

DAVID ESSEX: 'ROCK'-er HAS HIS 'DAY'

Twin Peaks is a lot of rock

Last summer Mountain traveled to the Osaka Koseinenkin Hall in Japan where thousands of fans had been demanding the group's appearance. Leslie West and Felix Pappalardi obliged and the result is a new. live double album titled "Twin Peaks." And what erupted in Japan is sure to explode here in America.

"Twin Peaks," an unforgettable experience from one of the world's most popular bands. On Columbia/Windfall Records Vol. XXXV—Number 41/February 23, 1974

Publication Office/119 West 57th Street, New York, New York 10019/Telephone: JUdson 6-2640/Cable Address Cash Box, N. Y.

GEORGE ALBERT President and Publisher MARTY OSTROW Executive Vice President **IRV LICHTMAN** Vice President and Director of Editorial Editorial New York ARTY GOODMAN DON DROSSELL DAVID BUDGE MICHAEL DAVID Hollywood RON BARON ELIOT SEKULER Research MIKE MARTUCCI Research Manager Advertising ED ADLUM Art Director WOODY HARDING Coin Machine & Vending ED ADLUM Manager DON DROSSELL CAMILLE COMPASIO, Chicago Circulation THERESA TORTOSA Manager HOLLYWOOD 6565 Sunset Blvd, (Suite 525), Hollywood, Calif. 90028 Phone: (213) Hollywood 9-2966 NASHVILLE JUANITA JONES 806 löth Ave., South, Nashville, Tenn. 37203 Phone: (615) 244-2898 CHICAGO CAMILLE COMPASIO 29 E. Madison St., Chicago, III. Phone: (312) FI 6-7272 ENGLAND DORRIS LAND 3 Cork St., London WI Phone: 01-7342374 ARGENTINA MIGUEL SMIRNOFF Belgrano 3252, Piso 4 "B" Buenos Aires, Argentina Phone: 89-6796 CANADA WALT GREALIS 6 Brentcliffe Road, Toronto 17, Ontario, Canada Phone: (416) 425-0257 FRANCE FRANK LIPSIK 5 Rue Alfred Dormeuil, 78 Croissy Phone: 225-26-31 HOLLAND PAUL ACKET Theresiastraat 59-63, The Hague Phone: 837700 ITALY GABRIELE G. ABBATE Viale A. Doria 10, 20124 Milano BELGIUM ETIENNE SMET Postbus 56, B-2700 Sint-Niklaas Phone: (03) 76-54-39 AUSTRALIA PETER SMITH 40 Winters Way, Doncaster 3108, Victoria, Australia JAPAN Adv. Mdr. SACHIO SAITO 1-11-2-Chome Shinbashi, Minato-Ku, Tokyo Phone: 504-1651 Editorial Mgr. FUMIYO TACHIBANA 1-11-2-Chome Shinbashi, Minato-Ku, Tokyo Phone: 504-1651 SUBSCRIPTION RATES \$40 per year anywhere in the U.S.A., Published weekly at 34 N. Crystal St., E. Strouds-burg, Pa. by Cash Box, 119 West 57th St., New York, N.Y. 10019. Second class postage paid at New York, N.Y., U.S.A. and additional offices. Copyright © 1974 by The Cash Box Publishing Co., Inc. All rights reserved. Copyright under Universal Copyright Convention.

THE INTERNATIONAL MUSIC-RECORD WEEKLY

The American Song Festival: Exciting, Overdue Event

Regular readers of this editorial section of **Cash Box** should be aware of the value we have placed over the years on "the song." To us, "the song" is where all potential hit recordings start. Performance, of course, is the rendition that will or will not sell the song, but you've got to start with a song—or, if that's the case, an instrumental piece of music.

Years ago, **Cash Box** proposed a U.S. song contest, and it was with a good deal of excitement and personal fulfillment for us to learn of Lawrence Goldblatt's intentions to stage "The American Song Festival" in Saratoga Springs, N.Y. this fall. The festival has gone about it intelligently. All kinds of music—six basic categories —are involved. In addition, the festival has wisely divided the contest into two kinds of writers: the professional and the amateur. As for the amateur entries, we're willing to predict that this area should produce a lot of surprises, especially in this day and age of wide musical interest and knowledge. We believe that the judges will sift quality songs from the thousands of entries that will be pouring in from this end.

An event such as The American Song Festival should be encouraged by the industry, for not only will professionals make judgements on what may prove to be a rich source of new songs and/or writers; the contest opens a vital new line of communication between the industry and millions of music fans who will no doubt show great interest in the final outcome. There are also international implications, since the festival's organizers plan to release an LP of the competition's best songs on a world-wide basis (we stress, as does the festival in its rules-and-regulations, that authors do not relinquish ownership of a song by entering the festival; thus, of interest to music publishers, there should be a healthy bidding for compositions that strike the fancy of the music publishing world).

"The American Song Festival" is a concept that we feel is long overdue in a nation of prolific music talent, much of which we honestly feel can emerge from a competition of this sort. An event of this type is an exciting format that will stimulate the exposure of worthy talent—even conceding the many entries that will not measure up to professional song standards.

The great prospect for the American Song Festival is that it will prove a continuing competition of interest and value to its contestants, its audience and, certainly, the industry that will be fed its winners. In its first effort at achieving these goals, The American Song Festival deserves the industry's support and encouragement.

CashBox Top100 Singles

	LOVE'S THEME Love Unlimited Orchestra-20th Century 2069	2	3
2	SEASONS IN THE SUN Terry Jacks (Bell 432)	6	10
3	THE WAY WE WERE Barbra Streisand—Columbia 45944	3	1
4	BOOGIE DOWN Ed Kendricks (Tamla 54243)	5	6
5	SPIDERS AND SNAKES	8	9
6	AMERICANS Byron MacGregor (Westbound 222)	1	2
7		ME 7	7
8	ROCK ON	10	14
9	LET ME BE THERE	4	5
10	Olivia Newton John-MCA 40101 DOO DOO DOO DOO DOO (HEARTBREAKER)		
11	The Rolling Stones (Rolling Stones 19109) DARK LADY	11	13
12	YOU'RE SIXTEEN	13	18
13	Ringo Starr-Apple 1870 SUNSHINE ON MY SHOULDER	9	4
	John Denver-RCA 0213	19	35
14	JUNGLE BOOGIE Kool & The GangDe-Lite 559	15	8
15	LAST TIME I SAW HIM Diana Ross (Motown 1278)	17	19
16	A LOVE SONG Anne Murray—Capitol 3776	18	20
17	MOCKINGBIRD Carly Simon & James Taylor—Elektra 45880	28	47
18	JET Paul McCartney—Apple 1871	27	45
19	Tom T. Hall—Mercury 7336	21	22
20	COME & GET YOUR LOVE Red Bone (Epic 11035)	22	30
21	PUT YOUR HANDS TOGETHER The O'Jays (Phila. Int'l 3535)	14	16
22	Gregg Allman—Capricorn 0035 (Dist: WB)	16	17
23	JIM DANDY Black Oak Arkansas—Atco 6948	12	12
24	SEXY MAMA Moments (Stang 5052)	29	36
25	CAN THIS BE REAL	26	28
26	ERES TU (TOUCH THE WIND) Mocedades (Tara 100) (Dist: Paramount)	33	40
27	MY SWEET LADY Cliff De Young-MCA 40156	31	34
28	TRYING TO HOLD ON TO MY W		
X	Lamont Dozier (ABC 11407)	32	38
29	ROCK & ROLL HOOCHIE KOO Rick Derringer—Blue Sky 2751 (Dist: Columbia)	39	54
30	STAR Stealer's Wheel—A&M 1483	35	41
31	MIGHTY LOVE	37	43
32	Spinners—Atlantic 3006		
33	Bette Midler—Atlantic 3004	38	44
	The Allman Brothers Band (Capricorn 0036) (Dist: Warner Bros.)	34	39
34	HOOKED ON A FEELING Blue Suede—EMI 3627 (Dist: Capitol)	64	83

		11 o - 1					
			35	YOU'RE SO UNIQUE		I	1
069	2	3	36	Billy Preston (A&M 1492) SHOW & TELL		32	1
32)	6	10	37	Al Wilson-Rocky Road 30073 (Dist: Bell) BABY COME CLOSE		11	1
944	3	1	38	Smokey Robinson—Tamla 54239	48	52	
13)	5	6	39	B. B. King—ABC 11406 THE AMERICANS	47	58	
648	8	9	40	Gordon Sinclair (Avco 4628)	36	37	
22) O	ME	2	41	Harry Chapin (Elektra 45874) YOU SURE LOVE TO BALL	45	53	1
995	7	7	42	Marvin Gaye—Tamla 54244 THERE WON'T BE ANYMORE	42	46	
940	10	14	43	Charlie Rich—RCA 0195 BENNIE & THE JETS	60	72	
101	4	5	44	THE LORD'S PRAYER	72	-	
09)	11	13	45	Sister Janet Mead—A&M 1491 I'VE GOT A THING ABOUT YOU	85 BAB	Y	
51)	13	18	46	Elvis Presley-RCA 0196	52 OF	64	
870	9	4		Four Tops—Dunhill 4377	53	61	
DEI 213	RS	35	47	ABRA-CA-DABRA The DeFranco Family (20th Century 2070)	23	25	
559	15	8	48	A VERY SPECIAL LOVE SONG Charlie Rich-Epic 11091	83		(
78)	17	19	49	ENERGY CRISIS '74 Dickie Goodman-Wednesday 206	57	66	
776	18	20	50	BEST THING THAT EVER HAPP TO ME	ENE	D	- 21
880	28	47	51	Gladys Knight & The Pips—Buddah 403	74	-	
871	27	45	52	Wednesday—Sussex 507	56	57	
336	21	22	53	Bobby Womack—United Artists 375	67	81	8
35)	22	30	55	LET ME GET TO KNOW YOU	58	62	
HE1		16	55	Paul Anka—Fame 345 (Dist: U.A.) MUST BE LOVE	54	56	
/B)	16	17	55	James Gang—Atco 6953	59	63	
948	12	12	57	TEENAGE LAMENT	62	71	ľ
52)	29	36		GET THAT GASOLINE BLUES	24	24	
990	26	28	58	I SHALL SING	61	70	
ND nt)		40	59	Garfunkel—Columbia 45983	25	23	
156	31	34	60 61	Sami Jo-MGM/South 7029	69	80	
	/OM/ 32		62	Steve Miller—Capitol 3723		27	
(OC 751		54	02	OUR LOVE		77	
ia)			63	HONEY PLEASE, CAN'T YA SE Barry White—20th Century 2077			
483	35	41	64	SMOKIN' IN THE BOY'S ROOM Brownsville Station—Big Tree 16011	Λ	21	
006	37	43	65	HOUSTON		76	
004	38	44	66	Glen Campbell—Capitol 3808 STOP TO START		75	
36)	34	39	67	Blue Magic—Atlantic 6949 I'VE GOT TO USE MY IMAGINA Gladys Knight & Pips—Buddah 393	TIOI		
is.)			68	THE MOST BEAUTIFUL GIRL		_	1
ol)		83		Charlie Rich—Epic 11040		29	FN
				BMI) 56 Loves Theme (Sa-Vette,			
I Sł	all Sin	g (Warr	ner-Tameria	ne/Caledonia—BMI) 59 Midnight Rider (No Ex 91 Mighty Love (Mighty Th	it—BM	I)	

-			
69	VIRGINIA Bill Amesbury—Casablanca 0001	80	89
70	TRY TO FALL IN LOVE Cooker-Scepter 12388	78	87
71	SHE'S GONE Daryl Hall & John Oates—Atlantic 2993	82	85
72	BEST THING THAT EVER HAPP TO ME Persuaders—Atco 6956	92	ED
73	LIFE IS A SONG WORTH SINGING		74
74	ON A NIGHT LIKE THIS	73	74
75	YOU WON'T FIND ANOTHER FOO LIKE ME		_
76		77 NE	
77	Main Ingredient—RCA 0205 THERE'S GOT TO BE RAIN IN LIFE	81 YOI	
78	Dorothy Norwood—GRC 1011	76	79
79	Soul Children—Stax 182 (Dist: Columbia)	79	84
80	Diana Ross & Marvin Gaye—Motown 1269 OUTSIDE WOMAN	88	_
81	Bloodstone-London 1052	90	92
82	Loggins & Messina—Columbia 46010 THANKS FOR SAVING MY LIF	E	-
	Billy Paul—Phila. Int'l 3538 (Dist: Columbia)	86	91
83	YOUR CASH AIN'T NOTHIN' E	SUI	
84	Steve Miller—Capitol 3837		_
85	Billy Joel—Columbia 45936	87	94
86	QUICK, FAST IN A HURRY	_	_
87	New York City—Chelsea 0150 (Dist: RCA) TOUCH A HAND, MAKE A FR	91 IEN	93 D
88	Staple Singers—Stax 0196		
89	Pink Floyd—Harvest 3832 (Dist: Capitol) PEPPER BOX	-	_
90	JOLENE	100	_
91	Dolly Parton—RCA 0145	89	90
92	Tyrone Davis—Dakar—Dakar 540 MOTHER FOR MY CHILDREN	93	97
	Whispers—Janus 231	94	95
93	BEYOND THE BLUE HORIZON Lou Christie—Three Brothers 402 (Dist: CTI)	_	_
94	CRUDE OIL BLUES Jerry Reed—RCA 0024	96	98
95	THAT'S THE SOUND LONELY N Tavares—Capitol 3794	1AK 95	ES 96
96	NICE TO BE AROUND Maureen McGovern-20th Century 2072	97	_
97	WILLIE PASS THE WATER	98	100
98	Ripple—GRC 1013		100
99	Chi Lites-Brunswick 55505	99	_
100	New Birth-RCA	_	-
	Mike Oldfield—Virgin 55100 (Dist: Atlantic)	-	_
I)			30
	22 Stop To (W.M.O.T./Six Strings-BMI)		66

	ALI INDEFILLO TOT 100 (IIIO					
Baby Come Close (Jobette—ASCAP) 3 Benny & The (Dick James—BMI) 4 Best Thing (Keca—ASCAP) 50, 7 Beyond (Famous—ASCAP) 50, 7 Beyond (Famous—ASCAP) 6, 3 Abra-Ca-Dabra (20th Century/Cakewalk—ASCAP) 4 Americans (Conestoga—BMI) 6, 3 Boogie Down (Stone Diamond—BMI) 6 Can This (Silent Giant/APA—ASCAP) 2 Come & Get (Blackwood/Novalene—BMI) 2 Crude Oil (Vector—BMI) 9 Daddy What If (Evil Eye—BMI) 9 Dark Lady (Senor—ASCAP) 1 Energy Crisis '74 (N.Y. Times/Rainy Wed—BMI) 5 Get That Gasoline (Varm Int—BMI) 5 Homely Girl (Julio Brian—BM1) 9 Honey Please (Sa-Vette/January—BM1) 6 Hooked On (Press—BM1) 3 Hooked On (Press—BM1) 3 Houston (Kayteekay/Hudnar—ASCAP) 6 I Just Can't (ABC-Dunhill/Soldier—BM1) 4 Like (American Broadcasting/DaAnn—ASCAP) 6	72 I've Got A (Swamp Fox/White Haven—ASCAP) 93 I've Got To Use (Screen Gems/Col.—BMI) 47 I'll Be The (East/Memphis—BMI) 47 I'll Be The (East/Memphis—BMI) 47 I'll Be The (East/Memphis—BMI) 48 In The Mood (Shapiro-Bernstein—ASCAP)	59 91 45 67 78 32 99 33 18 23 61 90 14 76 15 51 9 54 73 52		84 21 86 29	Star (Hudson Bay—BM1) Stop To (W.M.O.T./Six Strings—BM1) Sunshine (Cherry Lane—ASCAP) Tell Me A (Fame—BM1) Teenage Lament (Indispute) Thanks For (Mighty Three—BM1) That's The (Bushka—ASCAP) The Way We (Screen Gems-Col.—ASCAP) There won't (Charlie Rich—BM1) There's Got To (Silver Thevis—Act 1—BM1) Toucha Hand (East/Memphis—BM1) Try To (Unichappell—BM1) Trying To Hold (Bulitt-Proff—BM1) Tubular (Virgin—ASCAP) Unborn Child (Dawn Breaker—BM1) Unborn Child (Dawn Breaker—BM1) Use (Hampshire House—ASCAP) Virginia (Bay—BM1) Wold.D. (Story Songs—ASCAP) Watching The (Jasperilla/Gnossos/Portfolio— ASCAP) We're Getting (Groovesville—BM1) Your Cash (Hill & Range—BM1) You're Sixteen (Viva—BM1) You're So Unique (Irving/Wep—BM1) You're So Unique (Irving/Wep—BM1) You Sure Love (Jobette—ASCAP)	66 13 60 57 82 95 3 42 77 87 0 28 100 85 78 86 9 40 81 62 97 83 12 35 41
L Love (Hallnote—BMI)	19 Love Song (Portofino/Gnossos—ASCAP)	10	aprices a shakes (naiser/ boo/ dilip-AboAr)	5	i tou monte tinu (otephens Hooki)	

The most eagerly awaited group of dates in current pop

music history: The 10cc Debut American Tour Itinerary.

Feb. 18-23 ATLANTA Richard's	Ma
25-Mar. 2 BOSTON Performance Center	
Mar. 5-7 ROSLYN, L.I	
9 NEW YORK Academy Of Music	
13 PARSIPPANY, N.J Joint In The Woods	
14 MOBILE Municipal Auditorium	Apı
16 SALEM, VA Civic Center	
17 HAMPTON ROADS, VA Coliseum	
21RICHMONDRichmond Collseum	(Eur

Mar. 22	BUFFALO	War Memorial Auditorium
		Civic Center
24	WASHINGTON, D.C.	Constitution Hall
26	BINGHAMTON, N.Y.	Binghamton Coliseum
29	PORTCHESTER, N.Y	Capitol Theatre
Apr. 5	CLEVELAND	Allen Theatre
6	LOUISVILLE	Convention Theatre
7	PHILADELPHIA	Shubert Theatre
8	INDIANAPOLIS	Convention Theatre
(Further d	ates to be announc	ed.)

10 cc...appearing in America for the first time ever. Re-creating in person the music from their highly acclaimed debut album. The music that brought them to the immediate attention of all America.

Their music.

UKS 53105

10 cc. The Group. The album. Don't miss them.

(And watch for the release of "HEADLINE HUSTLER" the standout single from the album. It'll be coming to you soon.)

ANNEMURRAY

sings of true feelings reflected in her new album

IDMESONG

Produced and Arranged by Brian Ahern for Happy Sack Productions, Inc. 🐇

U.S. Album ST-11266 Single 3776

CANADA Album ST-6409 Single 72714

Shelter Dist. Pact Thru MCA; Russell Single Opens New Ties

HOLLYWOOD — A distinctive and unusual version of "If I Were a Car-penter" with newly adapted lyrics written and sung by Leon Russell, will be the first Shelter single release (this week) under its new long term HOLLYWOOD (this week) under its new long term manufacturing and distribution pact made with MCA Records. MCA Rec-ords' president Mike Maitland and Denny Cordell, Shelter Records pres-ident finalized the contracts, which will also include Canadian distribu-tion and manufacturing. The label was previously distributed through Capitol Records.

Capitol Records. The Shelter roster will supply MCA Records with what Cordell considers "alternative product." The roster in-cludes in addition to Leon Russell; J. J. Cale, Mary McCreary, Willis Alan Ramsey, Don Preston, Phoebe Snow, Richard Torrance, The Gap Band, D. J. Rogers, The O'Neal Twins, Am-brose Campbell and Gus Hardin. All Cordell had to do to explain what he Cordell had to do to explain what he meant by "alternative product" was to just describe a few of his new acts. He spoke about a variety of new acts bound to further the list of diversified talent already signed to the label. These recent talent acquisitions in-cluded The O'Neal Twin, 300 pounds (each) which are sure to 'dominate'

FRONT COVER:

Columbia recording artist David Essex is something special. Not only

Columbia recording artist David Essex is something special. Not only is he enjoying success on the English pop charts with his second single, "Lamplight", but he's also coming off a number one hit, "Rock On" (his debut) which has reached the top ten here already. His first LP, also called "Rock On" is making its move up the charts, but is only one of the busy young star's success stories. Essex, an award winning actor be-fore deciding to sing, made a strong impression on U.S. audiences with his appearance on "In Concert" and has Phil Everly's "In Session" and Mac Davis' musical special, "Touch of Gold" scheduled for the near future. David will become an even bigger name when his feature film, "That'll Be The Day", co-starring Ringo Starr, is released this spring. A se-quel, "Stardust", will follow later in the year. Singles, LP's and films, David Essex is rockin' on.

INDEX

Album Review	26, 28
Coin Machine Section 50,	
Country Music Section	
For The Record	36
Insights	36
Looking Ahead	42
New Additions To Playlist	30
On The Road	36
Past Hits	32
Passing Remarks	36
Radio Active Chart	32
Radio News Report	38
R&B News Report	24
R&B Top 70	24
Single Reviews	34
Talent On Stage	40
Top 170 Albums	24
Vital Statistics	32

the gospel field, Phoebe Snow, a New York singer/songwriter whose songs are being covered by other artists, and Gus Hardin, who is a Tulsa, Ok-lahoma bar room singer which Cordell is personally producing.

Russell LP In April

Leon Russell's first album under the Leon Russell's first album under the MCA/Shelter agreement will be re-leased in April and will contain most-ly original Russell tunes. It will be this artist's first studio album in 16 months. Maitland maintained: "Our interest in a recroding relationship with Shelter has been known for some time now, and negotiations have (Cont'd on p. 39) (Cont'd on p. 39)

Col's Teller Calls For Industry Drive To 'Fuel' More Sales

NEW YORK — The contention of many in the industry that the energy risis is keeping more people at home and more likely to keep home record-ing systems humming should fuel an industry campaign to broaden the recording market.

recording market. This is the view of Al Teller, vp of merchandising at Columbia Records. Such a campaign, Teller emphasizes, will be a markedly positive one, since the industry does not have to recoup any downturn in sales. "It's an oppor-tunity to broaden an already strong market," Teller explains, adding that recent campaigns by various indus-tries have sought to stop declining income. Latter examples cited by Tel-ler include the milk and wool indusler include the milk and wool indus-tries. "A campaign by the recording industry, in view of the energy crisis, is an opportunity to do that much better in annual sales," the exec states

Teller, who notes that hifi manufactuers are beginning to take the stay-tuers are beginning to take the stay-at-home approach in their ads, feels that TV is where the major thrust of the campaign should be placed. "The heavy T viewer is the one you're try-ing_to reach in this campaign," he notes notes.

Teller believes that the coordinated efforts of the Recording Industry As-sociation of America (RIAA) and National Association of Record Mer-candisers (NARM) would be the most appropriate source of an all-industry dvine of this root. drive of this sort.

'Planet Waves' **Tops Chart Binge** At Elektra/Asylum

NEW YORK - Elektra/Asylum Records is off to a fast chart start in 1974 with three of its Jan. LP re-leases in the top 15. Leading off is Bob Dylan's "Planet Waves," number one.

"Hotcakes" by Carly Simon and Joni Mitchell's "Court and Spark" are bulleted in Cash Box in #9 and #11, respectively.

"Mickingbird," the single release om "Hotcakes," reached top 40 "Mickingbird," the single release from "Hotcakes," reached top 40 status within two weeks of its re-lease. In the first few days of its release, "On A Night Like This," the first single from "Planet Waves," is #74 with a bullet.

In addition, Jackson Browne's "For In addition, Jackson Browne's "For Everyman" and Linda Ronstadt's "Don't Cry Now" albums are still maintaining top chart positions after 18 weeks an Harry Chapin's "Short Stories" after eight weeks. Chapin's single "WOLD" is still rising in its current chart positions in the top fifty.

Taylor Report: **CBS Label Sales Gained 16%** In '73; 'Pressures' Dip Profits

Outline 'Profit' Moves

NEW YORK—CBS Records overall sales for 1973 rose 16% to a total of \$362.5 million, but net income de-clined slightly to \$25 million, accord-ing to Arthur Taylor, president of CBS, Inc.

clined slightly to \$25 million, accord-ing to Arthur Taylor, president of CBS, Inc. [Earlier in the week, William Paley, chairman, and Taylor re-ported that the corporation had the highest net sales, income and earn-ings per share in 1973, including top fourth quarter results] The decline in net income, Taylor told the New York Society of Security Analysts here last week (14) re-sulted from "the impact of rising costs and competitive pressures throughout the domestic recorded industry." Taylor noted that a "strong program of controls is already ameliorating" the situation. On the international recording front, Taylor said "earnings con-tinued to grow handsomely," and is considered "one of our fastest grow-ing divisions." He said that the in-ternational division has 'found it very profitable to expand by acquiring small companies in overseas markets and helping them to become major factors in their markets. Though the dramatic growth of the past few years obviously cannot continue for-ever, the international arena neveryears obviously cannot continue for-ever, the international arena never-theless remains a major growth theless area."

View of '74

View of '74 Taylor said that CBS did not ex-pect major growth in the sales of the Records Group in the first part of 1974. "Though the softness our Records International Division is ex-periencing in France and Germany has been less than we first feared, it may offset somewhat the impressive growth we are sociar in Longer Letin growth we are seeing in Japan, Latin America, and interestingly enough, in Great Britain. Domestically, our sales in the early part of the year should increase."

Taylor noted a previous report that the CBS label had earned 40 RIAA gold awards last year, the highest in the industry and twice the amount earned in 1972.

Profit Gain Plans

Profit Gain Plans Taylor continued: "We have taken several steps to halt profit deteriora-tion in the Records Group. We have initiated a strong policy that, with the cooperation of our dealers, will keep the percentage of records they return to us under control. In Jan., our returns experience was extemely favorable. Also, the \$6.98 and \$7.97 list prices, which we announced we would place on selected new records and tapes by major artists, have rewould place on selected new records and tapes by major artists, have re-ceived their first test in the market-place. Sales results indicate that if the music on the recording is well received by the buying public, the higher price is not a deterrent to sales

higher price is not a deterrent to sales. "There remains the rising cost of talent and the prospect of shortages of the vinyl used to make records. The soaring cost of the most popular artists was unquestionably a function of the explosive growth of the re-cording industry in recent years. Now the industry is entering a more mathe industry is entering a more ma-ture stage characterized by less spectacular growth. In our negotiations with artists, we are endeavoring to communicate the realities of this kind of marketplace, and we expect a more realistic atmosphere to characterize those negotiations. Vinyl Supplies

Vinyl Supplies "Our basic supplies of vinyl are protected by long-term contracts with suppliers. To forestall actual short-ages, we are using non-vinyl "ex-tenders" to stretch our vinyl supplies over a greater number of records. In addition, we are confident that as the price of vinyl rises, suppliers of this substance will become increasingly willing to allocate resources to addi-tional vinyl production."

Capitol Industries Continues Sales And Profit Improvements

HOLLYWOOD -- Capitol Industries HOLLYWOOD — Capitol Industries-EMI has reported net income before extraordinary items of \$3,258,000 or \$.71 per share on sales of \$46,040,000 for the current fiscal year's second quarter compared to net income of \$1,898,000 or \$.41 per share on sales of \$37,956,000 during the second quarter of the last fiscal year. This marks the eighth consecutive quarter in which the company achieved an earnings improvement over the same quarter of the prior fiscal year. For the first six months of fiscal

quarter of the prior fiscal year. For the first six months of fiscal 1974, Capitol's net income before ex-traordinary items was \$4,553,000 or \$.99 per share on sales of \$81,284,000 as compared to the same period last year when net income was \$2,081.000 or \$.45 per share on sales of \$68,057,-000. There were 4,582,468 average shares outstanding this year versus 4,578,860 last year. "The sales and earnings for the 6 months ended De-cember 31, 1973 are not necessarily indicative of results to be expected for the full fiscal year," a company report explained. In Dec., the sale of 1,025 acres of the company's citrus groves in Cen-tral California was completed, result-ing in an extraordinary profit after taxes of \$1,120,000 or \$.24 per share in the second quarter of fiscal 1974. Although the uncertain supply position of PVC (polyvinyl chloride) continues to cause some concern, present indications are that adequate For the first six months of fiscal

continues to cause some concern, present indications are that adequate supplies will be available to support sales forecasts for the remainder of the fiscal year.

Menon Statement

Announcing the six-month results, Bhaskar Menon, Capitol's president and chief executive officer, said:

"Capitol's sales and profit improve-ment continued in the first six months of this fiscal year with sales higher by 19% and net income before ex-traordinary items higher by 119% as compared to the same period last year. Increased sales in the second quarter reflect successful marketing of strong new releases from such outstanding artists as The Band, Grand Funk Railroad, John Lennon, Paul McCart-ney, Steve Miller, Anne Murray, Pink Floyd, Helen Reddy, Ringo Starr and Traffic. Eight of our records won RIAA gold record awards during the RIAA gold record awards during the second quarter.

second quarter. "New record releases scheduled for the balance of this fiscal year include albums by such established artists as Glen Campbell, Grand Funk Railroad, Merle Haggard, Freddie Hart, John Lennon, Steve Miller, Anne Murray and Helen Reddy," Menon stated.

Ampex 'Pro' Unit Push Aids Firm's **Debt Re-Payment**

NEW YORK — Two years ago, Am-pex Corp. was a \$127 million in the red corporate entity.

Today, with the elimination of such unprofitable divisions as the consumer products unit, a record label oper-ation and, most importantly, new efforts in its professional audio/visual division, the company has already paid back \$100 million plus \$30 mil-(Cont'd on p. 39)

Cash Box - February 23, 1974

Convay Twitty I's moving up and crossing over. His new single... There's A honky Tonk

Bottom Line Nitery Rocks N.Y. | NARAS Panel Meet:

NEW YORK — The corner of Mercer and W. 4th Streets came to life on Monday night (11) and Tuesday night (12) when Allan Pepper and Stanley Snadowsky officially opened Stanley Snadowsky officially opened their new 450 seat pop night club and cabaret, The Bottom Line, to overflowing crowds including music industry folk, the press and assorted pop "superstars". Monday's entertain-ment was provided by RCA artists

pop "superstars". Monday's entertain-ment was provided by RCA artists LaBelle, with Dr. John and Gary Farr providing the music on Tuesday. Buffet dinners were provided both evenings by the club's hosts, Pepper and Snadowsky. On the official "Opening Night", Tuesday, the "stars" began arriving early with Mick Jagger, Carly Simon, James Taylor, Stevie Wonder (who later jammed on stage with Dr. John), Edgar and Johnny Winter, Lou Reed, Rip Torn, Geraldine Page, Melvin Van Peebles, James Darren, Lou Reed, Rip Torn, Geraldine Page, Melvin Van Peebles, James Darren, Charles Mingus, Don Kirshner, Billy Cobham and Buzzy Linhart among those spotted and photographed con-tinuously during the course of the evening evening.

Non-Distorting Sound System

The sound system, under the technical direction of Bruce DeForrest, de-signed to prevent distortion and feedback by utilizing eight JBL speakers mounted above the stage, four moni-tors on stage and twelve microphone

Snadowsky, Pepper, Jagger

Funk Says Knight Dispute 'Resolved'; Knight: It's Not So

NEW YORK — A reported out-of-court settlement of the two-year-old legal dispute between Grand Funk Railroad and Terry Knight has itself been disputed by Terry Knight, the group's former manager. From Grand Funk's New York office it was reported by Andy Cavalieri, present manager of the group, that GFR members Mark Far-ner, Don Brewer and Mel Schacher had "resolved" their dispute with Knight. Knight.

Knight. According to Cavalieri, Knight ter-minated 36 lawsuits against Grand Funk totalling over \$73 million for a pre-tax cash payment from the group of \$284,000. The actual cost of this payment to Grand Funk, the state-ment said, was \$142,000. In addition, the GRF office said that the group waived royalties purportedly held by Knight prior to their "discharge" of him in Mar., 1972, of \$335,000 pre-tax dollars as well as their White Shield oil drilling interests, which have a oil drilling interests, which have a book value of \$10,000. White Shield, the announcement stated, represents an original investment of \$1.3 million from which over a \$1 million in tax deductions have already been taken for the group. The group reportedly waived their "extensive" claims against Knight.

Also, the statement said that Knight lost all his claims to the mem-bers of the group, including a six year management contract entitling Knight lost all his channel bers of the group, including a six year management contract entitling him to a 20% of Grand Funk's income from personal appearances, records, publishing and writer's royalties and all other sources of the group's in-come; 21% of th group's trademarks (Cont'd on p. 39)

outputs created the best sound ever heard in a New York City area club and the buzz among the crowd was a good part in praising of that very system. Lighting was supplied by Harold Klein and James Moyssiadis rle gaudy. overbearing never or

Television crews from the three networks were present to record the event on film for their nightly news programs, with celebrities from those same news programs present to interview opening night patrons and stars

Another interesting aspect of the club which was unveiled on the open-ing nights was the absence of china ing nights was the absence of china plates and metal silverware, designed especially to keep crowd noise at a minimum during the performances, and carpeted floors on every level of the three level club, also designed to prevent unnecessary noise from dis-tracting the artists and other pa-trons trons.

Wonder, Winter Join The Jam

Possibly the most exciting portion the evening was following the reg-Possibly the most exciting portion of the evening was following the reg-ular performances of Dr. John and Gary Farr (on Tuesday). After a brief intermission, Dr. John was joined on stage by the Winters, Stevie Wonder and other musicians in the crowd for an extended jam session. Included in that set, lasting somewhat over an hour the improunty hand on over an hour, the impromptu band on stage performed many tunes, the most notable being "Superstition" the Stevie Wonder hit (with Stevie Won-der leading the way) and the old Bar-bara George hit "I Know". Mick Jagger declined invitations to join the jam and opted to satisfy the demands of autograph seekers and the many photographers in attendance.

The Bottom Line is now operating as a regular night club and in-formation can be obtained by contact-ing Allan Pepper of Stanley Sna-dowsky at The Bottom Line/15 West 4th Street/New York, N.Y. Telephone (212) 228 6200 (212) 228-6300.

(212) 228-6300. See Cash Box Talent On Stage sec-tion for reviews of both the Dr. John/Gary Farr and LaBelle per-formances. arty goodman & david budge

Americana Records **Opens Coast Office** For Label & 2 Pubs

LOS ANGELES — Americana Rec-ords has officially opened its doors and its multi-level music operation here in Los Angeles. After roughly one year in the planning stages, the company has released its first single, announced plans for additional announced plans for additional re-leases, and created two publishing arms—Great Western Music Co. (AS-CAP) and Metroplex Music (BMI).

Firm president (and trade veteran) Eddie Singleton advised that their first single, 'Don't Wanna Lose the Good Times' b/w 'Pretty Bird' by Jackson, will be followed up with that artist's first LP on March 1st.

artist's first LP on March 1st. In addition to Jackson, Singleton announced that the label has signed Ann Stockdale, with a single and al-bum due out in March and April re-spectively; Rick James, with a single due out in April and an album ready by May; and Barbara Randolph, whose single will be released in May and an album for June. In all, Sin-gleton expects to release a total of five albums in Americana's first year of operation.

of operation. The new label is a division of Diana Music Co. of Dallas; Clifton S. Har-rison is board chairman. Kenny Mor-ris is vice president in charge of A&R. Jim Benci has been retained to promote all label product nationally.

"We have purposely launched this music complex with a totally fresh approach," said Singleton. "We're going with new talent in order to build a publishing catalogue on fresh (Cont'd on p. 39)

Latin Music Needs Updating

NEW YORK -NEW YORK — An urgent plea not to water down Latin music; the need to water down Latin music; the need to progress and to emphasize the mu-sic of 1974; a warning that Latin music must reflect Latin living today instead of imitating the past; and a feeling of frustration caused by the inability to get Latin records on TV and radio highlighted a New York NARAS membership meeting devoted to "Salsa" (Latin Soul Music) last Monday (11) before a packed audi-Monday (11) before a packed audi-ence in the new Good Vibrations Sound Studio.

Sound Studio. The plea for Latin music's integrity came from percussionist/leader Ray Barretto, who also pointed out that Latin music, though basically Cuban music, has been kept alive and ele-vated by the Puerto Rican communi-ty "II am loaking for the petronage ty. "I am looking for the patronage of nobody except my peers," com-

of nobody except my peers," com-mented Barretto. The need to progress and to em-phasize today's music came from vet Latin musician and teacher Charlie Palmieri, who early in the evening joined with musicologist Max Salazar and music historian Rene Lopez in an historian survey of Latin music on historical survey of Latin music on the New York scene.

Stills' Remarks

The warning that Latin music must reflect today's living was voiced by Izzy Sanabria, editor of Latin New York magainze, and evoked some lengthy arguments regarding the use of rock and other contemporary sounds in Latin music. Stephen Stills, a Latin devotes who dynamod in as sounds in Latin music. Stephen Stills, a Latin devotee who dropped in as a spectator but who soon joined the panel, stood up for the purity of the music. "You don't have to listen to Mick Jagger butcher Latin music to enjoy it," he persisted, adding, "You don't have to bastardize Latin music to call it. Who we lot the composed don't have to bastardize Latin music to sell it. When we let the commerce of the music business take over, we lose the music. And why in hell should you care what certain trade

Ode's Adler To Stage British Musical In U.S.

HOLLYWOOD — Ode Records pres-ident Lou Adler has acquired the American rights to the London stage musical hit of recent seasons — "The Rocky Horror Show"—and will per-sonally produce the show here in Hol-huwaod prior to the New York one lywood prior to the New York open-

The musical is currently rounding off its first full season in London at an off-West End house in Chelsea. Recently, it was named the Best Musi-cal Production of '72-'73 in the annu-al Evening Standard poll of British (Cont'd on p. 39)

Klein Tours South On Amer. Song Fest

HOLLYWOOD - Malcolm C. Klein, president of the American Song Fes-tival, is touring five key southern cities this month to introduce the First Annual American Song Festival to aspiring composers eager to compete for the \$128,000 in prizes to be for the \$128,000 in prizes to be presented at the finals in September.

Klein elected to make the tour personally to meet with the contestants who will be taking part in the first songwriting contest ever held that is completely open to the public.

The cities included on the tour are Dallas, Fort Worth, Memphis, New Orleans and Atlanta. Additional tours are being scheduled by other rep-resentatives of the organization.

Entries will be screened by a panel of professionals from the music in-dustry and a group of celebrity judges will select the 36 finalists and the winners.

papers say about your music!" Queried how he felt about his own attempts at Latin music, Stills retort-ed, "My Latin music is jive. But the people accept it all over."

The need for acceptance by the gen-eral public of Salsa was repeated many times. Blamed were program directors who automatically screen out Latin sides without even listening to them; the language barrier that makes it more difficult for non-Spanish listeners to relate to the songs; and record companies that re-fuse to spend enough money and ensongs; and record companies that re-fuse to spend enough money and en-ergy in the promotion of Latin rec-ords. The discussion became so heated at one point that one artist openly challenged a recording execu-tive to step outside and settle their arguments with fists.

arguments with fists. Also contributing occasional gems from the panel were WHOM's Paquito Navarro, tabbed by Barretto "as the only disk jockey who I really care about playing my records," and con-ductor/arranger/producer Larry Har-low, one of the partners of Good Vibrations, who produced and moder-ated the stimulating four-hour ses-sion that wound up with a showing of the feature film, "Our Latin Thing."

After 5 Years. Alpert Back To **Disks/Concerts**

HOLLYWOOD Jerry Moss, president of A&M Records, has announced that Herb Alpert will once again perthat Herb Alpert will once again per-form and record after a hiatus of nearly five years. Alpert will make his return complete, with a major concert tour and a new album entitled 'You Smile—The Song Begins' to be re-leased Mar. 15. Alpert's tour will be-gin at Harrah's in Lake Tahoe on Apr. 19.

Alpert's is one of the most dramat-Appends is one of the most dramat-ic success stories in the history of popular music. Beginning his career on a tiny label with "The Lonely Bull," trumpeter Alpert and his Tijuana Brass proceeded to build a pop dynasty with their albums, singles and television.

Then, in 1969, after selling over 45-million albums and giving a broad range of listeners an accessible, con-sistent body of music to live with, Alpert decided to stop.

"During that period," Alpert re-calls, "I had a great deal of fun doing what I do best—but I lost that fun for a while. I needed some time to recharge my batteries, so I took it." It was never his intention to stop making music forever—music means too much to Alpert for thet to her too much to Alpert for that to hap-

UA Dist. Pride

LOS ANGELES -– The official an-nited Artists Recnouncement that United ords will distribute Pride Records product was made last week by Mike Stewart (UA president) and Mike Viner (Pride, Inc. president). They further advised major publishing tie-ins will be announced ins will be announced.

First single released under the new arrangement is the New Censations' 'Come Down to Earth' b/w 'I've Got Nothin' But Time.' The Van McCoy-produced disk shipped last Monday.

First album, shipping in March, will be 'Return of the Incredible Bongo Band.

Pride, which boasts 13 chart entries in a row (singles and LP's) since, and including, Sammy Davis' 'Candyman', Including, Sammy Davis' 'Candyman', has an artist roster which includes Foster Sylvers, New Censations, Shir-ley Sylvers, Jason Hoover, Michael Sylvers and the Incredible Bongo

Oakes RSO Label Pres. Worldwide: **Bienstock To Pubs**

NEW YORK—As a result of increased activity in the United States in both activity in the United States in both the record and publishing areas, necessitating additional manpower, Bill Oakes has been appointed presi-dent of RSO Records and Tapes, worldwide, reports Robert Stigwood, chairman of the Robert Stigwood Group

Group. Johnny Bienstock, former president of RSO Records and Tapes in the U. S., will now move to Stigwood's publishing division, supervising the group's publishing operations here. Oakes was formerly international manager of RSO Records operating from London. He will now be based in New York to oversee worldwide operation of the international enter-tainment company's record and tape division. division.

division. Prior to joining RSO Records, Oakes spent two years with Robert Stigwood Organization in New York and helped with the launching of "Jesus Christ Superstar" and was heavily involved in Stigwood's U. S. activities. Prior to joining the Stig-wood Organization, Oakes began his career as personal assistant to the Beatles and moved to New York in 1970. 1970.

Oakes

Peter Grant Forms U.S. Mgt. Co.; Goldberg Named VP

NEW YORK — Peter Grant, manager of Led Zeppelin and co-manager of Maggie Bell, has formed Cullderstead Ltd. to look after his management interests in the United States. He has named Danny Goldberg vice president of Cullderstead of Cullderstead. Goldberg will work out of New

named Danny Goldberg vice president of Cullderstead. Goldberg will work out of New York and among his initial responsi-bilites will be the direction of Ameri-can publicity and advertising as well as his being a liaison to Atlantic Rec-ords for Led Zeppelin and Maggie Bell. Maggie Bell is co-managed by Grant and Mark London. Named as Goldberg's assistant is Frances Fiman, who previously worked with him at Solters, Sabinson and Roskin. Goldberg most recently was an ex-ecutive in the music department of Solters, Sabinson and Roskin Public Relations, where he represented Led Zeppelin, The Moody Blues, Paul McCartney, Alice Cooper, Stan Getz, Nich Ashford and Valerie Simpson, Johnny Winter, Edgar Winter, Terry Knight and Rick Derringer. Goldberg is also a widely published journalist who has written for the Village Voice and Rolling Stone, is a former Editor of Circus Magazine, and worked for the WNET-TV Lab. Goldberg began his music business career with the music trade maga-zines, worked for Albert Grossman's music publishing companies in 1970, and was director of publicity for the Famous Music Corp. labels, Para-mount, Neighborhood, Blue Thumb, et. al. in 1971-72. He joined Solters, Sabinson and Roskin in 1973. Maggie Bell's first solo album, "Queen of the Night" was produced by Jerry Wexler and will be released on Atlantic Records on Feb. 20. She will be touring the United States with her new band shortly thereafter. Well known in Europe, the singer is best known for her role as the Mother in the classic "Tommy" LP by Who.

Burkhimer RCA's VP On W. Coast

NEW YORK — Don Burkhimer has been named RCA Records vice pres-ident, west coast, reports Ken Glancy, label president.

Burkhimer, previously vice pres-ident of west coast A&R, assumes his new position immediately. In the newnew position immediately. In the new-ly created position, Burkhimer, re-porting to Glancy, will serve as Glancy's personal liaison with all areas of the division's operations on the west coast, including A&R, promo, sales, marketing and merchandising.

Grelun Landon, manager of press and information, west coast, who has been acting manager of west coast, now resumes his primary public affairs activities.

Except for a two-year period when Except for a two-year period when he was associated as an exec with Famous Music from 1970 to 1972, Burkhimer has been with RCA Rec-ords for the past 19 years. For six years prior to joining Famous, he held various managerial capacities within RCA's A&R Department. It was as vice president of A&R that he returned to RCA Records in 1972. Before entering the A&R Depart

Before entering the A&R Depart-ment, he was involved in all creative phases of the record company's oper-ations, including key positions working in advertising, promotion, mer-chandising and sales.

Burkhimer

Buttice To E/A Promo

Steve Wax, vice president in charge of promotion for Elektra/Asylum Records, has announced the appoint-ment of Ken Buttice to assistant director of national promotion. He will be based in New York.

be based in New York. Before joining Elektra/Asylum, Buttice was with Bell Records for three years, where he was in charge of national album promotion. Previ-ous to the time spent at Bell, Buttice worked on local promo for Arc Jay Kay Record Distributors in Detroit.

Buttice

Darnel Exits Sunburst Post

NEW YORK — Bill Darnel has left his post as general manager of Sun-burst Records. Darnel said he will announce his future plans next week. Meanwhile, he can be reached at (212) 489-6097.

Tom Scott (CBS) Tom Draper (RCA) To Key R&B Posts See R&B News

ABC Details Promo 'Specialization'

HOLLYWOOD Citing expansion HOLLY WOOD — Citing expansion into many different types of music over the last few years, the ABC promo staff has recently undergone a major change toward "specialization" in its operations.

Accordig to Dennis Lavinthal, vice president at ABC Records, the reason for the change is "to give all our new artists the proper attention for de-veloping their careers. Our promotion staff has been expanded and special-icad to create a gravity officiency ized to create a greater efficiency in the company."

Changes Detailed

Lavinthal detailed the changes for the company. The two national promo

Wendell Promotion **Completes Capitol** Promo Dept Shift

HOLLYWOOD—Al Coury, vice pres-ident of promo, press and product management at Capitol Records, has announced that Bruce Wendell has been named his exec assistant, effective immediately.

In addition to his duties as assist-ant in charge of special projects, Wendell's responsibilities in the area of national promotion will be ex-panded to include coordination with A&R and national sales.

According to Coury, Wendell's ap-pointment completes a reorganization of Capitol's promo functions begun last week with the move of Bob Edson, national promo manager, to the firm's New York offices.

Wendell will be headquartered at the Capitol Tower in Hollywood.

Bearsville Appts Nathan Promo Dir.

NEW YORK-Effective immediately, Marc Nathan will assume the post of Marc Nathan will assume the post of national promotion director for Bears-ville Records. The appointment was made by label chief Paul Fishkin, here in New York. Nathan has been with Bearsville since February, 1972 and was previously in charge of all secondary radio activity for the label. In his new capacity Nathan will

and was previously in charge of an secondary radio activity for the label. In his new capacity, Nathan will assume more responsibility with the major market radio and retail outlets. He will also be working closely with the Warner Brothers local and reg-ional promotion men. A national road trip is planned by Nathan in the near future at which time he hopes to achieve the same success in the major areas as he has had with the secondaries over the past two years: "Being able to understand the needs of the small market radio stations and of the smaller market retail ac-counts has helped us break artists as Todd Rundgren, Foghat, Paul Butter-field, and Jesse Winchester."

Bearsville Records is distributed by Warner Brothers and are current-ly represented on the charts with albums by Todd Rundgren "Some-thing/Anything?" and Foghat "Enthing/Anything?" and Foghat "En-ergized". A single from the Foghat LP, "That'll Be The Day," has just been shipped and a new LP from Todd Rundgren, entitled "Todd" has heen released.

coordinators, Sammy Alfano and Pat McCoy, will have new, reorganized staffs. Jerry Goodman, whom ABC brought from Bell Records, will report directly to Alfano as the national field singles promo man. Bob Mc-Kensie, who has been promoted from within the company, will handle the same singles job while reporting to Pat McCoy. Bobby Applegate has been assigned the L.A./Denver areas while Lenny Luffman has been put in charge of Chicago/Milwaukee/St. Louis

Mike Burns, the new national al-Mike Burns, the new national al-bum coordinator, will work out of L.A. with a staff of regional people, including Scott Jackson in Atlanta and Greg Kimmelman in Boston. Also working in the album promo will be Arnie Leeman, who was brought to ABC from Atlantic Records and who will work out of Chicago. will work out of Chicago.

Beefing Up The Secondary

Lavinthal also announced the addi-Lavinthal also announced the addi-tions and promotions in the second-ary promotion staff, which will con-sist of a six man team. The head of the division will be Marvin Deane. Steve Resnik has been put in charge of national field responsibilities for the secondary markets. Sandy Horn is the regional field man in charge of the Western region, working out of L.A. Jim Francis is the Southeastern promo man working out of Atlanta. promo man working out of Atlanta. Mike Baumaster is in charge of the Midwest secondary basing himself out of Cincinatti. David Kragskow will handle the Midwest working from Chicago.

In outlining the new image of ABC Records promotion, Lawinthal stated: "Each record will have a special game-plan that will treat it as a separate entity. This specialization will enable us to properly cover all types of rec-ords that are released by the compa-ny."

ny." He likened the specialization to a He likened the specialization to a football team organization where each specialized team has a specific function to perform. "Because each man on the promotion staff will have a specific duty in a specialized area, he will be able to maximize his effici-ency. We want to make it possible for every artist on our label to have the best tune of promotion for his style best type of promotion for his style of music."

Friedman To A&R At London

NEW YORK — Glenn H. Friedman has been appointed London Records regional A&R rep. His duties will include an extensive search for new product, mostly West of the Missis-sippi. He will report directly to Lon-don vice president Walt Maguire. Prior to joining London, Friedman was the assistant to the head of A&R for ABKCO/Apple companies. He was involved in mastering, (More Hot NEW YORK - Glenn H. Friedman

for ABKCO/Apple companies. He was involved in mastering, (More Hot Rocks—The Rolling Stones, Beatles 1962-1966, Beatles 1966-1970), plus producing radio commercials and screening new talent. He was album coordinator for Herman's Hermits Greatest Hits, the Best of the Ani-mals mals

mais. Before that he was a staff pro-ducer for Decca Records Ltd., in England. Friedman started his career as coordinator of music projects for Manhattan Advertising.

Friedman

Welcome to Ranwood Records MILLS BROTHERS With a Brand New Album

Cab Driver THE MILLS BROTHERS

Cab Driver • Till Then • You're Nobody 'Til Somebody Loves You • You Never Miss The Water Till The Well Runs Dry • Opus I • You Always Hurt The One You Love • Truck Stop • I'm Afraid To Love You • Yellow Bird • Glow Worm • Paper Doll • He Gives Me Love Produced by RANDY WOOD • Arranged & Conducted by JACK PLEIS

Also a New Single Truck Stop - Cab Driver

Phonogram Signs Nine Acts

Beefheart, Manzarek Included

CHICAGO — Although the new year is less than two months old, Phono-gram, Inc. has lined up a list of new signings, featuring major names as well as brand new acts from around the country. the country.

The list is headed by Ray Manzarek (ex-keyboard for the Doors), Captain Beefheart, Roy Orbison and the Ohio Players. New acts include New York singer-songwriter Stephen Grossman and Reddy Teddy.

Manzarek's debut solo album from Mercury is called "The Golden Scar-ab." The album, the first on Man-zarek's long-term agreement with the label, was recorded in the fall of 1973 and features drummer Tony Williams, or Flyie Presider baseist Loruny Schoff ex-Elvis Presley bassist Jerry Scheff and guitarist Larry Carlton. A Febru-ary release is set for the Manzarek LP with major marketing plans set for support.

Captain Beefheart and His Magic Band is another signing for Mercury. Beefheart has been in avant grade rock for over five years and new pro-duct is awaited. A slight change of direction toward the commercial field is planned for Beefheart, according to his producer, Andy di Martino. Both Manzarek and Captain Beefheart were signed through Denny Rosencrantz, signed west coast a&r.

R&B Signings

RGB Signings Rosencrantz is also responsible for introducing the Ohio Players to Mer-cury, although negotiations were completed through the Chicago head-office. The Ohio Players will bolster the R&B roster as the group has had top, consistent single and LP sales over the past three years. They topped off 1973 with a near million selling single, "Funky Worm," and their album, "Ecstacy" was on the

pop charts for 20 consecutive weeks. The R&B roster has also signed Weegee, formerly lead singer for the

The R&B roster has also signed Weegee, formerly lead singer for the Dramatics, who had two top ten tunes with "What You See is What You Get" and "In the Rain." The most recent signing by Irwin Steinberg in Nashville is Roy Or-bison. Orbison will record his first Mercury single assisted in production by Jerry Kennedy upon completion of Orbison's Austrailian tour later this month. Orbison has had over 30 rec-ords on the pop charts since 1960, including "Oh Pretty Woman," "Cry-in" and "Only the Lonely." Jerry La Croix, once featured singer for Edgar Winter's White Trash, returns to the recording scene with his first Mercury album entitled "Second Coming." The album features Edgar and Johnny Winter and Rick Derringer. A tour is being prepared through ATI to coincide with the ear-ly February release. Two new artists. Stenben Grossman

through ATI to coincide with the ear-ly February release. Two new artists, Stephen Grossman and Reddy Teddy were brought to Mercury by Paul Nelson of Charles Fach's New York a&r staff. Gross-man's album is called "Caravan Tonight." The Reddy Teddy album marks the re-emergence of Mike Brown, founding member of the Left Banke and Stories. Brown will pro-duce the group.

Banke and Stories. Brown will pro-duce the group. Irwin Steinberg, president of Phon-ogram, sees the new signings as a healthy direction for Mercury.

Music Ind. 1st **Tennis Tourney**

HOLLYWOOD — Morris Diamond's MOLLI WOOD — Morris Diamond's music industry tennis tournament is scheduled for the week-end of May 24-26. The tournament will take place at the Balboa Bay Club in Indian Wells, California, which is on the out-skirts of Palm Springs.

For further information contact Morris Diamond at (213) 461-4409.

ASCAP'S BIG DAY FOR A BIG YEAR—New York Mayor Abraham Beame designated last Wednesday (13), as ASCAP Day in the city to honor the 60th birthday of the American Society of Composers, Authors, and Publishers. Shown here (1. to r.) are composer Harold Arlen, and ASCAP president Stanley Adams receiving the proclamation from Deputy Mayor James Cavanaugh which reads: "Since its founding on February 13, 1914, ASCAP has served as a unifying force for creative men and women—safeguarding their rights as artists. as artists.

"ASCAP has fought in the courtroom and in Congress to make the users of music to share their profits with the creators. It has played a vital role in the cultural life of our nation. Its gifted members have brought beauty to our symphony and concert halls, adding greatly to the magic that is Broadway and American opera.

"Now, therefore, I, Abraham D. Beame, Mayor of the City of New York, do hereby proclaim February 13, 1974, as 'ASCAP DAY' in New York City, and urge all our citizens to participate in this 60th anniversary celebration."

'Seasons' Marks Bell Gold Cycle

NEM YORK — Latest in the gold-gathering singles trend that has brought Bell Records three certified million-selling disks within the past sixty days is "Seasons In The Sun" by Terry Jacks. A smash, "Seasons In The Sun" reached the million-selling mark within four weeks of its re-lease lease.

A Canadian who formerly wrote, produced and performed with the Poppy Family, "Seasons In The Sun" marks Terry Jacks' first major outing as a solo performer. His just com-pleted, first solo album is being rushed by Bell into immediate release.

The other two hits in Bell's gold triple, are the #1, 'Show And Tell" single by Al Wilson on the Rocky Road label and Brownsville Station's 'Smokin' In The Boys Room" on Big Tree, currently still in the top ten.

NY Grammy Nite Sets Presenters

NEW YORK — Edgar Winter, Alison Steele, Sy Oliver and Martin Book-span are the first four luminaries lined up by the New York Chapter of the Record Academy (NARAS) to serve as presenters at the chapter's "Grammy Awards Supper Ceremon-ies" being held at the Pub Theatrical on the evening of Sat, Mar. 2.

Invitations for the event, the most-informal in the chapter's history, were sent over the weekend to New York's 1100 members. Presentations will be made to winners of some of the non-televised categories, and No-mination Placues will be awarded to mination Plaques will be awarded to those nominees in attendance.

Winter, the Epic Records star and a Winter, the Epic Records star and a dual Grammy nominee, Ms. Steele, top WNEW—FM radio personality, Oliver, the band leader and arranger, and Bookspan, musicologist long as-sociated with station WQXR, will be joined by other presenters to announced next week.

SHOWN AT THE RECENTLY HELD RECEPTION at the New York's Club Cavallero honoring United Artists Records president Mike Stewart are (pictured from left) Lew Garlick, president of Ivy Hill Corporation; Cy Leslie, chairman of the board of Pickwick International; Stewart; Morris Levy, president of Roulette Records; and Larry Uttal, president of Bell Records. On hand was Cash Box' Marty Ostrow. The affair was held in advance of the international tribute dinner to be held in honor of Stewart in Los Angeles on Feb. 21. At the dinner Stewart will be honored for his work on behalf of the Israel bond campaign and will be presented with the Presidential Standard of the State of Israel.

I think I'm Galling in cove again..." "Help Me" AS-11034 "Grom "Coust and Spark" Joni Mitchell Towit and spork L goni mittlell 7E-1001 EV OIL

Columbia Sets 1st Revival Of Mod. Amer. Music Series

NEW YORK -- Recordings of works NEW YUKK — Recordings of works by Aaron Copland, George Crumb, Leon Kirchner and Morton Subotnick will highlight Columbia Masterwork's initial release of the revived "Modern American Music Series" in Mar. The American Music Series' in Mar. The series, which provided many histori-cal recordings of works by American composers during the 50's, is being revitalized by Columbia Masterworks. The first five recordings are:

Works. The first five recordings are: Aaron Copland conducts the original version of Appalachian Spring (com-plete ballet), Columbia Chamber Or-chestra; Copland: Sonata for Violin and Piano (Isaac Stern, violin, Aaron Copland, piano); Duo for Flute and Piano (Elaine Shaffer, flute, Aaron Copland, piano); Nonet for Strings (Columbia String Ensemble, Aaron Copland, conductor); George Crumb: Voice of the Whale (Vox Balaenae) (For Three Masked Players) (mem-bers of Aeolian Chamber Players); Night of the Four Moons (Jan De-Gaetani, Mezzo Soprano, members of Aeolian Chamber Players; Leon Kirchner: Lily (conducted by the composer); String Quartet No. 2 (1958) (The Lenox String Quartet); Aeolian Chamber Players; Leon Kirchner: Lily (conducted by the composer); String Quartet No. 2 (1958) (The Lenox String Quartet); Morton Subotnick: 4 Butterflies Morton Subotnick: 4 Butterflies (Created by Morton Subotnick on the Electric Music Box). Directors of Columbia Master-works, Tom Frost and Tom Shepard stated: "Today, when new music is

Capitol Bows 7 LP's In February

HOLLYWOOD — New product from Anne Murray, Skylark, Buck Owens, Merle Haggard and Tony Booth, along with debut LPs by two artists, make up Capitol Record's seven al-bum February release, announced Brown Meggs, CRI Executive Vice President President.

The Anne Murray LP, "Love Song" is titled after her hit single by the same name while Skylark's second al-bum for the label is titled simply "Skylark 2".

"Skylark 2". Country and Western releases for the month include Buck Owens' "The Best of Buck Owens Vol. 5", Merle Haggard's "If We Make It Through December" and Tony Booth's "Happy Hour'

Hour'. Kathi McDonald makes her Capitol debut with "Insane Asylum" as does Clive Stevens with an LP entitled "Atmospheres-Featuring Clive Ste-vens and Friends."

invented more and more for a recordlistening as opposed to concert audi-ence, it falls to the recording companence, it falls to the recording compan-ies to keep new works alive long enough for them to win a proper judgement. The emblem of the Mod-ern American Music Series on these albums signifies the continuing com-mitment to this purpose by the Mas-terworks Department of CBS Rec-ords."

GRC Promo Push On Three New LP's

ATLANTA — Spearheading GRC's Feb. debut of three LP's, GRC has set Feb. 19 as the start of a cross-country merchandising product pre-sentation to 22-distributors and their personnel in major radio market cities

cities. Merchandising aids featured in the presentation include graphic displays of the three new album jackets, full-color posters, stickers, hanging mo-biles and trade ad slicks. Representing GRC Records during this two-week product review cam-paign are four teams of GRC market-ing evalutions including Bob Harring-

paign are four teams of GRC market-ing executives including Bob Harring-ton, national marketing director and John Silver, national country market-ing; Oscar Fields vice-president of sales and Jim Jeffries, national mar-keting manager; Mike Walker, oper-ations manager and Gus Redmond, pational r&b promotions; and Fraddia ations manager and dus Retmond, national r&b promotions; and Freddie Mancuso, west coast marketing man-ager with Carol King, west coast marketing assistant. These twomember teams will cover the west. member teams will cover the west, east, mid-west and western regions. Distributors in the Atlanta market area will be represented by GRC pres-ident Thevis and GRDC president, Buz Wilburn.

New Product

The three LP's ready for release on Feb. 25 are comprised of GRC new-comers; John Edwards—a solo R&B/pop artist, Rick Cunha— guitarist and singer, and Ripple, the firm's successful progressive R&B/ jazz group.

Jazz group. Also featured in the marketing format is the Sammy Johns album cover and point-of-purchase display aids, some of which are already in use in retail record shops such as hanging mobile displays, posters and bulletin heards boards.

This overall presentation by GRC's marketing team, encompassing per-sonal visits with all distributors and salesmen in over 23-key cities, also features an in-store window decorating contest, sponsored by GRC. Ac-cording to the record label's market-ing director, Harrington, GRC will supply all merchandising and pointof-purchase materials to each d tributor salesman for the displays. dis-

M-E Sets New LP's

M-E Sets New LP'S NEW YORK — Bill Borden, president of Monmouth-Evergreen, reports the immediate availability of two more original cast packages, Noel Coward —The Great Shows and Jerome Kern in London, The Coward double-LP set includes selections from "Bitter-Sweet", "Conversation Piece", "Op-erette", "Ace Of Clubs" and "Caval-cade", starring Peggy Wood, Yvonne Printemps, and Sir Noel himself. The Kern set contains selections from "Sally", "Cabaret Girl", "The Cat And The Fiddle", "Music In The Air" and "The Three Sisters". Scheduled for a March release is the newly recorded Dick Hyman-Genius At Play, his first solo outing for M-E, which contains jazz piano improvisations on several tunes. In preparation is an album featur-ing the Bucky Pizzarelli Guitar Quin-tet playing Bill Challis arrangements of Bix Beiderbecke's piano solos, plus Bucky soloing on several Carl Kress originals.

originals.

GOLDEN CELEBRATION—The Beverly Hills Hotel was the site of a Man-ticore Records party in honor of its major artists—Emerson, Lake & Palmer. Climaxing a week of sold-out west coast concerts by the English trio, the party "Brain Salad Surgery." The manticore label is distributed through Atlantic. "Brain Salad Surgery." The manticore label is distributed through Atlantic. From left: Atlantic Records west coast general manager, Herb Belkin; ELP members Greg Lake, Carl Palmer and Keith Emerson; Manticore pres-ident Stuart Young; and Mario Medius, general manager of Manticore in the United States.

Foghat Promo Push Via Warner/Bears

NEW YORK — Foghat, Bearsville Records' British group, is the subject of a concerted merchandising cam-paign being waged by Warner Bros., which distributes Bearsville product. The campaign, a massive marketing effort, was conceived by Adam

effort, was conceived by Adam Somers, Warners' director of mer-chandising in conjunction with Paul Fishkin, Bearsville's director of oper-ations and group manager Tony Outeda Outeda.

Outeda. All merchandising materials are keyed to the title theme of the group's new album "Energized." Somers' department has created post-ers and stickers which echo the neon theme and glow in the dark. An "En-ergized" t-shirt has been made avail-able carrying the neon artwork while a number of key accounts have been given actual neon "Energized" elec-tric signs for display purposes. Full color mobiles featuring the entire Foghat catalogue are also being made available to dealars available to dealers. The ultimate merchandising piece in

The ultimate merchandising piece in the campaign is the "Energized" bill-board on Sunset Strip across from the Whiskey Au Go Go. From sun-down to midnight, the billboard which uses no ambient light, can be seen thanks to the neon tubing which gives it a green glow.

The group is currently on a national tour which is getting full support including a 60 second TV spot. All of the merchandising materials as well as a twenty-five minute film of the group in performance-for local TV, theater and retail account use-are now in the hands of the nine Warner regional marketing managers.

MCA To Release Golden Earring LP

UNIVERSAL CITY — MCA and Track Record Ltd. has announced the signing of Golden Earring, one of the major artists on Track Record Ltd. major artists on Track Record Ltd. and the hottest rock group in Holland.

The group, consisting of Barry Hay, lead vocalist, Rinos Gerritsen, bass guitarist, George Kooymans, lead guitar and Cesar Zuiderwijck, drums, was formed over eight years

ago. They have received exposure via live performances all over Europe, and have been represented consistent-

ly on European music polls. Golden Earring have over 16 hit singles and eight albums to their

singles and eight albums to their credit in Holland. Their current hit single, "Radar Love," is number one on all the charts in Europe as is their album, "Moontan."

MCA is currently gearing up for the March release of a new Golden Earring album which should do much to help add the U.S.A. to Earring's list of continental conquests Their list of continental conquests. Their current European hit single, "Radar Love," is also scheduled for an early release date. A coast to coast tour of the U.S. is scheduled for Golden Ear-ring in May.

Yes & J. Geils Strikes Gold

NEW YORK - Two Atlantic LP's, NEW YORK — Two Atlantic LP's, Yes' "Tales From Topographic Oceans", and J. Gellis' "Full House" were certified by the RIAA as gold albums for sales of over \$1,000,000 respectively. It was the second gold LP for the J. Gellis Band and the fifth gold LP for the Yes group.

78

THE SINGING GOVERNOR—Edward M. Cramer (1), president of Broadcast Music, Inc. (BMI), the world's largest music licensing organization, chats with Gov. Milton J. Shapp of Pennsylvania, newly signed with BMI as a writer and publisher. Stanley Catron (far right), executive director, writer administration, BMI, looks on. The Governor's current Camp Hill record: "Ballad of Rose Mary" b/w "No Shortage of Love" performed by Sue Levinson. The tunes are published by Notlim Music Publishing Co. Gov. Shapp joins Gov. Jimmie Davis of Louisiana and of "You Are My Sunshine" fame as a BMI affiliate. THE SINGING GOVERNOR-Edward M. Cramer (1), president of Broadcast

After six albums of incredible rock & roll comes... THUR DEFINITION OF THE POINT O

Thunderbox...Twelve new cuts of rocking dynamite from Steve Marriott, Greg Ridley, Clem Clemson, and Jerry Shirley...otherwise known as **HUMBLE PIE**.

THUNDERBOX SP 3611 New Pie on A&M Records.

Farrell Pub Unit **Seeks Songs For** Singing Cowboy

HOLLYWOOD — Publishing wing of the Wes Farrell Organization is cur-rently soliciting material from com-posers around the country through the media and personal contacts which can serve as a theme song for "The Singing Cowboy" as well as other songs for him. "Cowboy" is the subject of a na-tionwide search by Farrell and his television production partner, Pierre Cossette. Several auditions, which drew applicants in the thousands, have already been held in Los Ange-les and several more are in the offing in the coming months.

in the coming months. Winner of "The Singing Cowboy"

search is already assured a shot at a series pilot deal, a Las Vegas and other nightclub and concert contracts, endorsements, a record contract with one of Farrell's labels and other as-signments. Search for the unknown will also be the subject of an ABC-TV special. "With

the auditions now "With the auditions now ap-proaching the semi-finals stage," Far-rell said. "the time is right to find some original musical material for him—something that's a bit different from the current sounds in pop and country music ap

Farrell said his publishing staff will welcome material from both pro-fessional, working composers as well fessional, working composers as well as amateurs. He emphasized that the search for such material is just now beginning and that his staffers will really go through all submitted mate-rial—from whatever source. "Of course," Farrell emphasized, "whatever material we use must be original and unused; the publishing

rights to the works must be available and unencumbered."

Farrell said that all contractually free music should be sent to the Wes Farrell Organization, 9200 Sunset Blvd., Suite 620, Los Angeles, California. 90069.

Blue Thumb Gold: Pointers & Mason

LOS ANGELES - Blue Thumb chairman Bob Krasnow and president Sal Licata announced RIAA certified gold albums have been awarded to Blue Thumb Records for Dave Mason's, "Alone Together" and the Pointer Sisters', "The Pointer Sisters." The awards marked the first gold albums in the company's short history.

A statement from Krasnow and Licata said: "We are extremely proud of receiving this honor and are confident these two gold albums are the first of many to come."

"The Pointer Sisters" was produced by David Rubinson, and "Alone Together" was produced by Tommy LiPuma, Blue Thumb's vice president in chart of A&R.

CRIA Support Of Juno Awards

There had been much attention in Canada recently over the Canadian Recording Industry Associ-ation's (CRIA) intention to create its ation's (CRIA) intention to create its own music awards. Last Nov., the CRIA executive body (Capitol's pres-ident Arnold Gosewich who is also president of the CRIA, and GRT pres-ident Ross Reynolds, and Brian Rob-ertson of Carlton & Cowan who look after the image of the CRIA) ap-proached Walt Grealis, originator of the Juno Awards, asking that they be allowed to participate and to push for the Junos to be televised. Grealis re-fused an affiliation with the CRIA and advised that the Junos were not ready for television.

fused an affiliation with the CRIA and advised that the Junos were not ready for television. When news of the new awards was announced, (Jan 21/74) managers, booking agents, artists, groups and retailers took sides and it appeared as though the industry would be frag-mented by this rift. Gosewich called an emergency meeting of the CRIA and invited Grealis as well as manag-ers, Len Rambeau (Anne Murray), Paul Hoffert (Lighthouse) and Don Hunter (Guess Who). The meeting re-sulted in the CRIA deferring their plans for an awards presentation. Grealis agreed to work with other segments of the industry on input into the planning of the Junos as well as agreeing to move the awards into television in 1975, a plan he had on the books for three years. Grealis will also look into the inclusion of awards based on sales (the Juno Awards are based on popularity). The industry would now appear to be on an even keel and working toward the date of March 25/74 for

The industry would now appear to be on an even keel and working toward the date of March 25/74 for this year's Juno Awards. Gosewich stated: The CRIA plans to continue its wholehearted support of the Juno Awards program." Nominations Completed Macamphila the nomination helloting

Nominations Completed Meanwhile the nomination balloting has been completed with Canadian Male Vocalist nominations listing: Keith Hampshire, Terry Jacks, Gor-don Lightfoot, Bob McBride and Mur-ray McLauchlan trying for the top award. Canadian Female Vocalists are listed on: Shidow Fikhard Patsy Colaward. Canadian Female Vocalists are listed as: Shirley Eikhard, Patsy Gal-lant, Susan Jacks, Anne Murray and Ginette Reno. Trying for Canadian Group Of The Year are: Edward Bear, Gary & Dave, the Guess Who, Lighthouse and the Stampeders. Canadian Folk Singer of The Year shows: Bruce Cockburn, Gordon

Producers Form Courage Records

NEW YORK — Alexander Shakow, Kevin T. McManus and Lawrence Dowd have formed Courage Records, a New York based company specializ-ing in contemporary product.

a New York based company special ing in contemporary product. Their first release is a single by newcomer Hank Leids entitled "Song For Peace" which was composed by Mike Reid, linebacker for the pro-football Cincinnati Bengals. The flip is "Talkin' With My Lady," a Troy Seals/Don Goodman composition. Shakow and McManus are former indy producers whose credits include

indy producers whose credits include Fatback for Jamie Records, Prophet Rozier for Columbia and Chris Cortez for the Project 3 label. Dowd is a music industry newcomer.

McManus is the former leader of the 13 piece "Maxima Show Band," co-founder of S.R.S. recording studios of Ft. Lauderdale and president of Quadraphonic Productions and a consulting design engineer for Cameron Sound, Inc., of Miami.

Shakow is a former New York based personal manager whose clients have included Palladino & Sembello, composer/ artists whose works have been recorded by the Turtles, Ed Ames, the Lovin' Spoonful, Al Hirt, Pacific Gas & Electric and others.

Courage Records is located at 155 East 55th Street, Suite 6D, New York The telephone number is 10022. 688-1543.

Lightfoot, Murray McLauchlan, Dave

Nicol and Valdy. The Juno Awards presentation this year will be one of suspense. The revamping of the Junos has resulted revamping of the Junos has resulted in the nominations and the surprise (secret) vote, made known from the stage of the Inn On The Park (To-ronto). Prior to the Juno Awards, the Canadian music industry will hold their Communication Eight (C8) meeting (23-24). Speakers firmed for this meeting are Marshall McLuhan and Kal Rudman. Other internation-ally known and government speakers ally known and government speakers will be announced at a later date.

Trillium's First Single Release

HOLLYWOOD - Stan Gorman, Trillium music vice-president, has announced the release of its first single "Finally (With You)" by the Cooper Brothers. Initially released by Polydor of Canada, Polydor of America is rushing to release it in the United States.

The song is the first to be covered under the freshly inked publishing agreement between Trillium and Chappell Music Company.

Plans are now being made to insure foreign release of this as well as all future Trillium product.

Norman Records 'Free As The Wind'

NEW YORK — Patrick Norman, an RCA Artist and a Canadian singer, has recorded "Free as the Wind," the theme from Allied Artists' new motion picture release "Papillon," in English, French, and Spanish. The recording session was produced by David Franco, RCA international a & r manager, and arranged by Claude Dangean.

Patrick Norman had four songs during 1973, including "Pour un Instant d'mour." Both his English and French versions of "Free as the Wind" have already made their appearances on the Canadian charts and are being played throughout the country.

"Free as the Wind" will be released throughout the world by RCA in all three languages.

Fitzharris Dies

RICHMOND, INDIANA - Arthur L. Fitzharris, 54, died Saturday (9). He was plant manager of the PRC Recording Co.

After cremation burial is in Lutherania Cemetery.

A FRIENDLY FUTURE LEGEND—MCA's Michael Stanley visited Cash Box' Los Angeles office while in town taping Don Kirshner's Rock Concert and promoting his recently released LP, "Friends and Legends." Pictured from left to right: Eliot Sekuler of Cash Box, Michael Stanley, MCA's Michele Di Grazia and Ed Adlum of Cash Box.

MCA D-V System At ITA Seminar

UNIVERSAL CITY — MCA Disco-Vision, Inc. will participate in the fourth annual seminar of the Internafourth tional Tape Association (ITA), to be held February 24-27 at the Tucson tional Tape Association (ITA), to be held February 24-27 at the Tucson Community Center, Tucson, Arizona, according to John W. Findlater, MCA Inc. Vice President and President of MCA Disco-Vision. Findlater, who was recently an

MCA Disco-Vision. Findlater, who was recently ap-pointed to the ITA Board of Direc-tors, will chair a workshop session entitled "Video Industry Status Re-port Updated 1974," on Monday af-ternoon, Feb. 25, and will serve as a panelist on Wed. February 27, at a question-and-answer session called "The User Meets the Supplier." MCA Disco-Vision will also be rep-resented in the ITA exhibit area with a display of its prototype players and

resented in the ITA exhibit area with a display of its prototype players and programming. In addition, Disco-Vision will co-sponsor the ITA's gala opening night fiesta cocktail party. The Disco-Vision system will enable viewers to see video subjects of their choice on home TV screens by playing audio-visual discs on what MCA terms a "relatively inexpensive player or player/changer unit, easily at-tached to the VHF antenna input ter-minals of any standard TV receiver." Disco-Vision's high-density 12-inch disc (the audio-visual equivalent of Disco-Vision's high-density 12-inch disc (the audio-visual equivalent of an LP record) is capable of up to 40 minutes of playing time per side. It revolves at 30 revolutions per second and its microgrooves are scanned by a low-power laser beam—rather than a needle—to relay sound and pictures from the disc to the screen when the TV set is tuned to a channel not used for regular programming.

Belkin Expanding

CLEVELAND — Belkin-Maduri Pro-ductions, producers of Maureen Mc-Govern for 20th Century Records and Rainbow Canyon for Capitol Records is expanding their management division, based here in Cleveland. Aside from their long-term relationship as managers of the James Gang, firm recently added the Michael Quatro Group to their roster.

Belkin Productions is also one of the nation's largest concert promoters.

Bill Haley Rocks Again

HOLLYWOOD - MCA Records is releasing the first single from its highly successful "American Grafitti" soundtrack album, a two-record package of songs from the Fifties and Sixties. Bill Haley's classic original recording of "Rock Around the Clock," which heralded the era of rock and roll, will be reserviced by popular demand as the single from "American Grafitti."

MCA-40199

MCA RECORDS

Produced by Johnny Musso, Mickey Lespron, Bobby Espinosa and Andre Baeza

BECAUSE THEY'VE JUST SEEN A GREAT FEBRUARY RELEASE

CAPRICORN, BEARSVILLE, DISCRE AND CASABLANCA.

Deep Purple: Two new stringers, playing against continue's organ and Richie Bisokmore's gotter, set the group attitude a workout on "stories" and Summer Breeze Van Merrison: His fusible tasording even extending the hit haditier of Bisomorid Gin and Summer Breeze Van Merrison: His fusible tasording even that be the tradition of "stories" and other classics. Tower of Powen their past & 'S n Very two records noticing a workout on "stories" and other classics. Tower of Powen their past & 'S n Very two records noticing a workout on "stories" and other classics. Tower of Powen their past & 'S n Very two records noticing a workout on "stories" and other classics. Tower of Powen their past & 'S n Very two records noticing a workout on "stories" and other classics. Tower of Powen their past & 'S n Very two records to Go. Down to the Nightolab. "What is the 'S' Sout Vaccination" and 'Youne Shill a Young Ven their they're out for Bott Grateriu Dead: Eleven of this great group's very best recordings, including the they're out for Bott Grateriu Dead: Eleven of this great group's very best recordings, including the they're out for Bott Grateriu Dead: Eleven of this great group's very best recordings, including the they're out for Bott Grateriu Dead: Eleven of this great group's very best recordings, including the they're out for Bott Grateriu Dead: Eleven of the group's very best recordings, including the they're out for Bott Grateriu Dead: Eleven of the group's very best recordings including the they're out for Bott Grateriu Dead: Eleven of the store they be proven the powent the Badinger. The English quality Ware Bros, cecord Reautiful Todd Runtigren: Two album set from the Badinger: The English quality Carging and the Amboy Dukes. The King of the Receback Guttar and his the Buddy Miles band Teo Nugent and the Amboy Dukes. The King of the Receback Guttar and his the Buddy Miles band Teo Nugent and the Amboy Dukes. The King of the Receback Guttar and his the Buddy Miles band Teo Nugent and the Amboy Dukes. The this of the R

PAS 1017

Direct from Armadillo World Headquarters in Austin, Texas - Commander Cody and His Lost Planet Airmen with their new album, "Live From Deep In The Heart of Texas". This is Cody's first live album, which is why it's Cody's best album (Anyone can tell you

that live Cody is the best Cody). It's two amazing sides of country rock, Texas swing, rock rock, country country, and general good Paramount Records times. Make room for the armadillos! Distributed by Famous Music Corp. A Gulf + Western Company Available on GRT tapes

G

The Album: "Live From Deep In The Heart of Texas" PAS 1017 The Single: "Riot In Cell Block #9" PAA 0278

CashBoxTop100Albums

1	PLANET WAVES BOB DYLAN (Asylum 7E-1003-A)	8
2	JOHN DENVER'S GREATEST HITS (RCA CPLI 0374)	1
3	YOU DON'T MESS AROUND WITH JIM	2
4	BAND ON THE RUN PAUL MCCARTNEY & WINGS (Apple S0-3415)	2
5	(Dist: Capitol) BEHIND CLOSED DOORS CHARLIE RICH (Epic KE 32247)	e
6	UNDER THE INFLUENCE OF LOVE UNLIMITED (20th Century T 414)	7
7	I GOT A NAME JIM CROCE (ABC ABCX 797)	
8	TALES FROM TOPOGRAPHIC OCEAN YES (Atlantic SD2-908)	
9	HOT CAKES CARLY SIMON (Elektra 7E-1002)	20
10	SABBATH BLOODY SABBATH BLACK SABBATH (Warner Bros. BS 2695)	14
11	COURT & SPARKS JONI MITCHELL (Asylum 7E-1001)	23
12	SHIP AHOY O'JAYS (Phila. Int'i KZ 32408)	11
13	THE SINGLES 1969—1973	
14	GOODBYE YELLOW BRICK ROAD	9
15	ELTON JOHN (MCA 2-10003)	12
16	AL GREEN (Hi ASHL 3282) (Dist: London) 1990 TEMPTATIONS (Gordy G966VI) (Dist: Motown)	17
17	AMERICAN GRAFITTI/SOUNDTRACH	(
18	(MCA 2 8001) BOB DYLAN	18
19	(Columbia PC 32747) STONE GON BARRY WHITE (20th Century T-423)	10
20	BETTE MIDLER BETTE MIDLER (Atlantic SD 7270)	10
21	THE JOKER STEVE MILLER (Capitol 1125)	13
22	TUBULAR BELLS MIKE OLDFIELD (Virgin 13-105) (Dist: Atlantic)	28
23	HIGH ON THE HOG BLACK DAK ARKANSAS (Atco SD 7035)	25
24	HEAD HUNTERS HERBIE HANCOCK (Columbia KC 32731)	32
25	RINGO RINGO STARR (Apple SWAL 3413) (Dist: Capitol)	21
26	BRAIN SALAD SURGERY EMERSON, LAKE & PALMER (Manticore MS 66669) (Dist: Atlantic)	22
27	WILD TALES GRAHAM NASH (Atlantic SD7288)	36
28	MUSCLE OF LOVE ALICE COOPER (Warner Bros. BS 2747)	24
2 9	ALL AMERICAN BOY RICK DERRINGER (Blue Sky KZ 32481)	30
30	THE LAST TIME I SAW HIM DIANA ROSS (Motown M 812VII)	35
31	JONATHAN LIVINGSTON SEAGULL NEIL DIAMOND/ORIGINAL MOVIE SOUNDTRACK	26
32	SUNSHINE/TV SOUNDTRACK CLIFF DEVOUNG & CHRISTINA RAINES (MCA-387)	27
33	THE WAY WE WERE BARBRA STREISAND (Columbia PC 32801)	69
34	LIFE & TIMES	31

		_
35	IMAGINATION GLADYS KNIGHT & THE PIPS (Buddah BDS 5141)	37
36	LAID BACK GREGG ALLMAN (CP 0116) (Dist: W.B.)	29
37	BACHMAN-TURNER OVERDRIVE II (Mercury SRM 1696)	52
38	RHAPSODY IN WHITE LOVE UNLIMITED ORCHESTRA (20th Century T-433)	54
39	ELVIS A LEGENDARY PERFORMER VOL. 1	
40	ELVIS PRESLEY (RCA CPLI 0341)	49
	CHEECH & CHONG (Ode SP 77019) (Dist: A&M) SPECTRUM	41
41	BILLY COBHAM (Atlantic SD 7268)	43
42	ON THE THIRD DAY ELECTRIC LIGHT ORCH. (United Artists UA-LA188-F)	50
43	JOY ISAAC HAYES (Stax/Enterprise 5007)	44
44	YEAH BROWNSVILLE STATION (Big Tree BT 2102)	45
45	QUADROPHENIA WHO (MCA MCA2-1004)	33
46	COAST TO COAST OVERTURE ROD STEWART/FACES (Mercury SRM-1-1697)	46
47	WELCOME SANTANA (Columbia PC 32445)	48
48	THE WAY WE WERE ORIGINAL MOTION PICTURE SOUNDTRACK (Columbia KS 32830)	77
49	INNERVISIONS STEVIE WONDER (Tamla T326L) (Dist: Motown)	34
50	THE PAYBACK JAMES BROWN (Polydor FD 2-37)	59
51	UNREAL BLOODSTONE (London XPS 634)	55
52	LET ME BE THERE OLIVIA NEWTON JOHN (MCA 389)	63
53	SHOW AND TELL AL WILSON (Rocky Road RR-3601)	61
54	DON'T CRY NOW LINDA RONDSTADT (Asylum SD 5064)	56
55	IT'S BEEN A LONG TIME NEW BIRTH (RCA APLI-0285)	62
56	POEMS, PRAYERS & PROMISES JOHN DENVER (RCA LSP 4499)	60
57	BRIGHT WHITE SHAWN PHILIPS (A&M SP 4402)	53
58	SUNDOWN GORDON LIGHTFOOT (Warner Bros. MS 2177)	66
59	LOVE IS THE MESSAGE MFSB (Phila. Int'l KZ 32707)	68
60	FULL SAIL LOGGINS MESSINA (Columbia KC 32540)	39
61	ENERGIZED FOGHAT (Bearsville BR 6950) (Dist: W.B.)	79
62	A NICE PAIR PINK FLOYD (Harvest SABB-11257)	38
63	(Dist: Capitol) THE BEACH BOYS IN CONCERT (Warner Bros. 2RS 6484)	40
64	DARK SIDE OF THE MOON PINK FLOYD (Harvest SMAS 11163) (Dist: Capitol)	51
65	THE STING MOTION PICTURE SOUNDTRACK (MCA 390)	83
66	ROCKIN' ROLL BABY THE STYLISTICS (Avco AV-11010)	42
67	DAWN'S NEW RAGTIME FOLLIES DAWN (Bell 1130)	67

68	CHICAGO VI (Columbia KC 32400) 5	57
69	LET'S GET IT ON MARVIN GAYE (Tamla T329VI) (Dist: Motown) 5	71
70	ROCK ON DAVID ESSEX (Columbia KC 32560)	94
71	BETWEEN NOTHINGNESS & ETERNITY	
72		17
	JAMES GANG (Atco SD-707)	76
73		38
74	LONG HARD CLIMB HELEN REDDY (Capitol SMAS 11213) 7	75
75	SHORT STORIES HARRY CHAPIN (Elektra 75055)	31
76	LOOKIN' FOR A LOVE AGAIN BOBBY WOMACK (United Artists UA-LA199-G)	91
77	OL' BLUE EYES IS BACK FRANK SINATRA (Warner Bros. FS 2155) 5	58
78	LEO KOTTKE (Capitol ST 11262)	92
79	MIND GAMES JOHN LENNON (Apple W-3414) (Dist: Capitol)	54
80	ESSENCE TO ESSENCE DONOVAN (Epic KE 32800) 8	33
81	OUT HERE ON MY OWN LAMONT DOZIER (ABC ABCX 804)	39
82	LIVING TOGETHER BURT BACHARACH (A&M SP-3527) 7	72
83	HALF-BREED CHER (MCA 2104)	86
84	GOATS HEAD SOUP ROLLING STONES (Rolling Stones COC 59101) (Dist: Atlantic)	73
85	SELLING ENGLAND BY THE POUND GENESIS (Charisma FC 6060) (Dist: Atlantic) 8	32
86	FM LIVE CLIMAX BLUES BAND (Sire SAS-2-7411) & (Dist: Famous)	37
87	BLACK & BLUE HAROLD MELVIN & THE BLUE NOTES	55
88	(Phila. Int'l KZ 32407) GEORGE CARLIN OCCUPATION: FOOLE	
	GEORGE CARLIN (Little David LD 1005) 7 (Dist: Atlantic)	0
89		78
90	(Dist: W.B.)	35
91	SOMETHING ANYTHING	74
92	(Dist: W.B.)	-
93	CAROLE KING (Ode SP 77009) (Dist: A&M) 9 BACHMAN-TURNER OVERDRIVE	0
94	(Mercury SRM 1-673) 10)4
	B. B. KING (ABC ABCX 794) 11	.8
95	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	96
96	WE'RE AN AMERICAN BAND GRAND FUNK (Capitol SMAS 11207) 9	17
97	3+3 ISLEY BROS. (T-Neck 32452) (Dist: Epic) 10	0
98	UNSUNG HEROES CRUSADERS (Blue Thumb BTS 6007) 10	2
99	JUMPIN' THE GUNNE JO JO GUNNE (Asylum SD 5071) 10	1
100	DIAMOND GIRL SEALS & CROFTS (Warner Bros. BS 2699) 9	9

TOP 100 Albums

101 TO 175

		E., .
101	BOWIE PINUPS	
102	TOM JONES GREATEST HITS	80
103	(Parrot XPAS 71062) (Dist: London) A TIME FOR US	103
104	DONNY OSMOND (MGM/Kolob SE 4930) で会会会① ·	107
105	LED ZEPPELIN (Atlantic SD 7208) WAR OF THE GODS	105
608	BILLY PAUL (Phila. Int'l KZ 32409) FOR THE PEOPLE IN THE LAST	108
	HARD TOWN	
607	TOM T. HALL (Mercury SRM 1-687) THE PHOSPHORESCENT RAT	114
108	HOT TUNA (Grunt BFLI-0348) (Dist: RCA)	116
109	J. GEILS BAND (Atlantic SD 7286)	110
110	BILLY JOEL (Columbia KC 32544)	119
X	GRACE SLICK (Grunt BFL1 0347) (Dist: RCA)	120
111	CHECK IT OUT TAVARES (Capitol ST 11258)	123
112	I'M COMING HOME JOHNNY MATHIS (Columbia KC 324351)	93
113	ANTHOLOGY GLADYS KNIGHT & THE PIPS (Motown M79252)	142
114	IT'S LIKE YOU NEVER LEFT DAVE MASON (Columbia KC 31721)	95
115	SMOKEY SMOKEY ROBINSON (Tamia T-328L)	125
116	MARIA MULDAUR (Reprise MS 2148)	129
117	THE BEST OF BREAD	
118	(Elektra EKS 75056)	98
119	(Sounds Of The South 363) (Dist: MCA) OVER-NITE SENSATION	113
120	THE MOTHERS (Discreet/Warner Bros. MS 2149) HEAD TO THE SKY	122
121	EARTH, WIND & FIRE (Columbia KC 32104)	111
	THE BAND (Capitol SW-11214)	109
122	BILLY JACK MOTION PICTURE SOUNDTRACK (Warner Bros. BJS-1001)	106
123	THE SMOKER YOU DRINK, THE PLAYER YOU GET	
124	JOE WALSH (Dunhill DSX-5140)	130
125	DIANA ROSS & MARVIN GAYE (Motown M803VII) BOB DYLAN'S GREATEST HITS.	127
	VOL. 2 (Columbia KG 31120)	_
	(001011012 (14 01120)	

	SAINTS & SINNERS JOHNNY WINTER (Columbia KC 32715)	
127	A DRAMATIC EXPERIENCE DRAMATICS (Volt VOS 6019)	112
128	MEDDLE	
29	PINK FLOYD (Harvest SMAS 832) (Dist: Capitol) ANTHOLOGY SMOKEY ROBINSON & THE MIRACLES	115 158
130	OUEEN	159
131	QUEEN (Elektra SKS 75064)	117
132	BETTE MIDLER (Atlantic 7238) ON THE ROAD TO FREEDOM	128
	ALVIN LEE & MYLON LEFEVRE (Columbia KC 32729)	126
(33	BOB DYLAN'S GREATEST HITS VOL. 1	
134	(Columbia KCS 9463) DIFFERENT DRUMS	_
135	LINDA RONSTADT (Capitol ST 11269) DREAMSPEAKER	145
136	TIM WEISBERG (A&M SP 3045) HYMN OF THE SEVENTH GALAX	124
130	CHICK COREA (Polydor PD 5536)	137
137	AMERICANS BYRON MACGREGOR (Westbound 1000) (Dist: Chess)	-
138	HAT TRICK	
139	AMERICA (Warner Bros. BS 2788) CREATIVE SOURCE	132
140	(Sussex SRA 8027)	150
141	DOOBLE BROTHERS (Warner Bros. 2694) THERE WON'T BE ANYMORE	134
41	CHARLIE RICH (RCA APLI-0433)	—
142	LIVE FROM DEEP IN THE HEAR OF TEXAS	
140	COMMANDER CODY & HIS LOST PLANET AIRMEN (Paramount PAS 1017)	154
143	RIDIN' THE STORM OUT REO SPEEDWAGON (Epic KE 32378)	143
144	DELIVER THE WORD WAR (United Artists UA-LA 128F)	135
145	THE WAY WE WERE	
146	RAY CONNIFF (Columbia KC 32802) 16 GREATEST HITS	_
147	JAMES GANG (ABC ABCX 801-2) HEARTBEAT IT'S A LOVEBEAT	151
147	THE DEFRANCO FAMILY FEATURING TONY DEFRANCO (20th Century T 422)	136
148	FERGUSLIE PARK STEALER'S WHEEL (A&M SP-4419)	149
149	TRES HOMBRES Z. Z. TOP (London PS 631)	152

150	SONG FOR JULI	
	JESSE COLIN YOUNG (Warner Bros. 2734)	14
152	LETTERMEN (Capitol SW 11249)	16
152	CARPENTERS (A&M SP 3519)	15
	T. B. SHEETS VAN MORRISON (Bang BLP 400)	1
154	1967-1970	10
	THE BEATLES (Apple SKBO) (Dist: Capitol) THE SOUL OF A CITY BOY	15
60	JESSE COLIN YOUNG (Capitol ST-11267) HELL UP IN HARLEM	
157	SOUNDTRACK/EDWIN STARR (Motown M802VI) KILLING ME SOFTLY	1
158	ROBERTA FLACK (Atlantic SD 7271)	14
108	GODSFELL ORIGINAL MOTION PICTURE SOUNDTRACK (Bell 1118)	15
159	GRAHAM CENTRAL STATION	ţ
160	(Warner Bros. BS 2763) BLACK-EYED BLUES	17
	ESTHER PHILLIPS (Kudo KU 14)	16
161	PRESS-ON DAVID T. WALKER (Ode SP 77020) (Dist: A&M)	16
162	SILVERBIRD	16
163	LEO SAYER (Chrysalis BS 2738) (Dist: W.B.) ROY CLARK'S FAMILY ALBUM	10
164	ROY CLARK (Dot DOS 26018) BARRY MANILOW	16
- • ·	(Bell 1129)	16
165	GODSPELL ORIGINAL CAST (Bell 1102)	17
166	KEEP YOUR SOUL TOGETHER FREDDIE HUBBARD (CTI 6036)	16
167	ONE MORE RIVER TO CROSS	16
168	CANNED HEAT (Atlantic SD 7289)	16
	(A&M 4411)	17
169	FREE TO BE, YOU & ME MARLO THOMAS (Bell 1110)	-
170	GOOD FOR YOU, TOO TONI BROWN (MCA 386)	17
171	GIANT BOX	17
172	DON SEBESKY (CTI CTX 6031/32)	17:
173	MANFRED MANN (Polydor PD 6019) THE BEST OF JOHN MAYALL	*
1/3	(Polydor PD2-3006)	
174	ARMED & EXTREMELY DANGERO FIRST CHOICE (Philly Groove PG 1400) (Dist: Bell)	US 174
175	UNBONDED	4
l	CHAMBERS BROS. (Avco AV 11013)	-

CashBox R&B TOP 70

							_		
									*
	BOOGIE DOWN	20	I'D RATHER BE (BLIND.	1 37	BEST THING THAT EVER	1	54	WHAT IT COMES DOWN TO	
		2	CRIPPLE & CRAZY)		HAPPENED TO ME			Isley Brothers (T-Neck ZS7 2252)	17
620	TRYING TO HOLD		O. V. Wright (Back Beat 628) 21		Persuaders (Atco 6956)	46	55	THANKS DAD	
	ON TO MY WOMAN	21	JUST DON'T WANT	38	LAST TIME I SAW HIM			Joe Quarterman & Free Soul (GSF 6911	1) 55
			TO BE LONELY		Diana Ross (Motown 1278)	36	56	TOUCH A HAND.	
3	PUT YOUR HANDS TOGETHER		The Main Ingredient (RCA APBO 0205) 30	39	CORAZON			MAKE A FRIEND	
	O'Jays (Phila, Int'l ZS7 3535)	1 22	JOY		LTG Exchange (Wand (Fania) 11269)	43		The Staple Singers (Stax 0196)	
4	SEXY MAMA		Isaac Hayes (Enterprise 9085) 10	40	OUTSIDE WOMAN		F 7		
	Moments (Stang 5052)	1 23	I JUST CAN'T GET	100	Bloodstone (London 1052)	47	57	GET YOUR THING TOGETHE	
5	I'LL BE THE OTHER WOMAN		YOU OUT OF MY MIND	41	WILLIE PASS THE WATER		-	Annette Snell (Dial 1025)	60
		3	Four Tops (Dunhill 4377) 25	40	Ripple (GRC 1013)	48	(58)	WHO IS HE, AND	4
6	LOOKIN' FOR A LOVE	24	TSOP (THE SOUND OF PHILA.)	42	TIN PAN ALLEY Little Milton (Stax 0191)	44		WHAT IS HE TO YOU	
7	Bobby Womack (UA XW 375 W)		MFSB (Phila, Int'l ZS7 3540) 62	4.2		44		Creative Source (Sussex 509)	67
/		25	BEST THING THAT EVER	43	NEWSY NEIGHBORS		(59)	PAYBACK	
8	JUNGLE BOOGIE	, _	HAPPENED TO ME		First Choice (Philly Groove 183)	45		James Brown (Polydor 14223)	
ŏ	Kool & The Gang (De-Lite 559)	1	Gladys Knight (Buddah 403) 41	44	IF IT'S IN YOU		60	FRIDAY THE THIRTEENTH	
	MIGHTY LOVE	26	WISH THAT YOU WERE MINE		TO DO WRONG			Que Sunryse (Just Sunshine 514)	61
	Spinners (Atlantic 3006) 13	3 07	Manhattans (Columbia 4-45971) 26		The Impressions (Curtom 1994)	39	61	GOIN' DOWN SLOW	-4
10	STOP TO START	27	A MOTHER FOR MY CHILDREN	45	I WOULDN'T GIVE YOU UP			Bobby Blue Bland (Dunhill 4379)	
	Blue Magic (Atco 6949) 12	28	The Whispers (Janus 231) 28 WITCH DOCTOR BUMP		Ecstasy, Passion & Pain	52	62	THE FUNKY BIRD	1
(11)	CARELESS WITH OUR LOVE	20	The Chubokos (Mainstream 5546) 29		(Roulette 7151)		UL	Rufus (Stax 0192)	63
-	Johnnie Taylor (Stax 0193) 16	29	YOU'RE SO UNIQUE	46	MY MISTAKE WAS		63	HONEY PLEASE, CAN'T YA S	
12	YOU SURE LOVE TO BALL		Billy Preston (A&M 1492) 31		TO LOVE YOU		63	Barry White (20th Cent. 2077)	
12	Marvin Gaye (Tamla 54244) 14	30	I TOLD YOU SO		Diana Ross & Marvin Gaye	53	64	SOUND YOUR FUNKY HORI	
13	I WISH IT WAS ME		Delfonics (Philly Groove 182) 32		(Motown 1269)		04	K. C. Sunshine Band (t.K. 1003)	66
14	Tyrone Davis (Dakar 4529) 19 IT'S BEEN A LONG TIME	31	WANNA GET DOWN/	(47)	I GOT TO TRY IT ONE TIME		65		
Tre	The New Birth (RCA APBO 0185) 20		THAT'S WHAT THE BLUES		Millie Jackson (Spring 144)	57	65	DON'T NOBODY LIVE HERE	
15	CAN THIS BE REAL		Albert King (Stax 0189) 33	48	THE FIRST TIME WE MET		C.C.	Denise LaSalle (Westbound 221)	65
10	Natural Four (Curtom 1990) 5	32	THAT'S THE SOUND		Independents (Wand 11257)	37	66	SOUL MARCH	A
16	LOVE'S THEME	34	THAT LONELY MAKES	49	SWEET DAN	- 0	67	Fatback Band (Perception 520)	6=
10	Love Unitd. Orchestra (20th Cent. 206) 15				Betty Everett (Fantasy 714)	51	67	PARTY BUMP	
17	THANKS FOR SAVING			(50)	SWEET STUFF			Gentlemen & Their Ladies (Jean 731) (Dist: Alithia)	69
1/	MY LIFE	33	NO TIME TO BURN		Sylvia (Vibration 529)	59	60		-1
	Billy Paul (Phila, Int'l ZS7 3538) 18		Black Heat (Atlantic 2987) 34	51	I WANNA DO THINGS FOR YO	U	68	YOUR FUNNY MOODS Skip McHoney And The Casuals	70
10		34	KEEP IT IN THE FAMILY		Eddie Floyd (Stax 188)	54		(DC Int'l 5003)	70
18	THERE'S GOT TO BE		Leon Haywood (20th Cent. 2066) 40	52	WHEN THE FUEL RUNS OUT		c 0		
	RAIN IN YOUR LIFE	35	QUICK, FAST IN A HURRY		Executive Suite (Babylon 1111)	56	69	PEPPER BOX	
	Dorothy Norwood (GRC 1011) 12	1000	New York City (Chelsea BCBO 0150) 35	53	SHE CALLS ME BABY			The Peppers (Event 213)	3-10-
19	HOMELY GIRL	36	SAME BEAT	1	J. Kelly And The Premiers	55	70	I'M FALLING IN LOVE	
	The Chi-Lites (Brunswick 55505) 24		Fred Wesley & The J.B.'s (People 632) 42	1	(Roadshow 7005)			Fantastic Four (Eastbound 620)	-

TWO MAJOR CONTRIBUTORS TO THE CONTEMPORARY MUSIC SCENE

DENNIS LAMBERT

BRIAN POTTER HAVE FORMED THEIR OWN LABEL

LISTEN TO THEIR FIRST SINGLE

GENE REDDING

Written and Produced by Dennis Lambert and Brian Potter

Distributed by Capitol Records

Cash Box/R&B News Report

R & B INGREDIENTS—Johnny Jones (formerly the music program-**R** & **B INGREDIENTS**—Johnny Jones (formerly the music programmer at station KATZ in St. Louis) is now out in the LA basin area sitting in the 7 p.m.—12 midnight hotseat at KDAY. Jim Maddox is music director at the station... Jim Gates is back in the St. Louis area. Jim is now doing his thing at WESL Radio in East St. Louis, Ill. ... Rueben Phillips (he was the music director at the Apollo Theatre in NYC for countless years) died of a heart attack in San Juan, Puerto Rico. Rueben, and the band, were appearing with Sammy Davis, Jr. ... Bobby Banks, who was formerly music director for Wilson Pickett, has set up Kimshar Limousine Service. The service is set up and particularly oriented to cater to celebs and entertainment industry in the New York City area. For info call: (212) 781-3500.... Lou Rawls, currently appearing at Jimmy's on 52nd street in NYC, hosted an NBC pilot taping at NBC studios in Brooklyn. Hopefully, the pilot will launch an R&B show series. First showing is scheduled for April. Those on the show included: LaBelle, Creative Source, Kool & The Gang, Irwin C. Watson, Timmy Rogers (Oh Yeah) and Freda Payne. . . . Bo Diddley is working on his new LP at Sound Exchange Studios in NYC. . . . Frankie (Hollywood) Crocker, is setting up a consultant firm which will primarily deal with the reprogramming of FM facilities around the country. The firm is a part of his Frankie Crocker Productions. . . The Pointer Sisters have been named "Vocal Group of the Year" by syndicated columnist Leonard Feather, whose jazz column emanates from the Los Angeles Times. Earlier this season, the Pointers were honored by the French Academie Du Jazz, and given the annual "Billie Holliday Award". . . .Bobby Bland is a rare entertainer—a performer who wants to perform. Bland scoffs at the idea he is making a comeback. "Heck", he says, "I've never been away. I've always been here." And, his new release, "Goin' Down Slow" looks to be another monster smach monster smash. . . . Discos combined with live entertainment seem to gain steadily in popularity. Checked out the **Playstreet on East 79th** St. in Manhattan. The disco recently featured a Philadelphia based group, The New Day".

They kept the place hummin' for 6 days with a well-paced act. This vocal trio (Delores, Maxine and June) has a back up band that can do it for the disco swingers too. The New Day repertoire includes the best of soft pop/rocks and soul. . . . The Bottomline, a great new club on 4th and Mercer in Greenwich Village, is a spot for everyone to check out. The place was built with sound in mind. Sound that is right for the audience as well as for the performers. Accommodating some 400 comfortably, this spot should satisfy anything from jazz to rock and soul, plus folk/country. It is together ... As of this writing, pertaining to the NATRA subpoena, it looks as if the investigation of the NATRA records has been satisfactorily concluded. Officers of the organization have not been summoned. It's time now to get on with the business at hand. NATRA offices are also now open in NYC at 1650 Broadway, Suite 305. Tele: (212) 586-5676. Don't forget the March 9 NATRA Excellence Awards Dinner at the New York Hilton. don drossell

Draper RCA Manager Of R&B

NEW YORK - Tom Draper has been NEW YORK — Tom Draper has been named manager of rhythm and blues music at RCA Records, according to Ken Glancy, president. In making the announcement, Glan-cy said: "In the various positions that Tom Draper has held within the RCA Comportion he has grined an overall

Corporation, he has gained an overall knowledge of the record business. This, combined with the excellent rap-port he has with artists, makes his appointment very logical." A nine-year veteran with RCA,

Ice On Fantasy

BERKELEY — Fantasy Records has signed an R&B group, Ice. Ice con-sists of seven expatriate American musicians now living and working in Paris. The announcement was made by Ralph Kaffel, President of Fan-tasy/Prestige/Milestone, and by his Executive Assistant, Ron Granger. Kaffel and Granger met and signed the group during the recent MIDEM conference in France. The first single by Ice, "Put an X

The first single by Ice, "Put an X on the Spot" b/w "Dgunji" (F-718), was released late last week. It was produced by Pierre Berjot.

produced by Pierre Berjot. Ice is currently making plans for a European tour with The Who. All members of the group were born, raised, and college-educated in Manhattan. They were together in New York City for seven years and met with considerable success, playing such clubs as The Cheetah. For the last three years they've lived and scheduled for Spring release.

'Boogie Down' Gold

HOLLYWOOD - Tamla (Motown) HOLLYWOOD — Tamla (Motown) recording artist Eddie Kendricks has gone gold with his latest single "Boo-gie Down." The disk is Kendricks sec-ond gold single in three months. The first, "Keep On Truckin'," was the former Temptations' first gold record as a solo performer.

Draper most recently has been na-tional R&B promo manager. He Draper most recently has been na-tional R&B promo manager. He joined the company in 1965 as a sales trainee in the consumer Electronics Division in Detroit. In 1966, he be-came a Stereo-8 Salesman in Detroit for RCA Distributing Corp., and, in 1967, he became a Distributor Sales-man for the consumer Electronics Di-vision of the RCA Distributing Corp. in Detroit. in Detroit. Draper joined RCA Records in 1969

braper joined RCA Records in 1969 as a regional R&B promotion man in Detroit. He moved to the New York office in 1971 when he was appointed manager of merchandising of contem-porary and R&B Music. In 1972, he was named national R&B promo manager.

A native of Detroit, Draper attended the University of Detroit before joining RCA.

Tom Draper

Richard Scott To CBS As Dir. Adm. Of Spec. Mkts

NEW YORK — LeBaron Taylor, vice president of special markets at CBS Records, has announced the appoint-ment of Richard Scott to director of

ment of Richard Scott to director of administration of special markets. Scott will be responsible for all ad-ministrative operations for the spe-cial markets department, which is in-volved with all R&B product on the Columbia, Epic and Columbia Custom Labels. His functions will include de-velopment and monitoring of the CBS velopment and monitoring of the CBS special markets budget along with the day to day operations of the depart-ment. He will report directly to Tay-

lor. Scott comes to CBS Records with a diverse background including over 10

Richard Scott

years of experience in the record business. After having worked as merchandising and promo director at WCHB-AM/WCHB-FM in Detroit, Scott went to Motown Records in 1964, where he served as assistant to Berry Gordy, president of Motown Records. His duties involved the ad-ministrative coordination of all activ-ities of the Office of the President. He also served, concurrently, as road manager for Diana Ross and the Su-premes. In 1969, Scott founded Artists manager for Diana Ross and the Su-premes. In 1969, Scott founded Artists International, Inc., a talent develop-ment and management company of which he was President. He later served as President of World-Wide Productions, Inc., a television and motion picture production company. While holding this position, he wrote the book and lyrics for the musical Talkin' 'Bout Love, which was presented in Detroit and subsequently presented in Detroit and subsequently adapted for television.

adapted for television. Most recently, Scott worked as as-sistant manager and supervisor of space allocation for the Michigan State Fair under the auspices of the Department of Agriculture of the State of Michigan. The Michigan State Fair is the largest and oldest State Fair in the country.

Stax Sets College Music Biz Program

HOLLYWOOD - The Stax Organization has set a full day seminar on all facets of the music business for rep-resentatives of 90 Western colleges.

Forest Hamilton and Renny Roker, Forest Hamilton and Renny Roker, key Stax executives on the Coast, will head the seminar, to be held February 23 at Los Angeles City College. Messiah productions, of the L.A.C.C. Department of Radio-Tv-Film will produce the seminar in association with stax.

Sessions featuring professional Sessions featuring professional speakers in each area will be presented in all Communication Media, including Music Law, produc-tion, station organizations, advertis-ing and broadcasting, journalism, rec-ord promotion and sales. Also in-volved is a film on merchandising and marketing of recording artists. Stax will provide an artist to perform dur-ing the session.

Jazz Seminars

NEW YORK CITY — Jazz Interac-tions presents "The Hayes Alvis Memorial Lectures," The Scope of Jazz, a series of informal lecture-discussions, starting Feb. 16th at St. Peter's Center, 16 East 56th Street, for eight consecutive Saturdays at 3 o'clock in the afternoon. The lectures are open to the public free of charge. The series has been designed to ac-quaint the novice with an overview of the music called jazz, but also of in-terest to the more seasoned listener.

the music called jazz, but also of in-terest to the more seasoned listener. Obviously, so short a series can do no more than scratch the surface of this great musical form, but it may none-theless provide useful insight and perspective and clear up some miscon-ceptions. The lecturers include notable professional musicians as well as rep-utable historians, writers and com-mentators. Each lecture will be fol-lowed by a question period, and the series will conclude with a special showing of rare jazz films from the world-renowned private collection of Ernest Smith.

showing of the private collection of Ernest Smith. Feb. 16th, Survey Of Jazz His-tory: Dan Morgenstern; Feb. 23rd, The Jazz Piano, from Ragtime to Avant-Garde, Dick Hyman; March 2nd, The Blues, Ed Beach; March 9th, Louis Armstrong: Joe Newman with guest Mrs. Lucille Armstrong; March 16th, Duke Ellington And The Big Bands: Stanley Dance; March 23rd, Coleman Hawkins-Lester Young-Charlie Parker And The Bebop Era: Ira Gitler; March 30th, John Coltrane And Contemporary Trends: Ken And Contemporary Trends: Ken McIntyre; April 6th, Jazz On Film: Ernest Smith.

Jazz Interactions Workshop

Jazz Interactions Workshop Jazz Interactions will resume its musicians' workshop on Thursday, Feb. 14th. Each session will run three hours from 4 p.m. to 7 p.m. at In-termediate School 44, 100 West 77th Street (between Amsterdam & Colum-bus Aves.) The workshop is open, free of charge, to everyone with some playing experience. Registration will start at 3:30 p.m. on February 14th. The staff, headed by Joe Newman, trumpeter and program director, will consist of highly skilled profession-als, including Roland Hanna—piano, Eddie Jones—bass, Ernie Wilkins— reeds, Yusef Lateef — flute. Astley Fennell—trombone, Freddie Waits— drums, and Gene Bertoncini—guitar. The apprentice musicians will be divided into groups, working with ine apprentice musicians will be divided into groups, working with their instruments under the tutelage of these experienced instructors, who will guide and coach the students. The last hour of each session will be devoted to big band and small group rehearsals. rehearsals.

The most outstanding apprentice musician will be awarded the Jazz In-teractions Louis Armstrong Scholar-ship which was established in June 1971.

Bessie Smith "Lives" in Concert Tribute

NEW YORK — Bessie Smith still "lives."

"lives." "he "Empress of the Blues," who passed away 36 years ago in a car accident and who had a profound influence upon Billie Holiday, Maha-lia Jackson, the Rolling Stones and many other musical performers, is the inspiration for the February 24 Calvert Extra Sunday Concert at the Jazz Museum. Free to the public, it will be held from 3 to 6 p.m. at the New York Jazz Museum, 125 West 55th Street (Manhattan).

(Manhattan).

(Manhattan). The noteworthy event, billed as "The Legacy of Bessie Smith," will feature vocalist Ruth Brisbane and her trio doing Bessie Smith's famed blues renditions. Trio members are Lloyd Mayers, piano; Victor Sproles, bass: and Carl Eddy, drums. Miss Brisbane and her trio recent-ly appeared before the United Na-tions Jazz Society.

the state of a strain which which it was strain to

shBos 1

JUNGLE BOOGIE Kool & the Gang Billboard 🚖 JUNGLE BOOGIE Kool & the Gang JUNGLE BOOGIE Kool & the Gang

DE-LITE ALBUM DEP-2013

Hit No.3~"HOLLYWOOD SWINGING"

Congratulations Kool & The Gang for going over the million seller mark this week with "Jungle Boogie"—De-Lite 559

 King Of The Hits.
 DE-LITE RECORDS 200 W. 57th ST. N.Y., N.Y. 10019 • (2L2) 757-6770

 DELITE-RECORDS Distributed by P.I.P. Records/A division of Pickwick International, Inc. • Woodbury, N.Y.

cashbox/album reviews

BURN-Deep Purple-Warner Brothers-W2766

Deep Purple has become an absolute super-Deep Purple has become an absolute super-group in the past two years and it's all due to hard rocking, heavy metal excursions such as this one. The title track is a good indication of what this latest Purple outing is all about— accent on strong lead guitar, powerful bass and super strong vocals, both lead and harmonies. David Coverdale is a new addition to the group, on lead vocals, as is Glenn Hughes on bass and added vocals. No matter which way you slice it, if heavy makes you happy, tracks such as "Might Just Take Your Life" (single from this LP), "A" 200" and "You Fool No One" will be absolute delights. Headed for the top of the pops. pops.

THUNDERBOX—Humble Pie—A&M SP-3611 Once you get past the captivating cover art, you'll discover that this is Humble Pie's best LP ever. Great versions of Ann Peebles' hit, "I Can't Stand The Rain" and Doby Gray's "Drift Away" mix nicely with "Rally With Ali", "Groovin" With Jesus", and "Don't Worry, Be Happy." As usual Steve Marriott's lead vocals are packed with power and the rest of the band explodes on the stunning title track. Humble Pie continues to amaze everyone with its vast reservoirs of energy, a characteristic any band would envy. Listen to "No Way" and "Ninety-Nine Pounds" and you'll get the picture. picture.

picture. SKELETONS FROM THE CLOSET—The Grate-ful Dead—Warner Bros. W 2764 This "best of" collection is as nice a way as any to spend a few moments of happy musi-cal contemplation as we eagerly await the Dead's next album on its own label. This fine LP includes "Truckin", "Sugar Mag-nolia", "Uncle John's Band", "Casey Jones", "Turn On Your Lovelight", "One More Satur-day Night", "St. Stephen", "The Golden Road (to Unlimited Devotion)", "Friend of the Devil", and "Mexicali Blues", and on each cut you'll find yourself flipping your musical cal-ender back to those happy days when you first heard these tunes. If you're a Grateful Dead fan, you owe it to yourself to get this.

STOMP YOUR HANDS, CLAP YOUR FEET— Slade—Warner Bros. BS 2770 One of the most heralded heavy metal bands of all time is back again with another powerful collection of 'Toons' highlighted by the hit single, "Good Time Gals". Raw power is the most immediate sensation you feel from this LP, especially when you listen to "Just Want a Little Bit", "Don't Blame Me", "Find Yourself a Rainbow", and "We're Really Gonna Raise The Roof". Slade continues to capture its stage essence on record better each time and the proof is found here. "How Can It Be" and "When The Lights Are Out" are good examples of well controlled fury. This one's going straight up.

JIM STAFFORD—Jim Stafford—MGM SE-4947 The man who brought you "Spiders and Snakes" and "Swamp Witch", (both of which highlight this dynamic new package), now brings you nine new and exciting songs and stories to go with his big hits. Jim is a multi-talented performer and he displays his vir-tuosity in "L.A. Mamma", "My Girl Bill", and a medley of "Mr. Bojangles" and "A Visit With An Old Friend". Don't be Surprised if "16 Little Red Noses And A Horse That Sweats" is Jim's next single. He has a way of being quite unpredictable, an asset in a busi-ness where almost every performer fits into an established groove. We like "Nifty Fifties Blues." JIM STAFFORD—Jim Stafford—MGM SE-4947

I CAN'T STAND THE RAIN—Ann Peebles—Hi XSHL 32079 Highlighted by Ann's fantastic smash title track, this LP fulfills all the promise she has shown for years, and then some. Her singing is exceptional and she demonstrates her amazing vocal range throughout the LP, espe-cially on "Do I Need You", "I'm Gonna Tear Your Playhouse Down", "A Love Vibration", and "Until You Came Into My Life". Willie Mitchell's distinctive production further en-hances Ann's talents immeasureably. Listen to "(You Keep Me) Hangin' On" and you'll get an idea how versatile Ann is. Truly one of the best singer/stylists recording today, Ann has a gem in this LP.

POP PICKS

SFALS& CROFTS

NEWCOMER PICKS

UNBORN CHILD—Seals & Crofts—Warner

UNBORN CHILD—Seals & Crofts—Warner Bros. W 2761 Based on their poignant current hit single title track, the sensitive duo's latest LP is not only a reflection of their expertise as song-writers and performers, but also of their com-passion for humanity. "Desert People", "29 Years From Texas", "Ledges", "Dance By The Light of The Moon", and "The Story of Her Love" all bear the unmistakeable Seals and Crofts stamp that has meant so much to sc many millions of fans around the world. As usual, the distinctive harmonies and smooth guitar work from the "Summer Breeze"/"Dia-mond Girl" days is present in abundance. This album is fantastic and from the heart.

LOVE SONG—Anne Murray—Capitol ST-11266 Highlighted by her runaway hit single title track, Anne's latest LP is a romantics' delight filled with incredible gems, from the Carrol/ Payne hit of the '60's, ''Just One Look'' and ''Children of My Mind'', to ''Real Emotion'' and ''Send a Little Love My Way''. Each cut features Anne's distinctive vocals and the lady captures uptempo swingers as well as ballads with a graceful style that leaves a pleasant memory. The production, lush and full without drowning her out, makes ''Son of a Rotten Gambler'' and ''Backstreet Lovin''' particularly effective. This LP is headed right for the top.

TODD—Todd Rundgren—Bearsville 2DR 6952 The 'wizard' as he is known to friends and industry people alike has another strange and exciting collection in store for you in this new two record set that features a variety of sounds and subject matter as bizarre as the world around us. Behind it all is Todd, master songwriter/producer/performer, pulling the strings that makes the LP tick. "Drunken Blue Rooster", "An Elpee's Worth of Tunes", "Everybody's Going To Heaven/King Kong Reggae", and "Lord Chancellor's Nightmare Song" are among the more striking tunes on the LP, but then again they're all striking. Kevin Ellman's drumming on "Heavy Metai Kids" is a treat in itself. Check it out.

EUPHRATES RIVER—The Main Ingredient— RCA APL1-0335 When you think of talented soulful trios, The Main Ingredient immediately comes to mind, and if by chance it doesn't, one listen to the group's sparkling new will bring the name and the music sharply into focus. The LP is loaded with great songs, done in unique, vivacious ways with brilliant harmonies high-lighting the package. The title track is a stun-ning as are "California My Way", "Looks Like Rain", and "Just Don't Want To Be Lonely". One of the highlights of this great collection is the group's version of Seals and Crofts' hit, "Summer Breeze".

KISS—Kiss—Casablanca NB 9001 A brand new group, a brand new stage act, and a great new album describe Kiss to a tee. This Kerner-Wise production will definitely bring Kiss into prominence highlighting as it does the band's powerful material and excellent pre-sentation of same. "Strutter" is great, but we really like the quartet's new single, "Nothin' To Lose", a solid rocker in the Deep Purple, Black Sabbath tradition. The dynamic control the group displays on "Deuce", "Firehouse", and "100,000 Years" is amazing and proves why the New York area band has developed such a fanatic following over night.

TOM SCOTT AND THE L.A. EXPRESS—Tom Scott & The L.A. Express—Ode SP 77021 Tom and his group, all of whom are re-nowned studio musicians, drew rave notices when they opened for and backed Joni Mitchell on her recent SRO tour, and this LP should further enhance their fine reputation. A jazz oriented band, the Express is capable of cap-turing emotional moods and transferring them musically onto record, a unique ability few professionals attain without years of hard work. Joe Sample, the highly regarded keyboard player of The Crusaders, does some of his more acrobatic tricks on the LP. "Strut Your Stuff", "Sneakin' In The Back", and "Spin-drift" are our favorite selections.

Cash Box --- February 23, 1974

OVEDEEDGE.

artiste

Records and Tapes

"Love Me Tender" is a new single by Mick Ronson from his first album "Slaughten or 10th Avenue".

cashbox/album reviews

POP PICKS

adfinger

A NEW LIFE—The Marshall Tucker Band— Capricorn CP 0124 One of Capricorn's most exciting acts, Mar-shall Tucker Band has gone and done it again—another superb album. We were im-pressed by the band's last effort, but this one's leagues beyond it, if you can believe that. Strong instrumentation and gutsy vocals are the meat and potatoes of this excellent country/funk/rock ensemble. Always a de-light in person, the group has captured its essence in "Too Stubborn", "Blue Ridge Mountain Sky", "24 Hours At A Time", and the title track, though the entire package sparkles with fine material. One of our favor-ites is "Another Cruel Love".

MISSING WHITE HOUSE TAPES—National

MISSING WHITE HOUSE TAPES—National Lampoon—Blue Thumb BTS 6008 Unbridled satire at its most biting is the order of the day for the Lampooners on this outrageously funny new LP, which is amus-ingly addressed to Miss Rose Mary Woods. David Axelrod, Tony Hendra, Alice Playten and the gang have really socked it to the adminis-tration this time, but it's all in fun (ha ha). Each of the major Watergate figures including John Dean, John Mitchell, Sam Ervin, Sam Dash, Ron Ziegler, Bebe Rebozo, Richard Nixon and Zal Yanovsky (Zal Yanovsky?) re-ceives a thorough going over in this laugh-a-minute collection of madcap sketches. Keep your eyes on this LP, it's a mover.

BIG BAD BO—Bo Diddley—Chess CH 50047 Bo has always been one of the cornerstones of rock'n'roll and his latest LP reinforces his reputation as one of the most exciting performreputation as one of the most exciting perform-ers around. This collection is even funkier than usual with Bo's stinging guitar licks distinguish-ing the cuts admirably. "Bite You", "Stop The Pusher", "You've Got A Lot Of Nerve", and the blues epic "Evelee" are tremendous, the up-tempo tunes showing a great deal of Kool & The Gang and Sly style. An attractive cut, "I've been workin", typifies the fabulous Diddley touch, so evident throughout the entire album. Always a winner, Bo comes through again.

MOSE KNOWS!—Mose Jones—Sounds of the South MCA-394 One of the South's most explosive bands has itself a powerful new album to back up the heavy reputation it has already earned. No doubt about it, this band has the necessary ingredients to break big across the country the same way they have in their own back yard. The title track is an interesting piece, featur-ing a great grasp of crucial studio dynamics and "Keep On Trying", "Gift", and "Does Your Mama Know About Me" are strong and compelling. Jimmy O'Neill, Steve McRay, Randy Lewis, and Bryan Cole are names you'll be hearing a lot in the very near future. Al Kooper's production adds the sweetening to this LP. this LP.

CALL OF THE WILD—Ted Nugent & The Amboy Dukes—Discreet DS 2181 One of rock's most formidable group's for years is back again with this hard hitting LP, a smashing collection of tunes that seems cer-tain to add to its already impressive repu-tation. The title track is a go-getter and "Renegade", "Below The Belt", "Ain't It The Truth", and "Pony Express" are all singularly excellent. Picking a single off the album is difficult because of the wealth of fine material that abounds in every groove. Check out "Sweet Revenge" and "Rot Gut" and you'll get a good insight into the capability of Ted and his group. group.

Historical Pick

SCOTT JOPLIN RAGS-MORE -The New England Conservatory Ragtime Ensemble Gunther Schuller, Conductor—Golden Cre CRS-31031 Crest

CRS-31031 Gunther Schuller, who arranged the music for the motion picture, "The Sting" (two songs from which, "Solace" and "Pineapple Rag" highlight this two record package) has done a great job bringing more of the great Joplin ragtime feeling back to prominence with this splendid collaboration with the New England Conservatory Ragtime Ensemble. The arrange-ments are perfect and compliment the classic original style perfectly. Enjoyable selections from the set abound everywhere, but we particularly like "Wall Street Rag", "Scott Joplin's New Rag", "Bethena", and the fabu-lous "Gladiolus Rag".

iopli

scoll

BADFINGER—Warner Brothers—BS2762 Badfinger was supposed to be heir to the throne of the Beatles, but something happened along the way, for some reason people just stopped listening. Whatever the reason, people should be ready to start listening all over again. This collection, their first for their new label, is another great excursion for the group and one that will certainly bring them back into the prominence their talent so richly deserves. Tracks such as the beautiful curtain raiser "1 Miss You", "Shine On" and "Give It Up" are all perfect indications that Badfinger is ready to assume the role people have set for them. It's about, time, too.

THE DELLS VS. THE DRAMATICS—Dells/ Dramatics—Cadet CA60027 When you take ten of the finest singers in the business and combine their talents, you really have something special, and this spec-tacular LP for the multiple aggregation is testi-mony to the truth that teamwork is where it's at. "Love Is Missing From Our Lives", "Strung Out Over You", "Playin' The Love Game", and "Don't Make Me No Promises" are beautifully expressive ballads, while "I'm In Love" is a swinging uptempo number on which the ten talented singers really get it on. Super produc-tion on the LP by Dom Davis and Tony Hester further enhances this great collaboration be-tween two super groups. tween two super groups.

SKIN TIGHT-Skin Alley-Stax STS-3022 When this fine British band first made its

U.S. debut on Stax, the excitement began building, and now with the release of this incredible package, the group should exceed the expectations of its most devoted fars. A highly commercial yet engrossing collection, the LP features "If I Only Had The Time," "Maverick Woman Blues," "Mr. Heavy," and "What Good Does It Do?" The band's inten-sity is constantly reflected in the persistent and evocative rhythmic patterns that are such a noticeable part of Skin Alley's work. "The Heap" and "Broken Eggs" are two of our favorite cuts.

FOR GIRLS WHO GROW PLUMP IN THE NIGHT—Caravan—London XPS 637 A provocative collection of song titles and music to back them up highlight this bright new LP from Caravan. With titles like "Mem-ory Lain, Hugh Headloss", "The Dog, The Dog, He's At It Again", and "C'thlu", the band takes off on musical flights of fancy that are captivating in several different ways. Pye Hastings, Richard Coughlin, John Perry, Pete Richardson, and Dave Sinclair have put a !ot of different textures together in this album reflected by the excellent use of A.R.P. syn-thesizer and a woodwind and brass section of nine pieces arranged and conducted by Jimmy Hastings. Great title, fellas.

RADIO CITY—Big Star—Ardent ADS-1501 Alex, Andy, and Jody have themselves a very bright prospect in their new Ardent LP, a collection of excellent material that hope-fully will break this deserving band in a big way. You might remember Alex as the lead singer of the Box Tops whose hit, "The Let-ter" sold over two million records, but times have changed and Big Star's music has kept pace as you'll hear on "O My Soul", "Septem-ber Gurls", "You Get What You Deserve", and "She's A Mover". As well as displaying a high degree of professionalism in their arrange-ments and production, the group should be pround of its fine original material.

Original Soundtrack Pick

THOSE GLORIOUS MGM MUSICALS—"Words and Music," "Deep in My Heart"—MGM 2-SES-54ST

Richard Oliver and John lerardi have again Richard Oliver and John lerardi have again reached into the MGM archives to come up with six more, two record sets of soundtracks. Each features complete sequences from at least two films. On "Words and Music" you get Rodgers' and Hart' best. Highlights are Lena Horne singing "The Lady is a Tramp" and Judy Garland doing "Johnny One Note." The mostly Romberg/Hammerstein score to "Deep in My Heart" features "Lover Come Back To Me" by Tony Martin. Five other 2-record sets include "Royal Wedding", "Everything I Have Is Yours", "Silk Stockings", "Brigadoon", and "Good News".

Additions To Radio Playlists

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

WARC-NEW YORK WMAK-NASHVILLE WABC—NEW YORK A Love Song—Anne Murray—Capitol Mighty Love—Spinners—Atlantic Dark Lady—Cher—MCA res Tu—Mocedades—Tara 27 To 13—Rock On—David Essex 10 To 4—Jungle Boogie—Kool & The Gang 11 To 5—Boogie Down—Eddie Kendricks Derringer WJET--ERIE WJET—ERIE Piano Man—Billy Joel—Columbia Unborn Child—Seals & Croft—WB Benny & The Jets—Elton John—MCA A Very Special Love Song—Charlie Rich— Epic Try To Fall In Love—Cooker—Scepter 31 To 18—Sunshine (On My Shoulders)— John Denver 27 To 16—Jet—Paul McCartney & Wings— 18 To 10—My Sweet Lady—Cliff DeYoung Perception Tubular Bells—Mike Oldfield—Virgo 25 To 10—Sunshine (On My Shoulders)— John Denver 22 To 12—Mockingbird—Carly Simon 21 To 9—Piano Man—Billy Joel KIOA-DES MOINES Jet—Paul McCartney & Wings—Apple The Lord's Prayer—Sister Janet Mead— Hooked On A Feeling—Blue Swede—EM Boogie Down—Eddie Kendricks—Tamla ad—A&M -EMI m^{ir} WPOP-HARTFORD WTIX-NEW ORLEANS Love-Tom T, Hall-Mercury A Love Song-Anne Murray-Capitol Star-Stealers Wheel-A&M My Sweet Lady-Cliff DeYoung-MCA Sexy Mama-Moments-Stang 28 To 19-Seasons In The Sun-Terry Jacks 15 To 10-Heartbreaker-Rolling Stones KKDJ-LOS ANGELES WDGY---MINN. Star—Stealers Wheel—A&M Rock & Roll Hoochie Koo—Rick Derringer--Blue Sky She's Gone—Hall & Oates—Atlantic On A Night Like This—Bob Dylan—Asylum 17 To 10—Mockingbird—Carly Simon 19 To 14—Eres Tu—Mocedades 14 To 8—Sunshine (On My Shoulders)— John Denver RCA DeLite -Asvlum Enic WHB—KANSAS CITY Houston—Glenn Campbell—Capitol The Lord's Prayer—Sister Janet Mead—A&M I Love—Tom T. Hall—Mercury Watching The River Run—Loggins & Messina —Columbia 20 To 10—Abracadabra—DeFranco Family 21 To 15—Midnight Rider—Gregg Allman 12 To 7—The Last Time I Saw Him—Diana Ross Rainy Wednesday Taylor-Elektra 25-Hooked On A Feeling-Blue Swede-Capitol Ross WSGN--BIRMINGHAM The Best Thing That Ever Happened To Me-Gladys Knight & The Pips-Buddah Mr. Natural-BeeGee's-RSO A Very Special Love Song--Charlie Rich-Epic 1 Trying To Hold Onto My Woman—Lamont Dozier 2 KXOK—ST. LOUIS Hooked On A Feeling—Blue Swede—EMI Sunshine (On My Shoulders)—John Denver— RCA 3. WQAM—MIAMI Sunshine (On My Shoulders)—John Denver RCA 39 To 15—Jet—Paul McCartney & Wings 20 To 13—Dark Lady—Cher 19 To 5—Mockingbird—Carly Simon WAPE—JACKSONVILLE Lookin For A Love open UA Mockingbird—Carly Simon—Elektra Jet—Paul McCartney & Wings—Apple 21 To 5—Seasons In The Sun—Terry Jacks 11 To 4—Trying To Hold Onto My Woman– Lamont Dozier WKWK-WHEELING WKWK—WHEELING Hooked On A Feeling—Blue Swede—EMI Jungle Boogie—Kool & The Gang—DeLite Benny & The Jets—Elton John—MCA A Love Song—Anne Murray—Capitol A Very Special Love Song—Anne Murray— Capitol 24 To 13—This Is Your Song—Don Goodwin 34 To 23—Fools Paradise—Don McLean KNOE—MONROE Sunshine (On My Shoulders)—John Denver— RCA rying To Hold Onto My Woman—Lamont Dozier—ABC 39 To 29—I've Got A Thing About You Baby— Elvis Presley 32 To 25—Seasons In The Sun—Terry Jacks WDRC—HARTFORD Watching The River Run—Loggins & Messina --Columbia On A Night Like This—Bob Dylan—Asylum The Lord's Prayer—Sister Janet Mead—A&M My Sweet Lady—Cliff DeYoung—MCA Benny & The Jets—Elton John—MCA Energy Crisis '74—Dickie Goodman—Rainy Wed. 26 To 16—I Love—Tom T. Hall 20 To 10—Hooked On A Feeling—Blue Swede 19 To 3—Seasons In The Sun—Terry Jacks KLIF--DALLAS KLIF—DALLAS Must Be Love—James Gang—Atco Benny & The Jets--Elton John—MCA Touch A Hand--Staple Singers—Stax Hooked On A Feeling—Blue Swede—EMI She's Gone—Hall & Oates—Atlantic Star Baby—Guess Who--RCA Piano Man—Billy Joel—Columbia Honey Please Can't Ya See—Barry White-20th Century She—Southcote—Buddah WKLO—LOUISVILLE Sunshine (On My Shoulders)—John Denver— RCA Dark Lady—Cher—MCA The Last Time I Saw Him—Diana Ross— Motown Hooked On A Feeling—Blue Swede—EMI One Tin Soldier—Coven—MGM 23 To 14—Benny & The Jets—Elton John 20 To 9—Rock & Roll Hoochie Koo—Rick Derringer 16 To 6—Trying To Hold Onto My Woman— Lamont Dozier KIMN-DENVER WLS-CHICAGO WLAV-GRAND RAPIDS WLAV—GRAND RAPIDS Hooked On A Feeling—Blue Swede—EMI Jet—Paul McCartney & Wings—Apple My Sweet Lady—Cliff DeYoung—MCA Eres Tu—Mocedades—Tara 23 To 16—The Last ime I Saw Him—Diana Poor John Denver

Ross 11 o 7—Until You Come Back To Me—Aretha Franklin Extra To 25—Sunshine (On My Shoulders)— John Denver

WOKY—MILWAUKEE

WOKY—MILWAUKEE Tell Me A Lie—Sammi Jo—MGM Your Cash Ain't Nothing But Trash--Steve Miller Band—Capitol Sexy Mama—Moments_Stang Eres Tu—Mocedades—Tara 24 To 15--My Sweet Lady—Cliff DeYoung 23 To 14--Mighty Love—Spinners 25 To 9-Sunshine (On My Shoulders)---John Denver

WMAK—NASHVILLE I'll Have To Say I Love You In A Song—Jim Croce—ABC Pepper Box—Peppers—Event Benny & The Jets—Elton John—MCA 21 To 16—I Love—Tom T. Hall 24 To 15—Mockingbird—Carly Simon 16 o 7—Rock & Roll Hoochie Koo—Rick Dorringer

WCOL—COLUMBUS Sexy Mama—Moments—Stang On A Night Like This—Bob Dylan—Asylum Pepper Box—Peppers—Event Madeline—Stu Nunnery—Evolution Celestial Navigator—King Harvest— Perception

Get That Gasoline Blues—NRBQ—Buddah Bevond The Blue Horizon—Lou Christie---3 Bros.

3 Bros. On A Night Like This—Bob Dylan—Asylum 14 To 6—Come & Get Your Love—Redbone 9 To 5—Hooked On A Feeling—Blue Swede 3 To 1—Seasons In The Sun—Terry Jacks

Benny And The Jets--Elton John-MCA Last Time I Saw Him--Diana Ross---Motown Sunshine (On My Shoulders)-John Denver-

18-Jungle Boogie-Cool And The Gang-

27-13 Come And Get Your Love-Redbone-

17-11 Energy Crisis 74—Dickie Goodman-

22 Mockingbird-Carly Simon And James

25-19 Rock And Roll Hootchie Koo-Columbia

WLEE-RICHMOND

WLCC---RICHINIONU Hooked On A Feeling--Blue Swede---EMI The Best Thing That Ever Happened To Me----Gladys Knight & The Pips---Buddah Sexy Mama---Moments---Stang I'll Have To Say I Love You In A Song--Jim Croce---ABC

Croce—ABC 20 To 14-—A Love Song-—Anne Murray 16 To 9—Dark Lady—Cher

-HOUSTON KILT-

NILI—HOUSION Hooked On A Feeling—Blue Swede—EMI The Lord's Prayer—Sister Janet Mead—A&M I'll Have To Say I Love You In A Song—Jim Croce—ABC I'm A Train—Albert Hammond—Mums Lookin For A Love Again—Bobby Womack— UA

UA 10 To 4—Eres Tu—Mocedades 13 To 7—Dark Lady—Cher

WQXI—ATLANTA

WQXI—AILANIA Eres Tu—Mocedades—Tara Tell Me A Lie—Sammi Jo—MGM Put Your Hands Together—O'Jays—Phila. Int'ı Trying To Hold Onto My Woman—Lamont Dozier—ABC The Lord's Prayer—Sister Janet Mead—A&M 19 To 11—Mockingbird—Carly Simon 13 To 4—Sunshine (On My Shoulders)—John Danver

Denver

WSAI-CINCINNATI Hooked On A Feeling-Blue Swede-EMI

The Lord's Prayer—Sister Janet Mead—A&M Benny & The Jets—Elton John—MCA Put Your Hands Together-O'Jays-Phila. Int'i 29 To 18—Jungle Boogie—Kool & The Gang 17 To 11—Jet—Paul McCartney & Wings 12 To 4—I Love—Tom T. Hall

WGLI-LONG ISLAND WOLD—Harry Chapin—Elektra Midnight Rider-Gregg Allman-Capricorn Benny & The Jets-Elton John-MCA My Sweet Lady-Cliff DeYoung-MCA The Best Thing That Ever Happened To Me-Gladys Knight & The Pips-Buddah

THE BIG THREE

HOOKED ON A FEELING-BLUE SWEDE-EMI

BENNIE & THE JETS-ELTON JOHN-MCA

THE LORD'S PRAYER—SISTER JANET MEAD—A&M

Dark Lady—Cher—MCA Lookin For A Love Again—Bobby Womack—

Hooked On A Feeling-Blue Swede-BMI Skybird-Neil Diamond-Columbia Boogie Down-Eddie Kendricks-Tamla 29 To 11—Come & Get Your Love—Redbone 27 To 17—Mockingbird—Carly Simon

24 To 18-Dark Lady-Cher

A Love Song—Anne Murray—Capitol Last Kiss—Wednesday—Sussex 24 To 12—Sunshine (On My Shoulders)—

18 To 9-Boogie Down-Eddie Kendricks 8 To 3-Rock On-David Essex

WMEX—BOSTON

I Love—Tom T, Hall—Mercury On A Night Like This—Bob Dylan—Asylum The Lord's Prayer—Sister Janet Mead—A&M Did You No Wrong—J. Geils Band—Atlantic Fres Tu-Mocedades-Tara Quick Fast In A Hurry-New York City Chelsea

Benny & The Jets-Elton John-MCA Unborn Child-Seals & Croft-WB

WIXY---CLEVELAND

WIXY---CLEVELAND The Best Thing That Ever Happened To Me-Gladys Knight & The Pips-Buddah I'll Have To Say I Love You In A Song-Jim Croce-ABC Oh My My--Ringo Starr-Apple Honey Please Can't You See--Barry White-20th Century Help Me-Joni Mitchell-Asylum 42 To 22-Benny & The Jets--Elton John 41 To 28-The Lord's Prayer-Sister Janet Mead

22 To 11—I Like To Live The Love—B. B. King

WBBQ—AUGUSTA On A Night Like This—Bob Dylan—Asylum Simone—Henry Gross—A&M I'm A Train—Albert Hammond—Mums Dance With The Devil—Cozy Powell— Chrysalis 21 To 11—Hooked On A Feeling—Blue Swede 20 To 12—Music Eyes—Heartsfield 13 To 5—Rock & Roll Hoochie Koo—Rick Derringer

WEII ---- PHILADELPHIA

Benny & The Jets--Elton John-MCA Hooked On A Feeling—Blue Swede—EMI Piano Man—Billy Joel—Columbia

Jet—Paul McCartney & Wings—Apple 21 To 14—The Last Time I Saw Him—Diana Ross

24 To 17—Put Your Hands Together—O'Jays

WIBG—PHILADELPHIA

The Lord's Prayer—Sister Janet Mead--A&M Hooked On A Feeling—Blue Swede—EMI Eres Tu--Mocedades—Tara Sexy Mama-Moments-Stang

21 To 15—Jet—Paul McCartney & Wings 16 To 10—Rock On—David Essex 13 To 7—Mockingbird—Carly Simon

WROV-ROANOKE

Put Your Hands Together-O'Jays--Phila. Int'i There Won't Be Anymore-Charlie Rich-RCA Sexy Mama-Moments-Stang Mighty Love-Spinners-Atlantic Celestial Navigator-King Harvest-Perceotion

20 To 11-Dary Lady-Cher

11 To 7—Heartbreaker—Rolling Stones 15 To 9—Rock & Roll Hootchie Koo—Rick

Derringer Hooked On A Feeling-Blue Swede-EMI

WMPS-MEMPHIS WMPS—MEMPHIS Benny & The Jets—Elton John—MCA Put Your Hands Together—O'Jays—Phila. Int'l Get That Gasoline Blues—NRBQ—Buddah Mighty Love—Spinners—Atlantic I Like To Live The Love—B.B. King—ABC 33 To 14—Jet—Paul McCartney & Wings WING-DAYTON

There Won't Be Anymore—Charlie Rich—Epic The Lord's Prayer—Sister Janet Mead—A&M My Sweet Lady—Cliff DeYoung—MCA 25 To 10—Seasons In The Sun—Terry Jacks

WIFE—INDIANAPOLIS Rock & Roll Hootchie Koo—Rick Derringer— Rock & Roll Hootchie Koo—Rick Derring Blue Sky Hooked On A Feeling—Blue Swede—EMI Boogie Down—Eddie Kendricks—Tamla Jungle Boogie—Kool & The Gang—DeLite 28 To 17—Sunshine (On My Shoulders)—

3 To 17—Sun John Denver WPRO—PROVIDENCE

WPRO—PROVIDENCE A Love Song—Anne Murray—Capitol Benny & The Jets—Elton John—MCA Sunshine (On My Shoulders)—John Denver— RCA Midnight Rider—Gregg Allman—Capricorn Until You Come Back To Me—Aretha Franklin—Atlantic 26 To 18—Boogie Down—Eddie Kendricks

WWDJ—NEW YORK The Last Time I Saw Him—Diana Ross— Motown Boogie Down—Eddie Kendricks—Tamla 16 To 10—Let Me Be There—Olivia Newton

John

WLAC—NASHVILLE The Best Thing That Ever Happened To Me— Gladys Knight & The Pips—Buddah The Lord's Prayer—Sister Janet Mead—A&M Hooked On A Feeling—Blue Swede—EMI On A Night Like This—Bob Dylan—Asylum Benny & The Jets—Elton John—MCA A Very Special Love Song—Charlie Rich—Epic

KQV—PITTSBURGH Mw Sweet Lady—Cliff DeYoung—MCA Eres Tu—Mocedades—Tara Mockingbird—Carly Simon—Elektra

WAYS—CHARLOTTE There Won't Be Anymore—Charlie Rich—RCA Lookin For A Love Again—Bobby Womack— UA I Like To Live The Love-B.B. King-ABC

My Sweet Lady—Cliff DeYoung—MCA | Got A Thing About You Baby—Elvis Presley-RCA

WIRL-PEORIA Star—Stealers Wheel—A&M The Lord's Prayer—Sister Janet Mead—A&M Hooked On A Feeling—Blue Swede—EMI All Sewn Up—Spooky Tooth—Island

KCBO-SAN DIEGO Hooked On A Feeling-Blue Swede-Capitol Rock And Roll Hootchie Koo-Rick Derringer -Blue Sky

KYA-SAN FRANSISCO Sexy Mama-Moments-Stang Jet—Paul McCartney—Apple Benny And The Jets—Elton John--MCA I Love-Tom T. Hall-Mercury

KJR-SEATTLE Piano Man—Billy Joel—Columbia Skybird—Neil Diamond—Columbia Star Baby—Guess Who—RCA Tell Me A Lie—Sammi Jo—MGM

WCAO-BALTIMORE Benny & The Jets-Elton John-MCA Hooked On A Feeling—Blue Swede—EMI Watchin The River Run—Loggins & Messina— Columbia

4

WEDO—PITTSBURGH Still You Turn Me On—Emerson Lake & Palmer—Manticore Jet—Paul McCartney & Wings—Apple Seasons In The Sun—Terry Jacks—Bell

WFOM-MARIETTA On A Night Like This-Bob Dylan-Asylum Trying To Hold Onto My Woman—Lamont Dozier—ABC

I Like To Live The Love—B.B. King—ABC Piano Man—Billy Joel—Columbia Mr. Natural—Bee Gees—RSO CKLW-DETROIT Lookin For A Love Again—Bobby Womack—

UA Sunshine (On My Shoulders)-John Denver-RCA Dancing Machine—Jackson Five—Motown TSOP-MESB-Phila, Int'l 30 To 15—The Best Thing That Ever Happened

To Me-Gladys Knight & The Pips KLEO-WICHITA

Benny & The Jets—Elton John--MCA Eres Tu—Mocedades—Tara

When you see or hear something special, You realize it's special, and you remember it You'll remember T**om Scott and the L.A. Express**

ONL SOC

()()()()R.

C CAND THE S

W.A. BYPERS

the single is: "Strut your Stuff" Snecken in Sty Sa

On Ode Records and Ta

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 concentration 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 total from left plus the percentage title received in prior week or weeks.

		STATIONT	STATIONS TO HAVE	
	TITLE ARTIST LABEL	ADDING TITLES TO PROG. SCHED THIS WEEK	TITLES TO PROG. SCHED. TO DATE	
1.	Hooked On A Feeling—Blue Swede— EMI	35%	73%	
2.	Bennie & The Jets—Elton John—MCA	32%	32%	
3.	The Lord's Prayer—Sister Janet Mead— A&M	26%	53%	
4.	Eres Tu-Mocedades-Tara	17%	54%	
5.	Sexy MamaMomentsStang	16%	16%	
6.	Sunshine (On My Shoulders)—John Denver—RCA	15%	85%	
7.	My Sweet Lady—Cliff DeYoung—MCA	14%	40%	
8.	On A Night Like This—Bob Dylan— Asylum	13%	21%	
9.	Jet—Paul McCartney & Wings—Apple	12%	79%	
10.	A Love Song—Anne Murray—Capitol	11%	49%	
11.	Put Your Hands Together—O'Jays— Phila. Int'l.	11%	44%	
<mark>12</mark> .	Piano Man—Billy Joel—Columbia	11%	11%	
13.	The Best Thing That Ever Happened To Me—Gladys Knight & The Pips—Buddah	10%	23%	
14.	I Love—Tom T. Hall—Mercury	9%	56%	
1 <u>5</u> .	l'II Have To Say I Love You In A Song— Jim Croce—ABC	8%	8%	
16.	Lookin' for A Love Again—Bobby Womack —UA	8%	8%	
17.	Boogie Down—Eddie Kendricks—Tamla	7%	71%	
18.	Trying To Hold Onto My Woman—Lamont Dozier—ABC		15%	
19.	A Very Special Kind of Love Song Charlie RichEpic	6%	19%	
20.	Dark Lady—Cher—MCA	6%	97%	

VITAL STATISTICS | LOOKING AHEAD

#74 On A Night Like This (2:57) Bob Dylan—Asylum—11033 962 N. La Cienega Ave., L.A. PROD: Bob Dylan PUB: Ram's Horn Music—ASCAP WRITER: Bob Dylan FLIP: You Angel You

#81 Watching The River Run (3:25) Loggins & Messina—Columbia—4-46010 51 W. 52nd, NYC PROD: Jim Messina PUB: Jasperilla Music Co./Gnossos Music/ Portofino Music—ASCAP WRITERS: J. Messina & K. Loggins FLIP: Travelin' Blues

#83 Your Cash Ain't Nothin' But Trash (3:10) Steve Miller—Capitol—3837 1750 N. Vine, Hollywood PROD: John Palladino PUB: Hill & Range Music, Inc.—BMI WRITER: Charles Calhoun ARR: None FLIP: Evil

TOTAL & OF

#85 Unborn Child (3:53) Seals & Crofts—Warner Bros.—7771 4000 Warner Blvd., Burbank, Calif. PROD: Louis Shelton PUB: Donbreaker Music Co—BM1 WRITERS: Lana Bogan & James Seals ARR: None FLIP:Ledges

#87 Touch A Hand, Make A Friend The Staple Singers—Stax—0196 2693 Union Extended, Memphis 38112 PROD: AI Bell PUB: East/Memphis Music—BMI WRITERS: H. Banks, R. Jackson, C. Hampton FLIP: Tellin' Lies #88 Us And Them (3:15)

#88 Us And Them (3:15) Pink Floyd—Harvest—3832 c/o Capitol, 1750 N. Vine PROD: Pink Floyd PUB: TRO-Hampshire House Publ. Corp.— ASCAP WRITERS: Waters & Wright ARR: None FLIP: Time

#93 Beyond The Blue Horizon (3:46) Lou Christie—Three Brothers—402 c/o CTI, #1 Rockefeller Plaza, NYC PROD: Tony Romeo PUB: Famous Music Corp.—ASCAP WRITERS: Robin/Whiting/Harling FLIP: Saddle The Wind

#99 It's Been A Long Time (3:45) New Birth—RCA—APB00185 1133 Ave. of Amer., NYC PROD: Fuqua III Productions PUB: Dunbar.Rutri—BMI WRITERS: Baker-Wilson ARR: & COND: J. Caker

#100 Tubular Bells (3:18) Mike Oldfield—Virgin—55100 c/o Atlantic, 75 Rockefeller Plaza, NYC PUB: Virgin Music Publ.—ASCAP WRITER: M. Oldfield Original Theme from the Exorcist

Toni Brown / Promo Tour

UNIVERSAL CITY — MCA recording artist Toni Brown, whose debut solo album on the label, "Good For You, Too," was released last month, began a ten-day promotion tour this week. Ms. Brown will be visiting major radio and press personalities in New York, Boston, Philadelphia, Detroit, Chicago, San Francisco, Los Angeles, and possibly Denver, and the label will be hosting a series of informal parties to introduce her to the media. Formerly a member of the highly acclaimed Joy of Cooking, Ms. Brown has spent the last year composing and preparing the material for her new album, which was recorded in Nashville at Youngun Sound and produced by Chip Young.

101 MIDNIGHT AT OASIS (Stace Potato—ASCAP) Maria Muldaur (Reprise 1183)

- 102 TOUCH A HAND, MAKE A FRIEND (East/Memphis—BMI) Staple Singles (Stax 196)
- 103 FREE AS THE WIND (Soultown—BMI) Engelbert Humperdinck (Parrot 54829)
- 104 BEYOND THE BLUE HORIZON (Famous---ASCAP) Lou Christie (Three Brothers 402) (Dist: CTI)
- 105 RIDIN' STORM OUT (Ramson Music—BMI) Reo Speed Wagon (Epic 11078)
- 106 MARLENA (Pen In Hand/Unart—BMI) Bobby Goldsboro (United Artists 371)
- 107 YOU WILL BE MY MUSIC (Sergeant/Jonico—ASCAP) Frank Sinatra (Reprise 1190)
- 108 SABBATH, BLOODY SABBATH (Rollerjoint) Black Sabbath (Warner Brothers 7764)
- 109 STAR BABY (Dunbar/Cirrus—BMI) The Guess Who (RCA 0217)
- 110 CAMELEON (Hancock—BMI) Herbie Hancock (Columbia 46002)

111 AMERICANS

- (Conestoga—BMI) Tex Ritter (Capitol 3814) 112 FOOL'S PARADISE
 - (Nor Va Jak—BMI) Don McLean (United Artists 363)
- 113 I TOLD YOU SO (Nickel Shoe/Wadud/New Outlook) Delfonics (Philly Groove 182)
- 114 UNBORN CHILD (Dawnbreaker—BMI) Seals & Crofts (Warner Brothers 7771)
- 115 I GOT TO TRY IT ONE TIME (Gaucho/Belinda/Kayvette/Double Ak-Shun—BMI) Mille Jackson (Spring 144) (Dist: Polydor)
- 116 WINDFALL (Matragun-BMI) Rick Nelson And The Stone Canyon Band (MCA 40187)
- 117 LOVING ARMS (Almo—ASCAP) Kris Kristofferson & Rita Coolidge (A&M 1498)
- 118 LET IT RIDE (Ranbach/Top Soil—BMI) Bachman-Turner Overdrive (Mercury 73457)
- 119 NEWSY NEIGHBORS (Silk/Sox Strings--BMI) First Choice (Philly Groove 183)
- 120 FOLLOW THE SPRIT (ABC/Dunhill/Speed Music—BMI) Daniel Moore (ABC 4375)
- 121 SINGIN' IN THE RAIN (Robbins Music—ASCAP) Sammy Davis Jr. (MGM 14685)

4

4

- 122 GUMBO JONES (Mom Best Music—ASCAP) (Pop's Music—BMII) Pacific, Gas, Electric (ABC 4374)
- 123 TUBULAR BELLS (Virgin—ASCAP) Mike Oldfield (Virgin 55100)
- 124 BIG TIME LOVER (Unart/Stage Door-BMI) Cornelius Brothers & Sister Rose (United Artists 377)
- 125 WISH THAT YOU WERE MINE (Blackwood/Nattaham—BMI) Manhattans (Columbia 45971)

CASH BOX TOP TEN HITS-FEBRUARY 27, 1965

- 1. THIS DIAMOND RING-GARY LEWIS-LIBERTY
- 2. MY GIRL—TEMPTATIONS—GORDY
- 3. YOU'VE LOST THAT LOVIN' FEELING---RIGHTEOUS BROS.---PHILLIES
- 4. DOWNTOWN—PETULA CLARK—WARNER BROS.
- 5. EIGHT DAYS A WEEK-BEATLES-CAPITOL
- 6. I GO TO PIECES—PETER & GORDON—CAPITOL
- 7. ALL DAY AND ALL OF THE NIGHT---KINKS-REPRISE
- 8. KING OF THE ROAD—ROGER MILLER—SMASH
- 9. JOLLY GREEN GIANT—KINGSMEN—WAND
- 10. BOY FROM NEW YORK CITY---AD LIBS---BLUE CAT

The Pointer Sisters' second album follows hot on the stacked heels of their first, which just turned 24K gold. Also shiny is the fan mail, making us suspect That's a Plenty will again change the color of Blue Thumb Records : "Top New Female Group"-Record World 1973 Year End Poll..."Instant dynamite"-Newsweek..."They scat as if they spoke it in the street"-Rolling Stone ... "A musical cloudburst"-Los Angeles Times ..."Finger-lickin' good"- Women's Wear Daily ..."The Pointer Sisters ... sing the hell out of just about anything"-Playboy ..."Razzle-dazzle that brings out the soul"-Christian Science Monitor ... "The Pointers' potential is unlimited"-San Francisco Chronicle. The Pointer Sisters can can, do do, and will will keep it happening, on Blue Thumb Records and Ampex Tapes.

Produced by David Rubinson.

The State of the Art on Blue Thumb Records, Inc.

A Subsidiary of Famous Music Corp. A Gulf+Western Company

cashbox/singles reviews

Picks of the Week

JIM CROCE (ABC 11424) I'll Have To Say I Love You In A Song (2:47) (Blendingwell, ASCAP—J. Croce) The legacy of the late Jim Croce is fully apparent in this tender, beautiful love ballad that is a certain Top 5 record in the near future. Culled from what many say was his best LP, "I Got A Name," this Jim Croce winner is yet another in the long, long line of songs that best portrayed the singer in life. Just no way that this is going to miss. Flip: no info. available.

DEEP PURPLE (Warner Brothers 7784) Might Just Take Your Life (3:35) (Purple, BMI—Blackmore, Lord, Paice, Might Coverdale)

Coverdale) Remember "Smoke On The Water?" Well, this new one from the Purple, from their new LP, is in that same league with the very same top of the pops potential. Considering the fact that the group is about to tour Stateside, this one should be carried to the top in short order. Purple proves that heavy still makes 'em happy. Flip: no info. available.

AL WILSON (Rocks Road 30076)

AL WILSON (Rocks Road 30076) Touch And Go (3:09) (Fullness, BMI—J. Fuller) When a singer hits the top of the charts, there is no rule that states the follow up is an "automatic," but in the case of AI Wilson, a very soulful man he, it seems almost a necessary statement. This one, only slightly reminiscent of his "Show And Tell," is a monster in itself as AI lets loose with a performance destined to be talked about for some time to come. Also listen for the similarity to a Lou Rawls performance. This man is on the hit track, and that should be "automatic" for some time to come. Flip: no info. available.

ALICE COOPER (Warner Brothers 7783) Muscle Of Love (3:23) (Ezra, BMI—Bruce, Cooper) The title track from their latest LP is the next Alice Cooper hitbound and that it shall be instantly. Hard driving rocker with a couple of good, solid hooks and some fine special effects keep Alice on the hit track, right where they belong. Shouldn't say this one's got chart "muscle" but in this case it's necessary. Flip: no info. available.

IAN LLOYD & STORIES (Kama Sutra 588)

If It Feels Good, Do It (2:48) (Ceasers/Emerald City/Larry Cox, ASCAP-Stevenson)

Stevenson) Hits, hits, hits. That's what this group has become and this definite, no doubt about it, Top 5 rocker will re-establish this group in that cozy little niche for a good, long time to come. Stories' music (with a strong accent on keyboards), lan Lloyds hard driving vocals and a great female back up chorus makes this track a funky delight. Another feather in the caps of Stories and their producers Kenny Kerner and Richie Wise. Flip: no info. available.

JONI MITCHELL (Asylum 11034) Help Me (3:22) (Crazy Crow, BMI—J. Mitchell) A departure from her last, "Raised On Robbery," this Joni Mitchell hitbound should immediately attract her usual following with this soft track from her "Court And Spark" LP, but it should also attract a ton of new fans due to the strong vocal performance and fine musical backing. Joni is hotter than ever before, and for every reason her last didn't go to the top, this one will. Phones are already ringing. Flip: no info. available.

JOHNNY RIVERS (Atlantic 3011) Sitting In Limbo (4:20) (Irving, BMI—J. Cliff, G. Bright) Johnny's first for his new label is this very pretty reggae flavored ballad that beautifully brings the man into his tenth year of performing and should also bring him prominently back onto the charts. Vocally, that soft, sunburned Southern voice is as great as ever, and puts across some great lyrics as only Johnny can. Definitely going places! Flip: Artists And Poets (3:50) (WB/Rivers, ASCAP—J. Rivers, M. Georgiades)

THINK (Featuring Lou Stallman) (Big Tree 15000) Once You Understand (3:55) (Songs For Everybody, BMI----L. Stallman, B. Susser)

Susser) If this one seems a bit familiar, it should. It was originally released over three years ago on another label and now reappears as a timely statement on the "generation gap" with a tragic ending. There's a lot of truth here, and coming on the heels of "Americans," this one should be an immediate chartbuster. And, hey, the music's good, too. Flip: no info. available.

OLIFEN (Elektra 45884)

QUEEN (Elektra 45884) Liar (3:03) (Feldman/Trident, ASCAP—Queen) Culled from their hard rocking American debut collection, this top flight, tightly delivered rocker is a definite smash in the coming weeks and one that should establish this band for some time to come. Accent here is on bass and lead guitar with energetic lead vocal and harmony performances that will attract most ears on first listen. Watch out. Queen's comin' on and that's the wutch Elivi no info available. truth! Flip: no info. available.

EDDIE HOLMAN (Silver Blue 897) You're My Lady (Right Or Wrong) (3:37) (Silver Blue/Martinelli, ASCAP—J. Diamond, A. Kenneth)

Diamond, A. Kenneth) The man who hit big with "Hey There Lonely Girl" a couple of years back is right back in the picture with this great ballad certain to immediately crossov-er from r&b charts to pop listings and re-establish his standing as a truly dynamic vocalist. Eddie's still hitting those high ones and putting across as much emotion in his material as ever. This one shouldn't miss with some proper airplay and label backing. An eye on Eddie Holman is the right thing to do right now. Flip: no info. available.

THE CHAMBERS BROTHERS (Avco 4632) Lets Go, Let's Go, Let's Go (3:00) (Lois, BMI—H. Ballard) The gospel beginnings of this rocker immediately prove that the Chambers Brothers are in a better place than ever before and are ready to strike the charts all over again. Jimmy lenner produced and its common knowledge about his previous success with good, rocking tracks. Pop and r&b markets will hop on this one immediately. Flip: no info. available.

COMMANDER CODY AND HIS LOST PLANET AIRMEN (Paramount 0278) Riot In Cell Block #9 (2:48) (Quintet/Freddy Bienstock, BMI-J. Lieber, M. Stoller)

Stoller) The classic Lieber-Stoller track originally recorded by the Coasters (also recently re-arranged by the Beach Boys) gets yet another vibrant, rocking treatment from the Commander and the boys (with a few very tasty lead guitar licks thrown in) as it sets its charge up the charts. No way this one won't be the group's biggest since "Hot Rod Lincoln." After all, the group is hotter than ever before. Flip: no info. available.

DON REED (MGM 14710)

DON REED (MGM 14710) She's My Lady (2:50) (Leslie Ann Gary, ASCAP—D. Reed) A total delight in the magic of funk is this disk from Don Reed who has a certain chart buster once a few stations get going on this top flight pop/r&b crossover item. Great lyrics (a lot of 'em, too) and delightful throughout and delivered perfectly. The backing music is icing for the cake, and a tasty one it is. This one will do it to you after just one spin, no foolin'. Flip: no info. available.

ADRIAN SMITH (Buddah 402) Ellie Mae Jones (3:52) (Famous, ASCAP—B. Flax, L. Lambert) Great story line of a country girl in the big city is put across perfectly by Adrian, a foxy young talent with a great future as a performer. The vocal perfectly blends with fine music and a solid string section in making for a very infectious track certain to attract attention in most pop markets. Should be the lady's first hit, with more to come. Flip: The Last Things (2:52) (Credits came as above) same as above)

THE B. C. GENERATION (Casablanca 0002) My Happy Birthday Baby (3:33) (Stone Diamond/Tanny Boy, BMI/Kenny No-lan, ASCAP—B. Crewe, K. Nolan) The Bob Crewe hit making machine is at it again on their new label with this soft track destined to become a favorite with folks of all ages. The power of the track is in it's universal flavor and should immediately attract pop and top whether are the provided for the track is in it's universal flavor and fine string arrangement make it even MOR markets. Good rhythm section and fine string arrangement make it even better. Flip: no info, available.

DAVID T. WALKER (Ode 66042) I Got Work To Do (4:12) (Triple Three, BMI—Isley Brothers) A fine instrumental performance from the man that is obviously going to become one of the most respected guitarists in pop/jazz circles today (that's of course when folks discover him, he's already got the talent). The pretty blend of pop and jazz works just fine here and the end result is a very entertaining track that will hit many markets hard. Hitbound! Flip: no info. available available.

LENNY WELCH (Mainstream 5554) Eyewitness News (2:39) (Lifestyle, BMI—McCoy, Welch) Lenny re-arranges his performing style and comes through powerfully here with a chart busting item filled with funk. In what is his most potentially hit bound item since the '60's, this track proves that a performer can come back and grow musically and be able to attract an entirely new audience. Lenny looks stronger than ever here and looks to be embarking on a very successful venture. Flip: no info. available.

ARTHUR PRYSOCK (Old Town 103) Colour My World (2:32) (Northern, ASCAP—Higginbotham, Drake, Fisher) Arthur, who has had more success than many performers around today in both pop and r&b markets, covers this classic Chicago tune is his own inimitable blues style that will definitely rocket this track to the top of the r&b charts and receive goodly action on the pop front. A fine track and what a delivery! Flip: Good Morning Blues (3:08) (Maureen, BMI—Levy, Fillings)

Newcomer Picks

KISS (Casablanca 0004)

NISS (Casablanca UUU4) Nothin' To Lose (3:26) (Casablanca/Rock Steady, ASCAP—Simmons) One of the finest, new heavy metal bands to come out of New York City in some time debuts here (with Kerner-Wise at the controls) with a very heavy, very tasty rocker reminiscent of Deep Purple, yet able to stand freely alone on its own merits. Look out for this band, they will happen, and big, in the coming weeks. This rocker is just the beginning. Flip: no info. available.

CHRIS GLENDON (GRC 1016) My Fellow Americans (3:11) (Benders, BMI—C. Glendon, W. Henley, J. Carroll) The success of the "Americans" disk has prompted many covers and mock covers and this is seemingly the best of that lot to date. Chris Glendon, in fairly convincing Richard Nixon mimick, delivers a subtly funny track based on that "Americans" track that has already attracted attention in major markets across the country. Look for this one to be a genuine success in the near future. Remember, it's always healthy to laugh at your problems, even though these days it seems a little more difficult to do just that. Flip: Saga Of A Secluded Swamp Monster (2:47) (Act One, BMI—B. Abernathy, S. Carey, J. C. Coleman, B. Tate)

JACKSON (Americana 1001) Don't Wanna Lose The Good Times (3:42) (Talladega/Great Western, BMI-Stockdale)

That big, funky arrangement, full of a very strong horn section, when fronted by this lady's great lead vocals makes this track one that should be of interest to both pop and r&b markets and should be a powerful start for this new label. Watch this lady. She is already making her mark. Flip: Pretty Bird (3:56) (Great Western, BMI—S. Robinson)

BERTHA BELLE BROWNE (Mainstream 5551)
 I'm A Song (Sing Me) (3:07) (Don Kirshner, BMI—Sedaka, Greenfield)
 Talented newcomer debuts with this Sedaka-Greenfield tune and in making
 it work makes for a potential chart item. Soft intro flows gently into a harder
 rocking tempo that is carried by the lady's strong vocal. Will be sung in many
 markets in the weeks to come, no doubt. Flip: no info. available.

FOR THE RECORD

PASSING REMARKS—Gotta open with praise for Allan Pepper, Stanley Snadowsky, Carol Strauss and all other associated with the new New York club, The Bottom Line. Having attended both opening nights (featuring Labelle the first and Dr. John and Gary Farr the second) and being caught up in the excitement of it all, I've just got to state that the club is most definitely going to become THE New York City night spot and THE club for groups to play in. For full details of the opening night (s) see the news section of Cash Box, just a few pages north of here ...

The Pointer Sisters have been named "Vocal Group of The Year" by syndicated columnist Leonard Feather, who has a jazz column in the L.A. Times among Don't be too surprised should you find a certain Mick Jagger popping others. up on a track or two of one David Bowie's next album. Seems Mick stopped in for a couple of Bowie sessions. . . . Bell has announced the signing of Pywacket, a four man group who's members include John Persh and Ken Folcik, former members of the now-defunct Rare Earth. . . . Jerry LaCroix has finished his first solo album for Mercury. Among the many who stopped in to help out were Johnny Winter, Rick Derringer and David Spinozza. Release is imminent. . . . Speaking of finishing albums, Ms. Helen Reddy is checking into the Burbank Studios this week to record two double sessions on her new album. The LP is scheduled to be released in March. . . All right, sports fans, Nelson Briles, pitcher with Kansas City, has recorded "Hey Hank, Don't Hit It Off Of Me". Naturally we all know what that one means with the baseball season upon us Capitol is scheduling release for March, shortly before Bad Henry hits it out of somebody's park. . . . Procol Harum is readying another U.S. tour scheduled to begin in April. Although all the dates are onenighters, the group will be appearing at New York's Felt Forum for two shows on March 1 and 2. Steely Dan's new album, to be released any second now, to be entitled "Pretzel Logic". Frank Sinatra continually proves that he is still the "King" and the switchboard at Caeser's Palace is proof positive. During the singer's stay at the hotel, January 25-31, the switchboard received an overwhelming 116,315 incoming calls. Here's to the ears of those operators. . arty goodman

ON THE ROAD AGAIN

Grand Funk

NEW YORK — The new Spring tour for Grand Funk, Capitol recording artists has been announced with dates from coast-to-coast. Here is that itinerary as announced to date. March (21) University of E-

March (21) University of Eastern Kentucky Fieldhouse, Richmond, Ky.; (22) State Fair Coliseum, Indianapolis, Ind.; (23) Horton Fieldhouse, Normal, Ill.; (29) Sportatorium, Miami; (30) Stadium, Tampa, Fla.; (31) University of Florida Fieldhouse, Gainesville, Fla.; April (5) Hampton Roads Coliseum, Hampton, Va.; (6) Coliseum, Greensboro, N.C.; (7) Roanoke-Salem Civic Center, Roanoke, Va.; (12) Broome County Coliseum, Binghamton, N.Y.; (13) Civic Center, Springfield, Mass.; (15) Boston Gardens; (20) Civic Center, Providence, R.I.; (21) Coliseum, New Haven, Ct.; (22) Madison Square Garden, N.Y.C.; (24-25) Cobo Arena, Detroit; (26) Mara Arena, Dayton, Oh.; (28) Dane Coliseum, Madison, Wisc.; May (2) Capitol Centre. Washington, DC.; (3) Spectrum, Philadelphia; (4) Civic Center, Charleston, W.V.; (9) Public Auditorium, Cleveland; (10) Civic Arena, Pittsburgh; (11) Stadium, Chicago; (17) Hirsch Coliseum, Shreveport. La.; (18) Hoffheinz Pavillion, Houston; (19) Convention Center, Dallas; (24) Coliseum, San Antonio, Tx.; (25) Assembly Center, Tulsa, Okla.; (26) Civic Arena, K.C.; (31) Cow Palace, Oakland, Calif.; June (1) Forum, L.A.; (2) Sports Arena, San Diego, Calif.; (7) St. Louis: (8) Des Moines, Ia.; (9) Omaha, Neb.; (19) Salt Palace, Salt Lake City, Ut.; (21) Coliseum, Spokane, Wash.; (22) Memorial Coliseum, Portland, Ore.; (23) Seattle Center, Seattle, Wash.

Anne Murray

NEW YORK — Anne Murray, currently on the Cash Box singles chart this week at #16 withabullet with "Love Song," and whose new Capitol LP, "Love Song" has just been released has embarked on a tour with dates scheduled thus far in predominantly the western sector of the U.S. As dates are announced, they will be listed in this column. Here is the tour as scheduled to date.

February (20) East New Mexico State College, Portales; (21) Hardin-Simmons College, Abilene, Tx.; (22) Brigham Young University, Provo, Ut.; (23) Glendale High School, Glendale, Ariz.; March (2) The Grammy Awards Show, Los Angeles; (4) Hen-

Tom Jones

NEW YORK — Tom Jones returns to the concert trail, beginning on March 18 in San Juan at the Helio Isla Hotel on March 18, and raps up this leg of the tour at Caeser's Palace in Las Vegas from August 22 through September 11. The other dates already scheduled include: (Mar. 18-24), San Juan, Puerto Rico, Helio Isla Hotel; (Apr. 5-14), Miami, Fountainbleau Hotel; (May 23-June 5), Las Vegas, Caesar's Palace; (Jun. 10-15.), Chicago, Mill Run Theater; (Jun. 17-22), Toronto, O'Keefe Theater; (24-29), Wallingford, Connecticut, Oakdale Theater; (Jul. 1-6.), Westbury, Long Island, Westbury Music Fair; (8-13), Nanuet, New York, Nanuet Theater; (15-21), Latham, New York, Colony Coliseum; (22-27), Cleveland, Music Carnival; (Jul. 29-Aug. 11), Stateline, Nevada, Sahara Hotel; (Aug. 22-Sept. 11), Las Vegas, Nevada, Caesar's Palace.

The Butts Band

HOLLYWOOD — The Butts Band, Blue Thumb artists has been set for a month's national concert tour starting March 13th at Max's New York City, for a one week engagement.

for a one week engagement. Other dates include Philadelphia, Pa., Cambridge, Mass., and Chicago, Ill. Group returns here April 9th, to cut new album for Blue Thumb.

Daryl Hall & John Oates

NEW YORK — Atlantic recording artists Daryl Hall and John Oates, whose single, "She's Gone," from their latest LP, "Abandoned Luncheonette," is currently on our Cash Box charts this week at #71 withabullet, begin a national tour this week. Appearances listed below are the only dates scheduled thus far, with others to be announced in the near future.

to be announced in the near future. Feb. (19) Palace Theatre, Hamilton, Ontario; (22 & 23) Nanuet Theatre-Go-Round, Nanuet, New York; (24) Symphony Hall, Boston, Mass.; March (2) Capitol Theatre, Passaic, New Jersey; (3 & 4) Avery Fisher Hall, New York City; (6) Civic Centre, Baltimore; (7) Valley Forge Music Fair, Devon, Pa.; (8) Music Fair, Westbury, New York; (22) Miami Convention Center, Miami, Florida; (25-30) Richard's, Atlanta, Georgia.

derson, Tenn.; (6) Mary E. Sawyer Auditorium, La Cross, Wisc.; (7) Winnipeg, Canada; (8) O'Shawnessey Theatre, St. Paul, Minn.; (10) Kleinhaus Auditorium, Buffalo, N.Y.

insight&sound

HOLLYWOOD: BACHMAN-TURNER OVERDRIVE-MULLING OVER A NAME Brave Belt rode into town. They were lucky to get there too what with the tight belt conditions typical of the times. Brave Belt boldly approached the territory usually considered taboo for anyone but "regulars" indigenous of the place Regardless of intimidation, Black Belt opened the door to the truckers diner and went in. Everything remained quite peaceful. The ursine physiques didn't even lift a brow but rather concentrated on their chow. What has happened is that the untractable truckers have in the last year become much more placable towards rock groups. Maybe it's compassion that has grown and especially culminated during these last lean months that make truckers lenient to Black Belts everywhere. There's no resentment or selfishness amongst the truckers over the fact that rock groups are now sharing the cornucopia of food which truck stops are famous for. Maybe another reason for their newly adapted mild behavior is they also must now recognize a characteristic which they share with rock groups. That is that they both rely on gas, a lot of it, to sustain their livelihoods. Truckers need it for their 'hauls' and rock acts need it to get to their 'halls'. So with this new found understanding of their shared burdon or load (that's truckers jargon), Brave Belt was just thought of as one of the truckers to them or rather four since the act consisted of Randy Bachman, Tim Bachman, Rob Bachman, and Fred Turner. Randy Bachman had been lead guitarist and writer ("These Eyes," "Laughing," "Undun," and "American Woman.") for the Canadian group Guess Who. On this particular afternoon, the Bachman brothers and Turner conversed amongst themselves, raising their voices at times to hear above Tammy Wynette's voice coming from the juke box (forty years from now when Wynette is wizened, her voice will still be blasting through some trucker's tabernackle). They talked about their signing with Mercury Records and about the possibility of trying to find themselves another name. They had been going under the **Black** Belt title but wanted to incorporate their own names into the group idenity. Randy Bachman was already well aware of the problems associated with choosing a name. Quality Records in Canada didn't like the group name Chad Allen and the Reflections but they did like the tune "Shakin' All Over" so they released it under the name of **Guess Who.** This was all part of an ingenious contest to have interested parties write in names of groups which they thought actually performed the song. The clever part of this campaign was that no one could have known the correct answer since the act was relatively new so that their entry names would serve two purposes. First it would give the record executives more time to come up with a name and secondly it would supply them with a generous amount of ideas for names. However the record took off so fast in Canada that a master deal was negotiated in the States where likewise it became a hit. Before anyone had time to know what was happening, the name Guess Who, which was devised

Bachman-Turner Overdrive

as only a fuacious identification, was being introduced to millions of viewers by Dick Clark on his American Bandstand tv show. That's how Guess Who became a tenacious trademark. Back at the trucker's diners, we find our musicians just finishing an extravagant stack of pancakes. They go over to the cash register to pay for their mammoth meal and they notice a stack of magazines called Overdrive. This is the trade publication which has gained tremendous attention during the recent truck strikes. The wanton waitress (she's been eating too much of that good food) rings up the cash register but the only thing which really registers is that name Overdrive. Thanks to Overdrive, the trucker's bible, Black Belt leave the diner with their new name, Bachman-Turner Overdrive. If the story sounds Hollywood, it isn't, it's Bakersfield or wherever else that particular trucker's haven happened to have been. Two years have passed since then and the Bachman-Turner Overdrive now have two albums nearing gold. There are still those who are guessing how Randy Bachman came to leave Guess Who, a group he had been with for ten years. Randy Bachman explained that in 1970, The **Guess Who**, had finally reached their goal of earning \$10,000 a night. At that time they had the number one single and album called "American Woman," and had just been booked for an important and extensive tour. At a concert in Philadelphia, Randy recalled how a young musician approached the group, said he was a fan of theirs and would they jam with him after their performance. After their performance **Overdrive** drove with their votary to his family's elegant home. There in a fabulously equipped music room, **Bob Sabellico's** dream to jam with his favorite act came true. Sabellico demonstrated that he was more than just the ordinary fan as he adeptly imitated Randy Bachman's lead guitar playing. Later that night Bachman became seriously ill and had to be flown home to Canada. When he learned that he had a pernicious gall bladder disorder he made arrangements for that eighteen year old fan to take his place in the tour. They rehearsed with him and no one really ever realized that Bachman was no lorger a Guess Who. They were able to get away with this mainly because the Guess Who had always had album covers depciting some mood graphic rather than their faces. Bachman sees this as a common malady in the industry. He confessed that he probably wouldn't be able to identify his favorite group Emerson, Lake and Palmer. Bachman-Turner Overdrive have a new single out "Let It Ride" culled from their second album simply and appropriately called "Bachman-Turner Overdrive 2." They were going to call the second album "Adrelin Rush," based on the slogan used as their promotion in England but it along with the name of the act absorbed too much space. They are currently recording their new album which will, they say, be called something like "Into Third." The word "overdrive" in the dictionary comes right before the word "overdue," and that's exactly what the group is, in terms, of international and overall overwhelming success.--ron baron

Newark Boys `N-R-G' Promo

NEW YORK — "N-R-G (The Energy Song)" by the Newark Boys Chorus on Avco Records, will be sold and advertised through the entire Pathmark supermarket chain in a six-state area as part of one of the most massive promotions for a single by a new act.

Both the song, which stresses the need to conserve energy, and the Newark Boys Chorus, are currently featured in Pathmark's substantial schedule of spot television advertising.

Beginning Sunday, February 17, all 104 Pathmark stores in New York, New Jersey, Massachussetts, Delaware, Pennsylvania and Connecticut will feature the "N-R-G" disc in their newspaper advertising with a special discount coupon to kick off the first week of the singles' "in-store" promotion. Records will be sold from display stands at every checkout counter with all 1500 Pathmark employees slated to receive a free copy of the single prior to public sale.

In addition, thousands of copies of "N-R-G (The Energy Song)" are being sent to senators, governors, mayors and other state, civic and federal officials all over the country with a letter from the president of Pathmark asking for their cooperation in spreading its timely conservation message. Pathmark has already ordered over 150,000 records.

"N-R-G (The Energy Song)" was written by Gerry Richelson, vice president of Venet Advertising.

THE STARS GET TOGETHER—Columbia Recording artist Roger Miller recently completed a successful engagement at the MGM Grand Hotel in Las Vegas. After his closing night performance (Jan. 29), Roger (left) was paid a surprise visit by fellow Columbia artist Neil Diamond in his hotel room. The two discussed their latest Columbia releases, Miller's single, "Whistle Stop," from the Walt Disney film "Robin Hood," and Diamond's "Jonathan Livingston Seagull" LP which is currently riding the charts.

SESAC Execs To West Coast

NEW YORK — Sidney H. Guber, SESAC's vice president and director of marketing services, and Charles Scully, the firm's director of information services, recently left for the west coast to attend the NATPE Convention at the Century Plaza Hotel in Los Angeles. Ed Wilder, SESAC's west coast field representative, will also be in attendance at the NATPE and at the banquet co-hosted by SESAC on Tuesday evening, February 19th.

SESAC on Tuesday evening, February 19th. Guber's west coast itinerary will include visits with several SESAC publisher and writer affiliates, record companies and broadcast facilities. Scully, who is vice president and membership chairman of the Country Music Association, has scheduled a meeting on February 20th with the CMA's West Coast Membership Committee and plans to visit with several record companies while in the area.

Marks Music Sets Organist Pobs

NEW YORK — Dick Hyman, Lee Erwin and Eddie Layton are writing for the home electronic organ market with Edward B. Marks publishing their materials.

Project 3 pianist-organist/artist Dick Hyman has a folio of his own jazz and rock compositions called "The Happy Breed" and has completed a group of Scott Joplin arrangements released this month (February; "Scott Joplin Classic Rags for All Organs."

Concert organist Lee Erwin, who edited Marks' "Mighty Theatre Organ" folio in conjunction with the American Theatre Organ Society (ATOS), is preparing two folios—the first, a collection of ragtime music for the organ, and the second, silent movie music once played on the great movie palace pipes.

AMD Offers Mail Tape Service

CHICAGO — Ampex Music Division (AMD) has begun distribution of its 1974 catalog of recorded tape entertainment for users of the mail-order Ampex Shopper's Service, it has been announced by William L. Slover, Ampex vice president and general manager of AMD. The 64-page catalog catalog

The 64-page catalog contains more than 1500 recorded stereo and quadraphonic tapes from more than 120 record companies. Included are classical, popular, rock, country and western, comedy, international, spoken word, and special sound albums. Special sections offer blank tape and tape accessories.

Dolby albums are incorporated into the main body of the new catalog because of the growth in Ampex's Dolby library. Open reel tapes are offered in a special section.

Dolby library. Open reel tapes are offered in a special section. The catalog is being mailed this month to users of the mail-order Shopper's Service. the service, now in its third year, is designed to help customers obtain a selection of tapes hard to find in retail outlets.

Interested persons may obtain a copy of the catalog by writing to: Ampex Catalog Offer, Dept. A200, PO Box 178, Elk Grove Village, Illinois 60007.

60007. Classical listings include albums from London, Deutsche Grammaphon, Philips, Vanguard, and RCA. Other labels represented in the catalog include: Bell, Blue Thumb, Buddah, Deram, Kama Sutra, Mercury, Motown, Ovation, Parrot, Project 3, Sussex, Tamla, and many more. The Anipex Shopper's Service is not a club, but a quick response mailorder service. There is no membership fee or minimum purchase required. To make catalog use easier, the service

The Anipex Shopper's Service is not a club, but a quick response mailorder service. There is no membership fee or minimum purchase required. To make catalog use easier, the service honors American Express, Bank-Americard, and Master Charge cards. The service also offers periodic discounts and mails new release information to shoppers.

Bildy Joeb Bildy Joeb

and ONLYAmpex has him on tape!

Travelin' Prayer Piano Man Ain't No Crime You're My Home The Ballad Of Billy The Kid Worse Comes To Worst Stop In Nevada If I Only Had The Words (To Tell You) Somewhere Along The Line Captain Jack

Expressive, explosive, top rated, Billy Joel is suddenly 'hot'! Get him NOW...on AMPEX tape. From Family Productions · Distributed by Columbia Records @

2201 Lunt Avenue Elk Grove Village, Illinois 60007

Atlantic Utilizes New TV Ad Concept NEW YORK — Direction Plus has | Oldfield. The most recent spot, "Soul inst completed production on the 2nd | Explosion "74" has just completed in

NEW YORK — Direction Plus has just completed production on the 2nd :60 second Release Package commer-cial for Atlantic Records. Direction Plus developed a concept for a release package which features three to four different artists and their new album product. The commercial utilizes the product. Album Cover artwork in an animated Aloum Cover artwork in an animated montage which features the different alhums being promoted. The first :60 spot featured products from Yes, Bil-ly Cobham, James Gang and Mike

NBC Sets Campbell, **Cash TV Specials**

HOLLYWOOD — Glen Campbell has completed taping of his next special, "Glen Campbell and the Musical West", in London, with airing sched-uled for March 8 over NBC-TV. Guests on the show include John Wayne, Burl Ives and Michelle Lee. Executive producer of the special for Glenco Productions is Nick Sevano. Johnny Cash's first special for the 1974 season will be broadcast Feb-ruary 23. The hour and a half show. "Johnny Cash & His Music", will feature his family and such Cash reg-ulars as the Statler Brothers, Tommy Cash and Tanya Tucker. Also set for Cash is the host duty for the April 26 opening night of the new Grand Ol' Opry House in Nash-ville and additional TV projects now reaching final development under the diraction of Low Robin of Artists HOLLYWOOD - Glen Campbell has

reaching final development under the direction of Lou Robin of Artists Consultants, Inc. and Morty Klein of the Agency For The Performing Arts.

TALENT ON TV

The American Music Awards, ABC (February 19) — Co-hosts Helen Reddy, Roger Miller and Smokey Robinson will be joined by per-formers Tony Orlando & Dawn, Gladys Knight & The Pips, Con-way Twitty, Stevie Wonder, the Miracles and Albert Brooks on this chow, which hones artists and mushow which honors artists and mu-sic selected by public vote as the best in the fields of pop/rock, soul and country.

* * * * * * * * Music Country U.S.A., NBC (Feb-ruary 21) — Donna Fargo hosts this week's show. Her country mu-sic guests include Mac Wiseman, Lynn Anderson, Tom T. Hall, Tammy Wynette, Jerry Reed, Freddy Weller, Brian Bowers and Johnny Duncan. Special guests * Johnny Duncan. Special guests from other entertainment fields in-clude Rocky Graziano, Ted Knight (Baxter), Joey Bishop and Dizzy Dean.

* * * * * * * * The Midnight Special, NBC (Feb-ruary 22)—Gordon Lightfoot hosts this week's Special. His guests in-clude the James Gang, the Guess Who, Redbone, Maria Muldaur, Ravi Shankar and Byron MacGre-gor. The show's announcer is Wolf-man Lack man Jack.

Don Kirshner's Rock Concert, syndicated (in most markets, weekend of February 21-22-23)—Rick Nel-son and The Stone Canyon Band, the James Gang and Maria Mul-daur are guests on this installment of the new weekly rock series

* American Bandstand, ABC (Feb-ruary 23) — Dick Clark welcomes special guests Cliff DeYoung and Al Wilson to his regular Saturday An other show feature will be the Action '74 "Dance of the Month," this week, the "Action Vamp." Oldfield. The most recent spot, "Soul Explosion '74" has just completed photography and will be released in March. The use of multiple product TV spots makes it extremely econom-ical for a record company to utilize television advertising. The TV spot can be used to support and compli-ment the existing merketing strategy ment the existing marketing strategy aimed towards the distributors and the retailers who will be stocking the the retailers who will be stocking the product. These spots were commis-sioned by Bob Rolantz, vice president of Atlantic records. The spots were produced by Les Haber and directed by Bill Aucoin of Direction Plus, Inc.

20th 'Cinderella' Radio Contest Set

HOLLYWOOD — Tom Rodden, sales & marketing V.P. of 20th Century Records, has announced a special pro-For the special pro-mo in conjunction with 20th Century Fox's Mark Rydell film, "Cinderella Liberty", which stars James Caan and Marsha Mason.

Marsha Mason. The studio—record company tie-in is being coordinated by Macey Lip-man, indie marketing consultant, and revolves around the original sound track LP, with material by John and Paul Williams, plus the Maureen McGovern single, "Nice to be Around" McGovern Around."

To obtain maximum cross-plugs, a contest has been arranged in four markets—Seattle (KJR), St. Louis (KXOK), Cleveland (WIXY), and De-troit (WXYZ). Each of the stations will be provided with ample theatre passes and albums for listeners.

Under the overall theme of "Win a Cinderella Liberty in Hollywood", one couple in each of the four cities will be selected to be 20th's guest for a weekend at the Century Plaza, where in addition to meeting some of the film's players, will also be entertained throughout their stay.

For maximum saturation Rodden, is arranging numerous store window displays dressed around the single, LP and motion picture wherever the film plays.

12 More Performers Added To Grammy Presenter Roster

HOLLYWOOD — A dozen performers, and presenters have been added to the roster of music world celebrities being assembled for the 16th Annual Grammy Awards presentation on Saturday, March 2, to be televised from the Hollywood Palladium by CBS-TV.

Set as performers are Tony Orlando and Dawn, Charlie Rich, the Dueling Banjos, Gladys Knight and the Pips, Al Green, Stevie Wonder. Added to the presenters roster are Alice Cooper, the DeFranco Family, the Pointer Sisters, Van Cliburn, Loggins and Messina and Diana Ross, joining earlier-announced Glen Campbell, Carpenters, Roberta Flack, Isaac Hayes, Kris Kristofferson, Loretta Lynn, Henry Mancini, Telly Savalas, Lily Tomlin and Helen Reddy.

Andy Williams will host the show. Executive producer of the telecast is Pierre Cossette, with Marty Pasetta producer-director.

CHRISTMAS CHEER REVISITED-Scott Muni, program director of WNEW CHRISTMAS CHEER REVISITED—Scott Muni, program director of WNEW-FM Radio, presents the proceeds of his Christmas Concert to Mrs. Alice Davidson, president of Women's Division of United Cerebral Palsy of New York City, Inc., while Varner Paulsen, vice-president and general manager of WNEW-FM, looks on. Both gentlemen were responsible for the success of the concert, which took place on December 7th, featuring Lighthouse, and J. F. Murphy and Salt. The concert provided United Cerebral Palsy with \$10,000 on that evening alone. In keeping with the holiday spirit, the people who attended, brought toys, along with their admission tickets, and the truck-load of gifts acquired made Christmas all the more joyous for the Cerebral Palsied children of New York City.

Diana Ross To Oscar Show As Mistress Of Ceremonies

HOLLYWOOD - Diana Ross will serve as a mistress of ceremonies for the 46th Annual Awards Presentation of the Academy of Motion Picture Arts and Sciences it was announced by Jack Haley, Jr., producer of the program.

She joins Burt Reynolds, previously announced, on the program, which

Gene Kelly Hosting GrammyOscarSalute

HOLLYWOOD - Executive Producer

HOLLYWOOD — Executive Producer Pierre Cossette announced that Gene Kelly will serve as emcee for Cos-sette's "Grammy Salutes Oscar," a television special set to air March 30 over CBS-TV. Joining host Kelly for the show, which traces Oscar-nominated musi-cals since the inception of the awards are Frankie Avalon, Janet Blair, Rosemary Collney, Dick Haynes, Henry Mancini, Gordon MacRae, Den-mis Morgan, Donald O'Connor, Buddy Rogers, Dionne Warwicke and Jane Withers.

will be divided into several segments with a different host for each seg-ment. Selection of the other masters or mistresses of ceremonies will be

or mistresses of ceremonies will be announced soon. This will be Miss Ross' second ap-pearance on an Awards Show. She and James Coburn presented the sup-porting actor award at last year's" ceremony. Miss Ross made her acting debut last year in "Lady Sings the Blues," receiving an Oscar nomination as best actress for her performance of the late Billie Holliday. The 46th Awards Presentation will be held Tuesday, April 2, at the Doro-thy Chandler Pavilion of the Los An-geles Music Center. It will be telecast live and in color by the NBC Televi-sion Network.

Croce TVer March 10

HOLLYWOOD — Don Kirshner's Rock Concert program "Jim Croce: 1943-1973" will air March 10. This special show, according to Kirshner, was made possible through cooperation of Croce's family.

"THE FLUTE' TAKES TO THE AIR — Tim Weisberg recently performed "live" over WLIR-FM, Hempstead, N.Y., as part of the station's Tuesday night performance series. Pictured above (l. to r.) at Ultra-Sonic Studios where the broadcast originated, are Bruce Fox, WLIR air personality, Irwin Sirotta, WLIR music director, Tim Weisberg, John Bradley, engineer and "Heavy-Lenny," A&M promotion.

Ampex

(Cont'd from p. 7)

lion in interest to its creditors. The company's dramatic comeback was reported last week by Charles A.

Steinberg, vp and general manager of the audio/visual systems division. At a press preview here last week of the company's new AG-440C Series professional audio recorder/repro-ducer, Steinberg noted that "Ampex is back to doing what it does best." He stated that the company had made an investment of \$30 million in re-

an investment of \$30 million in re-search & development of new profes-sional a/v equipment. Steinberg also noted that profes-sional equipment amounting to \$1 million a day in sales is flowing from Ampex factories. He also announced the sale of the company's 150th MM-1100 second generation multichannel 1100 second generation multichannel audio/recorder/reproducer for master-ing studios. The unit was first deliv-

ing studios. The unit was first deliv-ered in Feb. of last year. With a number of improvements over the previous model—introduced in 1967—the AG-440C Series price range is \$2,585 to \$9,950, depending on customer requirements. Shipment starts this month.

Chemel To Shadybrook

HOLLYWOOD — Richard Chemel, who recently exited his promo post with MCA in the Los Angeles area, has joined Shadybrook Records as has joined Shadybrook Records as administrative assistant to president, Joe Sutton. Chemel will initially con-centrate his efforts on recently re-leased Shadybrook artists, Apple & Appleberry on ABC/Dunhill, and The Prime Cut, on Polydor.

MCA/Shelter

(Cont'd from p. 7) been going on for quite a while. We've always had a high regard for We've always had a high regard for Denny (Cordell) and Leon and feel MCA is the right place for them. Needless to say we are extremely pleased to entre into this agreement and look forward to a long and ful-filling relationship." Cordell disclosed that he had been looking for a main mean tupe of label

Cordell disclosed that he had been looking for a reciprocal type of label, one which he said "needed us as much as we needed them." Confident that MCA is that label he concluded with "Our joining forces with MCA will most assuredly strengthen the exist-ing talent and ensure mutual suc-cess."

cess." Shelter will remain autonomous by

Shelter will remain autonomous by maintaining its own promotion, publi-city, and merchandising staff head-quartered in Los Angeles, Tulsa, and New York, headed by company's label manager Ron Henry. Pictured at the signing, (seated, left to right): Allen Lenard, MCA Records' attorney; Denny Cordell, Shelter Records president; (Standing, left to right): Gene Froelich, MCA Records' controller; Bill Hoyt, Shel-ter's treasurer; Lou Cook, MCA's vp of administration; Mike Maitland, MCA Records president; Owen J. Sloane, Shelter's attorney; Artie Mogull, MCA vp; and Ron Henry, Shelters' label manager.

Firm's Toll Free **Calls Sell Youth** Albums and Tapes

- United International Rec-MIAMI — United International rec-ord Distributors, a Miami-based com-pany, is offering discount LPs and tapes aimed at the national youth market. The company offers a toll free number for the young consumer to obtain immediate shipment of any of the latest bit records of the latest hit records.

Advertising for the operation has ppeared in over 17 publications appeared in over 17 publications wherein the telephone number is giv-en as well as a coupon for the kids to send in.

The key to the cut rate sales lies in the firm's philosophy that if you can mass sell then you can sell on a wholesale basis. Considering the operation is nationwide, the company feels that the volume allows the great discount to the young buyer.

GFR/Knight

(Cont'd from p. 9)

Grand Funk and Grand Railroad; a continuing exclusive recording con-tract; all of the copyrights of the albums "Phoenix" and "We're an American Band."

American Band." When contacted by Cash Box, Knight admitted to having signed a document of settlement, but held the figures cited in the Cavalieri an-nouncement "as absolutely false." He further claimed that he was told that he would not measure promote size

further claimed that he was told that he would not receive payment, since "the group was broke" and did not consider a settlement had actually been reached. At presstime, neither Knight, Cavalieri or Grand Funk attorney John Eastman were prepared to make public details of the document that was designed to end the two year legal dispute between Grand Funk and Knight.

Americana

(Cont'd from p. 9)

material composed by new or un-proven writers. With the majors now primarily committed to their estab-lished big-selling artists, the field is wide open to new companies like our-selves to groom new talent," he de-clared.

"Our name speaks for the kind of product we intend to release," stated Singleton. "Americana will appeal to Americans in general, not to any specific market, sub-culture, ethnic group of limited to narrow age groups. We'll go for product that will be as acceptable to Watts as it will be to Wisconsin.

Wisconsin. "And, in order to reach record buyers wherever they may be, we have developed extraordinary new marketing and distribution techniques which will stimulate other record companies to reevaluate their own methods of marketing and distribu-tion." Singleton stated that the label distribution plans will be detailed in the near future.

PICTURED AT THE MCA/SHELTER SIGNING (seated, left to right): Allen Lenard, MCA Records' attorney; Denny Cordell, Shelter Records' president; (standing, left to right): Gene Froelich, MCA Records' controller; Bill Hoyt, Shelter's treasurer; Lou Cook, MCA's vice president of Administration; Mike Maitland, MCA Records' president; Owen J. Sloane, Shelter's attorney; Artie Mogull, MCA vice president; and Ron Henry, Shelter label manager.

CBS Pirate Action Offers 'Bounty'

- CBS Records has ini-NEW YORK -NEW YORK — CBS Records has ini-tiated a drive against tape pirates, offering a cash bounty of \$50 to field promo and sales staff members for information leading to positive action against violators. This new bounty plan was outlined at CBS Records' recent Sales Meetings in Nashville. The announcement was made at the meetings at a piracy seminar run by Jack Craigo, vice president of nation-al sales for CBS Records, and Rick Blackburn, director of national sales. Other measures being taken by CBS

Other measures being taken by CBS Records in its anti-piracy drive will include an educational campaign for dealers and CBS Records employees, continuing efforts for anti-piracy leg-

Adler Musical Rights

(Cont'd from p. 9)

theater critics. theater critics. Alder plans to debut the Michael White production the last week in March at the Roxy Theater in Los Angeles prior to its New York pro-duction in an uptown, off-Broadway house. The Roxy's interior will be revamped for the local presentation. Adler is also importing the London director. Jim Sharman, and star, Tim Curry, for the Los Angeles and New York productions. York productions.

An open audition for the six other chief roles was held at the Roxy last Tues. (12)

Tues. (12). Spirited bidding has been going on with White for months now for the American rights to the musical, with Adler making three trips to London since September for that purpose. Adler will produce an American LP version of the musical on his own Ode label. Album will be recorded in Los Angeles after the Roxy opening and will be distributed nationally before the musical opens in New York.

Ode Financing

Although no production cost figures were disclosed, Ode will en-tirely finance all productions of the show in the United States—although other U.S. mountings will either be personally produced by Adler or the production rights for a specific mar-ket will be franchised by Ode.

ket will be tranchised by Ode. Book, music and lyrics are by Rich-ard O'Brien, 24, who also is a cast member in London. Show, set in the 50s, deals with an American couple driving through central Europe and coming upon a Frankenstein-like cas-tle from B-movies of yesterday. Plot-line can also be taken from those movies, with the addition of such con-temporary elements as its polymormovies, with the addition of such con-temporary elements as its polymor-phous perversities. As the mad scien-tist, Curry has become an "over-night" London star-celebrity, a "transvestite transexual from Tran-sylvania."

Adler's only previous association with the theater was as one of the six financial backers of Hilliard Elkins' shortlived production of Gore Vidal's "An Evening With Richard Nixon." Ode also released the original cast album for that production.

Atlantic Names Defrin Exec Art Dir.

NEW YORK-Nesuhi Ertegun, executive vice president of Atlantic Rec-ords, has announced that Bob Defrin orus, has announced that Bob Derrin had been named executive art direc-tor for the firm. Defrin, whose new post includes responsibility for all album cover art, has been with At-lantic for a year and a half as art director for advertising and sales/ promotion promotion.

Defrin has formed an entire inhouse corporate design group, with Basil Pao as assistant art director. Basil Pao as assistant art director. The design group will handle all album cover, advertising, and sales/ promotion graphics for Atlantic. Be-fore joining Atlantic, Defrin had worked as the award-winning adver-tising art director for RCA Victor Records.

islation at the state level, and greater involvement of recording artists as witnesses and plaintiffs in court ac-tions against pirates. The campaign will be aimed at all tape markets, with special concentration on the country field, where, the label noted, tape piracy has been widespread. A CBS attorney has estimated that as much as half of the tapes of some country artists are distributed in bootleg form. bootleg form.

bootleg form. Among the CBS Records artists who have cooperated publicly with anti-piracy efforts are Epic artists Tammy Wynette and George Jones and Columbia Recording artist Paul Simon. CBS attorneys have worked in conjunction with these, and other art-ists in an effort to set up statutes in states that have not as yet adopted anti-piracy legislation, as well as hel-ping to make existing legislation more effective in dealing with tape pirates.

Lieberson Fete **Sets Performers**

NEW YORK — Artists set to per-form at an upcoming dinner to be held in honor of Goddard Lieberson, president of CBS/Records Group, inpresident of CBS/Records Group, in-clude composer, pianist and conductor Leonard Bernstein, American Soprano Beverly Sills, Columbia Recording artist Andy Williams, lyricists Betty Comden and Adolph Green, and the Lester Lanin Orchestra, which will provide music for dancing. The host of the affair will be Dick Cavett.

Lieberson will be Dick Cavett. Lieberson will be receiving the first Richard Rodgers Award for his con-tribution to music and the musical theatre at the dinner at the Hotel Pierre on Thursday, Mar. 7. The award was established by the Profes-sional Children's School to honor the locarden composer legendary composer.

All proceeds of the dinner and en-tertainment will go to the Profession-al Children's School, which is current-ly celebrating its 60th Anniversary. ly celebrating its 60th Anniversary. Lieberson is on the School's National Advisory Council and Ms. Sills is one of its alumni. Tickets for the affair can be obtained from the Committee for the first Richard Rodgers Award Dinner and Entertainment, Suite 650, 888 7th Avenue, New York, New York, Tel: PL-7-6060.

Big Tree Master Deal

NEW YORK—Big Tree Records has NEW YORK—Big Tree Records has picked up the master from broke in Boston, "Once You Understand" by Think, originally released by Laurie Records. Big Tree now distributed by Atlantic, covered the country with the single of this week.

"Once You Understand" was re-leased almost two years ago by Laurie Records and it became a hit in Cleveland and a few other cities, but did not break nationally. About a month ago WRKO-Boston started a month ago wRKO-Boston started playing the record and it became a hit in the area. Arrangements for the record to go on Big Tree was con-cluded by Bob Schwartz of Laurie Records, Doug Morris and Dick Van-derbilt of Big Tree Records.

ASCAP Coast Meet

NEW YORK — The semi-annual west coast Membership Meeting of the American Society of Composers, Au-thors and Publishers will be held at 5 P.M. at the Century Plaza Hotel in Century City, Los Angeles, on Wednesday, (20).

Wednesday, (20). Stanley Adams, president, will re-port on ASCAP activities, and Gerald Marks, chairman of the public rela-tions committee, will speak on the society's publicity and promotion pro-grams. On Feb. 19, Adams will be a member of a panel that will discuss copyright problems and prospects at the University of California in Los Angeles. Angeles.

cash box 🔂 talent on stage

Moody Blues Shawn Phillips

FORUM L.A. — In an era ripe with superhype and immersed in the bi-zarre, the Moody Blues have managed to retain their enormous popularity purely on the basis of their musical quality. Their unique pop cum classical compositions seem to hang in there as other pop trends come and go, attracting audiences that are as diverse as they are large. The 18,000 or so afficionados who flocked to the warded with an excellent selection from the Moodys' vast repertoire.

Perhaps no other pop-rock group is as well balanced as the Moody Blues, with each member completely inte-grated into the total effort. There are no "star" members, no one personali-ty who dominates the forefront, but five individuals who blend together to form a single entity. To some extent, this detracts from the band's visual impact, but the benefits are accrued in the tight, precise sound upon which their compositions depend.

The group made excellent use of an intricate lighting system that accompanied them throughout their tour. and employed an advanced version of and employed an advanced version of the Mellotron to synthesize their symphonic sound. The latter instru-ment was remarkably effective on such Moody classics as "Tuesday Af-ternoon" and a fifteen minute musical fantasia taken from their "Threshold of a Dream" LP. An additional high-light of the performance wa a rendi-tion of "Nights in White Satin," on which they mercifully omitted the po-etry reading that concludes the reetry reading that concludes the re-corded version, and brought the audi-ence to its feet for an ear-shattering round of applause.

Opener Shawn Phillips took the audience by surprise, delivering a high-powered and versatile set that dispowered and versatile set that dis-pelled his image as a low-key singer/-songwriter. Playing a double-necked guitar, Phillips was especially agile on a number of rock tunes that were simultaneously lyrical and energetic. Much of his material was taken from his most recent A&M Records LP, "Bright White."

Al Green

e.s.

SYBIL BRAND INSTITUTE FOR WOMEN — The sound system had to be the world's worst but there was nobody in the audience who seemed to mind at all. Al Green, in L.A. for a sold-out concert at the Forum, sold-out concert at the Forum brought his Enterprise Orchestra to the Los Angeles County Women's detention facility and dispensed the old Green magic to approximately 300 inmates who were very willingly herded into the jail auditorium to hear him.

As the green-suited guards kept watchful eye, Al sang as many of his hits as could be performed in the limited time allotted to him by the authorities. "Love and Happiness" and "I'm Still In Love With You" were favorites among the crowd and Al, with his sinuous movements and sweetly melancholy songs seemed to communicate to the ladies in the audi-ence as few other artists could have. There were no alienating barriers, no pretense; Al Green related to the in-mates in a warm and human way, and the resonse was one of ecstatic appreciation.

Capping the performance was Al's latest Hi Records single, "Livin' For You," and while the inmates were constrained to remain seated, at least one member of the press was ob-served to be dancing in the aisles. In or aminously graff whisper she was an ominously gruff whisper, she was asked to take her seat. Moments later, the women were marched out of the auditorium, single file, to return to their cells, but with the chilling to their cells, but with the chilling monotony of the prison routine bro-ken for at least that one evening.

THE BOTTOM LINE, NYC 'official' opening of New 'official' opening of New York's poshest and largest rock club not only featured the musical talents of Dr. John and newcomer Gary Farr, but it spotlighted the fact that New York is still the capital of the world, as luminaries from every area of creative entertainment appeared to take part in the festivities which lasted till the wee small hours of Feb. which take 13. Mac Rebennack himself had to be 13. Mac Rebennack himself had to be somewhat awed at the incredible crowd of celebrities who shouldered their way into the beautifully de-signed club. The attendance on open-ing night seemed double the 450 seat capacity of the room and if you weren't rubbing elbows with Mick Jagger or Carly Simon (they weren't together) you yery prohably were adtogether) you very probably were ad-jacent to Edgar and Johnny Winters'

Jacent to Edgar and Johnny Winters' table, or perhaps within reach of Stevie Wonder. Yes, it was a night to be remem-bered. and it was the shot in the arm this city has needed so badly for over three years. Gary Farr, an accom-plished Welsh poet whose lyrics go surprisingly well with his brand of gutsy, funky music opened the show to a packed house and did an excel-lent job of providing a credible table to a packed house and did an excel-lent job of providing a credible table setting for his Atco stablemate, Dr. John. Gary's songs have to be lis-tened to closely and those who took the trouble to listen to his lyrics found themselves amazed at his lyric destarity. dexterity

About 11:00 PM the heavies started arriving in droves. One would think a Arriving in droves. One would think a Hollywood opening was in progress as Geraldine Page, Rip Torn, James Darren, Melvin van Peebles, and Don Kirshner joined rock stars Billy Cobham, Buzzy Linhart, Lou Reed, and jazz great Charles Mingus at holion uingroid tables to table out it

and jazz great Charles Mingus at choice ringside tables to take part in this curious, but fabulous ritual that marked the birth of a new era in New York night life. For his part, Dr. John was more than up for the part of star, reeling off favorites ranging from "Gilded Splinters" to his big hit of 1973, "Right Place Wrong Time." Mac's in-spring set was followed by an im-promptu extended jam session featur-

LaBelle

THE BOTTOM LINE, NYC — In the most exciting club opening (though an 'unofficial' one) since El Morocco bowed in the early 1940's, The Bottom Line made its debut with LaBelle entertaining an overflow gathering of 500 music industry and press people who screamed, shouted, and, in this reviewer's case, danced their way through the momentous evening. The through the momentous evening. The new club, a music lover's dream, served as a perfect vehicle for LaBelle and backup band, Jack Bird, who per-formed in top form with an explosive set which included selections from the trio's RCA album, "Pressure Cook-in". dream, in'

In." The evening was enchanted in an inspiring way this city hasn't seen since the days of Ondine and The Scene, and Patti LaBelle, Nona Hen-dryx, and Sarah Dash were more than dryx, and Sarah Dash were more than up to the task of enthralling the de-lighted crowd as they sang their way through "Brother Louie", "I Believe In Music", "Right Now/The Revolu-tion Will Not Be Televised", and Ms. Nona Hendryx's epic composition, "Can I Speak To You Before You Go To Hollywood". Any skeptic who doubted the importance of the energy To Hollywood". Any skeptic who doubted the importance of the open-ing of this much needed bastion of musical sanity, soon changed his tune once Patti and her lovely partners filled the house with music, and the most hard core camp underground followers were observed smiling. Fate must have designed this exquisite match for The Bottom Line and La-Belle are the sort of partners who inevitably belong together. Class at-tracts class.

Dr. John Gary Farr

r arr ing the Winter brothers, Stevie Won-der, Mac and members of his band. Mick Jagger, who was extremely gra-cious to well wishers throughout his two-hour champagne filled stay, de-clined repeated invitations to join the jam, but said of Dr. John, "He's one of the true stars, I wouldn't have missed him for the world." And nei-ther would have any of the rest of us ther would have any of the rest of us who took part in one of those rare those rare magic interludes when the troubles and burdens of a generation are forgotten in the happiness and mirth of a spiritual celebration. May it last forever. d.b.

Aztec Two-Step

Oregon THE METRO, NYC — It is one of the more pleasureable moments of my musical day when I remember back to the first time I listened to Aztec-Two the first time I listened to Aztec-Two Step's first brilliant LP on Elektra. Those smooth harmonies, crystal clear lead vocals, alternated between Rex Fowler and Neal Shulman, and great musical composition and deliv-ery is mouth-watering entertainment for every last second of every last song. The LP was that exciting (and still is). Needless to say the pleasure was all for the packed houses at the duo's week-long stay at this sensually atmospheric wine and cheese spot on historic West 4th Street. Still performing material from that first album, Rex and Neal expertly delivered their "classicals", "The Restoration and Persecution Of Dean Moriarity (On The Road)", "Killing Me", "Highway Song" and "Almost Apocalypse", each unbelievably smoother and tighter than ever be-fore, and had no difficulty at all in thoroughly delighting the crowds of adoring fans in attendance who have come to know and love their music over the past two years. The duo's second eagerly awaited Step's first brilliant LP on Elektra

adoring fails in attendance who have come to know and love their music over the past two years. The duo's second eagerly awaited LP, "There'll Always Be A Faster Gun, But There'll Never Be Another One Like You", will hopefully be re-leased by the Elektra/Asylum folks soon. Their performance of material from that forthcomer makes the LP even more anticipated. Especially tas-ty was that title track and "I'm In Love Again", both great composi-tions, perfectly delivered. If the flowers seem to be blooming whenever Aztec Two-Step are re-viewed in this city, you'd better be-lieve that they are. The twosome are the best folk-rockers to break out in this industry since Simon & Garfunk-el. One visit to one of their sets will decisively prove that statement out. If you haven't yet taken the time to be

thoroughly entertained by either their live performance or LP, it is urged that you do yourself that favor

live performance or LP, it is urged that you do yourself that favor immediately. Opening for Aztec Two-Step was Oregon, Vanguard Records' artists who still deliver a very mellow blend of pop and jazz (possibly due to the fact that the musicians are former Paul Winter Consort's). The receptive crowd fully appreciated their thirty minute tightly knit set. The group has a definite underground following in this city and deserves to be heard by that vast underground across the country who are missing out on a good thing. **a.g.**

Charlie Rich Tom T. Hall **Bill Monroe**

FELT FORUM, NYC — Talent abounded as the phenomenon of country music firmly implanted its roots, as the second show in the Country In New York series brought some of the finest names in country music to the New York metropolitan area area.

Kicking off the spectacle, for it was that, was Bill Monroe and the Blue Grass Boys. Getting down to the purest forms of American traditional music, the MCA recording artist sucpurest forms of American traditional music, the MCA recording artist suc-ceeded in totally moving the Felt Forum audience. In fact, during the course of their set, roughly twenty people came to the stage at Bill's request with guitars, banjos and fiddles and all got together to cook up some fine bluegrass sounds. A ren-dition of "Swing Low Sweet Chari-ot" had the entire audience standing up and joining in. Fine lead vocals by Bill Monroe, excellent fiddle by Kenny Baker, and adroit banjo picking by Jim Maratta had a veritable showcase on numbers which included "Blue Grass Breakdown," "Mule Skinner Blues," "Rawhide," "Grey Eagle," "Orange Blossom Special," and a great four-part harmony number, "I'm A Workin' On A Building."

great four-part harmony number, "I'm A Workin' On A Building." Following an intermission, the stage was set with the Storytellers, Tom T. Hall's accompanying group. Setting the mood, Gary Sargeants and the boys did their recent chart item "Ode To Jolie Blon." Tom T. then took the stage with that poised humility so often associated with the relaxed, laid-back quality of the coun-try performer. "Ravishing Ruby," be-gan his set which integrated the sim-plistic zeal of his music with some very funny lines. The Rod McKuen ballad "Love's Been Good To Me," a lament of a friends alcoholic wife called "Pay No Attention To Alice," and his present single success, "I Love," were all taken from Tom's current Mercury LP, "For The People In The Last Hard Town." The gospel rocker "Me And Jesus," and a master-ful rendition of Tom's classic "Clay-ton Delaney," were well received. Grabbing a child out of the audience. Tom concluded his set with "Old Dogs, Children, And Watermelon Wine," totally disarming the audi-ence, and totally Tom T. Hall. Another brief intermission, and the stage was set for the magic of Charlie

Wine," totally disarming the audi-ence, and totally Tom T. Hall. Another brief intermission, and the stage was set for the magic of Charlie Rich, Silver Fox. Accompanied by the superb talents of the Dave Mayfield trio, Charlie really let loose at the piano. "Lonely Weekends," and "Big Boss Man" just about blew everybody away, and Charlie was in fine form. His set consisted of hard blues num-bers and jazzy piano riffs and the inimitable lilt of the polished Rich vocal style. Seeming to stray from his country roots, blues ballads like "I Take It On Home," "Nice 'N' Easy," and the emotionally crying ballad "No Headstone On My Grave," demonstrated true gut level blues. Performing his recent pop/country hits "Behind Closed Doors," "The Most Beautiful Girl," and "There Won't Be Anymore," he slipped into his present Epic release "A Very Spe-cial Love Song," which attested to the fact that Charlie Rich is a very spe-cial performer. m.d. m.d. cial performer.

Tommy Overstreet

PALOMINO CLUB, L.A. — There's a formula to Tommy Overstreet's act— play the hits, play 'em like you're in the studio, and punctuate each tune with a warm country patter that makes an audience dig the man as much as his music. The formula clicks wherever Overstreet and his nashville Express performs and his recent date here at the Palomino Club chalked up another successful hash-mark for the group's current tour.

This show had particular magic. Maybe it was the generous injection

of Tommy's fellow Texans in the au-dience that charged up the place, es-pecially when he turned a brief micro-phone problem into a fun event. More probably, the consistent, almost back to back performance of his country hits (from 'Gwen' to the current 'Jeannie Marie You Were a Lady') put the sizzle on the steak. There's a busy schedule of concerts, fairs, rodeos and TV appearances ahead for Overstreet and the Nash-ville Express and lots of opportunity for folks to enjoy the Overstreet style.

Impulse Sets Feb. LP Release

IMPUISE JETS F(HOLLYWOOD — Steve Backer, gen-eral manager of ABC/Impulse Rec-ords, announced the company's re-lease for Feb. Pharoah Sanders' latest LP is "Ele-vations," a set recorded last fall at the Ash Grove in Hollywood. The saxman's group includes Calvin Hill, Lawrence Killian, Joe Bonner, and on some of the cuts, Michael White. Sun Ra, as avant-garde musician has been showcased on two albums, "Angels and Demons at Play" and "Nubians of Plutonia," both on the Saturn label, and recorded in 1960. Archie Shepp's "New Africa" has been taken from tapes recorded from 1968 to 1970. Shepp is helped out on these dates by Leon Thomas Robin Kenyatta, Woody Shaw, and Beaver Harris. ABC/Impulse is releasing three al-

Har

Kenyatta, Woody Snaw, and Beaver Harris. ABC/Impulse is releasing three al-bums this month which feature its artists performing contemporary mu-sic from the last year. "There Is No Energy Crisis" includes music by Col-trane, Ayler, Sanders, Shepp, and Brown as well as material previously urreleased from Sam Rivers, John Klemmer, Mike White and Gato Bar-bieri. "Impulse Jazz On Tour" com-biens the Montreux Jazz Festival of 1973 with the Yale university concert on the "73 Impulse Tour, "Impulsive-ly" contains short cuts of all the Im-pulse artists. Originally released as a

Robbins Appt. Ed Of 'Playback'

NEW YORK - Bob Altshuler, vice president press and information serv-ices CBS/Records Group, has an-nounced the appointment of Wayne Robins to the position of editor of "Playback," CBS Records' trade/con-

"Playback," CBS Records' trade/con-sumer magazine. Robins will be responsible for all editorial content of "Playback." He will also serve as liason with "Play-back's" freelance writers. Robins will report directly to Bob Sarlin, manag-er of publications for CBS Records. Robins has been with CBS since 1972 when he was appointed associate editor of "Playback." He has con-tributed to, and continues to write for such publications as "Creem," "Rol-ling Stone," "Penthouse," "The Vil-lage Voice," and Japan's "Plus One." Previously, Robins worked as music editor at both "Boulder" magazine and the "Colorado Daily" newspaper.

Charlston To Viewlex Board

NEW YORK — At the recent View-lex, Inc. annual meeting of stockhold-ers, Harry G. Charlston was elected to the board of directors.

ers, harry G. chariston was elected to the board of directors. In his current position of executive vice-president of the corporation Charlston has corporate operating re-sponsibility for all Viewlex companies serving the record industry—the Viewlex Custom Services Division, the Buddah Group and Electro-Sound. Charlston joined Viewlex in 1970 and has served as chief financial officer and as corporate vice-president in charge of the Custom Services Di-vision. Prior to joining Viewlex, Charlston spent seven years with the National Broadcasting Company. For additional information contact View-lex, Inc., Holbrook, N.Y. 11741.

radio station sampler, the double LP

radio station sampler, the dcuble LP will be generally released. Due in March will be Gato Bar-bieri's "Latin America: Chapter Two," the sequel to his debut LP on Im-pulse. "Chapter Two" will feature the composer of "Last Tango in Paris" in different settings.

Schreiber Named To Famous Ed Post

Howard Bloom, director of publici-ty at Famous Music Corp. has an-nounced the appointment of Norman Schreiber to the post of editorial coordinator. Schreiber, who will re-

Schreiber to the post of editorial coordinator. Schreiber, who will re-port to Bloom, will handle staff writ-ing responsibilities, such as bios, press releases, the Famous Music newsletter ("Hot Tips and Freezing Flashes"), and special projects. Schreiber brings a useful range of experience to his duties. As a free-lance writer, he has contributed to such publications as "Playboy," "Family Health," "Saturday Review," "Gallery," "Book World," "Modern Hi-Fi" and "Rock." He was editor of "Strobe," managing editor of "Go," and associate editor of the Volitant Men's Group. In additior, he has written one song with Earl Wilson and Michael Schapiro, several songs with Eugene McDaniels, and has collaborated on a musical play, "Testify," with Eugene McDaniels and Ed Cory. Schreiber has also appeared in the Bob Downey film, "Putney Swope."

Davis Named Sales Mgr. For MS Dist.

CHICAGO - Harold Davis has been appointed sales manager for MS Dis-tributors, one of Chicago's major disc wholesalers. The announcement was made by Milt Salstone, president of the firm. Davis has been active in the Windy

City music and record scene for 16 years, having started his career with the same MS distributorship as a salesman in 1958. Later he was involved in both sales and promotion for the Columbia Records branch, where he handled the Epic label; and the Warner Bros. branch. H€ served for his longest spell with Summit Distributors, the last six and a half years of which were as general sales manager, where his responsibilities included sales, promotion, advertising and purchasing.

Fortune Names BV's Boston Branch Mgr.

HOLLYWOOD - Phil Fortune, Cincinatti branch manager for Buena Vista (Walt Disney Pdtns. cistribution subsidiary) since 1969, has been appointed BV's Boston branch manager, effective immediately. Fortune began his career in distribution in 1967 as a sales trainee in their Boston office.

He will report to Tony Lomonaco, eastern district manager, who headquarters in Philadelphia.

Smith Joins BMI

NEW YORK - Meyrick G. Smith has joined the performing rights department in BMU's (Broadcast Music, Inc.) Los Angeles office. He will report to Ron Anton, vice-president, Performing Rights Administration West.

Born in Britain, Smith has been associated with Chappell Music, Gems-Columbia Music, Screen Wednesday's Child Productions, Inc., and Polydor Records, principally in London.

COLUMBIA'S FIG CET-TOGETHER—CBS Records held its 'Start-of-the-YER' sales meetings more than \$50 CBS Records representatives to fis-cuss the successes of 1973 and plans for 1974. The company's top executives attended the meetings and many spoke before the field promotion and sales staffs. The meetings and many spoke before the field promotion and sales staffs. The meetings were highlighted by new product presentatives were honored by the regional directors for their achievements over the past year. Pictured: (top to bottom) Goddard Lieberson, president, CBS Records Group; Ron Alexenburg, vice-president, Epic and Columbia Custom Labels, sales and dis-tribution; Jack Craige, vice-president, sales and distribution, Columbia Rec-ords; Del Costello (on right), regional sales director, CBS Records south-west region, presenting r&b promotion award to LeRoy Smith, Jr. of the LA. branch; Norm Ziegler (on left), regional sales director for CBS Records south-west region, presenting r&b promotion award to Fred Ware of Atlanta branch; Don Van Gorp (at the right), regional sales director for CBS Records 'mid-west division presenting Columbia sales manager award to Jim Scully of Cleveland; Paul Smith (at right) regional director of sales, CBS Records' northeast region presenting Columbia artist and conductor Andre Kostelanetz. COLUMBIA'S EIG CET-TOGETHER-CBS Records held its 'Start-cf-the

"YOU BETTER TREAT HER RIGHT"

W "I'D BE NUMBER ONE"

MCA-40181

Top Country Albums

1	AMAZING LOVE	24	BUBBLING OVER	20
2	Charlie Pride (RCA APL 1-0397) 4 THE FASTEST HARP	25	Dolly Parton (RCA APL 1-0286) FAREWELL TO THE RYMAN	22
-	IN THE SOUTH		David Rogers (Atlantic SD 7283)	30
	Charlie McCoy (Monument 32794) 3	26	THIS IS HENSON	r
3	ALL ABOUT A FEELING		CARGILL COUNTRY Henson Cargill (Atlantic SD 7279)	23
4	Donna Fargo (Dot 26019) 1 FOR THE PEOPLE IN	27	LOVE IS THE FOUNDATION	23
	THE LAST HARD TOWN		Loretta Lynn (MCA 365)	26
-	Tom T. Hall (Mercury 687) 7	28	DON'T CRY NOW Linda Rondstadt (Asylum SD 5064)	24
5	SOUTHERN ROOTS Jerry Lee Lewis (Mercury SRM 690) 14	29	NEW SUNRISE	24
6	LET ME BE THERE	20	Brenda Lee (MCA 373)	28
	Floyd Cramer (RCA APL 1-0299) 8 (Olivia Newton John (MCA 389)	30	SONG & DANCE MAN Johnny Paycheck (Epic KE 32570)	38
7	LULLABYS, LEGENDS AND LIES	31	THE UPTOWN POKER CLUB	00
	Bobby Bare (RCA CPL 2-0290) 10	20	Jerry Reed (RCA APL 0356)	36
8	THE MIDNIGHT OIL Barbara Mandrell (Columbia KC 32743) 9	32	BEAN BLOSSOM Bill Monroe & Various Artists	31
9	IF YOU CAN'T FEEL IT		(MCA 8002)	
10	Freddie Hart (Capitol 11252) 5	33	THE ENTERTAINER	
10	AN AMERICAN LEGEND Tex Ritter (Capitol 11241) 16		OF THE YEAR Roy Clark (Capitol 11264)	39
11	ROY CLARK FAMILY ALBUM	34	PAPER ROSES	4
10	Roy Clark (Dot DOS 26018) 2		Marie Osmond (MGM/Kolob SE 4910)	32
12	I REMEMBER HANK WILLIAMS Glen Campbell (Capitol 11253) 18	35	WARM LOVE	
13	WE'RE GONNA HOLD ON		Don Gibson & Sue Thompson (Hickory HK 303)	35
	George Jones & Tammy Wynette 12 (Epic 32757)	36	CAN I SLEEP IN YOUR ARMS	
14	BEHIND CLOSED DOORS		Jeannie Seely (MCA 385)	33
1.5	Charlie Rich (Epic 32247) 6	37	FULL MOON Kris Kristofferson & Rita Coolidge	40
15	THERE WON'T BE ANYMORE Charlie Rich (RCA 0433) 20		(A&M SP 4403)	40
16	WHERE MY HEART IS	38	MY KIND OF COUNTRY	
17	Ronnie Milsap (RCA APL 1-0338) 11		Carl Perkins (Mercury 1-691)	45
17	COME LIVE WITH ME Roy Clark (Dot 2601) 13	39	I'M STILL LOVING YOU	
18	SAWMILL	40	Joe Stampley (Dot 26020) SONGS FOR EVERYONE	
19	Mel Tillis (MGM 4907) 15	40	Ray Griff (Dot DOS 26013)	41
19	COUNTRY SUNSHINE Dottie West (RCA APL 1-0344) 17	41	TOO MANY MEMORIES	
20	ALL I EVER MEANT		Bobby Lewis (Ace Of Hearts AH 3 1002)	43
	TO DO WAS SING	42	GIVE ME THAT OLD	
21	Johnny Rodriguez (Mercury SRM 1-686) 19 IT'S A MAN'S WORLD		TIME RELIGION Guy & Ralna (Ranwood 8120)	44
	Diana Trask (Dot DOS 26016) 25	43	CLINGING TO A SAVING	
22	YOU'VE NEVER BEEN		HAND/STEAL AWAY	~
	THIS FAR BEFORE Conway Twitty (MCA 359) 21		Conway Twitty (MCA 376)	34
23	JUST ANOTHER	44	THE BEST OF DANNY DAVIS	
	COWBOY SONG		(RCA 0426)	
	Doyle Holly & The Vanishing Breed 27 (Barnaby 15011)	45	BOB LUMAN'S GREATEST HIT (EDIC KE 32759)	5
	(Damaby 10011)		(Epit in 02/00)	-1

COUNTRY LOOKING AHEAD

- YOU BETTER TREAT 1 HER RIGHT
- (Brandywine Music—ASCAP) Webb Pierce (MCA 40181) BACK IN THE COUNTRY 2 (Milene—ASCAP) Roy Acuff (Hickory 314)
- 3
- Roy Acuff (Hickóry 314) WINDFALL (Matragun Music-BMI) Rick Nelson (MCA 40187) BOB, ALL THE PLAYBOYS AND ME (ATV-BMI) Dorsey Burnette (Capitol 3829) LOVING ARMS (ABM 1981) (Almo-ASCAP) 4
- 5
- (A&M 1498) (Almo—ASCAP) Kris Kristofferson & Rita Coolidge I'VE GOT A THING ABOUT 6 YOU BABY/TAKE GOOD YOU BABY/TAKE GOOD CARE OF HER (Swamp Fox/White Haven—ASCAP) (George Paxton—ASCAP) Elvis Presley (RCA 0196) TELL ME A LIE (Fame—BMI/Rick Hall—ASCAP) Sami Joe (MGM South 7029) LIFE AIN'T EASY (Evil Eye/Blackwood/Rechooh—BMI) Anthony Armstrong Jones (Epic 11086) SUNSHINE ON MY SHOILDERS
- 7
- 8
- 9 SHOULDERS ACCAD
- SOME KIND OF WOMAN 10 (Coal Miners-BMI) Faron Young (Mercury 73464)

Bradley To Honor Country Music

HOLLYWOOD - Los Angeles Mayor Tom Bradley has proclaimed March 25 "The Academy of Country Music Day." The organizations, which will be making its Ninth Annual Awards Presentation at Knotts Berry Farm on the same day, was cited by the Mayor for its outstanding contribution to the city of Los Angeles. He also has asked the citizens of L.A. to continue their fine support to the fur-

11	HELLO TROUBLE (Blue Book Music—BMI) Lawanda Lindsay (Capitol 3819)
12	SHE STILL COMES TO ME (Vector—BMI) Henson Cargill (Atlantic 4016)
13	NO RINGS, NO STRINGS Scotti Carson (Warner Bros. 7752) (Acoustic Music—BMI)
14	ANYTHING TO PROVE MY LOVE TO YOU Jim Hartsook (RCA 0202) (Music City—ASCAP)
15	A TALK WITH THE MAN (R.B.B. & BBMI) Bob Sanders (Sweet Fortune 2407)
16	DON'T STOP NOW (Sawgrass-BMI) Sherry Bryce (MGM 14695)
17	J. JOHN JONES (Clare Mont—BMI) Marie Owens (MCA 40184)
18	I WOULDN'T HAVE IT ANY OTHER WAY (Pixrus—ASCAP) Bobby Russell (Columbia 45977)
19	I USE THE SOAP (Kipahulu—ASCAP) Dickey Lee (RCA 0227)
20	SILVER THREADS AND

GOLDEN NEEDLES (Central-BMI) Linda Ronstadt (Asylum 11032)

Cash To Host Country Special

NASHVILLE - The Saturday Night, Special, airing February 23, will be hosted by Johnny Cash and feature many of the traditionalists as well as introduce some newcomers to the country music scene.

This will be the second of what might become a regular series.

therance of Country Music throughout the community.

CashBox Country Music Report

Country Broadcasters Meet To Formulate '74 Seminar Agenda

NASHVILLE — Country broadcasters from 10 stations recently met in Music City to formulate agenda top-ics to be discussed at the 1974 Radio Seminar being held March 15-16 at Nashville's Airport Hilton. As a result the agenda committee

Nashville's Airport Hilton. As a result, the agenda committee under its leadership of Jon Fricke (KFOX), has designed the direction of this year's workshop with the in-tention of delving deeply into areas of management and programming. Mercury recording artist Tom T. Hall is slated to kick-off the two day event at 9:30 AM Friday with his keynote address, which will be imme-diately followed by the first session on management. Areas to be covered include attracting talent, evaluating include attracting talent, evaluating talent, hiring talent, and reducing turn-over.

turn-over. The Seminar then continues on to the topic question "Why Do You Keep Them A Secret, Boss?". Discus-sion is scheduled to specifically pin-point ratings, promoting criteria, incentives, goals, salaries, and trade-

Memphis NARAS **Plans Seminar**

NASHVILLE-The NARAS Institute NASHVILLE—The NARAS institute is presenting an engineering seminar that will run for approximately a month starting Monday, March 4, 1974. The preliminary plan calls for two hours a day, five days a week of instruction in the better recording studios in Memphis and taught by some of the most competent and out-standing recording angineers in this some of the most competent and out-standing recording engineers in this area. In addition there will be a selec-tion of courses in elementary elec-tronics, music, popular culture dyna-mics, and the commercial music busi-ness. Special lectures on performance rights, publishing, and legal aspects of the music industry should give the students a good overview which will be on technical, producing, and mix-ing and engineering. ing and engineering.

Popular Dynamics

Popular Dynamics The technical engineering phase of this program will be presented by Ted Sturgess of Audio Dimension, the producer and mixing aspects will be presented by Terry Manning of Ardent Recordings, Inc., and Ronnie Capone of TMI. The courses in popu-lar culture dynamics will be presented by outstanding people in this area from Memphis State University, and basic electronic background will be taught at the State Technical Insti-tute at Memphis, coordinated by Bob Morris. Knox Phillips, engineer and producer in Memphis, will co-ordinate all subjects dealing with the music industry. Overall co-ordinator is mu-sic attorney Harold Streibich. The program is presented in cooperation industry. Overall co-ordinator is mu-sic attorney Harold Streibich. The program is presented in cooperation with and through the NARAS Insti-tute, Henry J. Romersa, National Coordinator. The seminar is a project of the Memphis NARAS chapter.

Selective Enrollment

Students will be selected on the ba-Students will be selected on the ba-sis of electronic and musical back-ground and potential of success in the music industry. The tuition for the entire month including all courses will be \$350.00 This does not include living expenses nor will the Institute arrange for living accommodations. The seminar will be limited to ap-proximately 20 students because of the amount of space in the recording stuidos and the specialized on-the-

the amount of space in the recording stuidos and the specialized on-the-board training that is part of the seminar. If you are a student on a program that allows for on-the-job-training for credit, the Institute will substantiate your work in the work-shop. Anyone interested please con-tact: Henry Romersa, NARAS Insti-tute P.O. Box 12469, Nashville, Ten-

In addition, there will be sessions on news, public affairs, music, mer-chandising, sales aids, spot construc-

tion, and spec spots. A special "Face to Faces" segment A special race to races segment has also been set-up this year to stim-ulate those questions from the floor which are deemed inappropriate at sessions strictly relating to assigned topics.

topics. There is to be a banquet and show staged immediately following the Fri-day sessions, and all Seminar activi-ties are scheduled to conclude Satur-day afternoon with MCA recording artist Jerry Clower serving as guest speaker of the final segment. Put together for the purpose of serious sharing in practical knowl-edge, the Fifth Annual Country Radio Seminar is expected to attract over

Seminar is expected to attract over 300 registrants and application blanks must be mailed immediately to assure reservations.

Official forms and registration fees of \$60 per person may be mailed to Country Radio Seminar, Box 12424, Nashville, Tenn. 37212.

Clower Guests On 5th Annual Seminar

NASHVILLE — MCA's Jerry Clower has been set to serve as special guest speaker for the Fifth Annual Country Radio Seminar, which is being held March 15-16 at Nashville's Airport Hilton.

Hilton. Previously booked at another en-gagement the evening before, the Yazoo City celebrity has agreed to drive directly from his appearance that night in Mississippi to Music City, where he'll participate in the final Seminar sessions. Clower returns to this year's broad-casters meet due to the approach he previously offered while serving as moderator on one of the Sales Mota-vation Panels, during a past Seminar. He is scheduled to speak at 3 PM

scheduled to speak at 3 PM is Saturday. Absolutely no admittance will be

made to anyone, without an official Seminar badge.

Country Academy Sets Award Dates

NASHVILLE — For the 9th consecu-tive year, the Academy of Country Music in Hollywood has set the date of its Annual Awards Presentation and Show. This year the Awards will be presented on Monday, March 25, 1974 at 9:00 p.m. in the John Wayne Theater at Knotts Berry Farm. The 9th Annual Awards Show will be video taped for airing on ABC-TV March 28 1974

be video taped for airing on ABC-1V March 28, 1974. Reservations are now being taken for tickets. Tickets will be \$15.00 per person with all seats being reserved.

Reservation requests should be sent to Box 508, Hollywood, California 90028

Mercury To Ship Vintage Rich LP

A Charlie Rich album CHICAGO CHICAGO — A Charlie Rich album produced by Jerry Kennedy, is a dou-ble LP set entitled "Fully Realized." It carries a \$7.98 list price for the LP and \$9.95 list for 8-track and muicas-sette. The LP's are vintage Charlie Rich recorded during the mid-1960's. "Fully Realized" will ship within two weaks weeks.

nessee. Telephone (615) 156-2386 Applications must be received be-fore February 25, 1974. Country Artist of the Week:

TANYA TUCKER

And She's Only Fifteen! — Tanya Tucker became a teenager and a recording star all in the same year. She was only 13 years old when she recorded her tremendous nationwide hit, "Delta Dawn," for Columbia Records so she is anything but superstitious about the number 13.

Tanya, the youngest of three children, was born in the little West Texas town of Seminole and the roads of Texas, Arizona, Utah and Nevada are familiar roads because of the many moves which were made necessary because of the nature of her father's work.

Tanya started taking Saxaphone lessons when she was six years old but she has never had any vocal training. Her hit songs beginning with "Delta Dawn" down thru "Jamestown Ferry," "What's Your Mama's Name Child," "Blood Red And Goin' Down," and her current hit single "Would You Lay With Me" reflect her magnificent natural talent. By the time Tanya was eight she was performing regulararly at VFW clubs, beauty pageants and civic celebrations. And then, she met Judy Lynn at the Arizona State Fair. The meeting brought Tanya her first

Today, Tanya and her family live in Henderson, Nevada (Near Las Vegas) where Tanya has her pride and joy—a quarter horse named "Delta Dawn." Her world is spinning faster, with each day filled with personal appearances (an average of 20 per month) studying, composing songs and relaxing with "Delta Dawn.

All of Tanya's recording is under the supervision of gifted producer/writer Billy Sherril.

Artist management is by John Kelly and Associates with booking by Buddy Lee Attractions .

AVC Forms Record Mailing Service

NASHVILLE — Audio Video Corpo-ration of America has announced the formation of a new service for the ration of America has announced the formation of a new service for the country music industry. Deejay Mailing Service operations have been initiated to handle the mailing of sin-gle records to an extensive list of 2,000 radio stations programming country music in the U.S. The idea, according to company head Buddy Blake, "Is to provide a service for custom labels, artists, writers and publishers who either don't have, or would prefer to eliminate the ex-pense of a complete mailroom oper-ation while maintaining peak product coverage. Our service comes at a time coverage. Our service comes at a time when the country's energy problems are forcing continued increases in the the country's energy problems are forcing continued increases in the cost of production, materials and postage." Blake said, "The service is not intended to replace that special mailing list one might have, but ex-tend coverage to the entire radio market, eliminating problems associ-ated with individual maintenance of an involved mailing operation. Sav-ings of 25 to 35% will be realized by the client. Fourth class, record rate mailings

the client. Fourth class, record rate mailings of 45 rpm records are scheduled twice monthly, on Wednesdays closest to the 5th and 20th-allowing arrival of packages by the following Monday at most stations. Further information is available, phone: (615) 385-2277, cor-respondence: P.O. Box 15721, Nash-ville, Tennessee 37215

Cochran Exits RCA Nashville Post

NASHVILLE — After a tenure of twenty-five years with the RCA fam-ily, Wally Cochran has taken an early retirement and is leaving his post as artist relations manager effective February 22. According to Cochran, plans will be made within the next two weeks.

Donna Fargo On Tour

NEW YORK - Donna Fargo contin-NEW FORK — Donna Fargo contin-ues on the concert trail during Febru-ary and March, with time out for at least one television appearance, on the annual Academy of Country Mu-sic Awards Presentation, March 25, in

She's a five-time Country Academy winner, voted top newcomer and then in a single year honored for best sin-gle, best album and as vocalist of the year.

No other female entertainer has ver swept Academy honors in that ever

ever swept Academy honors in that fashion. Ms. Fargo remains on network TV view, meanwhile, as a special guest regular on the "Music Country U.S.A." series Thursday evenings over NBC-TV. The Det Record particle consistently.

The Dot Record artist, consistently on best-seller charts since writing and recording "Happiest Girl in the Whole U.S.A."

I'M STILL LOVING YOU 1 Joe Stampley (Dot 17485) (Flagship Music/Al Gallico-Cashbox • 33 Record W. • 30 Billboard *23 2 THERE WON'T BE ANY MORE h (RCA 0195)

3 ANOTHER LONELY SONG y Wynette (Epic 11079) ee-BMI) THAT'S THE WAY LOVE GOES 4 Johnny Rodriguez (Mer (Bluecrest Music—BM DADDY WHAT IF riguez (Mercury Music—BMI) 5 by Bare (RCA 0197)

- BLUE SIDE OF TOWN George Morgan (MCA 40159) (Four Star-Hank's-BMI) WHEN I GET MY
 - The Statler Brothers (Mercury 73448) 30 (American Cowboy-BMI) 33
- WAKE ME INTO LOVE 29
- 30
- WHEN YOUR GOOD 31 LOVE WAS MINE Narvel Felts (Cinnamon 779) (Jack & Bill-ASCAP) (Jack & Bill—ASCAP) TWENTIETH CENTURY 32
- (Mariposa Music-RAINBOW IN 33
- Sammi Smith (Mega 24) (Blue Crest—BMI) (JEANNIE MARIE) YOU WERE A LADY 34
- 41 I'LL TRY A LITTLE 35 BIT HARDER
- THE CRUDE OIL BLUES Jerry Reed (RCA 0224) (Vector—BMI)
- HANG IN THERE GIRL Freddie Hart (Capitol 3827) (Blue Book—BMI) JET SET 37 38
 - George Jones & Tammy Wynette (Epic 1108) (Tree—BMI)

CashBox/CountryTop75 GUESS WHO Jerry Wallace (MCA 40183) (4 Star—BMI) 39 ā2 HOUSTON 40 Glen Campbell (Capitol 3908) (Kayteekay/Hudmar—ASCAP) THE OLDER THE VIOLIN 27

THE SWEETER THE MUSIC Hank Thompson (Dot 17490) (Tree—BMI)

48

41

42

JUST ONE MORE SONG 43 (Evil Eye—BMI) WORLD OF MAKE BELIEVE 6 Bill Anderson (MCA 4164) (Gulf Stream/Singing River—Bis SOMETIME SUNSHINE 44 7 Jim Ed Brown (RCA 0180) (Yearbook—BMI) 45 LOVE SONG 8 Anne Murray (Capitol 3776) (Portofino/Gnossos Music—ASCAP) THERE'S A HONKY TONK 9 46 ANGEL Conway Twitty (MCA 40173) (Danor—BM1) 13 THE RIVER'S TOO WIDE 10 47 10 Mundy (ABC 1140) (sic City—ASCAP) I LOVE YOU, I LOVE YOU 11 48 11 David Houston—Barbara Mandrell (Epic 11068) (Algee Music—BMI) WOULD YOU LAY WITH ME 12 14 49 Tanya Tucker (Columbia 45991) (Window/Captive—BMI) (Window/Captive—BMI) SWEET MAGNOLIA BLOSSOM Billy Crash Craddock (ABC 11412) (Chappell—ASCAP) 13 16 50 TONIGHT SOMEONE'S 14 FALLING IN LOVE Johnny Carver (ABC 11403) (Tree—BMI) 5 17 LOVING YOU HAS 15 5 CHANGED MY LIFE David Rogers (Atlantic 412) (Jack & Bill—ASCAP) MIDNIGHT, ME AND 20 16 5 MIDINGI , ME AND THE BLUES Mel Tillis & The Statesiders (MGM 14689) (Sawgrass—BMI) LUCKY LADIES Jeannie Seely (MCA 40162) (Tree—BMI) WRONG LIDEAS 19 5 17 18 5 (Iree—BMI) WRONG IDEAS Brenda Lee (MCA 40171) (Evil Eve—BMI) 18 27 5(I'VE JUST GOT TO KNOW 19 umbia 45968) 12 Weller (Co 5 SNAP YOUR FINGERS 20 22 kory 312 5 A VERY SPECIAL LOVE SONG Charlie Rich (Epic 11091) (Algee Music—BMI) 21 31 5 THE AMERICANS 22 Tex Ritter (Capitol 3814) (Conestoga—BMI) 26 TOO MUCH PRIDE 23 6 Mac White (Commercial 1314) (Smilene—ASCAP) RED ROSES FROM THE 24 24 6 29

- 25 HANDS ON YOU Diana Trask (Dot 17486) (Al Gallico Music/Algee—BMI) WHATEVER HAPPENED 25 26 TO RANDOLPH SCOTT (American Cowbo BABY DOLL Barbara Fairchild (Duchess—BMI) 27 ld (Columbia 45988)
- ONCE YOU'VE HAD THE BEST George Jones (Epic 11053) (Copper Band—BMI) 28
- Bud Logan/Wilma Burgess (Shannon 8168) (Tree—BMI) (Cross Keys—ASCAP) CHIP CHIP
- Patsy Sledd (Mega 203) (Viva—BM1)
- DRIFTER Marty Robbins (MCA 40172)
- DADDY'S EYES
- 40
- - 46

-T 2	Jack Blanchard & Misty Morgan (Epic 1148) (Birdwalk—BMI)	38
43	(Epic 1148) (Birdwalk—BMI) THE GIRL WHO WAITS ON TABLES Ronnie Milsap (RCA 0097)	15
44	TRACES OF LIFE	50
45	Lonzo & Oscar (GRC 1006) (Hardtack/Act OneBMI) I DON'T PLAN ON LOSING YOU	
46	Brian Collins (Dot 17483) (Two Rivers—ASCAP) THINGS AREN'T	39
47	FUNNY ANYMORE Merle Haggard (Caupitol 830) (Shade TreeBMI) TURN ON YOUR LIGHT	58
48	Kenny Price (RCA 0198) (Dunbar—BMI) IS IT WRONG (FOR	49
	LOVING YOU) Sonny James (Columbia 4-46003) (Hill & Range—BMI)	57
49	SEASONS IN THE SUN Bobby Wright (ABC 11418) (E. B. Marks—BMI)	53
50	I'M LEFT, YOU'RE RIGHT, SHE'S GONE Jerry Lee Lewis (Mercury 73452) LITTLE MAN	59
51	LIIILE MAN (Points West—BMi) Logan Smith (Brand X 61/s) LORD, HOW LONG HAS	54
52	THIS BEEN GOING ON	55
53	(Sing Me Backyard—ASCAP) I CHANGED MY MIND Billy Walker (MGM 14693) (Twitty Bird—BMI)	63
54	I LOVE Tom T. Hall (Mercury 7336) (Hallnote Music—BMI) GREAT MAIL ROBBERY	21
55 56	Rex Allen Jr. (Warner Bros. 7753) (Tree—BMI)	56
57	JOLLENE Dolly Parton (RCA 0145) (Owepar—BMI) COUNTRYFIELD	23
58	Ray Pillow (Mega 202) (100 Oaks/Partner—BMI) AT THE TIME	61
59	Jean Shepard (United Artists 384) (Stallion—BMI) I GAVE UP GOOD	65
60	MORNIN' DARLING Red Steagall (Capitol 3825) (Wiljex—ASCAP)	62
61	SUPERSKIRT Connie Cato (Capitol 3788) (AcousticBMI) LISTEN/SHE KNOWS	76
	WHEN YOU'RE ON MY MIND Wayne Kemp (MCA 40176) (Blue Echo—ASCAP)	66
62	I JUST HAD YOU ON MY MIND Sue Richards (Dot 17491)	64
63	(Ensign-BMI) YOU NEVER SAY YOU LOVE ME ANYMORE	×
64	Net Stuckey (RCA 0222) (Unichappell/Easy Nine—BMI) SMILE FOR ME Lynn Anderson (Columbia 46009)	67
65	(Chappell—ASCAP) IT'S TIME TO CROSS THAT BRIDGE	
66	Jack Greene (MCA 40179) (Ben Peters-BMI) STORMS OF TROUBLED TIME	74
67	Ray Price (Columbia 46015) (KecaASCAP)	-

32 67 SHE'S MY WOMAN Charlie Louvin (United Artists 368) (Little David—BMI) 36 COUNTRY BUMPKIN Cal Smith (MCA 40191) (Tree---BM1) 68 69 YOU'RE GONNA HURT ME 37 (ONE MORE TIME) Patti Page (Epic 11072) (Al Gallico/Algee-BMI) WE SHOULD BE TOGETHER Don Williams (JMI 36) (Jack—BMI) 70 44 HELLO LOVE

34

71

72

73

45

43

- (Dot 17493) Tommy Overstreet (Ricci Mareno—SI
- nna Fargo (Dot 17491) rima Donna—BMI) 36
- MISSING YOU Bobby Lewis (Ace Of Hearts 0480) I STILL CAN'T BELIEVE YOU'RE GONE Willie Nelson (Atlantic 3008) 74

I NEVER GET THROUGH

Hank Snow (RCA 0215) (Four Star—BMI)

Josie Brown (RCA 0209) (Ma-Ree—ASCAP)

75 **RAINY NIGHT IN GEORGIA** Hank Williams Jr. (MGM 14700)

BOTH SIDES OF THE LINE

69

71

77

72

121 nks you

Ray Pillow thanks everyone who helped "chart" his latest hit single!

'Countryfied"

MEGA RECORDS 202 100 Oaks Music & Partner Music (BMI)

MEGA RECORDS 203 Viva Music

Cashbox Record W.

Billboard

Cashbox

Record W. Billboard 86

<u>30</u> ■40

- 41

2000

Sammi Smith wishes to thank all who helped put

"The Rainbow

her latest hit in the charts!

in Daddy's Eyes

MEGA RECORDS 204

Blue Crest Music

(BMI)

hip,Chi

(BMI)

"uhen you ada it all up, the full cost of my love is... no charge"

"No Charge" a new single by Melba Montgomery

Written by: Harlan Howard Produced by: Pete Drake Managed by: Bob Schwaid Booking Agent: Bob Neal-William Morris Agency 16 1974 Wildemess Music, nr. (BMI) Usec by per ssion – All rights reserved – EK 45 83

C&W Singles Reviews

Picks of the Week

ROY CLARK (Dot 17498)

Honeymoon Feelin' (2:52) (Coustic, BMI-Ronald Hellard-Gary S. Paxton) An up-tempo delight, Roy's voice sounds as good as ever. He celebrates the happy feeling his wife is still able to give to him. The honeymoon feeling is the novelty and initial love that he still feels. Fine background vocals and instrumentation round this out for a top ten position. Flip: No info. available,

RAY PRICE (Columbia 4-46015)

Storms Of Troubled Times (3:55) (Keca, ASCAP—J. Weatherly) A sensitively sung ballad, the orchestration is lush and the lyric is profoundly beautiful. Ray's vocal performance is outstanding and his offering of shelter for the young miss builds to a crescendo that possesses excellent dynamics and a powerful arrangement. This is a top ten chart item for sure. Flip: No info. available.

O. B. McCLINTON (Enterprise 9091)

Something Better (2:50) (Tree, BMI—Mike Kosser—Rafe Vanhoy)

A solid up-tempo country rocker, O.B. has never sounded better. One of the finer performers on the country music scene today, O.B. is lamenting the absence of his former lady because she left him for some one better. He relates the story with great steel guitar back-up and all around excellent instrumentation. Flip: No info. available.

KITTY WELLS (Capricorn 0040)

Forever Young (3:16) (Rams Horn-ASCAP—Bob Dylan)

A moving adaptation from Bob Dylan's prolific pen, Kitty does a superb job on this ballad. Her vocal flavor and the instrumentation give this song a taste of all that is good in country music. This new effort by Kitty since her recent signing with Capricorn should do very well for her. Flip: no info. available.

EARL SCRUGGS REVUE WITH BARBARA MAURITZ (Columbia 4-46014)

Where The Lilies Bloom (2:41) (Steamboat Gothic, ASCAP-Radnitz/Mattel, BMI-B. Mauritz)

You can bet that if the Earl Scruggs Revue decides to back someone that someone better be good. Well, one listen to this rich ballad by Barbara will at once clarify Earl's interest. A truly inspiring vocal performance by Barbara with Earl backing her flowing melody should send this a long way. Flip: All My Trials (3:02) (Scruggs/Radnitz/Mattel—BMI—R. Scruggs—E. Scruggs)

BOBBY LEWIS (Ace Of Hearts 0480)

I Never Get Through Missing You (3:00) (Golden Horn, ASCAP-Arthur Kent-Frank Stanton)

A tender moving ballad, Bobby's new tune should be an instant winner for him. A moving lyric, Bobby is bemoaning the loss of his girl friend that he cannot reconcile himself to. Bobby's treatment of the lyric is gentle and sensitive and conveys all the beauty of the song. Flip: No info. available.

SAUNDRA RUCKER (Monument 8601)

The Prisoners Song (3:11) (Shapiro/Bernstein, ASCAP—Guy Massey)

The record that could break the fine talents of Saundra is a really moving ballad that crys from the heart. The record is full of the honesty and sincerity that Saundra gives to her music. Fine orchestration, and excellent lyric round this one out to roll right up the charts. Flip: No info. available.

GINGER BOATWRIGHT (GRC 1010)

The lead singer of Red, White and Blue Grass has come across with a song that should get this lady some chart action. A delicate vocal it possesses both fine lyric and great instrumentation. If the lady has as yet gone unrecognized this could be the single to change all that. Flip: No info. available.

EDDY RAVEN (ABC 11421)

The Last Of The Sunshine Cowboys (2:42) (Milene, ASCAP-E. Raven)

A fine up-tempo ballad, Eddy's lyric paints a truly vivid picture of this cowboy. Fine steel guitar and banjo pickin' give an added plus to this record with Eddy's rich and mellow vocal. Also, there is a great harmonica spot. This record will certainly get some chart response. Flip: Sugah Kane (2:25) (Milene, ASCAP—E. Raven)

TONY FARR (Farview 107)

Legend In My Time (2:35) (Acuff-Rose, BMI-D. Gibson)

A fine instrumental, there is a definitive flowing movement to this record. Pedal still abounds and the mixture of melodic background vocal with the superb instrumentation should land this record on the charts. Flip: Last Date (3:42) (Acuff-Rose, BMI-F. Cramer)

PAUL RICHEY (Capitol 3839) Sundays Ain't The Same (3:20) (Brougham Mall, BMI—P. Richey—R. Bowling) An up-tempo gospel flavored tune, Paul has put together a good song. A readily identifiable lyric it concerns falling in love with the preachers daughter and attending Sunday school just to see her. A very pleasing record it should click for Paul, Flip: No info. available.

Country LP Reviews

32725 The beautiful package of this specially priced double LP tells it all. The album is all about country love and from side one until side four there will be a perennial smile on your face because this music is all happy good time sounds. As well as solo performances by such greats as Charlie Rich, Tammy Wynette, Ray Price, Lynn Anderson, Sonny James, and A George Jones, there are duet performances by George and Tammy, John and June, and Bar-bara Mandrell and David Houston. Other solo performances include the sparkling talents of Arlene Harden, Marty Robbins, Charlie McCoy, Jody Miller, and Connie Smith. A must package to own. to own.

COUNTRY LOVE—Various Artists—Columbia

IF WE MAKE IT THROUGH DECEMBER-Merle

IF WE MAKE IT THROUGH DECEMBER—Merle Haggard—Capitol 11276 The incomparable talents of the Hag come to light on this blockbusting new album of his. A great collection of material, Merle's supurb vocal style gives an added dimension to his vocal performance that so many artists lack. Merle's songs are always full of reality, a true honesty and veritable emotion. A di-versity of musical modes present country, gospel and dixieland elements in his music. Two Lefty Frizzell tunes in particular, "I'm An Old, Old Man," and "I'll Break Out Again Tonight," are great. Merle's version of the standard "To Each His Own," finely showcases the incomparable talents of the Hag. One great LP, that's for sure. LP, that's for sure.

WOULD YOU LAY WITH ME (IN A FIELD OF STONE)—Tanya Tucker—Columbia 32744 Currently riding high on the charts, the title

Currently riding high on the charts, the title track is a good indication of the kind of polish, poise and true professionalism that Tanya possesses. Her vocal capacity is surprisingly developed considering her age. But in this young lady's case age is no barrier to success as her past record of achievement clearly indicates. "How Can I Tell Him", a moving and tender ballad is finely orchestrated. A pleasing rendition of "Let Me Be There" gives this catchy song added dimension and new life. Other cuts of particular interest include the up-tempo "The Man That Turned My Mama On," "The Baptism Of Jessee Taylor," and "No Man's Land." and

THAT'S THE WAY LOVE GOES-Connie Smith

THAT'S THE WAY LOVE GOES—Connie Smith —Columbia 32581 The sensitively tender vocals Connie's fine voice is capable of, are nothing short of great. This new album of Connie's is full of some of the greatest contempory material that is being -produced today. Lush orchestration abounds and Connie's voice, an as clear as a bell and full of fine sound covers some great songs as

and Connie's voice, an as clear as a bell and full of fine sound covers some great songs as "That's The Way Love Goes," "Dallas," "Tie A Yellow Ribbon Round The Old Oak Tree," "The Baptism Of Jesse Taylor," her recent chart item "Ain't Love A Good Thing," "Teddy Bear Song," and "We're Gonna Hold On." An added sensitivity and vitality is given to all these great songs by the incomparable talents of Connie.

BAKERSFIELD EAST, NASHVILLE WEST—Vari-ous Artists—Capitol 11238 A tribute to that Bakersfield sound that Buck

A tribute to that Bakersfield sound that Buck' Owens helped to make so renowned, this col-lection of material will do nothing short of knock you right off your feet! This is some of the finest country music all on one great LP that can't help but smash the charts wide open. Kicking the LP off is the classic Buck Owens "Arms Full Of Empty." Also, Buck does "Ain't It Amazing Gracie." Freddie Hart who can steal away anybody's heart sings "Super Kind Of Woman", and "Trip To Heaven." The sweet voice of Susan Raye is featured on "Love Sure Feels Good In My Heart", and "Plastic Trains, Paper Planes." Other artists include the talents of Tony Booth, Buddy Alan, Lawanda Lindsey, of Tony Booth, Buddy Alan, Lawanda Lindsey, and David Frizzell.

Country Roundup

Donna Fargo says, "I'll Try A Lit-tle Bit Harder"—Early Williams, na-tional promotion director of Tree Publishing, has been "felled" tem-porarily by infectious hepatitis. Ray Griff recently made a trip to Canada where he finished taping his own twenty-one series network T.V. show. The TV show, "Good Time Country," received rave review from the Canadian press and there is a good chance of U.S. syndication this summer. After finishing the tapings, Ray then flew to Toronto where he produced a couple of independent re-cording sessions for other artists. Ray will be leaving shortly on a fifteen day tour with Loretta Lynn and Cal Smith. Smith.

Smith. Hank Thompson and Roy Clark have been elected directors of the Farmers and Merchants State Bank, Mound City, Kansas. Jim Halsey has been a director of the bank since 1970. The bank has grown in that time from \$4,000,000 to \$10,000,000. Granpa Jones will headline the en-tertainment for the San Angelo Fat Stock Show in San Angelo, Texas, March 7 through 10. Dot Records has answered the re-guest of numerous music directors by

quest of numerous music directors by providing a re-service on Joe Stam-pley's single "I'm Still Loving You." The second edition eliminates 10-sec-

The second edition eliminates 10-sec-onds of instrumental intro, in an effort to provide greater program-ming possibilities for all formats. Sounds Of Winchester, a newly formed recording firm has announced the opening of a new recording studio in Winchester, Virginia along with two studios with 8 track facilities, specializing in custom jingles and commercial record release. The firm has also reactivated the label Win-chester Records in the country field with plans for several other labels in the pop, rock and blue grass fields. The firms will operate under Jim

McCoy Enterprises Incorporated with Sounds of Winchester handling all the recording studio activities under two publishing firms; Jim McCoy Mu-sic-BMI and Little Jim Music-

ASCAP. It's strawberry pickin' time in Plant City, Florida, and the David Houston Show will be on hand for some "pick-

Show will be on hand for some "pick-in" of their own at this year's annual Strawberry Festival March 9. Springhill, Louisiana has let the world know who one of their favorite sons is by naming Joe Stampley "Man Of The Year." Joe records for Dot Records and is booked in Nash-ville by the Shorty Lavender Talent Agency.

Agency. Dot recording artist Pat Roberts is returning to Seattle's Riverside Inn, the Northwest's largest and most the Northwest's largest and most popular country music night spot. Pat recently completed a week at the Inn, most successful week in the club's his-tory, he and his band, The Drifters, are slated to replay there March 4-16. Tom McCall, operations manager of KBUY in Ft. Worth, reports their new promotion in connection with the Elvis Presley concert in Houston on March 3rd, is going well. KBUY and two area one-stops are involved in the contest. Listeners are registering at the one-stops for an all expense paid trip to Houston for the Elvis Concert. Standby winners will be awarded 40 all time Elvis greatest hits.

hits Kitty Wells, newly signed to Capri-corn Records, has recorded her first single for the company. The tune, "Forever Young," which was written by Bob Dylan and appears on his latest album, was recorded at Capri-corn Sound Studios in Macon, with Johnny Sandlin producing. This marks the first time that Kitty has recorded outside of Nashville. "Forever Young" was recorded on Mon-

day, January 28th, mastered on Wednesday, January 30th, and re-leased Friday, February 1st. The Blackwood Singers just com-pleted playing seven major State Fair Conventions, the reports are that over sixty five major Fairs will be seeing the Blackwoods in 1974. Little Richie Johnson is working on several new singles, the new discs in-

several new singles, the new discs in-clude Jim Ed Brown, Skeeter Davis, Jeannie Seely, Joe Shinall, Pat Rob-erts, and Bob and Hazel Wolfe. DJ's needing copies should write Little

Richie Johnson, Box 3, Belen, N.M. 87002

87002. The Porter Wagoner Show, appear-ing at the Ft. Smith Municipal Audi-torium recently was completely sold out. More than 500 people were turned away. The show, featuring Porter Wagoner and Dolly Parton, received several standing ovations during the course of their two hour concert. This was one of the first stops on Porter" 1974 tour being produced exclusively by Concert Ex-press. press.

Additions To Radio Playlists

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

WEEP-PITTSBURGH When Your Good Love Was Mine-Narvel Felts—Cinnamon Houston—Glen Campbell—Capitol

Smile For Me—Lynn Anderson—Columbia Rainy Night In Georgia—Hank Williams Jr. MGM

WSLR—AKRON Smile For Me—Lynn Anderson—Columbia Some Kind Of A Woman—Faron Young— Mercury Country Bumpkin—Cal Smith—MCA

I Just Had You On My Mind-Sue Richards-Dot

I Use Soap—Dickey Lee—RCA

Super Skirt—Connie Cato—Capitol Is It Wrong—Sonny James—Columbia

A Very Special Love Song—Charlie Rich—Epic

His new single climbing with bullets on the charts, also being added to top country stations.

Exclusively on MCA RECORDS

CashBox International Best Sellers

CashBox Great Britain	CashBox Japan				
TW LW 1 * Tiger Feet—Mud—Rak—Chinnichap Rak 2 * Teenage Rampage—Sweet—RCA—Chinnichap Rak 3 6 3 * Danee With The Devil—Cozy Powell—Rak—Rak 5 * The Man Who Sold The World—Lulu—Polydor—Mainman 6 13 7 * The Show Must Go On—Leo Sayer—Chrysalis—Blanedel 8 11 8 11 9 * You Won't Find Another Fool—New Seekers—Polydor—ATV Tic Toc 10 8 8 Radar Love—Golden Earring—Track—Louvigny Marquee 1 * Forever—Roy Wood—Harvest—Roy Wood/Carlin 12 7 * How Come—Ronnie Lane—GM—WB/GH 13 12 14 * Devil Gate Drive—Suzi Quatro—Rak—Chinnichap Rak 15 10 * My Coo Ca Choo—Alvin Stardust—Magnet—Magnet 14 * Devil Gate Drive—Suzi Quatro—Rak—Chinnichap Rak 15 10 * My Coo Ca Choo—Alvin Stardust—Magnet—Magnet 16 19 Teenage Lament 74—Alice Cooper—Warner Bros.—Carlin 17 Living For The City—Stevie Wonder—Tamla Motown—Jobete/London 18 The Love I Lost—Harold Melvin & The Blue No	 TW LW 1 Anata—Akiko Kosaka (Elektra/Warner—Pioneer) Pub: Yamaha Music 2 Koi No Dial 6700—Finger 5 (Philips/Phonogram) Pub: Tokyo Music, Nichion 3 5 Akachoochin—Kaguya Hime (Crown) Pub: CMP, PMP 4 Yozora—Hiroshi Itsuki (Minoruphone/Tokuma) Pub: Watanabe Music 5 16 Koi No Kazaguruma—Cherish (Victor) Shuppan 6 3 Chiyisana Koi No Monogatari—Agnes Chan (Warner Brothers, Warner-Pioneer) Pub: Watanabe 7 19 Namida No Misao—Tonosama Kings (Victor) Pub: Bon Music 8 13 Tokimeki—Megumi Asaoka (Victor) Pub: Watanabe 10 15 Kuchinashi No Hana—Tetsuya Watari (Polydor) Pub: Diamond Shuppan 11 10 Ichimayi No Gakufu—Garo (Mush-Room/Columbia) Pub: Alpher Music 12 9 Hitokakera No Junjoo—Caori Minami (CBS-Sony) Pub: Nichion 13 20 Haha Ni Sasageru Ballade—Kaiyentayi (Elec) Pub: Serena 14 6 Miserareta Yoru—Jenji Sawada (Polydor) Pub: Nichion 15 8 Ai No Jujika—Hideki Saijo (RCA/Victor) Pub: Nichion 16 18 Kokoro Moyoo—Yoosui Inouye (Polydor) Pub: Fuji Music, Tokai Pak 19 11 Shiroyi Guitar—Cherish (Victor) Pub: Seriji Music, Tokai Pak 19 11 Shiroyi Guitar—Cherish (Victor) Pub: Victor Shuppan 20 14 Kojin Jugyo—Finger 5 (Philips/Phonogram) Pub: Tokyo Music 17 12 Monariza No Ai—Shizuye Abe (Canyon) Pub: Fuji Music, Tokai Pak 19 11 Shiroyi Guitar—Cherish (Victor) Pub: Victor Shuppan 20 14 Kojin Jugyo—Finger 5 (Philips/Phonogram) Pub: Tokyo Music 17 12 Koori No Sekai—Yoosui Inouye (Polydor) 2 2 Cherish Best Collection 74 (Victor) 3 3 Takuro Yoshida—Live 73 (CBS-Sony) 4 — Now & Then—Carpenters (King) 				
 9 Sladest—Slade—Polydor 10 Dark Side Of The Moon—Pink Floyd—Harvest 11 I'm A Writer Not A Fighter—Gilbert O'Sullivan—MAM 12 Goodbye Yellow Brick Road—Elton John—DJM 13 Tubular Bells—Mick Oldfield—Virgin 14 Solitaire—Andy Williams—CBS 15 Simon & Garfunkel's Greatest Hits—CBS 16 Touch Me In The Morning—Diana Ross—Tamla Motown 17 Stranded—Roxy Music—Island 18 Rock On—David Essex—CBS 19 The Beatles 1967-70—EMI 20 Now & Then—Carpenters—A & M CashBox Argentina	5 5 Hiromi No Heya—Hiromi Goh (CBS-Sony) CashBox Belgium TW LW 1 1 Dirty Ol'man (Three Degrees—PHIL) 2 2 Hali Halo (Freddy Breck—BASF—Hans Kusters Music) 3 4 My Coo-ca-choo (Alvin Stardust—Ariola—Hans Kusters Music) 3 4 My Coo-ca-choo (Alvin Stardust—Ariola—Hans Kusters Music) 3 4 My Coo-ca-choo (Alvin Stardust—Ariola—Hans Kusters Music) 4 7 The Most Beautiful Girl (Charlie Rich—Epic) 5 3 Someday Somewhere (Demis Roussos—Phillips—Primavera) 6 6 Shady Lady (Shepstone & Dibbens—Pink Elephant) 7 8 Rock 'n Roll (The Cats—EMI—Basart) 8 10 Blijf Je Bij Mij (Roger Baeten—Philips—Hans Kusters Music —Local Copyright) 9 11 Teenage Rampage (The Sweet—RCA) 10 12 Miss Wonderful (Wally Tax—Ariola—Hans Kusters Music)				
11Te Quise, Te Quiero Y Te Querre (Relay) Manolo Galvan (RCA)23Estos Celos Que Me Matan Jean David (Music Hall)34Eva Maria (Relay) Formula V (Phonogram); Cuarteto Imperial (CBS); Ariel (RVC)47Mas Que Noche Esta Noche (Melograf) Gianni Nazzaro (CBS)52El Relampago (Relay) The Sweet (RCA)65*Ahi Van Camino Del Altar (Clanort) Los Linces (RCA)76Caja De Pimienta Los Pekenikes (Music Hall)8*Descalza En La Arena (Clanort) Palito Ortega (RCA)99Fotografia Ringo Starr (EMI)1018*Brilla El Sol (Relay) Barbara y Dick (RCA)1110*Lazos De Amistad (MAI) Los Diablos (EMI)12—*Como Calienta El Sol Sabu (Music Hall)1316Tango Tango Rotation (Philips)	CashBox Australia TW LW 1 1 Leave Me Alone—Helen Reddy—Capitol 2 2 Photograph—Ringo Starr—Apple 3 4 Goodbye Yellow Brick Road—Elton John—DJM 4 6 The Most Beautiful Girl—Charlie Rich—Epic 5 3 Ballroom Blitz—The Sweet—RCA 6 8 Paper Roses—Marie Osmond—MGM 7 9 Helen Wheels—Wings—Apple				
1411*Nunca Supe Mas De Ti (Melograf) Sergio Denis (CBS)15	 8 10 Rock On—David Essex—CBS 9 — You've Never Been This Far Before—Conway Twitty—MCA 10 5 Summer—Bobby Goldsboro—U.A. CashBox Italy TW LW 1 1 La Collina Dei Ciliegi—L. Battisti (Numero 1) Numero 1 2 2 E Poi—Mina (PDU) PDU 3 3 Infiniti Noi—Pooh (CBS) Sugarmusic 4 — Angie—Rolling Stones (Ricordi) Ricordi 5 — Alle Porte Del Sole—G. Cinquetti (CGD) Sugarmusic 				

International News Report

TO MARK THE 10th ANNIVERSARY of "Top of the Pops" Gerry Oord, managing director of EMI Records presented a porcelain gramophone to Bill Cotton Jr., head of BBC TV Light Entertainment.

Bovema Push For MCA In Belgium

AMSTERDAM — Bovena, the firm who took over the MCA labels for the Benelux launched its first campaign for all labels belonging to MCA. A special film and show was produced to introduce MCA and its artists to the Dutch and Belgian trade and press people.

First results are already above expectations, with Cher's "Dark Lady" coming up a hit and "Jesus Christ Superstar" LP in the Top 5 on the charts. Manager Director, Roel Kruize said, it was not only important to push on MCA's well-known acts but found it essential to establish new artists in Europe.

During Holland's most popular annual TV show "Grand Gala du Disque", Dobie Gray will be spotlighted as one of those new talents. Under the slogan "MCA Superstars Really Got Their Hits Together", the first release included a special sampler compiled together with Radio Veronica, Hollands most popular radio station, who will give ten spots a day on these MCA superstars.

Label manager Frans van Rijswijk introduced new alums by: Lynyrd, Sonny & Cher "Live in Las Vegas", Wishbone Ash "Live Dates", American Graffiti and The Original Blues Project. Merchandising items including posters, mobiles and a special plastic MCA bag introduced the campaign.

White At 'Gala'

AMSTERDAM — Barry White of 20th Century Records opened his first international tour with a special guest appearance at the Grand Gala du Disque Eurovision show here Feb. 15, backed by the 42 members of his Love Unlimited Orchestra.

White's current international success, "Love's Theme" and his "Never, Never Gonna Give You Up," were included in the show.

After Amsterdam, White will open at the Rainbow Theatre in London February 16 and will do TV specials with the orchestra and his Love Unlimited Trio.

Upon returning to the U.S. March 9th, White et al will present a special concert at the Felt Forum in New York's Madison Square Garden that is already a sell-out.

SONGWRITER/PRODUCER/ARTIST PETER ANDERS (seated) has just signed as exclusive producer to Motown UK production company, and he is seen here with Dave Valente (professional manager, Jobete/London) and Trevor Churchill (a&r director, Motown UK).

Victor Japan: Good CD-4 Sales

TOKYO — Victor Musical Industries Co., enjoyed good sales on "CD-4 Record" at the end of 1973 and the beginning of 1974. Total sales for the period have tripled compared to the same period of the previous year and 12 times compared to the same period of the year before last. The percentage of Japanese music compared to Western was 40 to 60%. The main reason for sales gain according to the company, was the firm's ability to

Aussies Give Country Awards

SIDNEY, AUSTRALIA —The Australasian Country Music Awards covering both New Zealand and Australia were presented recently in the country music capital.

country music capital. Major award was sponsored by APRA, the Australian Performing Right Association. Best Country Composition was "The Goondiwindi Grey" by Queenslanders Brian Wallace and Neville Hauritz. Recorded by the Webb Brothers on ATA Records and by Tex Morton on Picture Records. Best Country Singe was "Heaven Is My Woman's Love" sung by Col Joy on ATA Records and the Best Country Group: Hawking Brothers who also won the best Country Instrumental Award for "Yakkity Axe" from the Fable album "Country Gold."

Gold." The Top Country Album was Slim Dusty's "Slim Dusty Live At Tamworth" recording. The Best Female Vocal was Susan Prentiss of New Zealand and The Best Male Vocal was Reg Lindsay of Sydney. The awards were sponsored by Radio 2TM in Tamworth.

Top Acts To Tour Australia

MELBOURNE, AUSTRALIA — Australian music fans seem to be better off than their American counterparts when it comes to personal appearances by star attractions.

In the midst of nation-wide concert dates are the Faces and Rod Stewart, Roy Orbinson, Johnny Mathis and David Cassidy. The latter part of this month Elton John will return for his second Aussie tour and follows Cassidy into the largest outdoor venues in the land.

Also confirmed for Australia is Percy Faith and his Orchestra. Hopes are high at this time for a concert stint for Barbra Streisand and overtures are out for a visit here by Elvis Presley. All this with the country still reeling from the spectacular Sunbury Music Festival over the Australia Day weekend.

Muller- Blattau Quits Chappell

HAMBURG, GERMANY — Dr. Michael Muller-Blattau and Chappell & Co., Ltd., London will part amicably upon the expiration of his five year contract as manager of Chappel & Co. GmbH, Hamburg. A trained lawyer, Blattau intends to establish himself as a consultant in the copyright field. absorb the younger-generation as customers since last autumn. The company is expected to make more efforts to sell "CD-4 Record."

Toshiba-EMI Finances Up

TOKYO — Toshiba EMI Co., held its branch managers conference (to examine sales-result of this term and to formulate for the policy of next term on) Jan. 22, 23, 1974 at the headoffice in Tokyo.

The sales for this term (Oct. 1, 1973 to Mar. 30, 1974) has been projected to reach 8,500,000,000 yen ,28,333, 333), 25% more than the target of 8,200,000,000 yen and 1% more than the previous term. Disks outsold tapes 58 to 15% and Western-music outsold Japanese 6 to 4%.

The sales-target for the next term (Apr. 1 to Sept. 3, 1974) will be settled in the same way as this term. However the decrease of profits is inevitable due to the increase of rawmaterials. The company is putting into operation the following: 1) reduction of "return-goods", 2) increase the percentage of Japanese-music. The company suggested that the price of its singles will be re-examined in the near future.

Chrysalis Acts Cut In London

LONDON — Recording studios are busy with such top groups as Jethro Tull, Procol Harum and Steeleye Span, all on Chrysalis Records, despite a shortened work week.

Procol Harum is working on their next studio album at AIR London, while Tull has been toiling at both Morgan and Manor studios. Manor used its mobile unit to record Steeleye Span for a BBC-TV special.

Tull group is preparing material for two albums—one a soundtrack from an upcoming motion picture called "War Child," the other a studio LP. The fourth Steeleye Span album is to be released by Chrysalis shortly.

Peer/Southern, Gold Hill Pact

NEW YORK — Ken Weiss and Malcolm Jones, directors of Gold Hill Music, Inc. and Ralph Peer II, vp of Peer-Southern Organization, have announced that an agreement has been entered into for Peer Southern Organization to represent the Gold Hill catalog in South America, Central America, and Mexico. The Gold Hill catalogue includes, among other important writers, the works of Stephen Stills, Chris Hillman, Joe Lala, Dallas Taylor, Buddy Zoloth, Kenny Passarelli, and Doug Phillips.

Agreement was negotiated for Gold Hill by Ken Weiss and Malcolm Jones, and for PSO by Denny Diante and Mario Conti.

Some of the important copyrights that will be included in the catalogue are: "Suite Judy Blue Eyes," "Helplessly Hoping," "Carry On", "Love The One You're With," "Sit Yourself Down" and "Change Partners."

Cashbox coin machine news

Williams Elect. 'Triple Play' A **Festival Of Fun**

WILLIAMS TRIPLE ACTION

CHICAGO — Williams Electronics has released its brand new single player flipper game "Triple Action." Aptly named for the plethora of scor-ing possibilities, Triple Action's choice collection of bonus buttons, advance value spinners (center of playfield), AB CD replay targets and a bevy of other point-setting possibil-ities, the new flipper should become a favored staple among pinball fans and occasional players alike. The unit is shipped at 2-25¢ play pricing (other combinations are available, of course). The Williams people are hoping operators set the piece at 3 balls, 2-25¢ play for opti-mum collections.

mum collections.

EDITORIAL:

TV Games: The Picture's Bright

There are many complex sides to the music and games operator's personality. One of the most interesting is his general pessimism on just about everything. The latest manifestation is found in the much-asked question: "do you think video games are here to stay?"

Now, we find that amusing. Think of all the money operators have made with such games and darned if we know why they still wonder whether this type of machine will become a staple item.

We feel video games are, in fact, here to stay for a good many years. But what difference does it really make if they don't. Oh, sure, maybe the resale value will be soft (tho there's no telling yet on that score) if public apathy sets in. But please let's remember that video games have been on location well over a year now and earnings are still up there. Concerning resale or trade-in, why there's lots of time left to earn more coin before that's needed. And then there are any number of marginal operators who can use second hand merchandise.

Operators have to constantly remind themselves there's never any real danger with any machine if they put it in the right location. And hardly a location exists that can't support a video game. To question any hit in any industry is to question ones own savy on what goes on in that industry.

MOA Board Of Dir. **Midyear Meeting** To Be Held March 21-23

CHICAGO — The annual MOA Midyear Board of Directors meeting will be held on March 21, 22 and 23 at the Hilton Inn, in San Diego, California

During the 3-day conference the Board will review last year's conven-tion; discuss the current year-long membership drive which was launched at the close of MOA Expo '73; and discuss in detail the future of the MOA compare series MOA seminar series.

MOA seminar series. It is customary, during the midyear meeting, for executive vice president Fred Granger to deliver a special re-port to the assembled Board mem-bers. "Since the association recently celebrated its 25th anniversary and is now moving into its second 25 years," Granger said, "and taking into consideration the fact that this year marks my own tenth anniversary with the association, I felt that a very special and thorough, detailed report should be presented to the Board." With regard to the MOA member-

With regard to the MOA member-With regard to the MOA member-ship drive Granger said, "We now have 874 members in the association. Our goal is to top the one thousand mark by the time MOA Expo '74 gets underway." Granger is confident that the goal will be reached, "We have appointed membership chairmen from various areas of the country who appointed membership chairmen from various areas of the country who have been energetically working in the enrollment of new members. An-other plus," Granger said, "is the fact that through the past years, by ac-tively participating in the various state association functions, we have developed a liaison between the MOA headquarters office in Chicago and all

of the state association headquarters across the country." "Our efforts to insure total rep-resentation in our association is fur-ther reflected in our Board of Direc-tors," Granger said, "which consists of members from all points of the U.S."

Granger mentioned that because it is a prime function of the association to be of assistance to operator mem-bers there will be a discussion of ways and means to help operators in training personnel to repair the new electronic amusement equipment cur-rently on the market rently on the market.

The subject of the MOA seminars, which were discontinued this past year, will also be discussed quite thoroughly at the midyear meeting. The Board will decide whether or not to reinstate the seminar series.

With the exception of opening day, With the exception of opening day, at which time the business meeting will be held following luncheon, all Board sessions have been scheduled for the hours of 9:00 A.M. until Noon, to allow members free time for sight-seeing and individual activities each day. A ladies luncheon will be held and the ladies will havean opportu-nity to see the famous La Jolla if they wish and have the option of, pos-sibly, touring Tijuana and seeing the world renowned San Diego Zoo. A very special function at every

A very special function at every midyear meeting is the opening night cocktail party which is open to operators from the state (and surrounding area) in which the meeting is held.

Granger expects 100% attendance at this year's conference.

Bally 4 Player "Champ" Will Score Big

SCORE BIG CHICAGO — "Two cracks at special scores with each ball is a champion coincatcher built into 'Champ'," was the enthusiastic comment of Paul Calamari, Bally sales manager, telling the world the new 4-player flipper started coming off big volume as-sembly lines this week. "But the fact of double special tar-gets is not as important as the loca-tion of the targets, the way they're lit to qualify to score specials and the way they get hit to ring up the spe-cials. The special targets are at the top of closed channels, one at the upper left corner of the playfield, one at the upper right corner. Each target can only be hit by a captive ball in the channel, which is propelled up the channel by a good strong sock by the ball in play. "If the target lights are not lit, a

channel by a good strong sock by the ball in play. "If the target lights are not lit, a captive ball with enough pizazz to hit the target simply scores 1,000. But the lights are frequently lit by a clev-er tie-in with the bonus feature. When er tie-in with the bonus feature. When the bonus climbs up to 15,000, both special target lights light and remain lit until ball sinks in the sewer. The bonus is advanced by a variety of skill shots, including a new spin-light feature which can send the bonus to the top in less time than you can say, 'Bonus!' "Spin-lights are advanced by hit-ting a new spinning target, which may be hit from above or below. Each time the spin-lights advance to the

may be hit from above or below. Each time the spin-lights advance to the top or tenth position, the bonus jumps another 1,000. Rapid, pro-longed whirling of the spinning tar-get can cause the spin-lights to go to top position several times by a single strong hit against the target. "The bonus is the new popular outhole type collected as the ball dives in the outhole. And the bonus is doubled when collected while the dou-ble bonus is lit—automatically lit as the last ball is shot, third ball in a 3-ball game, fifth ball in a 5-ball game.

3-ball game, fifth ball in a 5-ball game. "The bonus also helps players get extra balls. Either left or right extra ball target light is lit the minute the bonus hits the 8,000 level. Thereafter the light alternates, left and right, with each 1,000 point advance of the bonus, until bonus registers 15,000, when both lights remain lit. Hitting either extra ball target, when lit, de-livers an extra ball to the shooter tip. "High scoring skill objectives are also featured in 'Champ', ranging from the top kickout hole, which not only scores 3,000, but also sends the ball on a power-packed, slam-bang scoring spree, through a dozen 1,000 point objectives, to four 500 point bumpers. "Tested since early November of

"Tested since early November of last year, 'Champ' has lived up to its name, as a champion attraction on location and a champion cash-box filler. Old timers remember the great Bally 'Champion' of postwar days.

MOA Membership Drive In Neb. In Full Swing

CHICAGO — Evelyn (Ev) Dalrym-ple, the dynamic new president of COIN, was recently appointed one of the chairmen, of the current year-long MOA membership drive, for the state of Nebraska. Being an activist in whatever endeavor she undertakes, Ev got the ball rolling immediately by signing up Lieberman's One Stop, the firm for which she is manager, as the first new member from the state!

Arizona Auto. & Mirco, Inc. Merge

NIErge PHOENIX — On Dec. 26, 1973, Ari-zona Automation, Inc. (manufactur-ers of the Champion Soccer game and the newly-released Champion Ping Pong video game) merged with Mir-co, Inc. Their new name is now officially Mirco Games, Inc. Company chief Dick Raymond said: "the merger with Mirco, Inc. insures that we will be able to keep operators continually supplied with the finest in quality-engineered products and re-placement parts. Mirco is known worldwide for their hardware and software testing capabilities of inte-grated circuits and digital-logic proc-esses. In addition, Micro Electronic Distributors, Inc. is able capable of providing us with a continuous sup-ply of replacement parts. "Attention to dotail and thereaugh

providing us with a continuous sup-ply of replacement parts. "Attention to detail and thorough pre-market testing allowed us to pro-duce a two-player Champion Ping Pong Game, currently on the mar-ket," Raymond continued. "Now, this month, our new 1-2-4 player Champi-on Ping Pong will be ready for dis-tribution. This machine will include innovations which are not currently tribution. This machine will include innovations which are not currently available on any other machine on the market. These include increased relia-bility and immediate repair in the event of breakdown. Our merger with Mirco makes these innovations pos-sible."

Cinnamon Rec. Launches Promo Campaign, To Be **Directed At Ops**

NASHVILLE - Under the firm conviction that country music jukebox operators purchase over 80% of C&W single hits, Cinamon Records has em-barked upon a promotional campaign to introduce their new product to the music operating trade, which in some cases has included person to person meetings label and operator person-nel nel

meetings label and operator person-nel. Label sales manager Barbara Star-ling has initiated a policy which places top Cinnamon artists at reg-ional coin association meetings through product exhibits as well as performances on stage at association banquets. Cinnamon artists have al-ready participated in such conven-tions as the South Carolina annual, the C.O.I.N. event in Omaha, the MOA Expo in Chicago and is scheduled to bring artist Jackie Ward to the Washington State Coin Operators Assn. inaugural meeting and banquet Sat. Feb. 23rd in Seattle. Ward will be performing his new single "Smokey Places." Miss Starling feels country jukeboxes not only can, but do break

single "Smokey Places." Miss Starling feels country jukeboxes not only can, but do break many records these days. Indicating both tighter playlists at radio sta-tions, plus the market clout of the bigger labels, she says the jukebox is once again becoming of paramount importance to record promoters. "The machines very often initiate a public response to a new country rec-ord," she says. "Perhaps it's because many, if not most, country operators get onto new merchandise quicker than do their counterparts in the pop field, but we find that the machines are very influential in launching new releases."

Subscribe To **Cash Box**

MOA's 1974 Membership Drive **1st Such Drive In Seven Years**

CHICAGO — MOA's 1974 member-ship drive (first such drive in seven years) began this month with special invitational letters mailed to all of last Expo's exhibitors who are not yet members. Invites were signed by Russ Mawdsley, MOA president and prime mover in the campaign. MOA's board of directors will brainstorm

Color Program **Goes West**

HOLLYWOOD — Buddy Robinson opened Music Operators Service in November of 1970 exclusively for the music operator. Feeling the need for more eye appealing title strips, he has brought to the west coast the pre-printed, color coded Sterling Title Strip Strip.

Strip. They feel that bolder print and col-or categories speed customer selection and increases the take. The great de-mand for Latin American records prompted Robinson to request a new color strip for foreign records.

ideas for membership promotion when they gather in San Diego for their annual meeting this March. MOA executive vice president Fred Granger advised that membership has been growing significantly for the past four months or so. Approximate-ly thirty new companies joined during the Expo last November alone.

Fast service to any part of the country is possible due to a complete inventory of oldies and current mer-chandise, all available with the new color coded title strips. This provides for an excellent fill on those all im-portant "special requests." Blank strips are available in all the color categories. Ordering has been sim-plified by arranging a bi-weekly mailer according to types of music. Robinson's 32 years experience is augmented by a staff that averages 20 years each in the record business. Color Programming has been re-

Color Programming has been received with great enthusiasm by both jukebox operators and their locations in this territory, the company feels.

Warman To Atari As VP Engineering

LOS GATOS, CA. — Lloyd A. War-man has joined Atari, Inc. as vice president of engineering, Warman bringing experience in electrical engi-neering, computer systems design and essembly and engineering manage assembly, and engineering manage-

assembly, and ment. Prior to joining Atari, Warman was operations department manager in the Advanced Technology Division at the Ampex Corp. in Sunnyvale,

at the Ampex Corp. in Sunnyvale, California. Warman received a BASc in 1965 in Electrical Engineering and a MASc in 1967 in Electrical Engineering at the University of British Columbia, Van-couver, Canada. Tony Seidel has also joined Atari, Inc. as director of marketing commu-nications. In his new position, Seidel will be responsible for corporate and product advertising, sales promotion and market research, reporting to marketing vice president, Dick Mo-bilio.

Before joining Atari, Seudel was Marketing Communications Manager of Hewlett-Packard's Intercontinental Sales Region, Palo Alto.

See your distributor or write BALLY MANUFACTURING CORPORATION • 2640 BELMONT AVENUE, CHICAGO, ILLINOIS 60618, U.S.A.

cashbox/ Round The Route

EASTERN FLASHES

Cleveland Coin chief Ron Gold spent several days in Paris immediately following the recent A.T.E. show in London. Ron tells us prices in both England and in France are sky-high. Coin machine business is simply excellent, he reports. He saw fewer Americans in attendance at the A.T.E. but says it was really worth-while for those who made the trip over. . . Latest mailing from MOA to its member operators included very helpful 1974 Graduated Withholding Tax Tables; also brand new member directory. Each member is entitled to one free directory. Additional copies for members go for \$5.00 each. Non-members have to pay \$15.00 for the invaluable booklet. MOA will shortly be mailing out new 1974 Social Security Benefit literature, including info on Medicare. . . Ohio operator Don Van Brackel, an MOA vice president, has called his colleagues to a meeting Friday evening, Feb. 22nd, at Holiday Inn in Columbus. Purpose-to organize a state association in Ohio. Good luck, fellows!

On the record scene, Nationwide Sound Distributors made a big point to tell us one of their new disks is showing tremendous strength with operators, break ing especially well with the trade in Los Angeles, Baltimore, Memphis, Dallas and Minneapolis. On their Brand X label, it's called 'Little Man' by Logan Smith. Al Rubin, the gent who broke Johnny Desmond's 'Red, Red Roses through the boxes, happily tells us. Radio Station KFAB in Omaha Nebraska is playing the "Energy Crisis" by Gas, Oil and Electric Company. Rubin spoke with hell out of Tom Johnson program director and Tom said they thought the record was 'Great' and it deserves attention and it is a most timely record. Also on the record was WISN-WTMJ and WEMP in Milwaukee. "Operators should get this record now to reap advance plays", says Rubin. Joe Franklin featured the record on his show on Tureday For the two works of the test of test on Tuesday Feb. 5th on WOR Channel 9 in New York.

CALIFORNIA CLIPPINGS

Couple of film-makers name of Pat Farrington, Stew Brand and Tom Schneider from San Francisco recently completed a 20 minute 16mm picture on their New Games Tournament (which was a collection of new ideas on how to have fun indoors and out). A bit of the film was devoted to video games (Pong and Pong Doubles in particular). Now the group is seriously considering making a picture on the coin-op games industry in particular. We shall see. . . , A.C.A.'s Mickie Greenman, George Muroaka & Harry Byrd up to the Oakland main office last week for consultations with firm prexy Henry Leyser, who had just returned from Europe. Sorry, by the way, that last week's headline showed only 1,000 instead of the actual 2,000 Sport Center video games shipped. . . . Lance Hailstone at C.A. Robinson tells us that a Bally-Midway service session was held at their place Friday and Saturday (15-16). Midway's Andy Ducay and Bally's Tom Hata conducted the school, which delved into the mechanical and electronic workings of current Bally-Midway amusement items. Special emphasis was placed on preventive maintenance, trouble shooting, schematic reading, sound systems and video

games. Lunch and refreshments were served both days. . Nice hearing from the folks at Music Operators Service, the Anaheim record one stop almost exclusively in business to serve music operators with records for the boxes. Firm does very, very well in that area and is currently on a campaign to push color strips for specialty merchandise.

CHICAGO CHATTER

With the events of an exciting East African Safari still fresh in their memories, Rock-Ola Manufacturing Corp. execs Ed Doris and Les Rieck are back in the swing of current activities at the plant! Both gentlemen, with their wives, acted as hosts on the trip, which was sponsored by Rock-Ola for some of its factory distributors from various parts of the U.S. About 35 (wives included) took part in the journey. Les told us they departed from New York, made their first stop in Rome and continued on to such exciting places as Ethiopia, Nairobi and Tanzania! The group was transported by jeep from place to place. They were accommodated at various safari lodges along the way and, to the delight of the photography buffs in the party, viewed some breathtaking scenery-not to mention the wild ani-mals, which really had the cameras clicking like crazy! Some of the food served was rather unique but, for the most part, Les said it seemed to agree with everybody. The trip will be long remembered, he said-and a good time was had

by all! BALLY MFG. CO.'S SALES MANAGER Paul Calamari tells us the top priority item at the firm's Belmont Ave. factory is the brand new 4-player called "Champ" which was just officially released by Bally. The Roscoe Street plant will be producing the new 2-player "Twin Win" ... Bally ad manager Herb Jones is on the road to recovery from his recent virus attack and, after some rest at home (under the capable supervision of his wife, Sera, who is a nurse) he will be back in his office. THE ILLINOIS AUTOMATIC MERCHANDISING COUNCIL, local chapter of NAMA,

has scheduled a Spring meeting for May 2, 3 and 4, at the Lake Lawn Lodge in Delavan, Wisconsin.

NOW ON DISPLAY AT Williams' distrib showrooms across the country is the factory's newly released single player "Triple Action." As **Bill DeSelm** said, "it's one of the best by test single players we've had and we're pretty excited about Game is presently in production and quantity shipments are in progress. it!"

THE NATIONAL SPORTING GOODS SHOW at McCormick Place last week (2/10-14) was expected to draw one of the largest crowds in the association's 45 year history. An exact attendance figure was not available at presstime but it was estimated that about 32,000 attended. Some 1300 exhibitors, including several from foreign countries, occupied all three levels of space at McCormick Place. Such leading sports figures as Lee Trevino, Hank Aaron, Bart Starr and many many more made appearances at the various display booths. Dick Raymond, president of MIRCO Games Inc. (formerly Arizona Automation) showed his very popular "Champion Soccer" non-coin home unit and hosted daily "beat the popular "Champion Soccer" non-coin home unit and nosted daily beat the hooker" soccer competition in his exhibit. Incidentally, Dick mentioned to us that he will very shortly release a 1-2-4 player version of his current "Champion Ping Pong" game.

MILWAUKEE MENTIONS

Wisconsin Music Merchants Association president Jim Stansfield, of Stansfield Novelty in LaCrosse, plans to schedule a general membership meeting this coming June. At present he and the Board are seeking a suitable location (possibly a resort, or the like) for the conclave ... Jim and his wife, **Belle**, by the way, just returned from a vacation trip to Florida, where they enjoyed much sunshine and an excellent climate (he said January temperatures broke a 30 year record during their stay!). Jim had an opportunity, while he was out there, to meet with Senator Milo Knutson of LaCrosse, who was also vacationing. The good senator is very sympathetic to the operators' cause with regard to the 4% tax on collections, and he is hopeful that some agreement, compatible with the wishes of area ops, can be reached in the near future.

THE NEW ROWE CONSOLE model "Crestwood" phonograph is on display at THE NEW ROWE CONSOLE model "Crestwood" phonograph is on display at Pioneer Sales and Services—and creating a lot of excitement, according to Joel Kleiman. Operators are very impressed with the design of the furniture style unit and the "magnificent sound," Joel said. "The fact that all of the parts are interchangeable with our standard juke box," he added, "and no lubrication or preventative maintenance is required for five years, certainly add to the unit's obvious appeal. Operators are really going for it in a big way!" Joel also mentioned how well the Rowe vending line is doing. Barring any further trucking difficulties he's expecting a shipment of same shortly! difficulties, he's expecting a shipment of same shortly!

JUKEBOX PROGRAMMING GUIDE TOUCH A HAND, MAKE A FRIEND (3:26) No Flip Info. Stax 0196 POP ELTON JOHN BENNIE AND THE JETS (5:10) No Flip Info. MCA 40198 EARTH, WIND & FIRE MIGHTY, MIGHTY (3:01) No Flip Info. Columbia 4-46007 STEVE MILLER BAND YOUR CASH AIN'T NOT BUT TRASH (3:10) b/w Evil (4:35) Capitol 3837 NOTHIN' LYN COLLINS DON'T MAKE ME OVER (3:22) LOGGINS & MESSINA WATCHING THE RIVER RUN (3:25) No Flip Info. Columbia 4-446010 No Flip Info. People 633 & W ROY CLARK HONEYMOON FEELIN' (2:52) BEE GEES No Flip Info. Dot 17498 MR. NATURAL (3:34) No Flip Info. RSO 408 RAY PRICE STORMS OF TROUBLED TIMES LIGHTHOUSE MAGIC'S IN THE DANCING (3:55) No Flip Info. Columbia 4-46015

No Flip Info Columbia 4-46007

- R & B THE STAPLE SINGERS
- O. B. McCLINTON SOMETHING BETTER (2:50) No Flip Info. Enterprise 9091

CLASSIFIED ADVERTISING SECTION

COIN MACHINES WANTED

WANTED ALL TYPES OF NEW AND OLD SLOT MACHINES FOR IMPORTING TO JAPAN. JATRE INC., Diamond Bidg., 2nd floor, 2-9-2. Minami-Ohi, Shinagaiwa-Ku, Tokyo, Japan. Cable: Amuse-Japo Tokyo, SAN FRANCISCO OFFICE, 2311 CABRILLO STREET, SUITE #2, SAN FRANCISCO, CALIF. 94121. Tel: (415) 387-6227.

WE ARE ALWAYS INTERESTED IN USED AND BRAND new phonographs, pinballs, bingos, guns, arcade, kiddle rides, slot machines, etc., all makes all models. QUOTE FOB SEA VESSEL TO HOLLAND BELGIE EUROPE, SPRL, 276 AVENUE, LOUIS, BRUSSELS.

"WANT—Air Hockey Games, Seeburg Consolettes and Hideaway units, Harvard Metal Typers, Also interested in distribution of new equipment St. Thomas Coin Sales, 669 Talbot St., St. Thomas, Ontarlo, Canada. (519) 631-9550."

 WANTED: Used late model United Shuffles; Williams, 4 Aces, Hayburner, Derby Day Paddle Ball—Stehr Vending Co., Box 218, Sparta, N.J. 07871, (201) 729-6171.

WANT: Bally One Ball, Turfkings, Futuritys, Grandstands, Flippers All Types, Bally Miss Americas, Sixcard Games, Pay Cash and Pick up with our Truck, Pan American Amusement (1211 Liberty Avenue, Hillside, New Jersey. 201-353-5540.

 Wanted: Sega Gun Fights, Moto Polos, Astrodata, Alca UFO, Model #17 or #21 Auto Photo. The Magna/Fun Company, 400 Jacksonville Road, Hatboro, Pa. (215) 674-5560

DISTRIBUTORS WANTED

 DISTRIBUTORS WANTED: Electronic Air Cleaner Manufacturer wants coin machine distributors and operators to handle line of Air Cleaners— Choice Areas still open—Excellent profit ratio on investment. Send for brochure today. HAST-INGS DISTRIBUTING INC. 6100 West Bluemound Road. Milwaukee, Wisconsin 53213 (414) 258-6700.

COIN MACHINES FOR SALE

FOR SALE/EXPORT/SLOT MACHINES new 3-line pay double progressive plus 5 other models manufactured by General Automatic of Belgium Distributors needed in some foreign areas. Used Bally tradeins and Parts for sale. Nevada Fruit slot machine Co. P.O. Box 5734, Reno, Nevada 89503 (702) 825-3233.

FOR SALE—EXPORT ONLY—Bally, Bingos, slots, uprights Games, Inc., Big Ben, etc., Keeney Mt. Climber, etc., Evans Winterbrook. All models rotamint & rotamat. Write for complete list phonos, phono-vues, pin balls, arcade, etc. ROBERT JONES INTERNATIONAL, 880 Providence Highway, Dedham, Mass. 02026 (617) 329-4880.

OR \$ALE: 3 SPEED QUEEN B BALLY—BOATS. \$275 each. 3 Elephants by Tusko—\$275 each. CENTRAL MUSIC CO., P.O. Box 284, 407 E. Ave. D, Killeen, Texas 76541.

CONVERSION CARTRIDGES-PLAY STEREO RECORDS ON Seeburg Monaural Phonos B thru 201—NO ADJUSTMENTS REQUIRED—JUST PLUG IN—eliminate sound distortion, needle skipping, excessive record wear, \$24.95 postpald. Satisfaction guaranteed. Quantity discounts. C. A. THORP SERVICE, 1520 Missouri, Oceanside, Ca. 92054. CLASSIFIED AD RATE 25 CENTS PER WORD

CLASSIII ILD AD INATE 25 CLIPTO I LIC TORDA count every word including all words in firm name. Numbers in address count as one word. Minimum ad accepted \$6.25 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—\$118 Classified Advertisers (Outside USA add \$78 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 25¢ 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, 119 West 57th St., N.Y., N.Y. 10019

ALI, Bally, Chicago Coin, Kaye, MIdway, MCI, Sega and Williams Guns and Arcade Equipment at rock bottom prices. Special discounts on complete Game Room and Arcade installations. Call 314-621-3511 or write to: Central Distributors, Inc., 2315 Olive, St. Louis, Mo. 63103.

FOR SALE/EXPORT—New and Used Bally Slot Machines, Ticker Tapes, Hawaiis, Continentals, Multipliers—over 4,000 slot machines in stock. Si Redd's Bally Distributing Co., 390 E. 6th St., P. O. Box 7457, Reno, Nevada 89502 (702-3236156). (Las Vegas Office 2611 S. Highland Ave., Las Vegas, Nev. (702) 735-3767.

FOR SALE—Bingos, Funways, Lotta Fans and Shoot-A-Lines Available, Also Keeney Red Arrows, Sweet Shawnees, Bally Jumbos, Bally Super Jumbos and Keeney Mountain Climbers, These games are completely shopped. Call WASSICK NOVELTY (304) 292-3791. Morgantown, W. Va.

ALL TYPES OF COIN-OPERATED EQUIPMENT: ADD-A-Balls, shuffles, guns, computers, etc. All types of phonographs, large selection on hand. Vending machines, from cigarette to candy to can drink, etc. _____all kinds, shopped to perfection. (or buy 8s-is and save). Electronic computerized wall games, new and used (the price is right). Write or call FLOWER CITY DIST. CO., 389 Webster Ave., Rochester, NY 14609 Tel. (716) 654-8020 and ask for JOE GRILLO.

FOR SALE: Midways Duck Hunts \$575.00, Allied Paddle Battles \$575.00, Midways Stunt Pilots \$275.00, Bally Space Times \$550.00, Four Squares \$425.00, Bally Fire Crackers \$495.00, Joust \$225.00, King Tut \$250.00, Bally Magic Rings three only. Write for price. D. & P. Music, 1237 Mt. Rose Ave., York, Pa. 17403. Phone 717-848-1846.

FOR SALE—U.S. Billiard Aerojet Hockeys, Wurlitzer 2910-3010-3100. Gottlieb & Williams 5 Balls. D & L Distr. Co. Inc. Box 6007, Harrisburg, Pa. 17112. (717) 545-4264.

FOR EXPORT: New Bally Ticker Tapes, New and Used Mill Slots, Holly-Type Claw Machines, Inquire for all your Coin Machine Needs — LOWELL ASSOCIATES, P.O. BOX 386, Glen Burnie, Md, 21061. (301) 768-3400.

FOR EXPORT: 220 V Machines: Brand new TVtennis 4 player furniture compact moedl; Hansa Filmautomat. 10 brand new CC Mc. Mini-Match mechanical 2 player hockey game, counter model, very cheap, Coin-op. mini-bumper cars. HANSA MYNTAUTOMATER AB, Box 300 41, 400 43 Gothenburg 30, Sweden.

FOR SALE: United Cimmaron S/A \$450, Gateway Arch \$650, French Quarter \$600, (No Crating) Call Ogden Whitbeck, (518) 377-2162, Mohawk Skill Games Co., 67 Swaggertown Road, Scotia, N.Y. 12302.

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? See ad rates above.

Type or Print Your Ad Message Here:

Classified Ads Close WEDNESDAY

Send all copy to: CASH BOX, 119 West 57th Street, New York, N.Y. 10019

Make sure your check is enclosed

FOR SALE: RECONDITIONED BARGAINS: William's Gold Rush (4 pl) \$545.00; Midway Stunt Pilot \$345.00; Table Tennis (Pinball cabinet) \$395.00; Dart Champ \$125.00; Bull's Eye \$145.00- Golf Champ \$245.00; E.S.P. Electro Dart \$195.00; Allied Leisure Wild Cycle \$295.00. Smokeshop Cigarette Machines—Starlite 630, \$195.00; Starlite 850, \$225.00; Satellite 850, \$265.00. Mickey Anderson Amusement Company, 314 E. 11th St., Erie, Pa, 16503. Phone (814) 452-3207.

- FOR SALE BINGOS Bahama Beach, Zodiac, Big Wheel, etc., BALLY SLOTS Continentals, Multipliers, 3 and 5 LINE, DOUBLE UPS, Hoppers or Meters. TRACK ODDS, WINTERBOOKS, bingo parts, glasses, front doors and rails. AMI MM3 \$475. A-1 condition. Seeburg Consolettes CROSSE DUN-HAM 141 Meadowbrook St., Gretna, Louisiana 70053, Tel. 504-367-4365; Cable-Crossedunham.
- FOR SALE: Seeburg, Wurlitzer, Rockola, AM1 Phonographs. Williams, Gottlieb, Bally, Chicago Coin, flippers, guns, baseballs, United, Chicago Coin, Midway shuffles, Valley, Fischer, United, American, used pool tables. As is or shopped. Domestic or export shipments. Call or write Operators Sales, inc., 4122 Washington Ave., New Orleans, Louisiana 70125. (504) 822-2370.
- FOR SALE: Distributors for Vulcan Foosballs, Valley Pool Tables, Rock-Ola Phonographs. Budge Wright's Western Distributors, 1226 SW 16th, Portland, Oregon 228-7565.
- FOR SALE: Wurlitzer Wall Box Model 5220 and Stepper, 200 selection, both for \$125.00; Wurlitzer Model 5250 and 5200 Wall Boxes \$25.00 each; Sea Devil \$225.00; Helicopter Trainer \$100.00; Quiz Master \$125.00; White Lightning Gun \$100.00; Midway Play Ball \$100.00; Williams Fast Ball \$225.00; Flying Saucer Gun \$225.00; C. C. Motorcycle \$275.00; Spooksville Uprite Pinball \$325.00; Has O Pinball \$150.00; Bowling Queen \$150.00. Have 6 Cards for sale Guerrinis, 1211 West 4th St., Lewistown, Pa. 17044.

FOR SALE—JACK IN THE BOX \$735, PRO FOOTBALL \$460, HIGH HAND \$525, AIRPORT \$250, WILD WILD WEST \$265, PAUL BUNYAN \$150, TARGET POOL \$225, DOMINO \$125, STRIKE ZONE \$385, FRENCH QUARTER \$725, TWIN CITIES \$925, ASTRODOME \$810, LAGUNA \$495, CIMARRON \$655, GAMMA \$350, DELTA \$275, ALTAIR \$175, ALPHA \$125, ORBIT working but not shopped \$95, NIP ITS \$650, HI-LO-ACE \$510, GOAL TENDER \$650, AIR HOCKEY \$675, COMMANDO MACHINE GUN \$695, SPEEDWAY \$395, SUPER SPEEDWAY \$475, COMPUTER SPACE \$550, Computerized SEX TESTER \$465, CHAMPION SOCCER \$325, GAR LANDO FOOSBALL \$335, SCREWBALLS \$315, PAD-DLE BALLS \$575, WINNERS \$595, PONGS \$525, GOT CHA \$750, ACA'S RALLY \$535, New Orleans Novelty Company, 1055 Dryades Street, New Orleans, Louisiana 70113, Tel. (504) 529-7321. CABLE: NONOVCO.

SHOOT-A-LINE \$1150, Lotta-Funs \$950, Keeney Venus \$850, AS IS. 6 card Pinball Machines, MONROE BRANT VENDING CO., 829 East Market (St., York, Pa. 17403, Tel. (717) 848-1386.

● DOWNEY-JOHNSON COIN COUNTER. 1 TO 50 €. LIKE NEW. COMPLETE. \$110. Y. Hoag, 3 Fineview Dr. Utica, N.Y. 13502.

EMPLOYMENT SERVICE

SHOP AND ROUTE MECHANICS WANTED—JUKES, BINGOS, UPRIGHTS, Slots, Flippers: Good Pay; Raises according to results; Apartment furnished if desired and air fare furnished. SHELTON MUSIC CO., PO Box 803, Agana, Guam 96910. Phone 7726244.

SCHOOL FOR GAMES & MUSIC, ONE TO FOUR WEEK COURSES. Phono's, Flippers, and Bingos. By schematics. CAL'S COIN COLLEGE, P.O. Box 810, Nicoma Park, Okla. 73066. (405) 769-5343.

 EXPERIENCED MECHANIC WANTED: Juke boxes and Pinballs. Excellent Pay and Working Conditions. Send References to Colonial Vending Company, 946 South Chapman, Greensboro, North Carolina. Phone 272-6000.

HUMOR

DEEJAYS! New, sure-fire comedy! 11,000 classified one-line gags, only \$10. Designed to give you the right line for the right occasion every time! Send for our comedy catalog, IT'S FREE! Edmund Orrin, 2786-C West Roberts, Fresno, Calif. 93705

RECORDS-MUSIC

- HOUSE OF OLDIES—We are the World Headquarters for out of print LP's and 45's. Also, the largest selection of Old Rock 'n Roll and Rhythm and Blues albums. Our famous 3 in 1 catalog \$1.25. HOUSE OF OLDIES, 267 Bleecker St., N.Y., N.Y. 10014. (212) 243-0500.
- MUSIC LOVERS * 45 R.P.M. OLDIE RECORDS. Catalogue \$1.00 refundable on 1st order. For your convenience use: Chargex, Bank-americard, Barclaycard. Dealers welcome. KWIK KOPIES LTD., 1713 Scarth St., Regina, Saskatchewan, Canada.
- WANTED TO BUY—OPEN REEL TAPES. WHY TIE UP capital investment in slow-moving reel tape dapartment? We will buy complete inventorles large or small. Send detailed lists and quantities. VARIETY AUDIO PRODUCTS, 170 Central Avenue, Farmingdale, N.Y. 11735. 516— 293-5858.
- Clean out your warehouse—We Buy your surplus album stocks, Overstocks, Cut Outs, Bankrupt Stock, Promotional Goods. Clean out what you can't return or sell. From a thousand to a million. Scorpio Distributors, 6612 Limekiln Plke, Phila., Pa. 19138.
- FOR EXPORT: ALL LABELS of phonograph records, cartridges, cassettes. Also excellently priced selections of close-outs. Nearly 30 years of personalized service to importers world over. Wholesate only. DARO EXPORTS, LTD., 1468 CONEY ISLAND AVENUE, BROOKLYN, N.Y. 11230. CABLES: EXPODARO, NEW YORK.
- WANT RECORDS & TAPES: 45'S AND LP'S SURPLUS RETURNS, overstock cut-outs, etc. Call or write HARRY WARRINER at KNICKERBOCKER MUSIC CO., 453 McLean Ave., Yonkers, New York 10705 (914) GR 6-7778.
- Country Records and Tape Cartridges—Jimmy Rodgers—Carter Family—Gene Autry—Roy Acuff— Hank Williams—Bill Monroe—Bob Wills—Curly Fox—Raymond Fairchild—Mac Wiseman. Wholesale to Established Record Stores. Free Circular —Uncle Jim O'Neal, Box AC, Arcadia, Calif. 91006.
- WE BUY NEW AND USED ALBUMS—Promos, review records, anything you have. Highest prices paid anywhere. Immediate Cash. We pick-up in New York Area. Can arrange shipping From Out of Town. Call (212) 469-9384. Or Write: Titus Oaks, 893 Flatbush Ave., Brooklyn, N.Y. 11226.
- LEADING TAPE AND RECORD DISTRIBUTORS OF ALL LABELS. Will sell current & cut out merchandise at lowest prices. Member of N.A.R.M. Send for catalogues. CANDY STRIPE RECORDS, INC., 17 ALABAMA AVENUE, ISLAND PARK, NEY YORK 11558. 516-432-0047, 516-432-0048, 212-895-2693.
- FREE CATALOG—Complete One-Stop. Specializing in Oldies but Goodies. Wholesale Only. Paramount Record Co., One Colonial Gate, Plainview, L.I., N.Y. 11803.
- THE GOLDEN DISC—New York's only discount oldie shop. Hundreds of rare 45's, 75¢ each. Latest top hits, 66¢ each. Special Prompt Service given to mail order & jukebox operators. \$2.00 for catalog of our enormous Inventory. Store hours: Mon.-Sat, 12:00 to 7:00 PM. THE GOLDEN DISC, 228 Bleecker St., N.Y.C. 10014. (212) 255-7899.
- RECORD COLLECTORS: Largest Selection of Out of Print 45's (MINT CONDITION) in the Country. Giant Free Catalog. Groove Yard Records, Box 5740, Grand Central Station, N.Y. 10017.
- There's nothing more frustrating than to hear the competition playing the records you don't have. Now THE MUSIC DIRECTOR Playlist offers a COMPLETE M-O-R PROGRAMMING PACKAGE. For FREE INFORMATION write: THE MUSIC DIRECTOR, Box 177, Chestnut Hill, Massachusetts 02167.
- RECORD RESEARCH BOOK—RHYTHM & BLUES 1949-1971. Lists, by artist, every record to make every Billboard "Rhythm & Blues" chart. Also, contains complete A-Z title section; Pictures; Trivia section. Send \$20.00 to: RECORD RE-SEARCH, P. O. Box 82, Menomonee Falls, Wis. 53051.

SERVICES COIN MACHINE

ACE LOCKS KEYED ALIKE. SEND LOCKS AND THE key you want them mastered to \$1.00 each. RANDEL LOCK SERVICE, 61 ROCKAWAY AVENUE, VALLEY STREAM, N.Y. 11580. TEL: 516-VA 5-6216. OUR 35TH YEAR IN VENDING.

On the Pop charts with

John Denver, SUNSHINE ON MY SHOULDERS Bobby Bare, DADDY WHAT IF Charlie Rich, THERE WON'T BE ANYMORE Elvis Presley, I'VE GOT A THING ABOUT YOU BABY Dolly Parton, JOLENE The Main Ingredient, JUST DON'T WANT TO BE LONELY New York City, QUICK, FAST, IN A HURRY The New Birth, IT'S BEEN A LONG TIME Jerry Reed, THE CRUDE OIL BLUES The Guess Who, STAR BABY Elvis Presley, TAKE GOOD CARE OF HER Holy Modal Rounders, BOOBS A LOT

On the Soul charts with

New York City, QUICK, FAST, IN A HURRY The New Birth, IT'S BEEN A LONG TIME Wilson Pickett, SOFT SOUL BOOGIE WOOGIE The Main Ingredient, JUST DON'T WANT TO BE LONELY

On the Country charts with

Charlie Rich **Bobby Bare** Dolly Parton Jim Ed Brown Ronnie Milsap Kenny Price Jerry Reed Porter Wagoner Skeeter Davis **Brian Shaw Elvis Presley** George Hamilton IV Hank Snow Josie Brown Jimmy Hartsook John Denver Nat Stuckey

And on the ball with

the up-coming hit singles from David Bowie ("Changes"), B. W. Stevenson ("Look For the Light"), Dottie West ("Last Time I Saw Him"), and The Nite-Liters ("Jive Turkey").

RC/I Records and Tapes