkansas-Kansas area. No gaming machines, no debts, many contracts. \$20,000 monthly income after merchandise cost and commissions. \$60,000 net after all expenses, owner's \$15,000 salary and \$45,000 depreciation. Any or all employees will stay. P.O. BOX 25264, Okla. City, Okla.

ALL TYPES OF COIN OPERATED ARCADE EQUIPMENT FOR SALE: Guns, Helicopters, Pinballs, etc. Auto-Photo machines. Write for equipment list and prices. ROCK CITY DISTRIBUTING CO., INC., 615 Murfrees-boro Road, Nashville, Tenn. 37210.

60 COIN-OPERATED KIDDIE RIDES COMPLETELY Re-furbished. Like New. Sacrifice. Call 617—593-7553. Want arcade and pin games.

FOR SALE: 2 Player Preview, Gottlieb \$125 ea.; 1 Player Ice Revue, Gottlieb \$175 ea.; 1 Player Bank A Ball, Gottlieb \$170 ea.; 4 Player Happy Clown, Gottlieb \$175 ea.; 4 Player Dodge City, Gottlieb \$295 ea.; 1 Player Full House, Williams \$179.50 ea. All equip-ment A-1 condition. Send 1/3 deposit. CENTRAL MUSIC CO., P. O. Box 284, Kileen, Texas 76541.

CLASSIFIED POWER! CLASSIFIED AD RATE 20 CENTS PER WORD

Got machines to sell? Is there something you're looking to buy? Maybe you'd like to move some used 45's or need a route mechanic? For every coin machine need, use the Cash Box Classified.

Type Or Print Your Ad Message Here:

Classified Ads Close WEDNESDAY

Send all copy to: CASH BOX, 1780 Broadway, New York, N.Y. 10019

FOR SALE: Orient, Zodiac, Bahama Beach, Follies Bergere, Shoot A Line, Border Beauty, Golden Gate, Show Gal, Ballerina, Wms Blazer S. A. \$395; Rock-ola Princess Royal \$435; Rhapsody \$225; AWI JAL \$170; K200 \$180; Seeburg #220 \$225; Keeney Su-per Bell Twin, Twin Super Wild Cats, Bally Money Honey, Multipliers, Wms 8 Ball Flipper \$245; Keeney Win Red Arrow, Twin Tim Buc Too, Trailblazer, CROSSE DUNHAM & CO., 225 Wright Ave., "F' Gretna, La., 70053.

- FOR SALE: Two Panoram peep show machines with optional 25¢ or 50¢ coin chute. Continuous reel that holds 1,000 ft. of 16mm film. Operated with a time unit. PHIL GOULD, 224 Market Street, Newark, N.J. Tel: 201—MArket 4-3297.
- BINGOS AND 6 CARD GAMES AVAILABLE INCLUDING Silver Sails and Golden Gates. These games are shopped! Call WASSICK NOVELTY at (304) 292-3791 Morgantown, West Virginia.
- FOR SALE: Reconditioned Bargains: Bally Wiggler (4 pl) \$395; Safari (2 pl) \$395; Surfer (1 pl) \$295; Ba-zaar (1 pl) \$245; Wild Wheels (2 pl) \$245; Discotek (2 pl) \$225; Sheba (2 pl) \$195; Gottlieb Spin Wheel (4 pl) \$395; Central Park (1 pl) \$195; Buckaroo (1 pl) \$165; Sweet Hearts (1 pl) \$195; MICKEY ANDER-SON AMUSEMENT COMPANY, 314 East 11th Street, Erie, Pa. 16503 Phone (814) 452-3207.
- FOR SALE NEW IN CASE: 300 Jennings Double 10¢ Vendors. Retail at \$59.95 25.00 each. All types used Novelties. Call or Write: E. L. Simmons, DAN-VILLE AMUSEMENT CO., INC., 620 Westover Drive, Danville, Va. Phone 792-5044.
- POOL TABLES—Large selection of all makes and mod-el available. Completely reconditioned or in "as is" condition for immediate shipment at very attrac-tive prices. Also large selections of pin games, shuffles, guns and music—Phone or write: EASTERN NOVELTY DISTRIBUTORS, INC., 3726 TONNELE AVENUE, NORTH BERGEN, NEW JERSEY, 07047 (201) 864-2424.
- FOR EXPORT: Late games, Phonos, Vending, Write for our latest listing, ADVANCE DISTRIBUTING COM-PANY, 2820 North Grand Blvd., St. Louis, Missouri 63107 (314) 652-1600.
- FOR SALE: SEEBURG LPC1's \$525; LPC480's \$595; Electra \$675; Student Princes \$425; Rockmaters \$395; Shangri Las \$350; Fast Balls \$495; Sega Bas-ketball \$350; Spin Wheel \$395; Derby Days \$365. OPERATORS SALES, INC., 4122 Washington Avenue, New Orleans, La. 70125. Phone 822-2370 (504).
- FOR SALE: Large selection used Pin Games to choose from, write for price list. BIRD MUSIC DISTRIBU-TORS, INC., Manhattan, Kansas, Box B, or Phone: 778-5229.
- USED WURLITZER PHONOGRAPHS, all 200 model's, from 2700 up. Special quantity prices for whole-salers and exporters. Call OR write: UNITED DISTRI-BUTORS, INC., 902 W. Second Street, Wichita, Kan-sas, 67203.
- FOR SALE: 12 Panorams Peep Shows RCA 16mm with timers. Mint condition. Also film B&W used \$8. Color \$25. Approx. 400 ft. Money makers. R. RICHTER, 1063 Market St., San Francisco, Calif. Z. 94103.
- FOR SALE: Cleaned and shopped: GOTT: King of Dia-monds, Happy Clown, Cross Town, World Fair, Buck-eroo, Central Park, Funland, Skyline. WILLIAMS: Al-pine Club, Teachers Pet, Full House, Derby Day, See-burg AQ-160, Rockola Rhapsody II. D & L COIN MACHINE CO., Box 1713, Harrisburg, Pennsylvania (717) 234-2245.

HUMOR

DEEJAYS! 11,000 hilarious classified one-liners, \$10. Or send \$15 for above plus 7,500 additional "Clever Remarks!" Unconditionally guaranteed. You must be delighted or we'll refund your money. Comedy catalog free on request. Edmund Orrin, Boyer Road, Mariposa, Calif. 95338

DEEJAY GAGS GALORE! One liners, artist quips, record intro's, Fall-Winter issue JUST OUT We write for dee-jays only. Topical, clean, Yocks for Jocks. "DEEJAY DIGEST" - \$2.00 — GET FREE BACK ISSUE WITH -FIRST ORDER. MORRIS, 7047 Franklin, Hollywood, California 90028

EMPLOYMENT SERVICE

- BINGO MECHANICS WANTED: Legal territory of Ne-vada, 5 day, 40 hour work week. MUST have past Bingo experience. State age, references, past ex-perience. Send photo if possible. Write or phone: UNITED COIN MACHINE CO., 2621 South Highland, Las Vegas, Nevada. Phone (702) 735-5000.
- MECHANIC WANTED: age 25 to 40, must be A-1 me-chanic for late model jukeboxes, shuffle alleys, pin-balls. Good pay for the right man. Write gualifications to RANEY MUSIC CO., 528 N. Carver Street, Greens-burg, Indiana 47240.

RECORDS-MUSIC

- WANT: RECORDS, 45's and LP's Surplus returns, over-stock, cut-outs, etc. Call or Write: HARRY WARRINER AT: KNICKERBOCKER MUSIC CO., 453 McLean Ave., Yonkers, New York 10705. GR 6-7778
- 45 RPM RECORDS, NEW. NO QUANTITY TOO LARGE or small. Highest prices paid. Write stating quantity on hand. TONY GALGANO DIST. CO. 4135 W. ARMIT-AGE, CHICAGO 39, ILL. (Tel. DIckens 2-7060)
- USED 45 RPM RECORDS. ALL TYPES AS THEY RUN, right off the route. No sorting or picking. We pay freight from anywhere in U.S.A. Standing order avail-able for regular shippers. JALEN AMUSEMENT CO., 1215 S. HOWARD STREET BALTIMORE, MARY-LAND 21230.
- HARD-TO-FIND SINGLES FOR PROBLEM LOCATIONS. Over 10,000 titles in stock at all times. Complete list 50¢ (refunded first order). HOUSE OF RECORDS, P.O. BOX 22, SANTA MONICA, CALIF. 90401.
- WE Sell 45 Ips record dealers, collectors, one-stops, foreign Send free catalogue. \$7.00 per hundred.
 \$63.00 per thousand. We need 45's lps-Disk Jock ey copies, surplus, overstock, cutouts. We buy anything. No questions asked. Cape International, Box #74, Brooklyn, N.Y. 11234. Phone: (212) 253-5916—5917.
- FREE CIRCULAR Hard to find NEW country record albums and 8 track tape cartridges. Fiddle tunes, waltzes, blue grass, etc. Such artists as Mac Wise-man, Hylo Brown, the legendary J.E. Mainer, others. UNCLE JIM O'NEAL, Box AC, Arcadia, California 91006.
- PARTY ALBUMS, LOWEST WHOLESALE PRICES. Large assortment. Free lists. 45's records. packaged. Write for prices. EMPIRE INDUSTRIES, 4610 Liberty Ave., Pittsburgn, Pa. 15224. Telephone (412) 682-8437.
- OFFERING EIGHT CENTS each plus freight for forty fives, not over six months old, as they come off your routes. Ship freight collect to ESDAY, 1923 Kilson, Santa Ana, Calif. No C.O.D.'s Guaranteed count payment by return mail.
- LEADING TAPE WHOLESALER WILL SELL HIGHEST chart tapes at lowest prices. Send for current list. CANDY STRIPE RECORDS, 17 Alabama Ave., Island Park, N.Y. 11558.
- AS THEY COME OFF OUR LARGE MUSIC ROUTE, USED 45 RPM records in lots of ten thousand, 7€ each, twenty thousand or more, 6€ each, cash. WORCES-TER MUSIC CO., INC., 66 Southgate St., Worcester, Massachusetts.

COIN MACHINE SERVICES

- ACE LOCKS KEYED ALIKE. SEND LOCKS AND THE key you want them mastered to \$1.00 each less 10% lots of 50 or more. RANDEL LOCK SERVICE, 61 ROCKAWAY AVENUE, VALLEY STREAM, N.Y. 11580. TEL: 516-VA 5-6216. OUR 35th YEAR IN VENDING.
- DUKANE SKI N SKORE, GRAND PRIX, TAGIT LABEL vendor parts available. Power supplies, computer assemblies repaired and tested with factory equip-ment. Plexiglass tops also available. See your autho-rized distributor OR write NOVEMBER CORPORATION 1351 W. Grand, Chicago, Illinois 60622. (312) — 733-2988.
- SPEED UP YOUR COIN COLLECTIONS New portable coin sorting, counting and packing machine, com-bined as one unit hand operated portable weighs 18 pounds with automatic stops and tubes for different sizes. Apply SEIFERT MACHINERY CO., Box 3421, Philadelphia, Pa. 19122.
- ACE LOCKS KEYED ALIKE or to your key. All packages insured. \$1.00 each less 10% over 25. FOUNTAIN KEY SERVICE, P.O. Box 8123, Pine Sta., Albany. N.Y. 12203.
- OPERATORS Show your patriotic colors and stimu-late good will at your locations by giving your cus-tomers the popular American Flag lapel pin (also serves as tie tack). Enameled red-white-blue pins are appreciated by all who receive them. \$1 00 each. \$10.00 dozen. To order, write: H&G MFG. CO., 2813 Walker Drive, Yorktown, New York.

MUSIC MACHINES

ROCK-OLA

1485	Tempo II 200 sel. '60
1488	Regis 120 sel. '61
1495	Regis 200 sel. '61
1493	Princess 100 sel. '62
1496	Empress 120 sel: 62
1497	Empress 200 sel 162
404	Capri I 120 sel. '63
408	Rhapsody I 160 sel: '63
414	Capri II 100 sel. 64
418-	SA Rhapsody II 160 sel. '64
424	Princess Royal 100 sel. '64
425	Grand Prix 160 sel. '64
429	Starlet 100 sel. '65
426	Grand Prix II 160 sel. 65
431	Coronado 100 sel. '66
432	GP/160 160 sel. '66
433	GP/Imperial 160 sel: '66
435	Princess Deluxe 100 sel. '67
436	Centura 100 sel. '67
437	Ultra 160 sel. '67

ROWE-AMI

K-120 120 sel -60 K-200 200 sel -60 Lyric 100 sel -60 Continental 200 sel -60 Continental 11 100 sel -61 Continental II 200 sel -61 L-200 100-160 sel -63 M-200 Diplomat 200 sel -64 N-200 Diplomat 200 sel -66 MM-1 100, 160, 200 sel -67 Kadet 100 100 sel -67 M-2 200 sel -68

SEEBURG

SEEBURG Q-100 100 sel: 60 Q-160 160 sel: 60 AY-100 100 sel: 61 AY-160 160 sel: 61 DS-160 100 sel: 62 DS-160 160 sel: 62 LPC-1 160 sel: 63 LPC-480 160 sel: 63 LPC-480 160 sel: 65 Mustang 100 sel: 65 Stereo Showcase 160 sel: 66 Phono Jet 100 sel: 67 Spectra 200 sel: 67

WURLITZER

2400 200 sel. '60
2404 104 sel. '60
2410 100 sel. '60
2500 200 sel. '61
2504 104 sei. '61
2510 100 set. '61
2600 200 sel. '62
2610 100 sel. '62
2700 200 sel. '63
2710 100 sel. '63
2800 200 sei. '64
2810 100 sel. '64
2900 200 set. '64
3000 200 set. '65
3100 200 sel. '66
3200 200 col '67

PINGAMES

BALLY Beauty Contest (1/60) Laguna Beach (3/60) Queens (3/60) Rotter Derby (3/60) Barret-O-Fun (9/60) Touchdown (11/60) Circus Queen (2/61) Lite-A-Line (2/61) Barret-O-Fun (4/61) Acaoulco (5/61) Flying Circus 2P (6/61) Can Can (10/61) Barret-O-Fun (11/61) Lido (2/62) Golden Gate (6/62) Shoot-A-Line (6/62) Funspot (6/2) Shoot-A-Line (6/62) Funspot (6/62) Shoot-A-Line (6/62) Twist (11/62) Moonsnot (3/63) Cue Tease 2P (7/63) 3-In-Line 4P (8/63) Hootenany 1P (11/63) Star Jet (12/63) Monte Carlo 1P (2/64) Shy Diver 1P (2/64) Bargo 2P (3/64) Sky Diver 1P (7/64) Happy Tour 1P (7/64) Hay Ride 1P (10/64) Hay Ride 1P (10/64) Hay Ride 1P (10/65) Sheba 2P (3/65) Six Shicks 6P (3/65) Band Wagon 4P (5/65) Magic Circle 1P (6/65) Big Chief 4P (10/65) Bio Ribbon 4P (1/65) Biue Ribbon 4P (1/65) Biue Ribbon 4P (1/66) Fun Cruise 1P (2/66) Wild Wheels 2P (3/66) Campus Queen 4P (8/66) Capersville 4P (2/67) Rocket ill 1P (6/67) Wiggler 4P (9/67) Surfers 1P (1/68) Dogies 4P (3/68) Dixieland 1P (5/68) Safari 2P (7/68) Rock Makers 4P (10/68) MiniZag 1P (11/68)

CHICAGO COIN

CHICAGO COIN Sun Valley (8/63) Firecracker 2P (12/63) Bronco 2P (5/64) Royal Flash 2P (8/64) Big League Baseball 2P (4/65) Par Goif (9/65) Hula-Hula 2P (5/66) Kicker 1P (8/66) Festival 4P (1/67) Beatniks 2P (2/67) Twinky 2P (9/67) Gun Smoke 2P (6/68) Piaytime 2P (9/68) Stage Coach 4P (8/68)

GOTTLIEB

Seven Seas 2P(1/60)World Beauties 1P (2/60) Spot-A-Card 1P (3/60) Lite-A-Card 2P (3/60) Texas 4P (4/60) Captain Kidd 2P (7/60) Melody Lane 2P (9/60) Kewpie Doll 1P (10/60) Flipper 1P (11/60) Merry-Go-Round 2P (12/60) Foto Finish 1P (1/61) Oklahoma 4P (2/61) Showboat 1P (4/61) Flipper Parade (5/61) Big Casino 1P (7/61) Lancer 2P (8/61) Corral (9/61) Aloha 2P (11/61) Flipper Fair 1P (11/61) Egg Head 1P (12/61) Liberty Belle 4P (3/62) Flipper Clown (4/62) Fashion Show 2P (6/62) Cover Girl 1P (7/62) Preview 2P (8/62) Olympics 1P (9/62) Flipper Cowboy 1P (10/62) Sunset 2P (11/62) Rock-A-Bail 1P (12/61) Sitck Chick 1P (4/63) Sweet Hearts 1P (9/63) Flying Charlots 2P (10/63) Gig 1P (12/63) Big Top 1P (1/64) World Fair 1P (5/64) Bowing Queen 1P (8/64) Sea Shore 2P (9/64) North Star 1P (10/64) Happy Clown 4P (11/65) Thoro Bred 2P (2/65) Cow-Poke 1P (5/65) Bouckaroo 1P (6/65) Bouckaroo 1P (6/65) Flipper Pool 1P (11/65) Thoro Bred 2P (2/65) King Of Diarmonds 1P (13/65) Hi Doily 2P (5/65) Cow-Poke 1P (5/65) Bouckaroo 1P (6/65) Bouckaroo 1P (6/65) Bouckaroo 1P (6/65) Bouckaroo 1P (6/65) Bouckaroo 1P (11/65) Hi Doily 2P (5/65) Cow-Poke 1P (5/65) Bouckaroo 1P (6/65) Bouckaroo 1P (6/66 KEENEY

Old Plantation (2/61) Rainbow (6/62) Go-Cart 1P (5/63) Poker Face 2P (9/63)

MIDWAY

Rodeo 2P (10/64)

WILLIAMS

WILLIAMS Black Jack 1P (1/60) Golden Gioves 1P (1/60) Twenty-One 1P (2/60) Nags iP (3/60) Serenade 2P (5/60) Darts 1P (6/60) Music Man 4P (8/60) Jungle 1P (9/60) Viking 2P (10/61) Space Ship 2P (12/61) Coquette (4/62) Trade Winds (6/62) Valiant 2P (8/62) King Pin (9/62) Vagabord (10/62)

Mardi Gras 4P (11/62) Four Roses 1P (12/62) Tom Tom 2P (1/63) Big Deai 1P (2/63) Jumpini Jacks 2P (4/63) Skill Pool 1P (6/63) El Toro 2P (8/63) Big Daddy 1P (9/63) Merry Widow 4P (10/63) Beat The Clock (12/63) Oh Boy 2P (2/64) Soccer 1P (3/64) San Francisco 2P (5/64) Heat Wave 1P (7/64) Riverboat 1P (9/64) Whoopee 4P (10/64) Zig-Zag 1P (12/64) Wing Ding 1P (12/64) Wing Ding 1P (12/64) Alpine Club 1P (3/65) Eager Beaver 2P (5/65) Moulin Rough 1P (6/65) Teachers Pet 1P (12/65) Bowl A-Strike 1P (12/65) Bowl A-Strike 1P (12/65) Top Hand 1P (5/66) Magic City (1/67) Magic Town IP (2/67) Jolly Roger 4P (12/67) Jolly Roger 4P (12/67) Student Prince 4P (7/68) Eady Luck 2P (4/68) Student Prince 4P (7/68) Pet 14 50 P (11/68)

SHUFFLES

BALLY Official Jumbo (9/60) Jumbo Deluxe (9/60) Super Shuffle (12/61) Big 7 Shuffle (9/62) All The Way (10/65)

CHICAGO COIN CHICAGO COIN 6-Game Shuffle (6/60) Triple Gold Pin Pro (2/61) Starlite (5/62) Citation (10/62) Strike Ball (5/63) DeVille (8/64) Triumph (1/65) Top Brass Shuffle (4/65) Gold Star Shuffle (4/65) Belaire Puck Bowler Medalist (4/66) Riviera (6/67) Sky Line (1/68) Melody Lane (4/68)

UNITED

UNITED Big Bonus (2/60) Sumy (5/60) Sure Fire (10/60) Line Up (1/61) 5-Way (5/61) Avalcn (4/62) Silver (6/62) Shuffle Basketball (6/62) Action (7/62) Embassy (9/62) Circus Roll-down (9/62) Lancer (11/62) Sparky (12/62) Caravelle (2/63) Crest (4/63) Rumpus Tarquetle (5/63) Astro (6/63) Uitra (8/63) Skippy (11/63) Jilt-Jilt (11/63) Bank Pool (11/63) Topper (2/64) Tempest (2/64) Pacer (4/64) Nombo (12/64) Cheetah (3/65) Pyramid (6/65) Corrai (10/65) Tango (2/66) Biazer (6/66) Encore (9/66) Altair (3/67) Orion (11/67) Alpha (3/68) Pegaus (8/68)

BOWLERS

BALLY

Super 8 (4/63) Deluxe Baily Bowler (1/64) 1965 Baliy Bowler (65) 1966 Bally Bowler (4/66)

CHICAGO COIN

CHICAGO COIN Duke (8/60) Duchess (8/60) Princess (4/61) Gold Crown (3-62) Royal Crown (8-62) Grand Prize (3/63) Official Spare Lite (9/63) Cadillac (1/64)

Majestic (8/64) Tournament (12/64) Super Sonic (3/65) Preview (9/65) Corvette (2/66) Flar (9/66) Vegas (3/67) Fleetwood (9/67) UNITED

Fleetwood (9/67) **UNITED** Falcon (4/60) Bowl-A-Rama (9/60) Tip Top (10/60) Dixte (1/61) Classic (6/61) Alamo (4/62) Sabra (7/62) Tropic (9/62) Lucky (11/62) Cypress (12/62) Sabre (2/63) Fury (8/63) Futura (12/63) Tornado (3/64) Thunder (6/64) Polaris (8/64) Galleon (3/65) Bowl-A-Rama (7/65) Artac (9/66) Coronado (6/67)

BASEBALL

Bally Ball Park (4/60) CC Big Hit (10/62) CC All Star Baseball (1/63) CC All Stars Baseball (2/68) Kaye Batting Practice (7/68) Midway Deluxe Baseball (5/62) Midway Ioger (3/63) Midway Iop Hit (3/64) Midway Iop Hit (3/64) Midway Fun Bail (1/67) United Bonus Baseball (3/62) Wms Official Baseball (4/60) Wms Official Baseball (4/60) Wms Deluxe Batting Champ (5/61) Wms Extra Inning (5/62) Wms World Series (5/62) Wms Grand Slam (2/64) Wms Double Play (4/65) Wms Bail Park (2/68)

GUNS

Bally Derby Gun (2/60) Bally Sharpshooter (2/61) CC Ace Machine Gun (11/67) CC Ray Gun (10/60) CC Long Range Rifle Gailery (1/62) CC Ace Machine Gun (1/68) CC Croto Gun (6/63) CC Carnival (5/68) CC Champion Rifle Range (1/64) Keeney Two Gun Fin (3/62) Midway Shooting Gallery (2/60) Midway Monster Gun (67) Midway Monster Gun (67) Midway Carnival Tgt. Glry (2/63) Midway Rifle Range (6/63) Midway Captain Kid Rifle (9/66) Southland Fast Draw (63) Williams Aqua Gun (3/68) Williams Arctic Gun (67)

ARCADE

Amer Shuffle Situation (5/61) Bally Skill Score (6/60) Bally Skill Derby (10/60) Bally Skill Derby (10/60) Bally Jable Hockey (2/63) Bally Bank Ball (1/63) Bally World Cup (1/68) CC Pony Express (4/60) CC Wild West (5/61) CC Pro Basketball (6/61) CC All American Basketball (1/68) CC Popup (10/64) Midway Flying Turns (9/64) Midway Raceway (10/63) Midway Winner (12/63) Midway Winner (12/63) Midway Mystery Score (8/65) Southland Speedway (6/63) Southland Speedway (6/63) Williams Road Racer (5/62) Williams Koid (10/64) Williams Mini Golf (10/64) Williams Mini Golf (10/64) Williams Hollywood Driving Range (4/65)

Peter, Paul and Mary: Pick up your copy of the new John Denver album at the tenth floor receptionist, RCA Records. It includes six new John Denver originals

PETER, AND MAR

(including his new single "Follow Me" c/w "Isabel" #74-0332), any one a logical follow-up to your version of John's "Leaving, on a Jet Plane." LSP-4278 P8S-1564

Produced by: Milton Okun

REARecords and Tapes