CASH BOX

Rodnay

DESCRIPTION OF THE

GRAMMYS: TOYO'S 'IT' WINES
FOCUS OF MA UPDATE DIS HOME COMPUTERS
COSTNE WITH THE VICEO GAME GLUT
ANDTHER RECORD YEAR FOR ASCAP
ANUSIC CONSUMER PROFILED

BARYL | BHW WALL DAYES

"Kilroy...just a man whose circumstances went beyond his control.." "KILROY WAS HERE"....THE NEW ALBUM FROM STYX...ON A&M CASSETTES AND DISCS. GET IT WHILE YOU STILL CAN.

INCLUDES THE HIT SINGLE, "MR. ROBOTO"

PRODUCED AND ARRANGED BY STYX

CASHBOX

GEORGE ALBERT

ALAN SUTTON
Vice President and Editor In Chief

MARK ALBERT Vice President and General Manager

J.B. CARMICLE Vice President and General Manager, East Coast

JIM SHARP Vice President, Nashville

RICHARD IMAMURA

JOE FLEISCHMAN

East Coast Editorial FRED GOODMAN, Bureau Chief LARRY RIGGS, Radio Editor JIM BESSMAN

West Coast Editorial MICHAEL GLYNN, Audio/Video Editor MICHAEL MARTINEZ, Marketing Editor JEFFREY RESSNER

Research KEN KIRKWOOD, Manager BILL FEASTER MIKE PLACHETKA HARALD TAUBENREUTHER GREGORY D. I. ESCHISHIN

Nashville Editorial/Research JUANITA BUTLER TOM ROLAND ANITA WILSON

Art Directors LARRY CRAYCRAFT BARBARA PICKLES

Circulation THERESA TORTOSA, Manager

PUBLICATION OFFICES

NEW YORK 1775 Broadway, New York NY 10019 Phone: (212) 586-2640 Cable Address: Cash Box NY Telex: 666123

HOLLYWOOD 6363 Sunset Blvd. (Suite 930) Hollywood CA 90028 Phone: (213) 464-8241

Phone: (213) 464-8241

NASHVILLE

21 Music Circle East, Nashville TN 37203

Phone: (615) 244-2898

CHICAGO

CAMILLE COMPASIO, Coin Machine, Mgr.
1442 S. 61st Ave., Cicero IL 60650

Phone: (312) 863-7440

WASHINGTON, D.C. EARL B. ABRAMS 3518 N. Utah St., Arlington VA 22207 Phone: (703) 243-5664

MIGUEL SMIRNOFF

Director of South American Operations
ARGENTINA — MIGUEL SMIRNOFF
Lavalle 1569, Piso 4, 0f, 405
1048 Buenos Aires, Argentina
Phone: 45-6948
AUSTDALL

AUSTRALIA — ALLAN WEBSTER 3/57 Dickens St. Elwood Vic 3184, Australia

BRAZIL — CHRISTOPHER PICKARD Av. Borges de Mederios, 2475 Apt. 503, Lagoa Rio de Janeiro, Brasil Phone: 294-8197

CANADA — KIRK LaPOINTE 420 Gloucester Street, #107 Ottawa, Ontario, Canada, KIE 7T7 Phone: (613) 235-7743

GERMANY — GERHARD AUGUSTIN
Oettingenstrasse 66
8 munich 22
Phone: 089-221363
Telex: 5-29378

Telex: 5-29378

ITALY — MARIO DE LUIGI
"Musica e Dischi" Via Giannone 2
20154 Milan, Italy
Phone: (02) 389-059/389-936

JAPAN — Adv. Mgr., SACHIO SAITO
Editorial Mgr., KOZO OTSUKA
3rd Floor of Chuo-Tatemono bldg.
2-chome, 11-1, Shinbashi, Minato-ku,
Tokyo Japan. 105
Phone: 504-1651

NETHFIE JANDS

NETHERLANDS — CONSTANT MEIJERS P.O. Box 1807 1200 BV Hilversum Phone: 035-19841

SPAIN— ANGEL ALVAREZ Lopez de Hoyos 178, 5 CD Madrid — 2 Spain Phone: 415 23 98

UNITED KINGDOM — NICK UNDERWOOD Flat 6, 196 Sussex Gardens London W2 England Phone: 01-402-6779 SARA RANDELL. Phone: 01-402-9338

SUBSCRIPTION RATES \$125 per year anywhere in the U.S.A. Published weekly by CASH BOX (ISSN 0008-7289), 1775 Broadway, New York, N.Y. 10019. Printed in the U.S.A. Second class postage paid at New York, N.Y., and additional mailing offices. *Copyright 1983 by the Cash Box Publishing Co., Inc. All rights reserved. Copyright under Universal Copyright Convention. POSTMASTER: Send form 3579 to CASH BOX, 1775 Broadway, New York, N.Y. 10019.

EDITORIAL

Thank You

As everyone had hoped, this year's Grammy Awards show provided the perfect vehicle to tout the music industry in all of its majesty. From the magnificence of Miles Davis' silent but respectful acceptance of a Grammy (to acknowledge, in reality, his lifelong contribution to American music) to the adulation heaped upon the Australians in Men At Work to thank them for revitalizing pop music, this year's ceremony truly showed the world what music is really about.

The Academy — officially referred to as NARAS. or the National Academy of Recording Arts & Sciences — must be congratulated for the effort that went into making this year's show what it was. Sure, there were some loose ends, but all in all, the recording industry did indeed put its best foot forward in the Silver Anniversary of its highest awards ceremony.

It's taken a number of years, but the Grammy ceremony has finally established itself as a legitimate and honorable event. With its recognition of such long-time contributors as Miles Davis, Marvin Gaye, the late and great classical pianist Glenn Gould and opera singer Leontyne Price, plus the contemporary stars and trendsetters, the Grammys proved to be a true reflection of the heart and thirst for excellence that NARAS has sought to embody.

There will naturally be the inevitable attempts to capitalize on Grammy success on the sales level, but it is surely more anniversary celebration. To reach 25 years of anything is a milestone, to reach it on national TV is certainly exceptional.

To everyone who participates in the recording arts & sciences, thank you. Last week's Grammy ceremony was certainly an indication of what everyone else feels about what you do.

CONTENTS

DEPARTMENTS Black Contemporary Classifieds Country Gospel International Jazz Merchandising Pro Audio Radio Video FEATURES Coast To Coast Editorial	34 20 13 24 9 14 11 17
Executives on the move	40
New Faces 10 Watch	8
CHARTS Top 100 Singles Top 200 Albums 29, Black Contemporary Albums Black Contemporary Singles Country Albums Country Singles Gospel Albums International Albums, Singles Jazz Albums Rock Album Radio Report Top 30 Videocassettes 1 REVIEWS	30 25 26 21 22 13 24 9
Albums	6 8

ON THE COVER

Together now for more than a decade, Hall & Oates have finally achieved a lasting place in the contemporary musical vocabulary, and, like the title of the duo's most recent RCA album "H2O," they've become an essential element on pop playlists. The two Philadelphia-born vocalists and songwriters, whose sweet soulcum-pop style reveals their early

interest in local R&B and street corner doo-wop, have also come to be accepted at black radio as well as Top 40. Attesting to this is the crossover success of "I Can't Go For That (No Can Do)" and the current single, "One On One," which is simultaneously bulleting up both the Cash Box Pop and Black Contemporary Singles charts at #13 and #44, respectively.

While they've enjoyed a phenomenal streak of hit singles ever since the release of the "Voices" LP in 1980, such good fortune was a long time in coming for tall, fair-haired Daryl Hall and his curly-haired, mustachioed compatriot John Oates. Now the years of hard work have paid off as the duo embarks on a world tour sponsored by Canada Dry.

TOP POP DEBUTS

SINGLES

78

SWINGIN' - John Anderson - Warner Bros.

ALBUMS

POWERLIGHT — Earth, Wind & Fire — Columbia

POP SINGLE

DO YOU REALLY WANT TO HURT ME

Culture Club Epic

B/C SINGLE

BILLIE JEAN Michael Jackson

COUNTRY SINGLE

LAST THING I NEEDED FIRST THING THIS MORNING Willie Nelson Columbia

J*A*ZZ

THE BEST IS YET TO COME Grover Washington, Jr. Elektra

NUMBER

Culture Club

POP ALBUM

THRILLER Michael Jackson

B/CALBUM

THRILLER Michael Jackson

COUNTRY ALBUM

MOUNTAIN MUSIC Alabama RCA

GOSPEL

LORD, YOU KEEP ON PROVING YOURSELF TO ME Florida Mass Choir Savoy

March 5, 1983

		On
1 DO YOU REALLY WANT TO HURT ME	2/26	Chart
CULTURE CLUB (Epic 34-03368) 2 BILLIE JEAN	1	14
MICHAEL JACKSON (Epic 34-03509) 3 STRAY CAT STRUT	4	7
STRAY CATS (EMI Americe B-8122) 4 DOWN UNDER	3	11
MEN AT WORK (Columbia 38-03354) 5 SHAME ON THE MOON	2	18
BOB SEGER & THE SILVER BULLET BAND (Cepitol B-5187)	5	12
6 YOU ARE LIONEL RICHIE (Motown 1657)	7	8
7 HUNGRY LIKE THE WOLF DURAN DURAN (Cepitol B-5195)	8	11
8 BABY, COME TO ME PATTI AUSTIN (Qwest/Werner Bros. QWE 50036)	6	23
9 ALL RIGHT CHRISTOPHER CROSS		
(Werner Bros. 7-29843) 10 BACK ON THE CHAIN GANG	10	7
PRETENDERS (Sire 7-29840) 11 WE'VE GOT TONIGHT	11	12
KENNY ROGERS AND SHEENA EASTON (Liberty B-1492)	13	6
12 AFRICA TOTO (Columbia 38-03335)	9	19
13 ONE ON ONE DARYL HALL & JOHN OATES (RCA PB-13421)	16	6
14 PASS THE DUTCHIE MUSICAL YOUTH (MCA-52149)	15	12
15 ALLENTOWN BILLY JOEL (Columbie 38-03413)	14	15
16 SEPARATE WAYS (WORLDS APART)		
JOURNEY (Columbia 38-03513) 17 GOODY TWO SHOES	19	5
ADAM ANT (Epic 34-03367) 18 BREAKING US IN TWO	17	16
JOE JACKSON (A&M 2510) 19 MANEATER	20	8
DARYL HALL & JOHN OATES (RCA PB 13354)	12	21
20 I KNOW THERE'S SOMETHING GOING ON FRIDA (Adjustic 7 20004)	00	40
FRIDA (Atlentic 7-89984) 21 THE OTHER GUY LITTLE RIVER BAND (Cepitol B-5185)	18	18
22 COME ON EILEEN DEXYS MIDNIGHT RUNNERS	10	10
(Mercury/PolyGram 76189)	27	7
STYX (A&M 2525) 24 YOU AND I	28	4
EDDIE RABBITT with CRYSTAL GAYLE (Elektre 7-69936)	22	21
25 SEXUAL HEALING MARVIN GAYE (Columbia 38-03302)	21	19
26 TWILIGHT ZONE GOLDEN EARRING (21/PolyGrem T1103)	29	15
27 MY KIND OF LADY SUPERTRAMP (A&M 2517)	32	6
28 THE WOMAN IN ME DONNA SUMMER (Geffen 7-29805) 29 I'VE GOT A ROCK 'N ROLL	31	12
HEART ERIC CLAPTON (Warner Bros. 7-29780)	33	6
30 I'M ALIVE NEIL DIAMOND (Columbia 38-03503)	30	8
31 MICKEY TONI BASIL (Chrysalis 2638)	24	26
32 FALL IN LOVE WITH ME EARTH, WIND & FIRE (Columbia 38-03375)	35	7
33 ROCK THE CASBAH THE CLASH (Epic 34-03245)	26	22

		Weel
	2/26	
34 JEOPARDY GREG KIHN BAND		
(Beserkley/Elektre 7-69847) 35 YOUR LOVE IS DRIVING ME CRAZY	42	
SAMMY HAGAR (Geffen 7-29816) 36 YOU CAN'T HURRY LOVE	25	14
PHIL COLLINS (Atlentic 7-89923) 37 BETCHA SHE DON'T LOVE YOU	34	18
EVELYN KING (RCA PB-13380) 38 I CAN'T STAND STILL	41	7
DON HENLEY (Asylum 7-69931) 39 DREAMIN' IS EASY	38	8
STEEL BREEZE (RCA PB-13427)	43	
ABC (Mercury/PolyGrem 810 340-7) 41 MAKE LOVE STAY	44	•
DAN FOGELBERG (Full Moon/Epic 34-03525)	45	
42 LIES THOMPSON TWINS (Ariste AS 1024)	46	7
43 IT MIGHT BE YOU (THEME	70	
FROM "TOOTSIE") STEPHEN BISHOP (werner Bros. 7-29791)	48	ε
44 SHOOT FOR THE MOON POCO (Atlantic 7-89919)	47	11
45 SO CLOSE DIANA ROSS (RCA PB-13424)	51	5
46 DON'T TELL ME YOU LOVE ME NIGHT RANGER (Boerdwelk NB-11-1717)	50	7
47 WINDS OF CHANGE JEFFERSON STARSHIP (Grunt/RCA FB-13433)	53	€
48 NICE GIRLS MELISSA MANCHESTER (Arista AS 1045)	54	5
49 BURNING HEART VANDENBERG (Atco 7-99947)	49	11
50 I LIKE IT		
DeBARGE (Motown 1645) 51 DER KOMMISSAR	56	5
AFTER THE FIRE (Epic 34-03559) 52 IT'S RAINING MEN THE WEATHER GIRLS (Columbia 38-03354)	80	4
53 LITTLE TOO LATE	57	6
PAT BENATAR (Chrysells/CBS VS4 03538) 54 ON THE LOOSE	59	5
SAGA (Portrait/CBS 37-03359) 55 I KNEW YOU WHEN	40	14
LINDA RONSTADT (Asylum 7-69853) 56 HEART OF THE NIGHT	37	13
JUICE NEWTON (Cepitol B-5192) 57 HEART TO HEART	39	15
KENNY LOGGINS (Columbie 38-03377) 58 CHANGE OF HEART	36	15
TOM PETTY AND THE HEARTBREAKERS (Beckstreet/MCA BSR-52181)	68	2
59 BEAT IT MICHAEL JACKSON (Epic 34-03759)	86	2
60 WHAT ABOUT ME MOVING PICTURES (Network/Elektre 7-69952)	52	25
61 ALWAYS	32	23
FIREFALL (Atlantic 7-89916) 62 WHIRLY GIRL	87	8
OXO (Geffen 7-29765) 63 SOMETHING TO GRAB FOR	73	3
RIC OCASEK (Geffen 7-29874) 64 TAKE THE SHORT WAY HOME	89	4
DIONNE WARWICK (Ariste AS 1040) 65 I DON'T CARE ANYMORE	75	2
PHIL COLLINS (Atlentic 7-89877) 66 TIED UP	71	4
OLIVIA NEWTON-JOHN (MCA-52155)	55	8
67 BAD BOY RAY PARKER, JR. (Ariste AS 1030)	61	15
68 LITTLE RED CORVETTE PRINCE (Warner Bros. 7-29746)	76	2

- b		_
	2/26	Week
69 SHE BLINDED ME WITH SCIENCE	2/26	Char
THOMAS DOLBY (Cepitol B-5204) 70 THE BLUES	77	3
RANDY NEWMAN end PAUL SIMON (Werner Bros. 7-29803)	63	8
71 DIRTY LAUNDRY DON HENLEY (Asylum 7-69894)	58	19
72 LOVE ME AGAIN THE JOHN HALL BAND		
(EMI Americe B-8151) 73 WHAT LOVE IS MARTY BALIN (EMI Americe B-8153)		6
THE FANATIC FELONY (Rock 'N' Roll/CBS ZS4 03497)	78 81	3
75 SHOULD I STAY OR SHOULD I	01	3
THE CLASH (Epic 34-03547)	82	3
76 SOME KIND OF FRIEND BARRY MANILOW (Ariste AS 1046) 77 LAND OF A THOUSAND	83	2
DANCES THE J. GEILS BAND (EMI Americe B-8156)	87	2
78 SWINGIN' JOHN ANDERSON (Werner Bros. 7-29788)	_	1
79 NEW FRONTIER DONALD FAGEN (Werner Bros. 7-29792)	72	6
80 COME GIVE YOUR LOVE TO ME JANET JACKSON (A&M 2522)	88	2
81 PLEASE MR. POSTMAN GENTLE PERSUASION (Capitol B-5207)	89	2
82 SHOPPIN' FROM A TO Z TONI BASIL (Chrysells/CBS VS4 03537)	90	2
83 THE GIRL IS MINE MICHAEL JACKSON/PAUL McCARTNEY		Ī
84 MINIMUM LOVE (Epic 34-03288)	62	18
MAC McANALLY (Geffen 7-29736) 85 WELCOME TO HEARTLIGHT KENNY LOGGINS (Columble 38-03555)	_	1
86 SEX (I'M A)		
BERLIN (Geffen 7-29747) 87 SHE'S A RUNNER BILLY SQUIER (Cepitol B-5202)	80	1
88 LOVE MY WAY PSYCHEDELIC FURS (Columbia 38-03340)	_	1
89 OUTSTANDING THE GAP BAND (Totel Experience/PolyGrem		
90 YOU ARE IN MY SYSTEM		1
THE SYSTEM (Mirage/Atco WTG-7-99937) 91 TRULY	-	1
LIONEL RICHIE (Motown 1644) 92 THE CLAPPING SONG	64	22
PIA ZADORA (Elektre 7-69889) 93 YOU GOT LUCKY	79	4
TOM PETTY AND THE HEARTBREAKERS (Backstroet/MCA BSR-52144) 94 TWO LESS LONELY PEOPLE IN	65	17
94 TWO LESS LONELY PEOPLE IN THE WORLD AIR SUPPLY (Ariste AS 1004)	74	17
95 YA MAMA WUF TICKET (Prelude 644)	96	3
96 WINDOWS		
MISSING PERSONS (Cepitol B-5200) 97 SMILING ISLANDS ROBBIE PATTON (Atlentic 7-89955)	84	8
98 LOVE IN STORE FLEETWOOD MAC (Warner Bros. 7-29848)	66	15
99 LAST NIGHT A D.J. SAVED MY LIFE		.,
INDEEP (Sound Of New York S.N.Y. 5102) 100 LITTLE THING CALLED LOVE	-	1
NEIL YOUNG (Geffen 7-29887)	95	6

ALPHABETIZED TOP 100 SINGLES (INCLUDING PUBLISHERS AND LICENSEES)

Africa (1) ((0
Africa (Hudmar/Cowbella — ASCAP)
All Right (Another Page — ASCAP) 9
Allentown (Joel Songs — BMI)
Always (Fumunda/Big Fat — BMI)
Baby. Come (Rodsongs — PRS/Admin. by Almo —
ASCAP) 8
Back On The Chain (Al Gallico - BMI)10
Bad Boy (Ravdiola — ASCAP)67
Beat It (Mijac — BMI)
Betcha She (Music Corp. of America/Kashif - BMI)37
Billie Jean (Mijac — BMI) 2
Breaking Us In Two (Albion Admin. by Almo -
ASCAP)
Burning Heart (WB Music — ASCAP)
Change Of Heart (Gone Gator — ASCAP) 58
Come Give Your (Satellite III/Richer — ASCAP) 80
Come On Eileen (Cglgems/EMI — ASCAP) 22
Der Kommissar (Chappell — ASCAP)
Dirty Laundry (Cass Country/Kortchmar — ASCAP) 71
Do You Really Want (Virgin/Chappell — ASCAP) 1
Don't Tell Me (The Boardwalk/Rough Play — BMI) 46
Down Under (Blackwood — BMI)
Dreamin' Is Easy (Toneman/Wood Street — ASCAP)39
Fall In Love (Saggifire/Yougoulei/Wenkew— ASCAP)
Goody Two Shoes (EMI/Colgems-EMI — ASCAP) . 17
Heart Of The Night (Warner-Tamerlene/FlyIng
Dutchman/Sweet Harmony — BMI/ASCAP)56
Heart To Heart (Milk Money/Genevieve
- ASCAP/Foster Frees - BMI)
Hungry Like The Wolf (Tritec Ltd.)

I Can't Stand Still (Cass Country/	
Kortchmar — ASCAP)38	
I Don't Care (Pun — ASCAP)65	5
I've Got A Rock N' Roll (WB/Warner-	
Tamerlane/Diamond Mine/Face The Music —	
ASCAP/BMI)	
I Knew You When (Lowery — BMI)	
I Know There's (Russ Ballard Ltd./Island Ltd.) 20	
I Like It (Jobete — ASCAP)50)
I'm Alive (Stonebridge — ASCAP/Foster	
Frees — BMI)30	
It Might Be You (Gold Horizon — BMI/Golden Porch —	
ASCAP)43	3
It's Raining Men (Songs of Manhatten Islend/Olge —	
BMI/Postvalda Admin. by Almo — ASCAP) 52	
Jeopardy (Rye Boy/Well Received — ASCAP)34	
Land Of A Thousand (Thursday/Anetold — BMI) 77	
Last Night (Fool Prayer/Young Lions — BMI)99	
Lies (Point Ltd. — PRS)	2
Little Red Corvette (Controversy - ASCAP)88	1
Little Thing Called Love (Silver Fiddle - ASCAP) 100)
Little Too Late (Unichappell/Roseynotes - BMI)53	1
Love In Store (FleetwoodMac - BMI)98	3
Love Me Again (Siren Songs - BMI)72	1
Love My Way (Blackwood - BMI)88	
Make Love Stay (Hickory Grove - ASCAP)41	
Maneater (Fust Buzza/Hot-Cha/Unichappell-BMI) 19	
Mickey (Chinnichap/Careers — BMI)	

Minimum Love (I've Got The Muslc — ASCAP/Song Tailors — BMI)	
	1
Mr. Roboto (Stygian Songs Adm. by Almo — ASCAP)	
My Kind Of Lady (Delicate Adm. by Almo - ASCAP) 27	
New Frontier (Freejunket — ASCAP)79	
Nice Girls (House of Gold/Pullmen/Deticebo/Warner-	
Tamerlane — BMi)48	
On The Loose (Pocket - ASCAP)54	
One On One (Hot-Cha/Unichappeil - BMI) 13	
Outstanding (Total Experience - BMI)89	ı
Pass The Dutchie (Virgin/Hal Shaper - ASCAP) 14	
Please Mr. Postman (Jobete - ASCAP)81	
Poison Arrow (Virgin/Chappell — ASCAP) 40	
Rock The Casbah (Nineden Ltd PRS)33	ı
Separate Ways (Weed High Nightmere - BMI)18	
Sex (Berlin Era/Xytyryan Rex/Maliadin - BMI)86	ı
Sexual Healing (April — ASCAP)25	ı
Shame On The Moon (Coolwell/Grenite - ASCAP) 5	
She Blinded Me (Participetion - ASCAP)89	ı
She's A Runner (Songs of the Knight - BMI)87	
Shoot For The Moon (Pirooting - ASCAP)44	
Shoppin' (Broozertoones/Baby Shoes/Irving	
BMI/Wham REBOP Music — ASCAP)82	
Should I Stay (Nineden Limited - PRS)75	
So Close (Rossville - BMI/Mel-Day - ASCAP) 45	
Some Kind Of Friend (Townsway/Angela - BMI) .78	
Something To Grab For (Ric Ocasek - BMI) 63	

Smiling Islands (Red Snepper/Adel - ASCAP)	. 97
Stray Cat Strut (Zomba Ent BMI)	
Swingin' (John Anderson/Llonel Delmore - BMI)	
Take The Short Way Home (Glbb	
Brothers/Unichappell — BMI)	. 64
The Biues (Six Pictures - BMI)	
The Clapping Song (Al Gallico — BMI)	
The Fanatic (Roaring 80's/Felony - ASCAP)	
The Girl Is Mine (Mijac - BMI)	
The Other Guy (Screen gems - EMI/BMI)	
The Woman In Me (Warner-Tamerlane/Reshide/	
Flying Dutchman/Sweet Harmony - ASCAP)	. 28
Tied Up (John Farrar/Rit of Habees - BMI/ASCAP)	66
Tru (Brockman BMI)	.91
Twilight Zone (Fever — ASCAP)	. 26
Two Less Lonely (Unart/Blg Parade - BMI)	94
We've Got Tonight (Gear - ASCAP)	.11
Welcome To Heartlight (Milk Money - ASCAP)	.85
What About Me (Australian Tumbleweed - BMI)	60
What Love Is (No Ears/MCA - ASCAP)	.73
Whirly Girl (Toy Band - BMi)	62
Windows (Private Life/Life After Music — ASCAP)	96
Winds Of Change (Alien Music - BMI)	. 47
Ya Mama (Trumar/Mason-Malcolm - BMI)	.95
You And I (Four Way — ASCAP)	. 24
You Are (Brockman — ASCAP)	
You Are In My (Science Lab/Green Star — ASCAP)	
You Can't Hurry Love (Stone Agete — BMI)	
You Got Lucky (Gone Gator/Wild Gator-ASCAP) .	93
Your Love Is Driving (Warner Bros./Benine —	
ASCAP)	35

NEWS & REVIEWS

Toto, CBS Big Winners At 25th Grammy Awards

by Michael Glynn

LOS ANGELES — There were early indications that it could well be Toto's night at the 25th Anniversary Grammy Awards ceremonies. During the pre-telecast presentations at the Shrine Auditorium here Feb. 23, members of the L.A.-based Columbia recording group received honors for Best Vocal and Best Instrumental Arrangement (Two or More Voices), and an affiliated award, Best Engineered Recording, Non-Classical, went to the "Toto IV" LP.

When all was said and done after the five hour program (the final three hours of which were broadcast by CBS-TV), the soft rock and pop septet had racked up five Grammys, including Album of the Year ("Toto IV"), Record of the Year ("Rosanna") and Producer of the Year. If the Best Engineered Recording Grammy is counted, the band tied country singer Roger Miller's record for most individual awards in one year (6), which he achieved in 1965.

in one year (6), which he achieved in 1965. Toto guitarist Steve Lukather also shared in the Best R&B Song Grammy for

SEVEN GRAMMYS IN TOTO AT 25TH AWARDS — Members of Columbia recording group Toto were responsible for seven Grammys in all at the 25th Anniversary Grammy Awards show at the Shrine Auditorium presentations in Los Angeles Feb. 23. Pictured backstage after winning Album of the Year honors are (I-r): Toto members Jeff Porcaro, Steve Porcaro, Mike Porcaro, David Paich, Dave Hungate, Bobby Kimball and Steve Lukather.

Cash Box photo by Barbara Pickles

"Turn Your Love Around" with co-authors Jay Graydon and Bill Champlin. Toto and its members were nominated for nine Grammys

The other big winner at the Silver Anniversary Grammy presentations was neither an individual artist nor a group but CBS Records, as acts and recordings on CBS and associated labels piled up a total of 21 of the 62 overall awards. The Columbia label alone accounted for 17 of those

wins, as major awards went to Men At Work (Best New Artist), Marvin Gaye (Best R&B Vocal Performance, Male) and Willie Nelson (Best Country Vocal Performance, Male)

Film composer John Williams added three more Grammys this year to his 11 previous awards, all for his score from E.T. — The Extra-Terrestrial, including Best Instrumental Composition for the theme

(continued on page 10

Home Computers Focus Of '83 ITA Update Conference

by Jim Bessman

NEW YORK — The 13th annual International Tape/Disc Assn. (ITA) seminar, themed "Audio/Video Update — 1983," will focus on the marketing of home video, video games and computers when it convenes on March 6 at the Diplomat Hotel in Hollywood, Fla. Nine sessions and four workshops will cover the entire range of audio/video, communications and entertainment industry, and over 30 ITA member companies will be on hand with state-of-the-art product.

Among a host of topics on the four-day program agenda are three that are new to the spring seminars: video games, personal computers and computer software. The subject of personal computers took up half of the day-long "Update-'82" seminar in New York last November, when it was initially addressed (Cash Box, Nov 27, 1982). Computer-related questions to be raised in Hollywood include "Interactive Capabilities of Video Games and Computers/Is It Possible to Relate to Home Video?", "Will Increasing Popularity of Personal Com-

(continued on page 17,

Annual ASCAP Revenues Reach New High In '82

by Richard Imamura

LOS ANGELES — While 1982 saw the conclusion of the so-called Buffalo Broadcasting case that could conceivably destroy the blanket licensing system as it applies to local TV stations, it was nevertheless a good year revenue-wise for the American Society of Composers, Authors and Publishers (ASCAP).

Addressing the organization's West Coast membership meeting, Feb. 23 at the Beverly Hilton Hotel, ASCAP president Hal David reported that 1982 revenues were just under \$187 million, a jump of about 9.2% over 1981 and a new earnings record. (ASCAP annual revenues have increased steadily over the past several years, breaking the \$100 million mark in 1977.)

Domestic receipts of \$161.1 million increased 11.2% over the 1981 total of \$143.1 million. However, income from foreign sources increased just slightly, from \$25.82 million to \$25.89 million.

Overall, after deducting salaries and ex-

penses, ASCAP had \$125.8 million for domestic distribution. Of that total, \$122.9 million was distributed to ASCAP members or set aside for foreign societies, a 19% increase over the \$99.6 million in 1981. The 1982 payments were made in four quarterly distributions — \$22.8 million in March, \$25.8 million in June, \$30.0 million in September and \$44.3 million in December.

Foreign Distributions

Two distributions to foreign members of ASCAP were also made in 1982, in some cases paying out monies earned during 1980. The first foreign distribution, July 22, involved \$15.3 million divided in the following manner: England, \$7.2 million; France, \$3.1 million; Germany, \$2.5 million; Sweden, \$759,000; South Africa, \$331,000; and miscellaneous, \$1.4 million.

The second foreign distribution on Dec. 24 divided another \$15.4 million as follows: Canada, \$5.5 million; Australia, \$1.9 million, Italy, \$1.4 million; Japan, \$1.14 million; The Netherlands, \$1.09 million; Austria, \$731,000; Switzerland, \$627,000; Belgium, \$607,000; Spain, \$562,000; Mexico, \$389,000; Denmark, \$345,000; Argentina, \$294,000; Norway, \$258,000; Finland, \$214,000; and miscellaneous, \$266,000.

(continued on page 19)

RIAA Consumer Survey Details '79-'81 Changes

by Larry Riggs

NEW YORK — In the period from 1979-81, prerecorded cassettes increased significantly in popularity, active record buyers got older and country music became more popular. Already considered "common knowledge" in various industry circles, these were among the conclusions statistically confirmed in an industry-wide consumer survey released last week by the Recording Industry Assn. of America (RIAA).

The survey, conducted by NPD Research for the RIAA's 16-member market research committee, sampled 13,000 families nationwide and, perhaps more the types of prerecorded music configuraprehensive industry-wide effort in this area. (CBS and Warner Communications, Inc. have both done their own consumer surveys in the past.) "The (research) committee thought it would be important to get this," said Steve Traiman, RIAA executive director. "What the members do with it

remains to be seen."

In conducting the survey, NPD asked the 13,000 families to fill out diaries to record the types of prerecorded music configuration they bought and what kind of music they thought they were buying. "The research committee thought it was important to zero in on what people thought they were buying," said Traiman. "A lot of people, for example, might have put down 'Hooked On Classics' as a classical record."

Traiman also praised the demographic breakdown of the survey. "The diary sample was carefully structured to reflect the single family household, the two singles living together and all the breakdowns reported in the 1980 census," he said.

Survey Conclusions

Among the conclusions of the survey were:

• Sales of prerecorded cassettes jumped over the three-year period from 7% of the retail market in 1979 to 18% in 1981, and from 16% to 26% of the direct marketing sector. Cassettes purchased as gifts rose from 20% of all cassette purchases in 1979 to 23% in 1981.

 The 20-24 age group has become the single largest demographic that purchases

continued on page 11

Home Video Game Glut Forces Dealers To Be More Selective In Ordering

by Jeffrey Ressner

LOS ANGELES — Will Coleco's upcoming "Dracula" home video game cartridge be a big seller, or will customers go bats over Imagic's identically named version of the vampire legend instead? Are folks going to flip over Activision's aurally exciting "Dolphin" cartridge, or will jaws drop when Intellivision's "Shark! Shark!" hits cathoderay competition? Can movie adaptations like Sega's Marathon Man and Wizard's Texas Chainsaw Massacre perform as well in game form as they did at the box office, or are software sophisticates going to opt for coin-op translations such as Parker Bros.' "Q*Bert" and Atari's "Dig Dug"? With hundreds of new home video game

With hundreds of new home video game cartridges for 1983 release previewed at last month's Winter Consumer Electronics Show (CES) in Las Vegas (Cash Box, Jan. 22), retailers will more than likely have a tough time deciding which ones will be the

big "hits." Besides the glut of fresh game product in the months ahead, store buyers may also be perplexed over the various third-generation hardware systems available — ColecoVision, the Atari 5200 SuperGame, and the forthcoming Intellivision III unit — and how to select the most popular cartridges for each. Adding to all the confusion, the fact that most of the game manufacturers have instituted complex returns and stock balancing plans — almost all on a "buy two, return one" basis — and the lingering problems of inaccurate release dates make it even more difficult to time orders properly.

Besides considering the various stock balancing and returns plans, retailers and distributors surveyed by **Cash Box** concluded there are three important factors to take into account when buying games from suppliers:

(continued on page 13)

PERMIAN PACT — MCA Distributing Corp. recently announced that it would commence distributing product by newly formed, Dallas-based Permian Records. Initial releases from the company, which will be headed by Chuck Robinson, are to come from Lynn Anderson and Katy Moffatt. The announcement came during a dinner at MCA Distributing's national convention held in Tucson, Ariz. Pictured at the event are (I-r): Sam Passamano, senior executive vice president, MCA Distributing; John Burns, vice president, sales, MCA Distributing; Moffatt; Al Bergamo, president, MCA Distributing; Anderson; Robinson; Gerald Margolis, executive vice president, legal affairs, Permian; Joe Petrone, executive vice president, sales and marketing, Permian; and Ed Spacek, independent promoter.

BUSINESS NOTES

NARM Lists Convention Seminars

NEW YORK — Six seminar sessions have been scheduled for Wednesday, April 13, at the 1983 National Assn. of Recording Merchandisers (NARM) Convention in Miami Beach. Three are video related, while the rest deal with increasing sales and profits through better merchandising techniques.

The video sessions are scheduled consecutively from 8:30 a.m. to 1 p.m. and run 90 Gene Silverman, president of Video Trend, will chair "Merchandising Prerecorded Video Software," with panelists to include executives of the major studios that supply much of the video software and several music merchants who are already dealing in home video.

The second video session, "Integrating Video Games Into the Retail Record and Tape " will be chaired by James McCullaugh, editor, Software Merchandising. Panelist Joe Bressi, vice president, marketing, Stark/Camelot, will offer a slide presentation depicting methods of merchandising video games in traditional record outlets. The other panelists are Alan Levenson, Turtles Records and Tapes; Marianne Levitt, The Record Shop: and Mitchell Perliss, Show Industries,

Softsel's Richard Lionetti is chairman of the third video seminar, entitled "The Promises and Pitfalls of Home Computer Software." The other panel members are NARM retailers who have expanded into computer product.

The three merchandising seminars will run opposite the video sessions and deal with especially profitable product lines. Shelley Tirk, vice president, national sales, Kid Stuff Records, will chair "The Kiddie Business is Growing Up! Are You?" Retailers and rackers who have achieved success in merchandising children's product will fill out the panel.

Moss Music Group president Ira Moss will moderate "Classics: The Growth Music

Business," with panelists to include John Harper, PolyGram Classics, Irwin Katz, RCA and retailers Stuart Schwartz, Harmony Hut, and Lou Garrett, Stark/Camelot.

Lee Cohen, Licorice Pizza's vice president, marketing, will chair "Alternative Product Lines: Today's Profit and Tomorrow's Potential," which will discuss all product other than prerecorded audio and video which are now being carried in record stores. He will present a slide show illustrating creative marketing techniques and will be aided by a panel consisting of retailers and rackers who have been successful in handling such accessory

PolyGram Bows Parachute Kiddie Line

LOS ANGELES - PolyGram Records will unveil initial product from its new full line children's label, Parachute Records, this month. Included in the release are 15 albums, under five different logos -- Playskool; Richie Rich; Captain Cookie; Hot Fudge and Rainbow & Stars — according to PolyGram vice president of marketing Rick Bleiweiss

Five albums are set to be shipped under the Playskool banner. Aimed at the preschooler, Playskool will capitalize on its reputation and familiarity as one of the largest manufacturers of children's toys. Playskool is a division of Milton Bradley.

Two Richie Rich albums, based on the well-known and wealthy comic book character, have also been set. Featuring Richie and his family in story and song, the albums are the latest vehicle for the comic book character, which also includes a #1 rated Saturday morning cartoon show on ABC-TV, Richie Rich/Pac-Man.

Four Hot Fudge albums are due, with original cast LPs, featuring the star of the successful syndicated children's TV show, Larry Santos, and his puppet characters.

Two Captain Cookie LPs will now showcase on vinyl the Minneapolis baker who creates his own brand of cookies, as well as writing and singing educational and motivational

Two Rainbow & Stars albums will feature contemporary music with a message for children. The first album is "Rainbow Rock." Originally released under the name 'Childstar," it sold thousands of copies by mail order in the state of Florida. The second album is entitled "Rainbow Country."

PolyGram will be releasing additional Playskool and Richie Rich albums later in the year, plus albums from LPs from Shari Lewis, Sweet Pickles (based on the highly successful children's book series) and other projects. Parachute product will be sold at a wholesale price competitive with major independent children's record companies. The line will be represented and sold to the pure toy and educational markets by A.A. Wonderland Records.

NARM Retail Committee Mulls Tape Packs

LOS ANGELES — During its recent meeting, the Retailers Advisory Committee of the National Assn. of Recording Merchandisers (NARM) applauded efforts by prerecorded music manufacturers to provide optional cassette packaging.

At that Feb. 16 meeting, committee members expressed four concerns relating to experimental packages they have reviewed. The prime concern was that the packages exhibit stong pilferage resistence with a rigid back and a fully secure joining of the plastic window around the cartridge. End and spine identification was another concern along with durability and the parallel availability of conventional cassette packaging.

The members of the Retailers Advisory Committee in attendance at the meeting included James Bonk, Stark/Camelot Music; Jerry Adams, Music Peddlers; Lou Fogelman, Music Plus; Bill Golden, Record Bar; Jim Greenwood, Licorice Pizza; Ira Heilicher, Great American Music; Roy Imber, Record World Stores; Tom Keenan, Everybody's Record Co.; Evan Lasky, DanJay Music; Mary Ann Levitt, The Record Shop; Ann Lieff, Spec's Music; John Marmaduke, Hastings Books, Records & Video; Stu Schwartz, Harmony Hut; and Fred Traub, The Musicland Group.

ASCAP Sets Nashville Songwriter Workshop

NASHVILLE — The American Society of Composers, Authors and Publishers (ASCAP) has set its third Nashville Songwriter Workshop for six consecutive Tuesday evenings. beginning April 5, with ASCAP writers Wayland Holyfield and Ralph Murphy leading the free clinic. Slated for 7-9 p.m. each evening, the workshop is open to all writers regardless of performance agency affiliation.

The session will include special guest speakers from several areas of country music composers, lyricists, publishers, producers, performers and arrangers - and participants' material will be critiqued by the session leaders. However, the workshop is limited to only 40 participants. Interested songwriters should send a resume, lyrics and cassette tape with two original songs to : ASCAP Country Workshop, Two Music Square West, Nashville, Tenn. 37203. Deadline for entry into the workshop is March 18, and accepted writers will be notified by March 28.

MARKET ANALYSIS

New York Dealers Confident On Eve Of Tower Opening

by Fred Goodman

NEW YORK — When Tower Records chief Russ Solomon last summer revealed plans to open an 18,000 square foot superstore here, speculation among local record merchants was that entry of the west coastbased retail powerhouse into the market might touch off a costly and protracted price war.

Still smarting from the effects of several years of cutthroat lowballing in the late '70s that forced specialty chains like Jimmys and mass merchandisers like Korvettes to seek protection in the bankruptcy courts, retailers here were concerned that an aggressive outfit like Tower might resort to deep discounting as the quickest way to establish its identity in the marketplace.

Now, with the projected opening of the new Tower outlet approximately a month away, most Manhattan retailers are confident that its debut will not upset the market's delicate equilibrium - and some even go so far as to say that Tower's presence in an already competitive retail scene may actually be good for business.

Increase Consumer Awareness

"In some ways, I think Tower will help us," said Marty Wilson, head buyer for the four J&R Music World stores, which are located on the same block across the street from City Hall in downtown Manhattan. "It's the kind of thing that will call attention to the record business and heighten consumer awareness.

Solomon, for his part, has tried to dispel (continued on page 9)

Police Actions Nab \$65 Million In Illegal Goods In '82

LOS ANGELES - Illegal sound and video recordings and related manufacturing equipment worth more than \$65 million were confiscated in 1982 by FBI, state and local law enforcement with the help of the anti-piracy unit of the Recording Industry Assn. of America (RIAA).

The goods confiscated included record counterfeiting and audio/video duplicating machines; masters and raw material; and counterfeit, pirate and bootleg LPs, singles, 8-tracks, cassettes and videocassettes.

Seized in raids from the beaches of Southern California all the way to the swamps of Florida were 135,554 bootleg records, 46,155 pirate and counterfeit albums, singles, 8-tracks and cassettes; 13,065 audio masters, 500 videocassette masters and 5,000 pirate, counterfeit and bootleg labels

\$350 Million in Lost Sales

Nevertheless, the RIAA estimated that the total economic loss to the recording industry during 1982 from the sale of illicit product was still more than \$350 million.

There were more than 52 major actions in 20 states during 1982, including 43 search warrants executed for sound recording piracy, counterfeiting and bootlegging. More than 36 arrests were made, and the criminal prosecutions of 73 individuals and corporations were also started last year.

In addition to the criminal prosecutions, appellate courts upheld several decisions and verdicts that re-affirmed constitutional applicability of various anti-piracy statutes.

Additionally, President Reagan signed into law the Piracy and Counterfeiting Amendments of 1982 (Pub. L. No. 97-180), which makes criminal penalties for record,

REVIEWS

*A*LBUMS FEATURE PICKS

DIG THE NEW BREED - The Jam -Polydor/PolyGram PD-1-6365 Producer: Peter Wilson - List: 8.98

Recorded during seven different gigs between 1977 and 1982, this live LP accurately captures the recently-disbanded mod rock combo's turbulent energy that earned them the mantle of "The New Who" some years back. Hoping to be more than merely "an account of songs played live" or a "greatest hits" type of disc, the Jam's swan song successfully achieves its desire to replicate a comprehensive jam, covering most of the trio's best work including "All Mod Cons," "That's Entertainment," "Going Underground" and "Set the House Ablaze," arranged in chronological order. ART IN AMERICA - Pavillion/Epic BFZ 38517 — Producer: Eddy Offord — List: None - Bar Coded

FM airplay is beginning to pick up for this new artsy pop-rock triad's initial outing, produced by former Emerson, Lake & Palmer and Yes kingpin Eddy Offord, and radio programmers who haven't heard this material yet should waste no time in slapping it down on their turntables. This is dreamy, yet gripping, music that commands attention for both its phillsophically probing lyrics and entrancing instrumental arrangements. An assist from The Dregs' nimble-fingered keyboardist Terry Lavitz lends further embellishment to this ensemble's promising repetoire, while the Roger Dean-like jacket illustration by loannis should instantly remind consumers of Offord's earlier masterpieces with Yes

IS IT SAFE? — Ph.D. — Atlantic 80050-1 — Producers: Ph.D. — List: 8.98 — Bar Coded

Ph.D. is the nom de plume of two British musicians, vocalist Jim Diamond and keyboardist Tony Hymas, who scored last year with the single "I Won't Let You Down" from their self-titled reissued debut LP. On the team's second venture - like the first. all self-produced and self-composed they're again joined by drummers Mark Craney and Simon Phillips for a series of tunes employing a variety of styles including soul ("Pretty Ladies"), techno-pop ("Changing Partners"), A/C ("New York City") and symphonic rock ("I Didn't Know"). Having played with several Brit blues bands, Hymas and Diamond obviously have their chops well honed, and while some of the material here is overproduced, much of it is extremely competent.

TOTAL CONTROL - Sound Barrier MCA MCA-5396 - Producer: Skip Drinkwater -- List: 8.98 -- Bar Coded

Influenced by Leadbelly, Jlmi Hendrix and Chuck Berry, Sound Barrier seeks to play solid rock and roll with an R&B sensibility, but the result is more like a new heavy metal sound that could very well break another barrier in that genre. Even the most fervent brainbasher should get off numbers like "Rock Without The Roll," 'Other Side" and "Don't Put Me On Hold," leaving more sensitive ears ringing for days. With rockers Terry Scott, Willie Phoenix and The Busboys earning names for themselves in the cliquish world of modern music, Sound Barrier stands a good chance of making significant inroads in the white-hot metallurgist arena.

SUZY ANDREWS — X/Rocshire XR 0002

- Producers: Ingeborg and Peter Hauke

Most of Andrews' vinyl bow is sung in

(continued on page 8)

NARM '83 CHECKLIST

Ad in Cash Box

Your advertising message in the 1983 Cash Box NARM issue is the best way to reach the entire retail sector. The high-volume record/tape/video/accessory merchandisers will be on hand for the convention and tuned into Cash Box's timely coverage.

Advertising, Bar Coding, Home Video, Merchandising, Rack Jobbing, Retailing and more will be covered in-depth in our 1983 NARM issue.

To reserve ad space contact:

Hollywood New York James J.B. Carmicle Jim Sharp (213) 464-8241 (212) 586-2640 (615) 244-2898 (312) 863-7440

April 4, 1983

ISSUE DATE: April 16, 1983

REVIEWS

(continued from page 6)

German, which isn't all that surprising considering the fact the LP was recorded in Deutschland, and its main selling points are cover versions of Trio's novelty hit "Da, Da, Da, I Don't Love You" and Falco's popular tune "Der Kommissar." Despite the language barrier, however, this is a lively collection of quirky Euro-pop tunes that's already receiving a positive response among Northeastern record buyers. The disc's finale, "Monotony In Germany," ends the set on an appropriate note, and its silly, Devo-like quality could win it some airplay on alternative airwaves. Other key cuts include the bouncy "Scandal" and the brooding "Born to Bleed," both sung in English.

STAR STRUCK — Original Motion Picture Soundtrack — Oz/A&M SP-4938 — Producer: Mark Moffatt, Phil Judd and others — List: 8.98 — Bar Coded

If you liked The Rocky Horror Picture Show, chances are you'll groove on Star Struck, a Down Under new wave musical comedy movie featuring tunes by some of Australia's fun-loving pop-rock bands such as Mental As Anything and The Swingers. The stars of the high camp, lowbrow motion picture, Jo Kennedy and Ross O'Donovan, contribute the majority of LP tracks, and although O'Donovan's nasal intonations are embarrassing at best, Kennedy's Lene Lovichesque warbling, infused with a Go-Go's exhuberence, makes the vinyl worthwhile. Best tracks here are Kennedy's "Monkey In Me" and "Body and Soul," the latter song being the subject of a video receiving some exposure on MTV.

BLACK CONTEMPORARY

SURFACE THRILLS — The Temptations — Gordy 6032GL — Producers: Dennis Lambert and Steve Barrl — List: 8.98

Following their stand on the top with last year's stunning "Reunion" LP, the legendary Temptations — minus founders Kendricks and Ruffin — put their best foot forward once more with this collection of searing dance floor selections, lovelorn ballads and even a potent "exercise chant" entitled "Bring Your Body Here," mixing workout instructions, rap lyrics, R&B bass plucking and the distinctive Temps harmonies in a cut that's a natural for aerobic classes. Funk fanciers will probably pick up on the title track, while fans who yearn for some of the group's classic sounds will revel in "Love On My Mind Tonight."

Gospel
SONGS FOR WORSHIP, VOLUME I —
John Michael Taibot — Birdwing/Sparrow
BWR 2044 — Producer: Billy Ray Hearn —
List: 8.98

This collection of solemn, sacred songs performed by noted gospel artist John Michael Talbot serves as the first product in the launching of a new series delivering simple worship music with lyrics derived from the Bible and traditional liturgies used for festive holidays of worship. Several psalms, especially the familiar "I Am The Good Shepherd (Psalm 23)" and "Give Thanks to the Lord (Psalm 107)," gain a renewed depth and meaning when accompanied by Talbot's gentle guitar, and a separate songbook may also be utilized to drive the message home.

JAZZ

PROCESSION — Weather Report — Columbia FC 38427 — Producer: Zawinul — List: None — Bar Coded

Having played with such giants as Maynard Ferguson and Miles Davis, respectively, Weather Report's main meteorologists, Joe Zawinul and Wayne Shorter, have accumulated a keen sense of fusion aesthetics over the years, and on the team's most recent electric jazz outing, they feature five fiery instrumentals and a

single vocal track entitled "Where the Moon Goes" with accompaniment by Manhattan Transfer. Exotic rhythms and primo percussive work, not to mention the kinetic pipings of M.T., gives the latter tune its strength and may help boost it onto B/C as well as jazz charts.

NEW AND DEVELOPING

HORIZONTAL HOLD — Rodway — Millennlum/RCA BXL1-7768 — Producer: Mark Liggett and Steve Rodway — List: 8.98 — Bar Coded

Steve Rodway's first single, "Don't Stop Trying," was able to penetrate a wide variety of formats, including Top 40, A/C, AOR, B/C and new music,

when it was released late last year. On his premiere long-player for Millennium, the synth-soaked singer continues his keen use of electronic instrumentation to accentuate his tales of emotion in a high-tech world. While his lyrics oft-times lapse into inane babble, Rodway's prowess on the synthesizer cannot be ignored, and on ditties such as "Don't Knock It 'Til You Try It" and "I'm So Electric," he should have little trouble convincing non-believers of his compu-keyboard talents.

SINGLES OUT OF THE BOX

KENNY LOGGINS (Columbia 38-03555 Welcome To Heartlight (3:55) (Milk Money Music — ASCAP) (Kenny Loggins) (Producers: Bruce Botnick & Kenny Loggins)

Loggins gives his latest an islands' milieu, at least in the opening, with jungle drumbeats surrounded by insect chatterings. The body of the tune is an emotionally charged trip to the "heartlight" of love, capped by an almost tribal-sounding chorus.

NEW AND DEVELOPING

THE WHO (Warner Bros. 7-29731) It's Hard (3:40) (Towser Tunes, Inc. — BMI) (Pete Townshend) (Producer: Glyn Johns)

The title track from the "It's Hard" LP is standard Who fare all the way. Though Daltrey ticks off plenty of reasons why life is so hard, Townshend's high harmonies and

supportive guitar interlude smooth out the rough goings.

CHERI (21 Records TI 107)

Working Girl (3:55) (Hygroton Music, LoPressor Music and Gerapete Music — (PRO) Canada) (G. Hunt, P. Dowse) (Producers: Geraldine Hunt and Peter Dowse)

Cheri grew up the hard way, according to the words of "Working Girl," a tale most certainly not about a day job. Is she capable of finding real love in her vocation? Rosalind Milligan's seductive lead vocal and Amy Roslyn's LaBelle-like backup beg for a sequel.

McGUFFEY LANE (Atco 7-99908)

Doing It Right (2:38) (House of Gold Music — BMI) (W. Newton & D. Tyler) (Producers: M. Morgan & P. Warley)

In the second single from their "Let The Hard Times Roll" LP, McGuffey Lane favors a simple, unpretentious country love ballad. Backed with guitar and occasional piano flourishes, "Doing It Right" also has A/C crossover potential.

MIKE BATT (Epic 34-03594)

Love Makes You Crazy (3:38) (April Music
— ASCAP) (M. Batt) (Producer: M. Batt)

A man living sometime in the indeterminate future sings of the phenomenon of love that "science has erased from the memory." Done up with jocular synthesizer backing, an ersatz echo and a rock-steady beat, "Love Makes You Crazy" makes it for AOR and modern rock formats.

TOMMY JAMES (21 Records T1 105)
Say Please (3:33) (Tommy James Music, Inc. — BMI) (T. James/D. Ciccone) (Producer: Tommy James)

Tommy James returns with a stern admonition in a basic rock format recalling earlier work. A chorus near the close even carries the vibrating vocal effect from "Crimson And Clover."

BLACK CONTEMPORARY
FONZI THORNTON (RCA JH-13454)
Reverly (3:59) (Fonzyworth Music

Beverly (3:59) (Fonzworth Music, Inc./IPM/Almo Music, Inc. — ASCAP) (A. Thornton — R. Wright) (Producers: Robert ♥ Wright and Fonzi Thornton)

Thornton penned the Ritchie Family's "I'll Do My Best For You Baby" and has sung backup for many top B/C acts. His debut single shows off all his talents in a clean, snazzy production highlighting his vocal variations.

GEORGE CLINTON (Capitol B-5201)

Atomic Dog (4:15) (Bridgeport Music —

BMI) (Clinton, Shider, Spradley)
(Producers: G. Clinton, T. Currier)

The latest stanza in Clinton's neverending groove allegiance finds the commander and his cosmic funkateers mining the same techno-synth pulse employed on "Loopzilla," as the P-Funk crew enters the age of the steel wheels.

PERCY SLEDGE (Monument WS4 03612)
You Had To Be There (3:28) (ATV/
Wingtip/Hobbler Music — BMI) (J. Fuller &

J.N. Hobbs) (Producer: D. Johnson)
One of soul's greatest crooners places his special stamp on this MOR tune. Sledge hammers enough grit into the ballad to insure its integrity, propelling it smoothly through a sea of strings.

NEW AND DEVELOPING

THE DUKES (Atlantic 7-89869)

Survivor (3:32) (Blackwood Music/Pendulum Music/Rio Cartel Music — BMI) (D. Bugatti & F. Musker) (Producer: A. Mardin)

"Survivor" is an upbeat and fast-moving poptune that features synthesizer and voice box hooks in its intro. While it breaks no new ground, it should do well at Top

40 and neo-Top 40 radio stations. Look for immediate adds.

NEW FACES TO WATCH

Rodway

When the Buggles came out with "Video Killed The Radio Star" in 1979, the song did more than usher in the video age and provide MTV with its first video clip. For 23-year-old Steve Rodway, then a budding musician in Kent, England, the tune provided "a take-off point" from which he would pursue a similar musical direction.

"The punk thing was dying out," recalls Rodway, whose debut album has just been released by Millennium. "I'd always felt that dance music was the wave of the future, and they were the only people doing anything like it. I didn't want to mimic the Buggles — I wanted even more synthesizers than they used — but they really started a fire

Needing guidance, Rodway, who had been drummer and lead singer in several local bands and had already released an independent single, approached the Buggles' Trevor Horn with a demo of "I Am Electric," now the lead track of the new LP. Horn planned to coproduce an album for Rodway with expression producer John Sinclair. But after a month of rehearsals, Sinclair left for Los Angeles and the project came to a halt. Shortly thereafter, Rodway headed for New York.

"My little brush with Trevor and John gave me greater insight into electronic music," says Rodway, who had decided

that it was time to strike out on his own. "I came to New York and got to know the synthesizer more and more. I also tried out various radio formats, trying to learn, what made hits in the U.S. and why it was so hard for an English record to make it here. I decided to listen to black radio in particular, and selected bits from songs that turned me on in developing my own dance music."

Rodway had previously been to New York to "check out the scene" and put together an earlier form of his current self-named band, learning that playing a few Gotham gigs was "a fantastic way of losing money." But by going back and forth between New York and England, he was able to hone songwriting through grafting the city's street music onto his own British pop leanings.

Then in March 1982, the Human League broke in America. Recalls Rodway: "There was this great feeling in the industry here that they had to have 'the British sound.' I could feel something huge."

Rodway had been doing session work in New York, and had also dropped off some original synthesizer-heavy tapes throughout the city. Producer Mark Liggett heard the tape and asked Rodway to participate in a dance session. "He was strong in the dance field and had produced 'Feel All Right' by Komiko, which I had picked up on earlier. He wanted me to come up with some songs with the object of making a pop record with synthesizers."

Eventually, Rodway and Liggett made a master of a new Rodway song entitled "Don't Stop Trying," which, besides being good enough to land an album deal with Millennium, went on to bridge Top 40, A/C, AOR, urban contemporary and new music radio formats when released as a seven-inch and 12-inch sinlge last November. Like the other eight songs on Rodway's "Horizontal Hold" album, "Don't Stop Trying" takes a rather cynical but humorous look at modern love, with the singer/composer using as many as a dozen different synthesizers.

New York Dealers **Confident On Eve** Of Tower Opening

any notion that Tower will become the city's low price leader. "We want to be a good neighbor in the New York record community," he says, emphasizing that Tower has no plans to take over the market by pricing its competitors out of business. He said Tower's New York prices will be "competitive" and added that it would be "ludicrous to do it any other way

Like its 30-odd sister stores in California, Oregon, Arizona, Nevada, Hawaii and the state of Washington, Tower New York will be a supermarket-style outlet characterized by a huge inventory of current hits and deep catalog. Located at the corner of Broadway and 4th Street in Greenwich Village, the four-story facility may well be the largest retail record store in the world. Inventory will include a complete video line (prerecorded and games) and some computer software, but the emphasis will be on records, according to Solomon. The chain will also operate a mail-order business out of its New York store.

While New York's lowball price wars are a thing of the past, competitive pricing remains a key element among retailers battling for a share of the market.

A spot check of New York chains encompassing 91 outlets found that the average shelf price for \$8.98 list albums was \$7.34. In the outlying suburbs, prices rose to approximate parity with the national average of \$8.15 (Cash Box, Jan. 29). Dealers operating both in New York City and the suburbs report a higher percentage of cassette sales in outlying areas. Conversely, 12-inch dance records remain almost strictly an urban phenomenon.

Flerce Competition

The fiercest price competition occurs in downtown Manhattan, where students make up a large segment of the clientele. There, J&R Music World and Record Factory were among the chains offering the lowest shelf prices (\$5.99 at J&R, and \$5.99 and \$6.49 at Record Factory for \$8.98 list product), while the six-store Disc-O-Mat web was anidtown's low-end leader, charging \$5.99 and \$6.29 for \$8.98 list albums and tapes.

Prices for Record World/TSS outlets, Chocated predominantly in the suburbs, severage \$8.79, with prices slightly lower in New York City. Also charging \$8.79 is the Sam Goody chain, which has only five of its 32 outlets in the city. Other stores skewed

Robinson Named **VP At IFPMP**

NEW YORK - Irwin Robinson, president of Chappell Music and Intersong Music USA, has been elected a vice president of the International Federation of Popular Music Publishers. (IFPMP) and will join that group's executive committee. A music business attorney and executive, Robinson also serves on the boards of the National Music Publishers Assn. (NMPA) and the American Society of Composers, Authors

and Publishers (ASCAP).

Robinson replaces Leonard Feist, president of the NMPA, who recently resigned the IFPMP, reportedly to devote more time to domestic copyright-related issues like pending home taping legislation.

Cherry Lane Inks Burgie

LOS ANGELES - Cherry Lane Music Publishing Co., Inc. recently purchased the renewal rights to all the Irving Burgle Songs recorded by Harry Belafonte. Also known as Lord Burgess, the songwriter has had more than 30 songs made famous by Belafonte, including "Day-O" and "Jamaica Fareweil." Lane has also signed Burgie to an exclusive writer's contract for new material.

to the higher end are the 10 Crazy Eddie outlets and three King Karol stores.

"I find that these guys just don't make sense," said King Karol owner Ben Karol when gueried about discounters operating in New York. "In my experience, our prices are fair (\$7.98 for an \$8.98 list LP). So many guys are just interested in turning over dollars. My bottom line is if I can't make money selling records, I'm closing. I'm not competing.

Even though Tower's entry into the market will surely intensify an already competitive retailing scene, most dealers here expressed a feeling of peaceful coexistence towards their new neighbor from the west.

One of the closest outlets to the Tower site is the Record Factory store on W. 8th Street. While co-owner lke Ababy is concerned about the competition, he feels the neighborhood can support both outlets.

Like any other competitor, Tower is some concern to us," said Ababy. "I don't want anyone to go in on top of us, and likewise, I wouldn't want to open up on top of anybody else. But a distance of fourand-a-half blocks is another world in Greenwich Village. I don't wish bad on

Expand Product Lines

While Tower will be concentrating on records, many established New stores are looking to expand into other lines. J&R has already added a full line of computers, and is seeking another outlet to dedicate entirely to the line. The chain, which already operates stores dealing exclusively in video, jazz and classical recordings, is also mulling what could be the country's first audio cassette-only

Similarly, the Goody chain is already committed to computer hardware, with all 32 outlets carrying Atari, Commodore and Texas Instruments home computers as well as two different software lines. King Karol is not carrying computers, but the chain is carrying video games and accessories, and owner Karol is considering an expansion into telephones and remin-

in order to reach the large number of shoppers concentrated in New York, chains continue to advertise steadily. Among the most aggressive is Crazy Eddie, which saturates late-night local television with its hardware and record ads. But most dealers still prefer to split their advertising dollars between print and radio, although preferences vary from chain-to-

"Our trend is towards print and away from radio," said John D'Antoni, buyer and advertising director for the six Discomat outlets, "We're doing a larger catalog business than ever before, and it's because that's what radio plays. But I think they'll get their act together." Despite his present disenchantment with the medium, D'Antoni added that he was looking for radio stations with a broad reach in New Jersey to advertise his two stores there, especially the chain's new outlet in the Westbelt Mall.

Because of the number of deep catalog outlets in the City, specialty advertising plays an abnormally large role. Goody, King Karol and J&R all sponsor classical radio programs, with J&R also sponsoring a jazz program and additionally supporting its jazz outlet with regular pull-outs in The Village Voice. But when it comes to hit product, most retailers agree that they aren't doing as much as they'd like because of a lack of label ad dollars.

"For pop, we're at the mercy of the record companies," said J&R's Wilson. 'Their dollars are shrinking, and we're not going anywhere without them."

Karol agreed. "There's no record store in America that can afford to spend its own money on advertising," he said. "We are entirely dependent on manufacturers' dollars. We've even dropped our ad in the Yellow Pages.

TOP 30 LBUMS

			Weeks On Chart	45			Weeks On Chart
1	THE BEST IS YET TO COME GROVER WASHINGTON, JR. (Elektra 9 60215-1)	1	13		OFFRAMP PAT METHENY GROUP (ECM-1-1216)	12	42
2	TWO OF A KIND EARL KLUGH/BOB JAMES (Capito! ST-12244)	2	18		HOME AGAIN STANLEY TURRENTINE (Elektra 9 60201-1)	17	14
3	DECEMBER GEORGE WINSTON (Windham Hill C-1025)	3	12	U	WINTER INTO SPRING GEORGE WINSTON (Windham Hill C-1019)	20	32
4	CASINO LIGHTS -	3	12	18	70 MILES YOUNG CHUCK MANGIONE (A&M SP-4911)	19	11
	RECORDED LIVE AT MONTREUX, SWITZERLAND VARIOUS ARTISTS			19	TOUR DE FORCE — "LIVE" AL DI MEOLA (Columbia FC 38373)	16	15
G	(Warner Bros. 9 23718-1)	4	19	20	WELCOME TO MY LOVE DIANNE REEVES (Pale Alto PA 8026)	22	4
•	HERBIE HANCOCK (Columbia C2 38375)	7	6	21	OFF THE TOP JIMMY SMITH (Musician/Elektra 9 60175-1)	21	28
6	INCOGNITO SPYRO GYRA (MCA-5268) FINESSE	5	21	22	WE ARE ONE PIECES OF A DREAM (Elektra 9 60142-1)	23	33
U	JOHN KLEMMER (Musician/Elektra 9 60197-1)	11	4	23	THE PARIS CONCERT, EDITION ONE		
8	RIT/2 LEE RITENOUR (Elektra 9 60186-1)	6	15		BILL EVANS (Musician/Elektra 9 60164-1)	25	3
9	LEARNING TO LOVE RODNEY FRANKLIN (Columbia FC 38198)	10	15	24	LIVE AT THE PLUGGED NICKEL MILES DAVIS (Columbia C2 38266)	18	16
10	DAVE GRUSIN AND THE	10		25	RADIANCE JEFF TYZIK (Capitoi ST-12224)	26	20
	(GRP A1001)	14	3	26	SHADOWFAX (Windham Hill C-1022)	27	3
U	CASCADES AZYMUTH (Milestone M-9109)	13	11	27	SOLO QUARTET BOBBY HUTCHERSON		
12	MUSIC SPOKEN HERE JOHN McLAUGHLIN (Warner Bros. 9 23723-1)	9	7	28	(Contemporary 14009) KENNY G	29	2
13	PETER ERSKINE				(Arista AL 9608) TOUCH THE FEELING	24	21
14	(Contemporary 14010) AS WE SPEAK	15	4		STIX HOOPER (MCA-5374)	28	17
	DAVID SANBORN		00	30	CHANCE ENCOUNTER BAMSEY LEWIS (Columbia EC 38294)	30	16

ON JAZZ

THE DOCTOR IS IN — Whether providing new material or reissues, label launchings are becoming increasingly rare. Running counter to the trend is the recently bowed Theresa Gramophone Co., headed by industry veteran **Bob Thiele**. First action by the outfit has been the reactivation of Thiele's Doctor Jazz imprint, and the label's first four titles offer a nice mix of music, covering both new and classic recordings. "Classic Tenors" features mandatory music by Coleman Hawkins and Lester Young, recorded by Thiele for the Signature label in '43 and out of print for several years. An auspicious debut, the re-release of "Classic Tenors" can only serve to whet the appetite of jazz listeners, no doubt hoping to see what other gems Thiele has in his vaults. Thiele's recent recording activities center upon his wife, vocalist Teresa Brewer. Two new recordings, "On The Road Again" featuring violinist Stephane Grappelli and "I Dig Big Band Singers," a medley album, should update Brewer's fans. Rounding out the initial batch is the self-titled "Arnle Lawrence And Treasure Island.

PSI STRIKES AGAIN — With another batch of Japanese Verve Imports on the way,

PolyGram Special Imports (PSI) has been mining its European connections, releasing 18 new titles over the last four weeks. For any other outfit, a heavy release schedule like this would be big news, but for PSI it's just business as usual (getting spoiled, aren't we?). From Germany comes six new additions to the Enja catalog and four from ECM. Despite their Munich address, Enja is doing as fine a job as any American label of recording some of New York's finest jazz musicians. Saxophonist Bennie Wallace appears destined to be ignored in this country despite his tremendous abilities as a soloist. While the U.S. is missing the boat, Enja obviously is not. His sixth album for the label, "Big Jim's Tango," teams him with drummer Elvin Jones and bassist Dave Holland. Also adding to his growing Enja catalog is guitarist John Scofield, whose "Out Like A Light" once again features the trio of Steve Swallow and Adam Nussbaum. Newcomers to the label are saxophonist Jane Ira Bloom, fronting a fine quartet with pianist Fred Hersch, drummer Ed Blackwell and bassist Charlie Haden on her "Mighty Lights" LP; percussionist Jerry Gonzales & The Fat Apache Band sports their special brand of Latin/Bronx jazz fusion on "The River Is Deep." The self-titled debut album by The Slickaphonics features experimentalists Mark Helias and Ray Anderson in a funk bag; and "Jon Hendricks" finds the great jazz singer sans his vocalizing family... The latest batch of titles from ECM finds PSI picking up more titles than one previously expected to see on ECM/Warner Bros. Most notable are "Opening Night" by trumpeter Enrico Rava and "Skylight" by the trio of planist Art Lande, vibraphonist Dave Samuels and multi-instrumentalist Paul McCandless. Also available is "A Molde Concert" by bassist Arlld Anderson, with pianist John Taylor, guitarist Bill Frisell, and drummer Alphonse Mouzon, and "Winterreise," a guitar-oriented album by Hajo Weber and Ulrich Ingenbold. Down in Italy, the Milan-based axis of Black Saint/Soul Note is also churning out a steady stream of recordings by some of the more adventurous American musicians. Just out are: "Revue" by The World Saxophone Quartet; "The Flame" by Steve Lacy, a bass-less trio featuring Bobby Few and Dennis Charles; "Invitation" by The Billy Bang Quintet; "Life Rays" by the trio of vibraphonist Walt Dickerson, bassist Sirone and drummer Andrew Cyrille; "Reincarnation" by The Mingus Dynasty; "Judy's Bounce" by saxophonist Jemeel Moondoc; "The Kill" by clarinetist Peter Kuhn; and "Lilian Terry Meets Tommy Flanagan." fred goodman

MCA Revenues Up In '82 Behind Film Successes

LOS ANGELES — Following the fourth quarter and year ended Dec. 31, 1982, MCA, Inc. has reported the highest revenues, operating income and net income in its history, attributing much of its growth to the success of such films as Steven Speilberg's E.T. The Extra-Terrestrial, along with On Golden Pond and The Best Little Whorehouse In Texas.

Although overall revenue and income was up in 1982, MCA's Records and Music Publishing division registered losses in both revenue and operating income.

Total revenues for the company in 1982 were \$1.58 billion, up 16% over \$1.3 billion in 1981. Operating income for last year was \$251 million, up 65% over \$87 million for the previous year, while net income for 1982 was \$176 million, or \$3.69 per share, up 49% over \$89 million, or \$1.88 a share, in 1981. Revenues for the fourth quarter 1982 were also up considerably, with revenues rising to \$438.9 million, 29.5% up over \$338.8 million in 1981, and operating income was \$57.7 million, up 481% over \$12 million for the previous year. Net income was \$39 million, or \$.82 per share, in

the fourth quarter, up 276.6% over \$14.1 million, or \$.30 per share, for 1981.

In a prepared statement, the company said that because of adverse affects of the economic environment, earnings in the Records and Music Publishing division were down six percent for the year and five percent for the fourth quarter. Revenues for the division in 1982 were \$165.9 million, down 5.7% from \$175 million in 1981. Operating income for the year dropped four percent to \$24 million compared to \$25 million in 1981. Although operating income for records and music publishing rose 12% to \$7.8 million in 1982, compared to \$7 million in 1981, revenues dropped five percent to \$47.6 million compared to \$49.7 million in the previous year.

It was clearly the theatrical film entertainment division that buoyed MCA revenues and operating income last year, as the division posted \$608.7 million in revenue, almost doubling the \$313 million registered in 1981. Operating income for the division was \$211.9 million in 1982, compared to \$71.9 million in 1981. Fourth quarter figures show a substantial rise in revenue, jumping to \$131.7 million in 1982, up 239.5% over \$55 million in 1981. Operating income recovered from the loss column in 1982, rising to \$33 million in the fourth quarter, compared to a \$3.8 million deficit last year.

Toto, CBS Dominate Grammys

(continued from page 5)

"Flying," Best Album of an Original Score and Best Arrangement of an instrumental recording. Another Steven Spielberg film, Raiders Of The Lost Ark, figured in a Grammy win as "Raiders . . . : The Movie On Record" won for Best Spoken Word, Documentary or Drama Recording.

Dreamgirls beat out competition from both Cats and Nine to win as Best Cast Show Album, as the showstopping number from that musical, "And I Am Telling You I'm Not Going," earned Jennifer Holliday Best R&B Vocal Performance, Female. Video of the Year went to Olivia Physical, starring Olivia Newton-John, who was beaten out in the Best Pop Vocal Performance, Female category by Melissa Manchester in a surprising win for the single "You Sould Hear How She Talks About You."

Single most honored composition of the evening was "Always On My Mind," which not only helped earn Nelson Best Male Country Vocal Performance, but brought the songwriter's awards for Best Country Song and Song of the Year to authors

Grammy Promotion Materials Available

LOS ANGELES — On the heels of this year's Grammy Awards show (see separate story, page 5), the National Assn. of Recording Merchandisers (NARM) will begin mailing its Grammy/related merchandising material Monday, March 1. "For the first time around, the Grammy promotion has been a tremendous success," said Dan Davis, NARM vice president. "The entire first wave of materials has been 'sold out,' so to speak."

Included in the "first wave" of materials to be sent out to NARM's regular and associate members starting March 1 are 50,000 flats each for Grammy winners in the pop, R&B, country and rock fields, plus another 100,000 generic Grammy flats. Also, NARM is supplying "Grammy Winner" stickers for individual LP or singles and ad mats with camera-ready art for various types of print advertising.

For more information on these Grammy promotional materials, call Stan Silverman of NARM at (609) 424-7404

Johnny Christopner, Mark James and Wayne Carson.

Coincidentally, a number of Grammy show performers who were also award nominees this year turned out to be victorious. Joe Cocker and Jennifer Warnes won Best Pop Performance by a Duo or Group with Vocal for the #1 single "Up Where We Belong" following a rendition of the song from the motion picture An Officer And A Gentleman, which brought the pair a standing ovation. Gaye received an ovation even before he launched into a performance of the double award winner "Sexual Healing," which not only took the Best R&B Male Vocal Performance Grammy, but Best R&B Instrumental Performance for the version without vocal.

RCA recording group Alabama picked up Best Country Performance by a Duo or Group with Vocal for its "Mountain Music" LP shortly after whipping through "Gonna Have A Party," as jazz great Miles Davis did likewise towards the close of the show, silently accepting Best Jazz Instrumental Performance, Soloist for the "We Want Miles" album following a performance of the track "Jean Pierre" from that LP. Ditto for Men At Work, which ran back onstage to receive the Best New Artists Award after playing the hit "Down Under."

However, performer Linda Ronstadt, who marched through the title track from her "Get Closer" LP, was beaten out for Best Rock Vocal Performance, Female, by Pat Benatar, one of the few who were not present to accept an award this year. Other winners in the rock field included John Cougar, Best Male Rock Vocalist for his "Hurts So Good" single, and Survivor, winning top duo or group plaudits for its Rocky III theme single "Eye Of The Tiger."

Bright young comic Eddie Murphy — whose career, like many others, was launched by Saturday Night Live — took his loss in the Best Comedy Recording category (to Richard Pryor's "Live On Sunset Strip") with mock seriousness, vowing not to leave until he'd gotten a Grammy himself. Murphy made good on his promise sometime later, when he ran out on stage during Lionel Richie's acceptance speech for Best Pop Vocal Performance, Male, grabbing the Grammy Richie received for "Truly" and running offstage, breaking the audience up.

As previously reported, the Recording (continued on page 19)

EXECUTIVES ON THE MOVE

Changes At Columbia — Jonathan Dolgen has been named senior executive vice president of Columbia Pictures, assuming the duties of Victor A. Kaufman in supervising the business activities of the movie studio. Kaufman was recently named chairman and chief executive of a proposed new studio being organized by Columbia, CBS Inc., and Home Box Office Inc. Dolgen will also retain his current responsibilities as president of Columbia Pictures Pay Cable and Home Entertainment Group.

Morrison Appointed — Rick Morrison has been named membership representative

Morrison Appointed — Rick Morrison has been named membership representative for the American Society of Composers, Authors and Publishers (ASCAP). Prior to his appointment he worked as an account executive in ASCAP's radio department.

Medlin Named — De-Litè Records has appointed Joe Medlin sales director in charge of sales, merchandising and marketing on a national level. He was previously with Polydor Records, heading up their national gospel division.

RCA Names Kriss — The appointment of Judi Kriss as manager, artist development, of RCA Records, Nashville has been announced. She joins RCA Records from Hearst/ABC Video Services, where she was manager, affiliate operations, of the new cable network that is a joint venture of the Hearst Corporation and the American Broadcasting Company.

Changes At Benson — The Benson Company has announced the appointment of David Spear as church marketing coordinator. He is a graduate of John Brown University, and while there he worked on the marketing staff of the school as director/arranger for JoySong, public relations performing group sponsored by JBU. And Jan Binkley has been named to the radio promotion staff. She has been working with both WDCN and WSM-TV, as well as the McDowell Building Corporation, all of Nashville.

Gay Appointed — The Benson Company has announced the promotion of Mike Gay to telephone sales supervisor. He has been with the Benson Company since 1981, in Florida, later joining the staff in the Nashville office as a telephone sales representative. Norman Named — Indigo Music Corporation announced the appointment of Rebecca Norman as a promotion assistant. Prior to joining the staff at Indigo, she worked with PolyGram Records in Dallas.

Changes At MTI — Magnetic Tape International has appointed three national sales managers to direct marketing efforts in video games, computer products, and audio/video cassettes: Joe Stalteri, formerly with Ampex Stereo Tapes and BASF, has been named national sales manager of audio/video cassettes. Joei A. Abrams, formerly with Sharp Electronics and Bohsei, has been named national sales manager of computer products. Dick Moe, formerly with Wham-O, has been named national sales manager of video games.

Image Names Three — Image Consultants in Los Angeles has named Babs Stock and Barbara Rosenbluth as marketing coordinators. Philip Cramer has also joined the ranks as product coordinator. Stock was formerly with A&M Records in Texas as their retail promotion director and Rosenbluth was most recently with PolyGram Records in San Francisco where she was singles coordinator.

Gentry Joins Country Club — Deirdre Gentry, former music director and air personality with KRQR and KSFX, and until recently a KPRI DJ, has joined the newly reopened Country Club in Los Angeles.

Changes At Lavender — The Shorty Lavender Talent Agency Inc., has announced the addition of Ray Singer and Claudia Maddux, Singer in the capacity as an agent and Maddux as an administrative assistant. In addition to these additions, Cheryl Ballard has been promoted to executive assistant.

Atari Dismisses 1700; Production Relocated Abroad

LOS ANGELES — Atari, Inc., the company that launched the video game phenomenon, announced last week it is dismissing 1,700 employees from Northern California plants and moving much of its manufacturing operations to Hong Kong and Taiwan in an effort to cut production costs. Six hundred workers were laid off concurrent with last week's announcement, with the remainder of the dismissals continuing through midsummer.

As a result of the re-organization, practically all of the firm's home-computer division and consumer products group manufacturing will be shifted to different areas, while Atari's corporate staff, administration, marketing, research and development divisions -- as well as the manufacturing plants for prototypes and coin-operated games - are remaining at their Silicon Valley locations. Major readjustments will also be made to step up production at the company's El Paso, Tex. and Puerto Rico facilities. Although Atari spokespersons would not publicly estimate how much money would be saved by changing locations, some financial analysts have projected computer and game console production expenditures could be sliced by as much as 40% on per unit costs due to the off-shore move.

Affected by the changes are production of the Atari 400, 800 and 1200 computer lines and the new \$90 "My First Computer" peripheral for the popular 2600 VCS home vid game system, all of which now will be

made overseas rather than in the U.S. The company's third-generation 5200 "SuperGame" console manufacturing operation is also being moved from Northern California to an El Paso plant previously involved primarily with the making of game cartridges. Software will continue being produced by Atari's El Pasowork force, and game cartridge output will be upped at the firm's Puerto Rico factory. According to company vice president Bruce Entin, production of game and computer hardware in the Far East should pick up "simultaneously" with the dismissals at the Silicon Valley plants.

Citing the high prices of labor, real estate and taxes in California, Entin said the move to the Far East has been under consideration for about a year. Several of the company's competitors in the computer and game fields — including Mattel, Apple, Tandy and Commodore — have already instituted extensive production facilities in Asia, where production costs are deemed substantially less than in the United States.

Last week's announcement was the latest in a series of shake-ups for the video game giant which began last Dec. 8 when parent company Warner Communications Inc. gave word that final quarter earnings for 1982 would be lower than expected due to soft sales of coin-op equipment and the emergence of several other home video game soft- and hard-ware manufacturers into the amusement field. A letter to shareholders last week from Warner Chairman Steven J. Ross targeted "excess retail inventories of game cartridges and an increasingly competitive marketplace" as the main reasons for Atari's profit decline.

-jeffrey ressner

PROAUDIO

AM-FM Battle Dominates Action At 14th Country Radio Seminar

by Tom Roland

NASHVILLE — The battle for supremacy in the country market between AM and FM emerged as the dominant topic of the 14th annual Country Radio Seminar Feb. 17-19 at the Opryland Hotel, accentuating the disparate programming philosophies that have led to the development of both traditional full-service AM radio and the newly created "three-in-a-row" FM format.

Some 620 registrants attended the seminar, representing 46 states plus the District of Columbia and Canada, showing a slight increase over last year's attendance of 580, and with press and speakers, total attendance pushed past the 700 floure.

The emphasis on the two separate bands was never more clearly defined than in two back-to-back sessions — "AM Country Radio: It's Alive And Kickin" and "FM Country Radio: Is There Life After 3-In-A-Row?" — in which programmers alternately praised their own bands in opposition to the competition. While most formats are facing a substantial decline on the AM band, country continues to prove effective in many markets. Each of the panelists in the AM session — Jack Armstrong, WCII/Louisville; Rob Baxter, WMAY/Springfield, Ill.; and Gary Havens, WIRE/Indianapolis — indicated that their particular strength could be attributed to a well-rounded identity as full-service music stations.

Armstrong noted that WCII had proven

formidable by adapting AM positives — personality and information — into a blend that had received a high profile in the marketplace, adding that AM stations still hold a 44 Arbitron share in the Kentucky Derby city. Havens, whose WIRE was among those stations that originally tested the AM stereo signal, also asserted that AM stations should begin to prepare for future innovations in signal transmissions instead of dwelling on the band's previous shortcomings.

The most flamboyant panelist was former KCBQ/San Diego programmer Gerry Cagle, who has since joined the force of San Francisco rocker KFRC. Cagle suggested that "the major problem in AM radio is the people in AM radio," adding that a negative attitude toward their own stations on the part of AM personnel has allowed the FM band to take advantage of AM's weaknesses (primarily the lack of a current stereo signal). Cagle further admitted that the AM has its sore points, but he stated that programmers should recognize those problems and program in a manner that will compensate for them, implying that AM programmers have been so active in lamenting the decline of the band that they have allowed further erosion by their neglect in programming. "A person who programs an AM station is a genius," he "It does not take a genius to program an FM station."

Jukebox Approach

The majority of the panelists in the FM (continued on page 20)

RIAA Study Profiles Record Consumers

continued from page 5)

prerecorded music, accounting for 27% of the sales in 1981, up from 23% in 1979. Following closely, the 25-34 age group accounted for 26% of the sales in 1981, up from 25% in 1979. The biggest drop occurred among teenagers, with the 15-19 group accounting for 18% of the sales in 1981, down from 23% in 1979. The balance of the 1981 purchases showed five percent of the market in the 10-14 age group and 24% among those 35 years and older.

- Rock remains the most popular form of prerecorded music, accounting for 43% of all retail sales in 1981, up from 42% in 1979, and 29% of the direct marketing sales in 1981. In the same period of time, country music made strong gains, accounting for 14% of retail sales in 1981, up from 9% in 1979, and 24% of the direct marketing sector in 1981, up from 10% in 1979. On the other hand, black/disco music dropped from 14% of the retail market in 1979 to 7% in 1981. Classical music increased from 4% of the direct marketing sector in 1979 to 7% in 1981.
- Music specialty stores have emerged as the dominant medium for sales of prerecorded music, accounting for 47% of all sales in 1981, up from 45% in 1979. The music stores easily outdistanced mass merchandisers, direct marketing firms, record clubs and other miscellaneous outlets.
- Males buy even more of the music than they did three years ago. Males accounted for 57% of all sales in 1981, up from 54% in 1979. However, in the direct marketing sector, females took the lead in 1981, accounting for 52% of these sales.

Consumer Profile

Significant differences also emerged in the 1981 consumer profiles based on music type in the combined retail and direct marketing sectors. The rock consumer grew older, with 61% of that music purchased by 15-24 year olds, and 55% purchased by 20-24 year olds. The rock buyers also tended to be white, male and located in the Northeast. The country

profile was older, with 71% of buyers 25 or older. This consumer was also white, predominantly female and located in the South. Classical and pop/easy-listening music was purchased by older buyers. The black/disco consumer was younger than the average. Eighty-one percent of all purchases were made by non-whites. The jazz profile also tended to have more non-white representation and was weighted toward the 25-34 and 35+ age groups.

At the NARM convention this April in Miami Beach, Jerry Shulman, director of market research and planning at CBS Records and a member of the RIAA market research committee, will give a 1982 update of the NPD survey.

Unit Shipments Down

A separate RIAA study also concluded that unit shipments declined 13% from 683 million units to 594 million units in the three-year span. Retail dollar values of these shipments declined from \$3.68 billion to \$3.63 billion in the three years. Adjusted for inflation, the drop in real dollars was nine percent.

"I'd like to caution against multiplying these figures against the total retail sales at the consumer level reported in the NPD survey," said Traiman. "These are the manufacturers' shipments from market-side, and do not reflect consumer purchases."

In addition to Shulman, the RIAA market research committee includes Mickey Kapp and Jay Eliasberg, WCI; Dave Steffens, A&M Records; Sandy Sweedo, Capitol Records; Mike Weisberger, CBS Records; Stan Naus and Jerry Yeager, Columbia House; Richard Johnson and Vincent Cosgrave, MCA Records; Alan Grunblatt and Bruce Meltzer, RCA Records; Jim Lewis, PolyGram Records; Rick Pardo, Boardwalk Records; Tony Szabo, BBW Records; and Bud Katzel, Accord/Townhouse Records.

Copies of the NPD study are available from the RIAA, 888 Seventh Avenue, New York, N.Y. 10106. The telephone number is (212) 765-4330.

Scharff Vid Music Truck Gets A New Look, New Dates

NEW YORK -- After a busy year that took it from the rock-, funk- and reggae-filled Jamaican World Music Festival to the Dominican Republic and Frank Sinatra, to NBC's Bob Hope Special and the Live From the Met opera series, Scharff Communication's Video Music Truck took a well-deserved break for renovations.

One year old, Scharff's Video Music Truck has provided remote 24-track audio recording facilities for Joe Jackson, Peter Tosh, Squeeze, Rick James and the Grateful Dead at the Jamaican World Music Festival, for Frank Sinatra, Buddy Rich, Santana and Heart for the Concert For The Americas, Live From The Met and Lena Horne. Among the other projects the mobile unit has been involved in for broadcast and cable TV are NBC's Bob Hope Special, PBS' La Boheme with Luciano Pavarotti and Home Box Office's production of Camelot with Richard Harris.

According to Scharff, the recording of Sinatra's premiere performance at Altos de Chavon in the Dominican Republic was particularly noteworthy, as the modular design of the Video Music Truck's audio system allowed the company to ship its entire contents to the Caribbean for the event, setting a precedent for location audio.

"Our goal in refurbishing the truck was to improve its comfort and appearance while retaining the flexibility to handle such diverse shows as in Jamaica and the Dominican Republic," said company president Peter Scharff, pointing out that improvements called for the installation of

new carpet and paneling, a refrigerator and new equipment cabinetry, handled by Forecast Installations, as well as a fresh coat of paint for the exterior of the truck.

Since completion of the reconditioning, the truck has been used to record *In Concert At The Met*, with Placido Domingo, Snerill Milnes and James Levine at New York's Metropolitan Opera House, in addition to the Feb. 2 television presentation of *Live From The Lincoln Center*, where Scharff digitally recorded a performance by Zubin Mehta and the New York Philharmonic of Beethoven's Ninth Symphony for RCA Red Seal Digital Records.

For the latter, Scharff utilized two 3M 32-track digital machines, augmented by an Ampex MM-1200 24-track analog recorder. Jay David Saks and Thomas Shepard produced the recording for RCA, while Paul Goodman engineered. Scharff's crew included engineer-in-charge Aaron Brown; chief engineer Gary Rotta and assistant engineer Bob Aldridge.

First U.S. Sales Of Sony 24-Track Digital Recording Unit Announced

NEW YORK — As part of the worldwide delivery of its professional multi-track digital recorder, Sony is scheduled to ship the PCM-3324 to several U.S. companies during the first half of 1983, according to Sony professional audio products division general manager Nick Morris.

Morris stated that Digital Services, a Houston-based audio equipment rental firm, purchased the first system outside of Japan. According to John Moran, president of Digital Services, the PCM-3324 will be based in the company's Nashville branch and will be available to clients throughout the U.S. Digital Services has supplied equipment to clients in Miami, New York, Chicago, Houston and other cities, as well as Nashville.

The first project booked on the PCM-3324 was a videotape soundtrack recording at New York's Atlantic Records studios. This will be followed by recording of an album by Neil Young at Nashville's House of David studios, and a Frank Zappa project in Los Angeles.

The PCM-3324 records full 24-channel audio in addition to separate SMPTE time code and internal control tracks. The machine uses ½-inch tape and includes two analog audio tracks designed as part of the system to allow simple razor blade editing. Dynamic range of the PCM-3324 is greater than 90 dB and frequency response is absolutely flat from 20 Hz to 20KHz. Harmonic distortion is less than 0.05% with immeasurable wow and flutter.

SESSION MIX

Hollywood sessions of late have included saxmeister Tom Scott, laying down tracks for his new Elektra/Asylum single "Winds Of War" at Group IV Recording. Hank Cicalo engineered with Steve Bruger assisting.

In Nashville, Warner Bros. recording art ist Johnny Lee is continuing work on his album at Emerald Sound, with Jimmy Bowen producing and Steve Tillisch engineering. Word recording group The Florida Boys has also been in at the studio for a project produced by Ken Harding and engineered by Russ Martin.

Over at the Music Mill, Harold Shedd

Over at the Music Mill, Harold Shedd has been finishing a new album by Mel Tillis, with Jim Cotton engineering. Shedd has also been cutting new tracks with Mariow Tackett, Joe Scalfe and Cotton engineering. Also at the Mill, Ron Haffkine is working on a single and album with Dr. Hook, Scalfe engineering, with Charly McClain and Mickey Gilley working on LPs as well, Lou Bradley engineering. Bradley himself has been busy mixing sides on

Donna Fargo, **Stan Silver** producing, while also engineering for Tommy Boyce and Margo Smith.

Producer Ron Chancey, who has worked extensively with the Oak Ridge Boys, completed mixing not long ago on a project by Sam Neely for MCA at Music Mill. Neely's single, "The Party's Over (Everybody's Gone)," is a tribute to the final episode of the CBS-TV series M*A*S*H, airing Feb. 28.

At Music City Music Hall, Vern Gosdin wrapped up work on is debut album for Compleat Records, with producer Blake Mevis. Bill Harris was the engineer. Also at Music Hall were RCA labelmates Tommy St. John, Eddy Arnold and Charley Pride, all finishing singles with producer Norro Wilson. Harris engineered the sessions for Arnold and Pride, while Bill Vandevort was behind the boards for St. John. Pride's band, The Texas Vocal Company, was also in with producer Mevis. Producer Tom Collins also wrapped up work on Sylvia's next single (also for RCA), with Harris engineering.

'Der Kommissar' Cover Battle Heats Up At Radio

by Jeffrey Ressner

LOS ANGELES - Unlikely as it may sound, a European rap record called "Der Kommissar" is the subject of an intense "cover battle" in the U.S. that has four different versions vying for attention. The original rendition, sung in German by its Austrian composer, Falco, has been released domestically by A&M and has caused quite a sensation in dance clubs across the country, while an English-language version performed by Epic recording act After The Fire has been making significant strides in both sales and radio airplay, bulleting on this week's Cash Box Pop Singles chart at #51. Last fall. Ronnie Jones covered the tune for Chalet Records, and most recently it was set on vinyl by Suzy Andrews for the Rocshire-affiliated X Records label. Overseas, the song has been recorded by two different Italian groups and one French band, in addition to Falco's original.

While cover battles usually end up in a no-win stalemate situation or the dominance of just one version, both A&M and Epic are involved in some intense promotional competition pitching their respective versions of the song. To date, A&M reports selling 40,000 copies of a 12-inch single of "Der Kommissar" by Falco, with the 7-inch single just having shipped and an LP including the composition rushed for release early this month. Epic sources claimed After The Fire's product has sold nearly 60,000 7-inch singles, 12,-000 12-inch singles and 20,000 albums at presstime. Rocshire stated that its single by Suzy Andrews has passed the 7,000 mark, with approximately 5,000-6,000 LPs purchased so far.

Radio adds on the cut have also been the topic of heated competition, as Epic sources indicated 115 AOR stations have

WCI Record Group Joins CD Derby

NEW YORK — Recordings on Warner Bros., Atlantic, and Elektra/Asylum Records will be released on digital audio discs when the compact disc configuration bows in Europe this month and in the U.S. later in the year. Although no specific figure was available, initial releases were understood to number around 24, to be culled largely from pop and rock recordings. WEA will market and distribute the discs, to be manufactured in West Germany by PolyGram.

"WCI is proud once again to be in the forefront of a major technological advance in the reproduction of prerecorded music," said Steve Ross, Warner Communications Inc. (WCI) chairman and chief executive officer, in making the announcement. "With the digital audio disc, the WCI Record Group and its artists will be able to deliver to consumers the finest quality recorded sound in a format that is virtually indestructible."

In a joint statement, label chairman Mo Ostin of Warner Bros., Ahmet Ertegun of Atlantic, Bob Krasnow of Elektra, Nesuhi Ertegun of WEA International, and WEA Corp. president and Henry Droz said, "We are all very pleased to be involved at the inception of the compact disc launch in Europe and in the United States. We believe that both our artists and the consumer will share our enthusiasm for this new format and the enhanced musical and listening opportunities it represents."

The digital audio disc is a single-sided 4.7-inch compact disc containing an entire LP on its one side. Sound is digitally encoded on the plastic disc without grooves, and the disc is read by a laser beam that imposes no pressure and subsequently no work.

gone with After The Fire so far. A&M says it has garnered 50 Album-oriented rock outlets, and Andrews' label lays claim to 12 AOR connections. "We'll win the battle on radio, and that means we're going to win the war," one Epic insider said confidently. However, Rocshire vice president of A&R and promotion Bud Samuels said that several stations, including Detroit's WADX and Seattle's KNDQ, have bumped After The Fire's version off their playlists in favor of the Andrews cut. The radio brouhaha came to its absurd apogee recently when new music FMer KROQ, during DJ Jed The Fish's afternoon slot, held a "Battle of 'Der Kommissar" listener phone-in contest in which all four American-released versions of the song were played back-to-back. Hands-down winner, by a 3-to-1 margin, was Falco's original track. "Sure, the KROQs of the world may think it's real hip to play the German version," remarked the Epic source, "but it's clear the Englishspeaking version will hold out for most of

Promotional tactics by the different labels touting their own versions of the dance-oriented rocker vary greatly. Epic, for example, has reportedly spent "not one penny" for print or radio advertising for After The Fire's cover, while A&M promo man Steve Resnick has said his company plans "a strong advertising posture for Falco, with the bulk of it due when the album comes out." A&M has already taken out radio spots boasting Falco's "Der Kommissar" is the original. Rocshire is promoting Andrews' version by servicing dance clubs with a 12" single of the tune, as well as alerting consumers via a message on the LP's jacket that the album is pressed on high-quality Teldec vinyl.

According to the Epic source, there's

According to the Epic source, there's been a tremendous commitment in terms of promotion but not in dollars because it's "too early in the campaign to allocate an ad budget. "We made sure urban contemporary stations paid attention to the single right out of the box," he said, "the same as we did with The Clash, in Memphis, Boston, Atlanta and L.A., and that helped us to bring in the other formats."

CBS Records Issues Statement On Imports

NEW YORK — CBS Records has informed its customers that the sale of all imported copies of recordings on which CBS holds the copyright must be authorized by CBS in America

In a letter sent to all CBS customers, (dated Feb. 18), the company cited Section 602 of the U.S. Copyright Law, which provides that a sound copyright is infringed if copies or phonorecords of the copyrighted work manufactured outside the U.S. are imported into the U.S. without the permission of the U.S. copyright owner. CBS's letter holds that the statute applies to anyone who distributes or sells imported product, as well as the importer.

Prior to its policy statement, CBS had filed suit against two record distributors for importation of product on which it holds the copyrights. One suit, against Important Records Distriburors, Inc. of Jamaica, N.Y. was settled without litigation (Cash Box, August 7, 1982). The other, against Scorpio Records of Philadelphia, is still pending.

Both of those suits were aimed specifically against parallel imports, although the CBS letter does not limit itself to product that is presently available in the U.S. Additionally, CBS cautioned its customers that copyrights covering a particular recording may be controlled by different owners in different countries and that no assumptions regarding ownership should be made.

CBS further encouraged all customers to contact the company to find out whether imported titles they are buying have been authorized. Any requests for direct impor-

(continued on page 19

COAST TO COAST

EAST COASTINGS — New York's nightlife got a jolt last week when the NYPD's recently formed Social Club Task Force raided several downtown after-hours clubs, including The Nursery, VIP Lounge, AM/FM and The Crisco. The clubs were all charged with serving liquor after hours . . . Arlf MardIn will produce the next Kool & The Gang record . . . An item in this column last week mistakenly reported that Earth Wind & Fire is producing vocalist Madonna. Actually, the singer is being produced by Reggie Lucas, and Earth, Wind & Fire is producing Level 42 . . . Still no decision on where The Bongos will wind up, although the group is jawing with both RCA and Warner Bros. Bythe-by, the group recently appeared at the refurbished Paramount on Staten Island. The movie theater has been converted to a massive dance club and has been offering

GLORIA GOLD — Atlantic Records hosted a party at a New York restaurant for Laura Branigan, whose single "Gloria" was recently certified gold by the Recording Industry Assn. of America (RIAA). Branigan was also nominated for a Grammy award. Pictured at the fete are (I-r): Doug Morris, president, Atlantic; Branigan; and Ahmet Ertegun, chairman, Atlantic.

fare ranging from Bow Wow Wow to Man-o-war . . . Congrats to former Peppermint Lounge publicist Nancy Schwartz, who will now be working the other side of the street as editor of Tiger Beat...Athens, Ga. producer Bruce Baxter (The B-52's, Brains and Pylon) is set to release his own record, "Middle Of The Night," on his own label, Cheap Producer Records. The label will be distributed by the Atlanta-based Landslide .. Warner Bros. has picked Records . up Bobby Stewart's 12-inch, "Copyright On Love." Originally released on New York's S.O.S. label, the disc is being remixed for a March release . . . Strange bedfellows: look for a rap adaptation of a Cat Stevens' tune on Tommy Boy titled "Salsa Smurf"

musicians Rick Danko and Levon Helm for an impromptu set at The Lone Star last week. Also in at the Lone Star recently were The Osmond Brothers, and while we weren't there to see it, we hear the club's bar sold more milk than beer . . . Cotillion Records has inked 15-year-old Washington, D.C. wunderkind Johnny Gill, reportedly at the urging of the equally youthful Stacy Lattisaw. His debut LP will be produced by Freddle Perren . . . Columbia will release "The Final Cut (A Requiem For A Post-War Dream)" by Pink Floyd in mid-March. Accompanying the release of the album will be a 15-minute promotional film featuring three songs . . . U2 hits these shores in April for a two-month tour in support of its new (and outstanding) album, "War" . . . Editions EG has bowed a new Collectors Edition label for re-issuing half-speed masters of **King Crimson**'s back catalog. The \$8.98 list series debuts with "In The Court Of The Crimson King," "Red" and "Larks' Tongues In Aspic." Future releases will include the heretofore domestically unavailable "A Young Person's Guide To King Crimson." double album compilation will include its original 20 page booklet and list for \$11.98. Distribution is by JEM. . . What did we do to deserve this? While going through the mail the other day we came upon a picture single entitled "Punks, Get Off the Grass" by Egg Lady Edith Massey. Manufactured by Thunderbold Records of Torrance, Calif., the disc's flip-side features a unique cover of "Big Girls Don't Cry." And it's supposed to be so hard to get a record deal . . . After an absence of several years, Eric Clapton is back on the road in support of his new album, "Money And Cigarettes," on his new label, Warner Bros. We were fortunate enough to catch his New Jersey show last week, and elated to hear him playing with more than a healthy dose of the old fire. Aside from the obvious houserockers like "Layla," "Let It Rain" and "Cocaine," the guitarist lit into some of his less flashy material, such as "Wonderful Tonight" and "I Shot the Sheriff," and practically tore the roof off the Byrne arena with a sizzling blues medley. After a protracted fallow period, it was great to hear the master up to form.

fred goodman

POINTS WEST — Word has it one of radio's most reliable tip sheets, *The Gavin Report*, was purchased from founder Bill GavIn by his editorial staff headed by Ron Fell and Dave Sholln. Gavin himself will reportely stay on board as consultant... The bulk of the American Mango catalog is being deleted by Island and replaced with a new series of 17 LPs entitled "Reggae Greats," featuring early material from Steel Pulse, Bunny Waller, Pablo Moses, Lee Perry and others. The anthology, compiled by L.A. reggaeman Roger Steffens in London last month, is set to be out in late spring/early summer. Also due from Island/Mango: an American pressing of Michael Smith's dubpoetry album "Me Cyann Believe It," co-produced by Linton Kwesi Johnson and

Dennis Bovell, and the compilation disc, "Crucial Reggae Driven by Sly (Dunbar) and Robbie (Shakespeare), including **Jimmy Riley's** "Sexual Healing," "Johnny Dollar" by the **Rolands** and the Mighty Diamonds' "Pass the Kouchie" . . . Rhino Records is hosting a listening party at Club Lingerie March 2 for its "L.A. Rockabilly" platter compiled by Art Fein, and the Red Devils, Paladins and Famous Figures are skedded to play following a serving of 1950s-style hors d'oeuvres. The prodigious indie label is also due to release "The Heart and Soul of Rock 'n' Roll," a budget-priced compilation LP featuring L.A.'s AM oldies station KRLA's favorite '60s tunes, such as Bobby Fuller Four's "I Fought The Law"

EVERY VIDEODISC IN STOCK — Nickelodeon Records, Tapes & Video in the Century City Shopping Mall in Century City, Calif., prides itself on carrying virtually every videodisc title made, in both the laser and CED formats. According to buyer Chaz Austin, the store does excellent business selling the discs.

and "Land Of 1,000 Dances" by selling the discs.

Cannibal and the Headhunters. Part of the royalties are earmarked for the Special Olympics. . . Though it was expected to be released in early January, Bruce Springsteen & The E Street Band's next album is undergoing some revisions and probably won't be out for some time. But we did hear that one of the killer cuts being worked on is a rocker known as "Born in the U.S.A." In related news, Springsteen was under serious

(continued on page 28

Home Video Game Glut Forces Dealers To Be More Selective In Ordering

1) Be selective, use discretion and buy less, rather than more, of titles not yet determined to be hits. "We tell our clients to take their time and order just two to six units of a new title, not a dozen of them,' says Barry Shrier of Costa Mesa, Calif.-based Middle West Distributors. "It's better to lose a sale than to have a cartridge sit on the shelves forever.'

2) Make sure the cartridges ordered are getting comprehensive advertising sup-port from the manufacturer. "Don't go heavy on any cartridge without major promotional and marketing pushes," warns Record Bar's Reade White-

3) Thoroughly research and examine each individual title to make sure the game is one with compelling competitive qualities, exciting graphics and a strong theme. Many amusement game retailers are beginning to subscribe to newsletters such as Electronic Games' Arcade Express and The Video Game Update, as well as consumer-oriented magazines on the topic, to get better acquainted with the product, keep on top of upcoming releases and check out advertising campaigns.

Difficult Task

"Video game buyers have a very difficult task on their hands," adds White-Spunner, who says retailers are going to be for-ced to "cherrypick vendors" and be "very selective" concerning new titles in order to assure selling through. "It's going to be kind of overwhelming with so many dif-ferent systems around."

Among the new cartridges, she sees the biggest sellers being "Ms. Pac-Man" and "Centipede" (Atari), "Seaquest" (Activision) and "Tutankham" (Parker Bros.) for the Atari VCS 2600 system, and "Qix" for the Atari 5200 console. White-Spunner reports that although the 5200 and 2600 will probably retain "a lion's share of the market for quite a long time," shipments of the 5200 software and hardware line appear stalled. "Out of the six software titles I ordered for the 5200, I've only gotten one," she explains. "The rest are on back order,

but I'm not holding my breath."

According to Dave Mount, national sales manager of video for WEA, which distributes Atari product to record retailers, 5200 equipment will be hard to come by until April, and until then buyers will have to "hunt" to find the advanced games. "We've already sold out of our first quarter allocation of hardware, and the software situation is tight," says Mount. Not wanting to create frustration for dealers, Mount said his team is concentrating on selling new titles for the 2600, such as "Ms. Pac-Man," "Phoenix" and "Fireworld," rather than building up back orders for 5200 stock. "Rather than selling what we don't have, we're concentrating on what we have.

Large Demand
Stark/Camelot's Dwight Montjar says he's been seeing a "pretty large" demand for 5200 equipment, but a short supply as well. "People who have the system want every cartridge they can get their hands on," he exclaims, "but we've only gotten partial shipments." Los Angelesheadquartered City One Stop's Mitch Perliss concurs. "There's certainly a demand for the 5200 at stores," comments Perliss, "but we just can't get product for it. I got the hardware a month ago, but I've been to three distributors, and nobody is expecting any software in the forseeable future. Ironically enough, we have the opposite problem with Coleco; there's a lot of cartridges but no hardware.'

Perliss says he's discovered a lot over this past year about better buying, on an "as needed basis" vs. stocking complete catalogs. "We learned that at some point we'd rather be out of a title than

overstocked; it was really the E.T. and Raiders of the Lost Ark carts that left bad tastes in everybody's mouths about overstocking." In Perliss' opinion, among the future hot sellers will be Activision's "Keystone Kapers," Atari's "Ms. Pac-Man" ("so much better than the 'Pac-Man' for VCS") and Coleco's "Donkey Kong Jr." Like more and more home video game buyers, he says he won't handle most games unless he's been given a chance to play them before ordering. "First of all," he explains, "unless it's an arcade game adaptation, we won't consider it until we see it, and even then it's iffy because some arcade games just don't translate well to the VCS format. We have a group of three or four 'gameaholics' here, so to speak, who also play the games and do further investigation.

The City One Stop purchaser admits that "the only way we'll buy from the smaller manufacturers as if their game is already a hit or if we're guaranteed protection through the distributor." He adds that his supplier, in tamdem with Data Age, has given him complete return privileges on the new "Journey Escapes" cartridge, which is the first rock 'n' roll home video game. "It's just like the old record company days, Perliss exclaims. "If we don't sell them, we can return them for the full price, with no dating required.

More Selective Buying

Stark/Camelot's Montjar is also becoming more selective about the games he gets his outlets. "We're not buying everything that comes out anymore," he states, "although we were at one time." Referring to the sheer volume of titles announced at CES, Montjar says, "It's all guesswork now. You can use every type of business logic, but you can never really tell where the next hits are coming from. Retailers are going to have to look at a few things, including the companies' overall track records, the advertising and promotion behind each release, and even go as far as asking salesmen for demo cartridges to examine the graphics and playability of the game."

Lee Blasucci of Sound Video offers all product lines to his customers, including most of the "minor labels" like Tigervision, Telesys and Spectravision, but nevertheless advises customers to "watch where the advertising is spent" when buy-ing in on cartridges. Among the "hits" this year, Blasucci predicts that Mattel's "BurgerTime," Activision's "Keystone Kapers" and Coleco's "Rocky" and "Football" games will receive an enthusiastic response from consumers.

Although the selection of popular games will be a trying matter for retailers, some are hoping that the sundry returns policies instituted by most manufacturers (except Coleco) will help even out inventories. However, though the stock balancing and returns programs are being hailed as a progressive move by gamernakers, the topic is still embroiled with controversy because so many of the programs are extremely complex.

These programs are so involved that they become a nightmare for everybody manufacturers, distributors and retailers," says Shrier of Middle West, which covers over 50 accounts with game-related merchandise. Record Bar's White-Spunner agrees that there are "just too many rules from the manufacturer that only encourage heavy inventory on the retail end." She states the one-return-for-twopurchases deals are "going to have to change because they're too cumbersome.
Putting bad on top of bad has never helped anyone." Although he admits that the returns and stock-balancing plans are 'confusing," Stark/Camelot's Montjar says

(continued on page 28)

TOP 15 LBUMS

Spiritual

Weeks On 2/26 Chart LORD, YOU KEEP ON PROVING YOURSELF TO ME ME FLORIDA MASS CHOIR (Savoy SGL 7078) 3 43 UNCLOUDY DAY MYRNA SUMMERS (Sa avoy SL 14594) 1 23 YOU BROUGHT THE SUNSHINE THE CLARK SISTERS (Sound of Gospei SOG 132) Unavailable At Press Time 4 17 THE JOY OF THE LORD IS MY STRENGTH DOUGLAS MILLER AND THE TRUE WAY CHOIR (Gospearl Records PL-16008) "Pass Me Not" EDWIN HAWKINS LIVE WITH THE OAKLAND SYMPHONY ORCHESTRA VOL. II (Myrrh MSB 6700) "I Know A Man" 5 23 6 PRECIOUS LORD AL GREEN (HI/Myrrh MSB-6702) BROTHER TO BROTHER WILLIAMS BROTHERS (Myrrh MSB 6717) "Call Him Up" 2 30 7 32 I FEEL LIKE GOIN' ON KEITH PRINGLE (Hope Song HS-2001) Title Cut 3 THE RICHARD SMALLWOOD SINGERS (Onyx/Benson R3803) "Love The Lord" 11 24 SINCERELY THE CLARK SISTERS (New Birth Records NEW-7058) "Name It. Claim It" "Name It, Claim It" WHEN ALL GOD'S CHILDREN GET TOGETHER REV. KEITH PRINGLE (Savoy SL 14656) Title Cut 5 8 64 12 IT'S GONNA RAIN MILTON BRUNSON (Myrrh MSB 6695) Title Cut 12 43 MIRACLE MAN MIGHTY CLOUDS OF JOY (Myrrh MSB 6694) "Built Me A Cabin In Glory" LORD MAKE ME OVER THE BENNY CUMMINGS SINGE (New Birth Records NEW-7057) "Hold Out" 14 7 THE GOSPEL MUSIC WORKSHOP OF AMERICA MASS CHOIR (Savoy SGL-7081) Unavailable At Press Time

Inspirational

		2/26	On Charl
1	AGE TO AGE AMY GRANT (Myrrh MSB-6697) "Sing Your Praise To The Lord"	1	42
2	STAND BY THE POWER IMPERIALS (Dayspring DST-4100) Unavailable At Press Time	2	17
3	LIFT UP THE LORD SANDI PATTI (Impact 3799) "How Majestic Is Thy Name"	3	27
4	PEACE IN THE VALLEY B.J. THOMAS (Myrrh MSB-6710) Unavailable At Press Time	5	7
5	THE LIVE CONCERT DON FRANCISCO (Newpax NP 33128) Unavailable At Press Time	6	6
6	AMAZING GRACE B.J. THOMAS (Myrrh 6675) Title Cut	4	80
0	MORE POWER TO YA PETRA (Star Song SSR0045) Unavailable At Press Time	10	7
8	SPIRIT WINGS JONI EARECKSON (Word WSB-8878 Unavailable At Press Time	8	8
9	PRIORITY IMPERIALS (Dayspring DST 4017) "The Trumpet Of Jesus"	9	44
10	I SAW THE LORD DALLAS HOLM (Greentree R3723) Title Cut	11	64
11	MAINSTREAM MICHAEL AND STORMIE OMARTIAN (Sparrow SPR1060) "Praise His Name And See It Happen"	N " 12	2
12	STEP OUT OF THE NIGHT ANDRUS BLACKWOOD AND CO. (Greentree R3942) Title Cut	14	2
13	HE SET MY LIFE TO MUSIC BARBARA MANDRELL (MCA/Songbird MCA-5330) Unavailable at Press Time	13	2
14	THE VERY BEST OF THE IMPERIALS (Dayspring SST 4025) "Same Old-Fashioned Way"	7	60
15		7	00

Last notation indicates the cut receiving the most airplay. The Cash Box Gospel chart is compiled from a sampling of sales reports from national distributors and one-stops and radio.

WORD TO RECEIVE ENGLISH TRANSLATION - Joe English recently signed an exclusive long-term recording contract with Word Records, with the artist's first product under the new agreement expected for release in June on the Myrrh label. A former drummer for Paul McCartney & Wings, English has had two gospel releases on Refuge Records. Pictured are (I-r): Ken Harding, executive director, A&R, Word/Nashville; Dan Raines, Word; English; and Ray Nenow, English's manager.

		2/26	Weeks On Chart
1	RIVER RAID Activision AX020	2	8
2	PITFALL! Activision AX018	1	14
3	FROGGER Parker Brothers 5300	3	14
4	VANGUARD Atari CX2669	4	6
5	ZAXXON Coleco 2435	6	14
6	DONKEY KONG Coleco 2451	5	14
7	SPIDER FIGHTER Activision AX021	8	4
8	REAL SPORTS: FOOTBALL Atari CX2668	7	5
9	DRAGONFIRE Imagic 3611	10	3
10	DEMON ATTACK Imagic 3200	12	14
11	REAL SPORTS: BASEBALL Atari CX2640	11	14
12	MEGAMANIA Activision AX017	9	14
13	MS. PAC-MAN Atari CX2675		1
14	MOUSE TRAP Coleco 2419	15	4
15	RAIDERS OF THE LOST ARK Atari CX265	13	14

COMPILED FROM: Alta — Phoenix • Disc-O-Mat — New York City • Sound Video, Unitd. — Chicago • Musicland — St. Louis • Everybody's — Portland • Licorice Pizza — Los Angeles • New England Home Video — Groton • Movies To Go — St. Louis • Sound Warehouse — San Antonio • Spec's — Miami • American Tape & Video — Atlanta • Nickelodeon — Los Angeles • Show Industries — National • Tower — Sacramento, Seattle • Crazy Eddie — New York City • Video Store — Cincinnati • Turtles — Atlanta • Radio 437 — Bala Cynwyd • Wonderful World of Video — Chattanooga • Entertainment Systems — Phoenix • Lieberman — Kansas City • Day Jay — Denver • Cavages — Buffalo • Tower — Sacramento. Seattle • Wherehouse — Los Angeles • Carmelot — Kansas City, Dayton, Cincinnati, St. Louis, Chicago, Indianapolis

TOP 15 IDLINES

			Weeks On	
		2/26	Chart	
1	LOOK SHARP! Joe Jackson (A&M SP-6-4907)	1	24	
2	TAPESTRY Carole King (Epic PE 34946)	3	29	
3	THE DOORS (Elektra EKS 74007)	2	33	
4	THE CARS (Elektra 6E 135)	6	4	
5	SO FAR Crosby, Stills, Nash & Young (Atlantic SD-19119)	4	24	
6	LET THERE BE ROCK AC/DC (Atco SD-36151)	5	12	
7	PIANO MAN Billy Joel (Columbia PC 32455)	7	7	
8	FLEETWOOD MAC (Reprise MSK 2281)	9	7	
9	SOUVENIRS Dan Fogelberg (Fuil Moon/Epic PE 33137)	10	18	
10	WHO ARE YOU? The Who (MCA 3050)	11	4	
11	MEATY, BEATY, BIG AND BOUNCY The Who (MCA 37001)	13	5	
12	SUPER HITS Marvin Gaye (Motown 301)	14	6	
13	WINELIGHT Grover Washington, Jr. (Elektra 6E 305)	15	2	
14	LED ZEPPELIN (IV) Atlantic SD 19129		1	
15	ROCK 'N ROLL, VOLUME I The Beatles (Capitol SN/16020)	8	4	

COMPILED FROM: Licorice Pizza — Los Angeles • Cavages — Buffalo • Dan Jay Music — Denver • Lieberman — Portland • Musicland — St. Louis • Karma — Indianapolis • Peaches Records — Cincinnati, Columbus • Charts — Phoenix • FGary's — Virginia • Sound Video, Unitd. — Chicago • Record Theatre — Cincinnati • Tower Records — Sacramento, San Diego, Seattle • Disc-O-Mat — New York City • Massachusetts One-Stop — Boston.

This listing of records outside the national Top 20 showing steady or upward movement is designed to keep retailers abreast of the latest regional sales trends.

NORTHEAST

- 1 EARTH, WIND & FIRE
- ERIC CLAPTON
- **GREG KIHN BAND**
- **DEXYS MIDNIGHT RUNNERS**
- **DIRE STRAITS**
- DeBARGE
- BERLIN TRIUMPH
- **GOLDEN EARRING**
- **MUSICAL YOUTH**

SOUTHEAST

- 1 ERIC CLAPTON
- **EARTH, WIND & FIRE**
- **GREG KIHN BAND**
- JOHN ANDERSON **GOLDEN EARRING**
- **NIGHT RANGER**
- OAK RIDGE BOYS MELISSA MANCHESTER
- **DEXYS MIDNIGHT RUNNERS**

REGIONAL ALBUM ANALYSIS

NATIONAL BREAKOUTS

- 1 ERIC CLAPTON
- **EARTH, WIND & FIRE**
- GOLDEN EARRING
- TRIUMPH
- **GREG KIHN BAND**
- **BERLIN**
- **NIGHT RANGER**
- **8 MUSICAL YOUTH**
- 9 DEXYS MIDNIGHT RUNNERS
- 10 OAK RIDGE BOYS
- 11 BRYAN ADAMS
- 12 JOHN ANDERSON
- 13 MERLE HAGGARD/WILLIE NELSON
- 14 DeBARGE
- 15 THOMAS DOLBY

BALTIMORE/ WASHINGTON

- EARTH, WIND & FIRE
- TRIUMPH
- **ERIC CLAPTON**
- **ANGELA BOFILL**
- **GAP BAND**
- BERLIN
- **GOLDEN EARRING**
- DeBARGE
- **BARBRA STREISAND**

WEST

- 1 EARTH, WIND & FIRE
- **GREG KIHN BAND**
- **ERIC CLAPTON**
- **THOMAS DOLBY**
- BERLIN
- **GOLDEN EARRING** MUSICAL YOUTH
- TRIUMPH
- **DEXYS MIDNIGHT RUNNERS**

MIDWEST

- 1 ERIC CLAPTON
- GOLDEN EARRING
- EARTH, WIND & FIRE TRIUMPH
- GREG KIHN BAND
- **6 DEXYS MIDNIGHT RUNNERS**
- **BRYAN ADAMS**
- BERLIN
- **NIGHT RANGER**
- 10 MUSICAL YOUTH

NORTH CENTRAL 6.

- 1 OAK RIDGE BOYS
- MERLE HAGGARD/WILLIE NELSON
- MUSICAL YOUTH
- **ERIC CLAPTON**
- **GOLDEN EARRING**
- **NIGHT RANGER**
- JOANIE GREGGAINS **BRYAN ADAMS**
- HOOKED ON SWING II

DENVER/PHOENIX 7.

- 1 ERIC CLAPTON
- **GREG KIHN BAND**
- **EARTH, WIND & FIRE**
- GOLDEN EARRING **ULTRAVOX**
- NIGHT RANGER
- **TRIUMPH**
- DAZZ BAND
- MUSICAL YOUTH

NIGHT RANGER

SOUTH CENTRAL

- **EARTH, WIND & FIRE**
- **NIGHT RANGER**
- **JOHN ANDERSON**
- **ERIC CLAPTON**
- HANK WILLIAMS, JR. GREG KIHN BAND
- **VANDENBERG**
- OAK RIDGE BOYS 10 MERLE HAGGARD/WILLIE NELSON

WHAT'S IN-STORE

FANTASY FEEDBACK — Since the end of last year, Fantasy Records has been enclosing consumer response cards in its album releases in order to elicit point-of-purchase information and comments on the quality of the product. The label's press and public information director, Terrl Hinte, reports that the response has exceeded all expectations, numbering "several thousand" comments received so far. Most of the returns have come by way of the month-old, 40-title Original Jazz Classics midline, which reissues Riverside and Prestige label product in the original packagings and has been supported with programs such as a recent \$3.99-sale co-op ad with J&R Music World in the Village Voice. "Some retailers report that all 40 titles are bought at once,"

CAT'S BOWL — A recent "Activision Super Bowl Tournament" at the Akron, Ohio, Grapevine Records & Tapes featured WMMS/Cleveland DJ "Matt The Cat" Lapczynski challenging seven customers on any of five games — "Pitfall!," "River Raid," "Spider Fighter," "Megamania" or "Sky Jinks." Sales of game carts doubled that day. Pictured are Lapczynski (r) and the three customers who beat him.

says Hinte in explaining the response from midline buyers. "We also get cards from people who say they've bought 15 at a time." Besides commenting on the product and saying where they bought consumers have been suggesting future reissues, some of which may surface in the forthcoming June release of 30 additional titles. The Latin jazz group Azymuth is also bringing in many responses, from its current Milestone release. Hinte says that since so many fans of the band want to know when it will tour the U.S., Fantasy is keeping their names on file and will notify them when a tour is set up. She adds that all respondents are immediately sent a copy of the label's catalog when their cards are received.

READING AND ROCKING — Coun-

trywide Tape & Record Distributors, Inc. in Long Island last month began distributing rock books via a 92-title catalog. A special introductory offer entitles buyers to a five percent discount on the regular sales price through March 15, with no minimum order required. "I think record stores need a little pump," says Countrywide vice president Kitty Koury, stating her feeling that many youngsters are more prone to enter record stores than bookstores. She added that retailer interest to the new product line is such that "we received orders even before the catalog hit the street," and that a 13-title supplement is already being put together. The catalog asserts that "reading and rockin" book buyers will also want to "rock and rol!" to the subjects' recorded product, and that dealers will then "realize sales both ways."

GUARANTEED SALE REPORT — Licorice Pizza's Lee Cohen credits his chain's "store energy" for making its guaranteed sale program "enormously successful" in the last few months. "Our store people have called all the ones we've done recently, including Joe Jackson, Culture Club, Musical Youth, and now Thompson Twins and Heaven 17. When we find six or seven stores talking about the same record, we immediately approach the company for support." With that support, the guaranteed product is sale priced at \$5.99 and can be returned no-questions-asked if the buyer is disappointed. Cohen notes that all of the recent guaranteed items have gone Top Five at the chain long before they attained regional and national prominence.

NEW STORE OPENINGS — The Milwaukee-based Mainstream Records chain has

NEW STORE OPENINGS — The Milwaukee-based Mainstream Records chain has recently increased to 10 stores with the addition of two outlets in Racine and one in Kenosha, Wis. To celebrate, Milwaukee's Radlo Doctors, which services the chain, held a "Mainstream Record Riot" at Racine's Memorial Hall. Fashioned after Radio Doctors' own thrice-yearly Record Riots held at the State Fair Park in West Allies, the Racine Riot featured live broadcasting by WQFM, entertainment by local bands including popular Wally Cleaver, a waterbed giveaway and a pizza eating contest . . The latest Licorice Pizza — No. 33 — has opened in Ventura, Calif., at the Donion Plaza. Port Hueneme station KACY-AM did a live remote, and Santa Paula station KKEX-FM and Licorice Pizza gave away thousands of "I Love Ventura" bumper stickers. Free records, tape head cleaners and T-shirts were also handed out. The new store is managed by Jeff Halnes.

POLYGRAM DOUBLES UP — PolyGram Records is bowing a "2*4*1" cassette series featuring two albums by one artist. Each tape lists for \$8.98, carries both of the original album covers on the front of the cassette, and is available in both open stock and spaghetti box packagings. The initial 12-cassette release contains single double-sets by Jerry Lee Lewls, Tom T. Hall, Chuck Manglone, Rush, Rod Stewart, Atlanta Rhythm Section, Ted Nugent and The Amboy Dukes and The Statler Brothers, as well as a pair of collections by The Moody Blues and The Allman Brothers. "Dancetrax, Vol. I," a cassette dance compilation featuring Junior, Stephanie Mills, The Gap Band, Cameo, Goodle and Kool & The Gang, has also been released.

RCA OPENS NEW NORTHEAST WAREHOUSE — RCA Records has opened its fourth satellite distribution warehouse in its new nationwide distribution system. Like the other satellite warehouses in Sun Valley, Calif., Atlanta and Indianapolis, the new Allentown, Pa. facility is fully automated and computerized to provide overnight customer servicing of hit and new product. Containing 40,000 sq. ft. of space, the warehouse will supply the whole northeast region. Catalog product will be handled out of the Indianapolis national distribution facility, which contains the aforementioned satellite warehouse for hits and new product.

satellite warehouse for hits and new product.

FUJI CLEANS UP — Fuji Photo Film U.S.A., Inc. is supporting dealers by advertising its audio and video cassettes nationwide this spring on such syndicated TV fare as Family Feud, Greatest Sports Legends, Dance Fever and Midnight Special. In addition, print ads will be taken out throughout the year in consumer publications geared to premium tape users including Penthouse, Esquire, Video and Rolling Stone. The ad campaigns are part of a spring sales drive that also includes "The Fuji Videotape Cash Clean-up" rebate program, which runs through April 30, and "The Fuji \$1,000 Challenge," which runs through April 15.

PAINT IT BLACK The Richmond, Va.-based AJD Cap Company has obtained the licenses for a pair of official Rolling Stones' 20th Anniversary Painter's Caps. Both caps feature the Stones' autographs, together with either the group's 20th anniversary emblem or that for its new concert movie, Let's Spend The Night Together. AJD president Irving Joel says that the local Peaches store sold out 48 pieces in two days, despite "extremely bad weather." The caps retail for \$3.95 and can be ordered at 3301 Castlewood Rd., Richmond, Va. 23234.

FOR WEEK OF FEBRUARY 23 - MARCH 2, 1983

Playlist

HEAVY

3-4 PLAYS PER DAY

ARTIST

Men At Work
Night Ranger
Golden Earring
Pretenders
Red Rider
Greg Kihn Band
Def Leppard
Styx
Dexys Midnight Runners

CLIP

Be Good Johnny
Don't Tell Me
Twilight Zone
Back On The Chain Gang
Light/Human Race
Jeopardy
Photograph
Mister Roboto
Come On Elleen
Something To Grab For

LABEL

Columbia Boardwalk 21 Sire Capitol Beserkley Mercury A&M Mercury Geffen

MEDIUM

Ric Ocasek

2-3 PLAYS PER DAY

ARTIST

Culture Club Modern English Heaven 17 Duran Duran Joe Jackson Total Coello INXS Trlumph Fixx Thompson Twin Filrts Schon & Hamme

Thompson Twins Fiirts Schon & Hammer Bryan Adams Jefferson Starship Naked Eyes Billy Squier Donald Fagen Randy Newman Devo Dire Straits

CLIP

Do You Really Want To Hurt Me
I Melt With You
Let Me Go
Hungry Like The Wolf/Rlo
Breaking Us in Two
I Eat Cannibals
The One Thing
A World Of Fantasy
Red Skies
Lies
Jukebox
No More Lies
Cuts Like A Knife
Winds Of Change
Always Something There
She's A Runner
New Frontler
I Love L.A.
That's Good
Twisting By The Pool

LABEL

Virgin/Epic
Sire
Virgin/Arista
Harvest
A&M
Chrysalis
Atco
RCA
MCA
Arista
O
Columbia
A&M
Grunt
EMI America
Capito
Warner Bros.
Warner Bros.
Warner Bros.
Warner Bros.

LIGHT

Paul Collins Beat

ARTIST

CLIP

Tina Turner **Buck Dharma** Haysi Fantayzee Utopla The Cure **Judas Priest** Kate Bush Kenny Loggins ABC Prince The Look Tygers Of Pan Tang oni Basil Sammy Hagar Divinyis English Beat Chris DeBurgh KIm Carnes Ian North Simple Minds Chuck Francour

Kids Are The Same
Ball Of Confusion
Born To Rock
Live Wire
John Wayne Is Big Leggy
Feet Don't Fall Me Now
Let's Go To Bed
New Year's Day
Hellion/Electric Eye
Suspended In Gaffa
Heartilght
Polson Arrow
1999
You Can't Sit Down
Reap The Wild Wind
Love Potion No. 9
Nobody
Three Lock Box
Boy's In Town
I Confess
Don't Pay The Ferry Man
Say You Don't Know Me

Only Love Is Left Alive

Under The Boulevard

Promise You A Miracle

LABEL

1-2 PLAYS PER DAY

Columbia Virgin **Portrait** RCA Network Fiction/Important Island Columbia EMI America Columbia Mercury Warner Bros. Plastic Chrysalis MCA Chrysalis Geffen Chrysalis I.R.S. A&M EMI America Mercury NEO Virgin/A&M **EMI America**

ADDS

ARTIST

Pat Benatar Styx The Call Vandenberg Strange Advances Loz Netto Supertramp John Hall Band Rodway

CLI

Carrie's Gone
Anxiety (Get Nervous)
Heavy Metal Polson
When The Walls Come Down
Love In Valn
She Controls Me
Fade Away
My Kind Of Lady
Love Me Again
I Am Electric

LABEL

RCA Chrysalis A&M Mercury Atco Capitol 21 A&M EMI America RCA

ITA "Update-1983" Agenda Addresses Home Computers

puters Lead to the Demise of Video Games?", and "Compatibility of Computer and Video Game Formats/The Next Step.

The effect of MTV and other music video programming on sales of home video product will be discussed under the heading "Will Video Music Attract Younger Buyers for Tape and Disc Players?" Other musicrelated topics include "Worldwide Licensing of Music Rights" and "Bringing Music to Microcassettes.

Key Discussions

Additional key discussions will hinge on the effect of new pricing on the sales vs. rental controversy, new developments in video disc technology, including RCA's forthcoming interactive discs, and a "Video Manufacturers Product Marketing Update," to include presentations by five major manufacturers of VCRs and videodiscs.

A special technical session dealing with the future of tape manufacturing will give merchants a picture of things to come in tape and other storage media during this

decade.
The "Audio/Video Update -- 1983" seminar will get underway with a cocktail reception and dinner Sunday evening, March 6. A general session at 9 a.m. Monday morning will be chaired by Gordon W Bricker, division vice president of RCA Videodiscs. Henry Brief, ITA executive vice president, will offer opening remarks, followed by a welcoming address by John Povolny, vice president, industrial relations memory technology group, 3M Company, and ITA president. Orientation will then be provided by Larry Finley, president of Larry Finley Assoc. and ITA vice president. After the presentation of the ITA Time Magazine Man-Of-The-Year Award by Magazine's Steven Sacks, Art Buchwald will deliver the opening address.

The seminar's first session immediately follows and is chaired by Dick Buckley, national sales manager, PD Magnetics, and moderated by Ed Pessara, national industrial sales manager, TDK Electronics Corp. The topics and speakers include "Home Video Software/Time for a New Beginning" - a summary report from Arthur D. Little, Inc. by David Fishman, senior staff consultant; "Survival/Opportunities in the Changing Market," Seth Goldstein, senior editor, Television Digest/Video Week; "Books, Video and Software — The New Nexus," Michael J. Fine, president, Ingram Ventues, Inc.; and "Will Video Music Attract Younger Buyers for Tape and Disc Players?", John O'Donnell, national manager video software operations, Sony Consumer Products Co., and Bruce Apar, editor and co-publisher of Video Magazine

More Sessions

The second and third sessions begin at 2:15 p.m., chaired by William Gort, president, film division of American Hoechst Corp. and moderated by Charles Tepfer, publisher, Videoplay Report/Videoplay Magazine. Topics and speakers for Session 2 are "The Ongoing Fight Against Video Pirates," Jim Bouras, vice president, Motion Picture Assn. of America (MPAA); "Worldwide Licensing of Music Rights," Al Berman, president, The Harry Fox Agency; and "Piracy in the Eyes of a Pirate/Two Revealing Interviews," Bob Pfannkuch, president and chief executive officer, Bell & Howell/Columbia Pictures Video Services

Session 3's topics and speakers are "Public Performance Video — Using Videocassettes/Discs for Licensed Performance Exhibition Purposes," John Leonard, president, American Video Exchange; "The Battle Against The Blank Tape Gray Market," David Goldberg, Esq., Cowan, Liebowitz & Latman, P.C.; and "New Pricing/Its Effect on the Sales vs. Rental Controversy," which will be

Video Marketing Newsletter, with panelists to include Embassy Home Entertainment's president Andre Blay, MGM/UA Home Video's president Mickey Hyman, Walt Disney Telecommunications' president Jim Jimirro, Paramount Home Video's senior vice president Bob Klingensmith, Video Corp. of America's president Al Markim, Thorn EMI Home Video's president Nick Santrizos and Distribpix, Inc.'s president Arthur Morowitz.

The fourth and fifth sessions start at 9 a.m. Tuesday. Chairman is Robert Reen, manager, magnetic recordings, films division, ICI Americas, Inc. Topics and speakers for Session 4 are "The Shape of Things to Come," Sam Burger, senior vice president, manufacturing operations, CBS Records and ITA chairman of the board: The Financial Analyst/An In-Depth Look at Home Video," which will be moderated by James Chung, director, finance, Fuji Photo Film, Inc., with speakers Tom Henwood, financial analyst/vice president. First Boston Corporation, and Robert Schmitt, financial analyst/vice president, Drexel Burnham Lambert; "The Middle East Consumer Market," with moderator John Dale, general manager, vice president magnetic tape division, Fuji Photo Film Inc., and speaker Pete Funk, director, I.V.S. Enterprises, Ltd. (U.K.); "The Video Market Outside the U.S.," Steve Diener, executive vice president, CBS-Fox International.

Session 5's topics and speakers are "Interactive CED Videodisc System: How Soon and How Much?", Jim Alic, senior vice president, corporate planning, RCA Corp.; and "Technology Update/Now and in the Future," Joe Roizen, president, Telegen.

Afternoon Sessions

Sessions 6 and 7 begin at 2 p.m. with chairman Stan Faught, general manager, magnetic tape division, Ampex Corp. and moderator Steve Bentkover, publisher, Leisure Time Electronics. Topics and speakers for Session 6 are "Targeting Your Prospects: A Dimension Beyond Demographics" — a report from Penthouse/Omni Magazines by Carole Rossant, director, research and marketing services, and Nancy Kestenbaum, associated advertising manager; "Interactive Capabilities of Video Games and Computers/Is It Possible to Relate to Home Mike Staup, vice president, product development, Magnavox; "Videotext in Business and the Home Consumer Market," Carl M. Valenti, vice president, information services, Dow Jones & Co., Inc.; 'Home Videotex Entertainment Information for Personal Use," Ken Winslow, president. Winslow Assoc.

Topics and speakers for Session 7 are "The Home Computer: Opportunities and Pitfalls," Tricia Parks, vice president marketing, Future Computing, Inc.; and "Micro Diskettes Are Coming," Reid Anderson, chairman of the board, Verbatim

Sessions 8 and 9 get underway at 9 a.m. on Wednesday. The chairman is William den Tuinder, deputy-director video, N.V. Philips' Gloeilampenfabrieken, and moderator is Jim Ringwood, national marketing manager, Maxell Corp. of America, Topics and speakers at Session 8 are "Cable and Pay TV/Its Relationship to Home Video," Denis Farmer, business development manager, magnetic A/V product division at 3M Company; "What's New in Specialized Original Programming?", Paul Caravatt, president, Caravatt Communications, and Stuart Karl, president, Karl Video Corp.; "Non-Feature Programming: Marketing Opportunities for Specialty Markets," Robert H. Kitson, vice president, marketing, Trans Com; and 'Bringing Music to Microcassettes," Terry Shimada, manager audio engineering,

Session 9 is the "Video Manufacturers Product Marketing Update" moderated by Art Levis, editor, Consumer Electronics Magazine. The five topics and speakers are "(1) What Can Manufacturers Do to Increase Sales in Underdeveloped U.S. Markets?," Robert Heuberger, national sales manager, video recorder division, Quasar Co.; "(2) Will the One-Piece Portable VCR Replace Super 8?", Richard Komiyama, senior vice president, Sony Consumer Video Products; "(3) How Will the 'C' Cassette Co-Exist with One-Piece VCR?", Dick O'Brion, executive vice president, JVC Co. of America; "(4) Future Applications of the Laser Disc Player,' John Talbot, vice president, marketing, Pioneer Video Inc.; and "(5) The Effect of

Lower Prices on the VCR Industry," Tom Hitzges, OHM account manager, corporation technology liason division, Matsushita Electronic Corp. of America.

Separate Workshops

In addition to the above, the ITA media managers council has scheduled separate workshops for those who are not involved in business and industry applications of video. The first workshop is at 10:45 a.m. on Monday and is entitled "Media Management in a Depressed Economy/Maintaining a Production Quality with Reduced Budgets"; "Reselling the Use of Media"; "Maintaining State-Of-The-Art Equipment with Reduced Capital Budgets"; "Retaining and Motivating Staffs." The second workshop is at 2:15 p.m. Monday and is en-

TOP 30 IDEOCASSETTES

		2/26	Weeks On Charts			2/26	Weeks On Charts
1	AN OFFICER AND A GENTLEMAN Paramount Home Video 1467	1	2	16	JANE FONDA'S WORKOUT KVC/RCA Karl Video Corp. 042	- 14	35
2	THE WORLD ACCORDING TO GARP	1	2		TRON Walt Disney WD 122	17	10
3	Warner Home Video 11261 POLTERGEIST	3	6	18	THINGS ARE TOUGH ALL OVER RCA/Columbia Pictures Home Video		
Ĭ	MGM/UA 00164	2	10		10546	19	4
Ī	ROCKY III CBS/Fox TW 4708	4	10	19	VICTOR VICTORIA MGM/UA 0051	15	16
5	THE BOAT (DAS BOOT) RCA/Columbia Pictures Home Video 10149	5	5	20	BARBAROSSA CBS/Fox TW 9048	21	4
6	THE BEST LITTLE WHOREHOUSE IN TEXAS				DINER MGM/UA 00164	20	13
7	MCA Distributing Corp. 77014 FAST TIMES AT	6	10	22	FRIDAY THE 13TH PART 3 Paramount Home Video 1539	26	2
′	RIDGEMONT HIGH MCA Distributing Corp. 77015	8	6	23	THE THING MCA Distributing Corp. 77009	23	14
8	ANNIE RCA/Columbia Home Video 10008	7	11		STAR WARS CBS/Fox 1130	18	38
9	NIGHT SHIFT Warner Home Video 20006	12	6	25	MOONRAKER CBS/Fox TW 4636	_	1
10	FIREFOX Warner Home Video 11219	11	14	26	ZAPPED Embassy 1604	22	7
	REDS Paramount Home Video PA 1331	10	8	27	YOUNG DOCTORS IN LOVE Vestron 5012	= _	1
12	STAR TREK II: THE WRATH OF KHAN Paramount Home Video PA 1180	13	14	28	PLAYBOY, THE MAGAZINE, VOL. 1 CBS/Fox 6201	25	13
13	MISSING MCA Distributing Corp. 71009	9	10	29	ON GOLDEN POND CBS/Fox 9037	29	39
	DIVA MGM/UA 00183	16	3	30	STRAWBERRY SHORTCAKE IN BIG		
15	ROAD WARRIOR Warner Home Video 11181	24	2		APPLE CITY MGM/UA 00338		1

The Cash Box Top 30 Videocassettes chart is a compilation of the fastest moving titles in both Beta and VHS formats, based on sales and rental activity, as reported by various accounts around the country. Accounts surveyed include: Video Pius-Chicago; Radio 437-Philadelphia; Classic Video-Oak Lawn; The Video Store-Cincinnati; Precision Video-Chicago; Entertainment Systems-Phoenix; Nickelodeon-Los Angeles; Everybodys'-Portland; Radio 437-Bala Cynwyd; American Tape & Video-Atlanta; Crazy Eddie-New York; The Cinema Store-Encino; Video Company-Larkspur; Video Studio-Farmington; Video Library-San Diego; Video Media-Chatsworth; Wonderful World of Video-Chattanooga; Wherehouse-National; Video Showroom-Louisville; Erol's Video Club-Springfield; New England Home Video-Groton; Movies Unlimited-Philadelphia; Video Showcase-Federal Way, Movies To Go -- St. Louis.

NEW VIDEO SOFTWARE RELEASES

PLAYBOY VIDEO, VOL. 2*
Cassette — CBS/Fox 6202 \$59.98
STEVIE NICKS IN CONCERT*
Cassette — CBS/Fox 7136 \$39.98
INHERIT THE WIND*
Cassette — CBS/Fox 4651 \$49.98
EVERYTHING YOU ALWAYS WANTED
TO KNOW ABOUT SEX*
Cassette — CBS/Fox 4598 \$59.98
SHAOLIN DEATH SQUAD*
Cassette — CBS/Fox 6148 \$49.98
THE WHO — LAST AMERICAN TOUR*

Cassette — CBS/Fox 6234.

WITNESS FOR THE PROSECUTIONS

Cassette — CBS/Fox 4665 \$49.98
BRAINWAVES*
Cassette — Embassy 1900 \$59.99
DEADLY BLESSING*
Cassette Embassy 1321 \$59.99
ENIGMA*
Cassette — Embassy 2050 \$59.95
THE PRODUCERS*
Cassette — Embassy 2051 \$59.95
ROMEO AND JULIET*
Cassette — Embassy 1420 \$59.95
SPLIT IMAGE*
Cassette — Embassy 1322 \$59.95
*April release

*A*IRPLAY

RADIO BIDS M*A*S*H ADIEU - On Monday, Feb. 28, M*A*S*H, CBS television's longest-running sitcom, will finally be going off the air with a special 2½ hour movie. The series ran four times as long as the Korean War segment that it portrayed. Radio, naturally, is seizing the opportunity to stage promotions in conjunction with this. A/C station WGAR/Cleveland, for example, got hold of actor Larry Linville, who formerly portrayed Maj. Frank Burns on the show, to make a guest appearance at its Feb. 25 wingding at the city's Terminal Tower's Skylight Concourse. The station is also inviting several area marching bands and drill teams and will stage several $M^*A^*S^*H$ character look-alike contests. Meanwhile, hard-rocking WAAF in Worcester, Mass., is staging a party at Boston's Channel Club beginning at 6 p.m. Feb. 28. The final episode will be shown on five gigantic television screens set up throughout the club. The station plans to have an open bar and free C-rations for the club-goers. All this for a token \$1.07 donation to the American Red Cross at the door. Smaller market stations are taking their stabs at M*A*S*H promotions as well. At WZOZ/Oneonta, N.Y., a party will be thrown at a local Holiday Inn. It is similar to the AAF bash in all respects except that a local Army/Navy store is giving out free T-shirts and Army fatigues to all winners of its look-alike contests. And nearly all of the 200 stations that run one of several canned Drake-Chenault formats have a *M*A*S*H* trivia contest with questions ranging from the very easy (like Hawkeye's real name) to the very difficult (who played Spearchucker). Prizes for the contest include khaki T-shirts emblazoned with the *A*S*H logo and the station call letters.

SYNDICATION INDICATIONS — Westwood One, as part of its expansion into this new field, is producing an hour-long music and interview special focusing on Columbia recording artist Wille Nelson, that will simulcast over HBO. While no date has yet been set, the simulcast will take place after an upcoming live performance by Nelson . .

MOR-formatted WNEW-AM/New York.

recently picked up The Great Sounds, United Stations' weekly four-hour show

that blends music of the '30s, '40s and

'50s with interviews of the artists who

made the music. The show also runs on KPRZ/Los Angeles, KSFO/San Francisco and WAIT/Chicago...Rogers

Broadcast Prods. of Toronto has pact-

ed with the Sonic Workshop to syn-

dicate the 12-hour radio documentary The Rolling Stones, Past and Present.

The show, slated to run over the three-

day weekend beginning May 24, will run

on all of Rogers' Canadian af-

filiates. . . On the weekend of March 6-7.

Watermark/ABC Radio Enterprises is

featuring Peter Noone, the former Her-

man of Herman's Hermits, on its

VOYEURISM AT THE SOURCE America recording artist Kim Carnes recently dropped by NBC's Source for an interview in support of her latest LP, "Voyeur." Her remarks will be broadcast in the near future on the web's One Minute With..., Rock Report and Mini-View Pictured in the studios are (I-r): Rona Elliott, Source program manager; Carnes; and Alan Tullio, Source producer/director.

Soundtrack of the '60s show. Other guest will be Jerry Mathers, who starred in television's Leave It To Beaver series. Host Gary Owens will also profile Jay and the Americans.

STATION TO STATION - While we're on the subject, Owens, who is also morning man at KPRZ/Los Angeles, has launched a campaign to honor the Three Stooges. He reportedly wants the Hollywood Chamber of Commerce to award a star on the Walk of Fame for the trio, for which ample public support must be demonstrated. So, by April Fools Day, he wants to have received a total of 5,000 cards and letters from the public, which can write to him via KPRZ at Box 196, Hollywood, Calif. 90028. Coincidentally, an anonymous donor has come up with \$3,000 to pay for the star's construction Classical station WNCN/New York has begun testing the Denon laser-driven Compact Disc (CD) player for digitally recorded classical discs. The 4.7-inch discs, which allow up to an hour of music on each side, have a 90 dB dynamic range and noise ratio, which provides virtually noise-free sound. While the equipment is currently on loan to the station, the station does plan to purchase one sometime in the future . . . Down in Miami, Sonny Fox has left the PD spot at AOR station WSHE, and air personality Ron Hersey tagged along to Top 40 station WHYI across town ... Down the street, WIOD has named MIke Elliott as PD. He brings experience from WLUM and WAWA in Milwaukee and from WTMJ in the same city, where he had been PD for seven-and-a-half years. Seven Hills Communications has purchased WLW/Cleveland and WSKS/Cincinnati for an undisclosed sum. Seven Hills is a limited partnership based in Cincinnati...

Tom Parker recently returned to A/C-formatted KIOI/San Francisco as morning drive time air personality. A market veteran, Parket spent four of the past seven years at Top 40 station KFRC and the remaining three at competing A/C station KYUU, where he reportedly achieved the highest morning drive FM share in the market during the station's first year on the air. . . Back in Worcester, Mass., Chuck Nowlin has been upped from part-time jock to afternoon man. Nowlin began his career with AAF's AM sister, WFTQ, in 1979. . . In Philadelphia, AOR station WMMR, which lost a few points in the last Arbs, at least shows that it has a sense of humor. It has hired comedian Rodney Dangerfield and his pet chimpanzee to do its television commercials.

NETWORK NEWS -- Rock USA, the weekly three-hour AOR program produced jointly by Doubleday Broadcasting and the Mutual network, will make its debut live on April 2. The show will draw on Doubleday's AOR resources, including WAPP/New York air personality and host Ted Cannarozzi, and its computerized music research. Mutual will provide stereo multi-casting on its satellite. The show, which will spotlight AOR artists, music industry gossip and the emergence of modern rock, will also feature rock journalist Lou O'NellI . . Mercury recording group Rush will be featured in a live twohour music and interview special on the affiliates of NBC's Source Feb. 25-27...Responding to the growing demand for home computers, the Progressive Radio (PRN) is debuting a series of 90-second spots that explain the machines' history from their earliest forms to today's sophisticated designs. Dubbed The Computer Program it is available to stations on a cash or barter market-exclusive basis. For more information, call (212) 585-9400...On Monday, Feb. 29, Mutual's overnight talk show giant Larry King will do a special live remote broadcast from the studios of WOR/New York, where he will query listeners who call in as to why they are up during the show. It runs from midnight to 5 a.m.

Syndicators Laud New Rack, **Networks Biding Their Time**

by Larry Riggs

NEW YORK -- The radio syndication community is running full steam ahead in developing both short-form and long-form programming for modern rock stations, but networks are taking a more cautious approach, according to a nationwide Cash Box survey of syndication and network executives. Syndicators for the most part are looking to increase concert programming by "new music" acts and to do countdown shows of the same. The networks, on the other hand, are waiting for large-scale affiliate demand for such shows, and are generally expressing a wait-and-see attitude towards the emerging new music programming scene.

One syndicator bullish on the modern rock is London Wavelength, which is in the process of adapting its BBC College Concert News to the commercial radio market. "We run the show at 250 college stations, and for commercial stations, it would be a simple one-hour-a-week prerecorded concert with six national spots and six spots for local clients," said Don Eberle, London Wavelength vice president. "It would be concerts by groups like Duran Duran, Flock of Seagulls, Spandau Ballet, Missing Persons and Lords Of The New Church. So far, we've signed KYYX in Seattle to take all the shows, and KBCO in Denver, WYSP in Philadelphia and KZEW in Dallas are taking it on a pick-and-choose

The syndicator, who is officially associated with the British Broadcasting Corp. (BBC), is also producing a pilot weekly countdown show of the British charts, tentatively entitled Rock Over "It's a two-hour show hosted by Grahman Dene of Capitol Radio in London, and it would profile groups like the Jam, Fun Boy Three, Orchestral Manoeuvres in the Dark, Madness and Depeche Mode," continued Eberle. "We'll release the pilot at the end of March and then see how much of this the stations would want.'

More Concerts

Similarly, DIR Broadcasting plans to debut Live Cuts, a series of live performances by such acts as Wall of Voodoo and Duran Duran in July. "We're looking at something short that the stating can play over the weekends," said Bob Meyrowitz, president of DIR. "It wouldn't have any host, but we think it would be something different that would capture the audience.'

Meyrowitz is also planning to debut a live call-in show built around new music and comedy. "Richard Belzer, the comedian, would be the host, and it would heavily feature new music," he said. "We would have Patty Smyth from Scandal talk and receive calls from the audience, and we'd also have comedians on. It will be 90 minutes and come out in July."

DIR has also been broadcasting concerts by new music acts on its King Biscuit Flower Hour like the Stray Cats, Adam Ant, Bryan Adams and Flock of Seagulls Although this concert show is distributed through the ABC Rock Radio Network, Meyrowitz plans to distribute his two modern rock-formatted shows independently. "It's not worth taking them to the networks at this point because the networks generally tend to wait," he said.

In California, syndicator Westwood One is working on two shows for modern rock stations and plans to release one of them within the month. "We're developing a program with (modern rock consultants) Rick Carroll and Larry Groves called Rock of the '80s, said Norm Pattiz, president of Westwood One. "It will be one hour weekly and will be hosted by Freddy Snakeskin, the program director of KROQ, and it will

be sort of a countdown program. We would also have a London correspondent talk about what is happening in London." Pattiz plans to release this show within the next three weeks.

The other show that Westwood One is working on is In Search of the Nu Wave, a two-hour one-time only special tracing the roots of modern music. "It's a historical perspective hosted by Dusty Street from KROQ and written by Mike Harrison," said Pattiz. "It is being released this week on 100 AOR stations.

Because so much of the "new music" is appropriate for modern rock, AOR and Top 40 stations, Westwood One will be looking at stations in all three formats to run that show. "Of course, we'll go after the Carroll-consulted stations first, but we'll look for the others as well," said Pattiz. "We anticipate about 40 or 50 stations in the major markets to take this show. With the In Search of the Nu Wave, we're going to be on about 100 AORs since it deals mostly in rock music."

Live Interviews

Fellow California-based syndicator the Creative Factor is also working on a show tentatively entitled *The American Beat* Scene. "It's going to be a live interview feature with new music artists, and we plan to have guests hosts like Martha Davis from The Motels, Thomas Dolby and the Psychedelic Furs," said Creative Factor staff producer Phil Harvey. "It'll be 90 minutes, and it will be hosted by Jesse Glenn from KGGI in Riverside, who's also done work with KIIS and KPRZ and did a show for KROQ called the International Scene, and by Tony Novak, a freelance writer who's done Rock Shift a new music show for National Public Radio (NPR)." The syndicator plans to debut the show July 4 and will determine after then how long it will run. "It'll probably end up being a bi-weekly show," said Harvey.

In contrast, three major networks involved in music programming, are taking a cautious attitude toward modern rock programming. "All of a sudden, there's a great big buzz for new music, but I don't want to run out and do too many of these new bands in specials," said George Taylor Morris, director of program administration at NBC's Source. "This music has to be integrated into what people have been doing for a long time, and new music is not going to change our basic way of doing things.

No Staying Power

One reason Morris expresses such a skeptical attitude is the lingering doubt that many of these new groups have much staying power. "Take Dexys Midnight Runners: I could do a group like that in concert, but 80-90% of the groups have only one good song," he said. "Or a band like Culture Club, which has, I think, three or four good songs, but only one with which radio is familiar. But some of these bands will probably just come and go." Morris recently recorded Dexys in concert and also did the English Beat and the Go-Gos.

The Source has also taped interviews with some of these groups, "We've taped interviews for the Source Report, One Minute With and the Rock Report as long as six months ago, but we haven't been able to use some of them until very recent-" he said. "One reason for that might be that sponsors want to sponsor mainstream groups with a proven track record."

The ABC Rock Radio network has also featured new music groups in DIR's King Biscuit Flower Hour, which it distributes but does not see running any new shows devoted exclusively to new music. "We have no immediate plans to start a new music show, although on the Continuous

CASH BOX ROCK ALBUM RADIO REPORT

ADDS: KEZY, KLOL, WKLS, WOUR, WYFE, WSKS, WBLM, WPLR, WBAB, KBPI, KMET, WMMS. HOTS: KEZY, KLOL, WKLS, WYFE, WBAB, KMET. MEDIUMS: KBPI. PREFERRED TRACKS: Roboto. SALES: Just shipped.

JOURNEY • FRONTIERS • COLUMBIA
ADDS: None. HOTS: WMMS, KMET, KBPI, WBAB, KNX, WPLR, WBLM, WSKS, WYFE, WOUR, WKLS, KLOL, KEZY. MEDIUMS: None. PREFERRED TRACKS: Seperate. SALES: Good in all regions.

1 MOST ADDED

LP Chart Position

- 93 BRYAN ADAMS CUTS LIKE A KNIFE A&M
 ADDS: None. HOTS: WMMS, KBPI, WKSK, WOUR.
 MEDIUMS: KMET, WBAB, KNX, WPLR, WBLM, WYFE,
 WKLS, KEZY. PREFERRED TRACKS: Title.
 SALES: Moderate to fair in all regions.
- ART IN AMERICA PAVILLION
 ADDS: WBLM. HOTS: None. MEDIUMS: KMET, WBAB,
 WNEW, WPLR, WYFE, KEZY. PREFERRED TRACKS:
 Loot, Shy, Line, Art.
 SALES: Fair initial response in Midwest.
- 176 PAUL BARRERE ON MY OWN TWO FEET MIRAGE ADDS: WKLS. HOTS: None. MEDIUMS: KMET, WBAB, KNX, WHFS, WSKS, KEZY. PREFERRED TRACKS: Open.

 SALES: Fair in all regions.
- 10 PAT BENATAR GET NERVOUS CHRYSALIS ADDS: None. HOTS: KBPI, WBAB, WPLR, WBLM, WSKS, WYFE, WKLS, KEZY. MEDIUMS: WMMS, KMET. PREFERRED TRACKS: Anxiety, Little, Shadows. SALES: Good to moderate in all regions.
- 72 BERLIN PLEASURE VICTIM GEFFEN
 ADDS: WPLR. HOTS: WMMS, KBPI, KNAC, KMGN.
 MEDIUMS: WBAB, WSKS, WOUR, KEZY. PREFERRED
 TRACKS: Sex, Metro.
 SALES: Good to moderate in all regions.
- TONY CAREY ROCSHIRE ADDS: None. HOTS: WMMS, KBPI, WSKS. MEDIUMS: KMET, WBAB, KNX, WBLM, WYFE, WOUR, WKLS, KEZY. PREFERRED TRACKS: Open. SALES: Fair in Midwest and East.
- 23 ERIC CLAPTON MONEY AND CIGARETTES WARNER BROS.
 ADDS: None. HOTS: WBAB, KNX, WSKS, KEZY.
 MEDIUMS: WMMS, KMET, WPLR, WBLM, WOUR, WKLS. PREFERRED TRACKS: Heart.
 SALES: Good to moderate in all regions.
- 12 PHIL COLLINS HELLO, I MUST BE GOING! •
 ATLANTIC
 ADDS: None. HOTS: WMMS, KMET, WBAB, KNX,
 WBLM, WSKS, WOUR, KEZY. MEDIUMS: WPLR, KNAC,
 KMGN. PREFERRED TRACKS: Care, Hurry, Wall.
 SALES: Good to moderate in all regions.
- 13 DEF LEPPARD PYROMANIA MERCURY
 ADDS: None. HOTS: WMMS, KMET, WBAB, WPLR,
 WSKS, WYFE, WKLS, KLOL. MEDIUMS: KBPI, WBLM.
 PREFERRED TRACKS: Photograph.
 SALES: Good in all regions.
- 78 DEXYS MIDNIGHT RUNNERS TOO-RYE-AY MERCURY
 ADDS: WBLM. HOTS: WBAB, WPLR, WHFS, WYFE, KNAC, KMGN. MEDIUMS: WMMS, KBPI, KEZY. PREFERRED TRACKS: Eileen.
 SALES: Moderate in all regions.
- B2 THOMAS DOLBY BLINDED BY SCIENCE HARVEST ADDS: KLOL. HOTS: WBAB, WPLR, WHFS, WYFE, KNAC, KMGN. MEDIUMS: KBPI, KNX, WKLS. PREFERRED TRACKS: Blinded, Submarines. SALES: Good to moderate in all regions.

LP Char

- 7 DURAN DURAN RIO HARVEST ADDS: None. HOTS: WMMS, WBAB, KNX, WBLM, WSKS, KNAC, KMGN, WKLS, KLOL. MEDIUMS: KBPI, WYFE, WOUR. PREFERRED TRACKS: Hungry. SALES: Good in all regions.
- 144 THE FIXX SHUTTERED ROOM MCA
 ADDS: None. HOTS: KBPI, WYFE. MEDIUMS: WMMS,
 KMET, WBAB, KNX, WBLM, KNAC, KMGN. PREFERRED
 TRACKS: Stand.
 SALES: Fair in West.
- 73 FRIDA SOMETHING'S GOING ON ATLANTIC ADDS: None. HOTS: WBLM, WSKS, WYFE, KSJO. MEDIUMS: WMMS, WBAB, KSHE. PREFERRED TRACKS: I Know, Stone. SALES: Moderate to fair in all regions.
- GOLDEN EARRING CUT 21
 ADDS: None. HOTS: KMET, WPLR, WSKS, KMGN, KLOL. MEDIUMS: WMMS, WBLM. PREFERRED TRACKS: Twilight, Devil, Batteries.
 SALES: Good to moderate in all regions.
- 24 SAMMY HAGAR THREE LOCK BOX GEFFEN
 ADDS: None. HOTS: KMET, WBLM, WYFE, WKLS,
 KSJO, KSHE, KLOL. MEDIUMS: WBAB. PREFERRED
 TRACKS: Title, Crazy.
 SALFS: Moderate to fair in all regions.
- DARYL HALL & JOHN OATES H2O RCA
 ADDS: None. HOTS: KBPI, WBAB, KNX, KEZY.
 MEDIUMS: WBLM, KNAC, WOUR. PREFERRED
 TRACKS: One, Maneater, Family.
 SALES: Good in all regions.
- GREG KIHN BAND KIHNSPIRICY BESERKLEY
 ADDS: WSKS. HOTS: WMMS, KBPI, WBAB, KNX, WYFE,
 KMGN, WOUR, KEZY, MEDIUMS: KMET, WPLR, WBLM,
 KNAC, KLOL. PREFERRED TRACKS: Jeopardy.
 SALES: Good initial response in all regions.
- 2 MEN AT WORK BUSINESS AS USUAL COLUMBIA ADDS: None. HOTS: KNX, WPLR, WSKS, KNAC, KMGN, WOUR, KEZY. MEDIUMS: KBPI, WBAB, WBLM, WYFE, KLOL. PREFERRED TRACKS: Down, Johnny, Who. SALES: Good in all regions.
- 14 MISSING PERSONS SPRING SESSION M CAPITOL ADDS: None. HOTS: WMMS, KBPI, WBAB, KNX, KNAC, KMGN. MEDIUMS: WSKS, WYFE, WKLS. PREFERRED TRACKS: Walking, Destination. SALES: Moderate in all regions.
- NIGHT RANGER DAWN PATROL BOARDWALK ADDS: None. HOTS: KMET, KBPI, WBAB. MEDIUMS: WMMS, WPLR, WBLM, WOUR, WKLS, KLOL. PREFERRED TRACKS: Don't Tell. SALES: Moderate in all regions.
- 32 RIC OCASEK BEATITUDE GEFFEN
 ADDS: None. HOTS: WMMS, KMET, WBAB, WPLR,
 KMGN, WOUR, KEZY. MEDIUMS: WBLM, WHFS, WSKS,
 WKLS, KLOL. PREFERRED TRACKS: Something,
 Jimmy, Sneak.
 SALES: Moderate to fair in all regions.

1 MOST ACTIVE

LP Cha Position

- 26 TOM PETTY & THE HEARTBREAKERS LONG AFTER DARK BACKSTREET ADDS: None. HOTS: KMRY, KBPI, WBAB, KNX, WPLR, KMGN, WOUR, WKLS. MEDIUMS: WYFE, KEZY. PREFERRED TRACKS: Lucky, Change, Title. SALES: Moderate in all regions.
 - 89 THE PSYCHEDELIC FURS FOREVER NOW COLUMBIA
 ADDS: None. HOTS: WYFE, KNAC, KMGN. MEDIUMS: WMMS, WBAB, WBLM, WHFS, WOUR. PREFERRED TRACKS: Open.
 SALES: Moderate to fair in all regions.
- RED RIDER NERUDA CAITOL
 ADDS: None. HOTS: WMMS, KMET, WOUR. MEDIUMS:
 WBAB, WBLM, WSKS, WYFE, WKLS, KLOL.
 PREFERRED TRACKS: Light.
 SALES: Moderate to fair in all regions.
- 28 SAGA WORLDS APART PORTRAIT ADDS: None. HOTS: KMET, KNX. MEDIUMS: WBAB, WBLM, WSKS, WYFE, WOUR. PREFERRED TRACKS: Loose. SALES: Fair in all regions.
- 5 BOB SEGER & THE SILVER BULLET BAND THE DISTANCE CAPITOL ADDS: None, HOTS: WMMS, KMET, KBPI, WBAB, KNX, WBLM, WSKS, KEZY, MEDIUMS: WYFE, KLOL. PREFERRED TRACKS: Shame. SALES: Good in all regions.
- 94 SCANDAL COLUMBIA
 ADDS: None. HOTS: WMMS, KMET, WBAB, WPLR,
 WBLM, WSKS. MEDIUMS: WYFE, WOUR, WKLS, KLOL.
 PREFERRED TRACKS: Goodbye.
 SALES: Moderate in all regions.
- 125 NEIL SCHON/JAN HAMMER HERE TO STAY Columbia
 ADDS: None. HOTS: None. MEDIUMS: WMMS, KMET, WBLM, WSKS, WOUR, WKLS, KEZY. PREFERRED TRACKS: Lies.
 SALES: Fair in West and Midwest.
- 6 STRAY CATS BUILT FOR SPEED EMI AMERICA ADDS: None. HOTS: WHFS, KNAC. MEDIUMS: KMET, WBAB, WBLM, WOUR, KEZY. PREFERRED TRACKS: Strut, Rock. SALES: Good to moderate in all regions.
- TRIUMPH NEVER SURRENDER RCA
 ADDS: None. HOTS: WMMS, KMET, WBAB, WBLM,
 WSKS, WYFE. MEDIUMS: WPLR, WKLS, KLOL.
 PREFERRED TRACKS: Title, Way.
 SALES: Good to moderate in all regions.
- VANDENBERG ATCO
 ADDS: None. HOTS: WBAB, WOUR. MEDIUMS: KMET,
 WPLR, WBLM, KLOL, KEZY. PREFERRED TRACKS:
 Burning.
 SALES: Moderate in all regions.
- 22 NEIL YOUNG TRANS GEFFEN
 ADD •: KLOL. HOTS: WMMS, KMET, KEZY. MEDIUMS:
 KBPI, WBAB, KNX, WPLR, WBLM, WHFS, WSKS, KMGN.
 PREFERRED TRACKS: Little, Mr. Soul.
 SALES: Moderate to fair in all regions.

Annual ASCAP **Revenues Reach** New Highs In '82

For the year, ASCAP salaries for the home office and its 20 branches amounted Ito \$16.0 million and expenses added another \$19.2 million. The \$35.2 million total represented 18.85% of total receipts, down from 19.2% of the receipts last year.

Finally, David reported that ASCAP's total outstanding advances to members for the year totalled nearly \$7.7 million, slightly up over the \$7.1 million in advances during

Buffalo Broadcasting Case

However, while the financial news was good. David also pointed out to ASCAP members at the membership meeting that the Buffalo Broadcasting case, which ruled against the blanket licensing system for local TV stations, could deprive the granization of up to 18% of its income from such stations. Under the terms of the ruling in the case, local TV stations will pay ASCAP at the 1980 blanket licensing rate (\$36.7 million total as opposed to the 1982 rate of \$44.4 million) while the case is being appealed to a higher court.

Nevertheless, while promising members

that ASCAP would vigorously pursue the appeal of the Buffalo Broadcasting decision, David also predicted that 1983 revenues would suprass 1982. He cited the fact that radio revenues, the largest single source of ASCAP broadcast-related income, had increased by nearly 50% over the past five years (from \$32 million in 1978 to \$47 million in 1982) as a cause for optimism.

In addition, David said that new deals with major TV networks, the gradual increase in jukebox license fees from eight dollars per machine to \$50, current relicensing of such establishments as bars, nightclubs, grills and taverns and the promise of cable-TV royalties increase the chances for a successful 1983.

"1982 was a banner year for ASCAP," summarized David at the meeting, 'yielding us our biggest revenue ever. 1983, as we discussed, promises to be even better. Let's take a good hard look at what lies ahead. Our Notice of Appeal in the Buffalo Broadcasting case has been filed. We are determined to pursue our rights with the same energy and steadfastness that has always enabled ASCAP to tackle challenges and overcome the obstacles in our path - and eventually come out the winner. To paraphrase a Steven Sondheim song, 'We're still here,' and we expect to be here for a long, long time."

\$65 Million In Illegal Goods Seized

tape and motion picture piracy and counterfeiting more stringent. Going into effect May 25, 1982, the new law called for pirates and counterfeiters, first time offenders included, to face maximum felony penalties of up to five years in prison and/or fines up to \$250,000. The previous penalties called for first time offenders to receive maximum misdemeanor penalties of one year in jail and/or \$25,000 in fines.

Highlighting the seizures last year was the raid March 12 by FBI agents and sheriff's deputies of the Martin County, Fla., department who used a federal search warrant to enter storage bins used by Richard Minor and his parents, Edna and

Parallel Imports

(continued from page 12)

tation is also directed to the company, and, if approved, will require signature of a standard letter agreement. A spokesman for CBS's legal department said the company "can't guarantee" that it will provide permission simply upon request, but that CBS "will be businesslike" in considering those requests.

In issuing the letter, the spokesman said CBS was "merely stating what the law is. These are our legal rights. The trade has asked us what our stance is on this, and we are telling them." He added that although CBS's prior actions against importers have focused on parallel product, the company might not limit its future actions to available

While none of the record importers contacted would comment on the letter, one source familiar with the import market said that at least one major importer had "considerably" cut down on CBS product since

the Important case.

At the retail level, Bleeker Bob of New York specialty outlet Bleeker Bob's Golden Oldies -- which does a large percentage of its business in imports — offered a mixed reaction. "CBS isn't the label that I depend on," he said, "and we usually don't carry something if it's out here." However, he added that most buyers of parallel product are collectors, and that CBS's action could alienate them. "I think they're cutting off their own nose to spite their face," he said. "As sick as the industry is, why would they want to screw around with collectors? It's just going to create a black market, with people bringing records back from England in suitcases."

William Minor. Authorities found more than 100,000 alleged bootleg singles and LPs by various artists such as Elvis Presley, The Beatles and Bruce Springsteen. Also seized were 4,000 metal record stampers. a large quantity of record labels, photographic negatives, record jackets and other materials used to manufacture alleged bootlegs.

Another raid Dec. 27 by FBI agents from the New Haven, Conn., office seized 1,132 master tapes, 346 alleged bootleg albums and related equipment during the second raid in two years on the Saybrook, Conn., home of Keith Taruski. Taruski's home was previously searched March 13, 1981, when 40,000 bootleg albums were confiscated.

In terms of convictions, Sam Stolon, retired vice president of the Sam Goody chain, was sentenced to one year in jail and the company was fined \$10,000 for trafficking in counterfeit tape recordings in the U.S. District Court in Brooklyn, N.Y. Nov. 5. Stolon pleaded no contest to one count of copyright infringement involving shipment of 23,000 counterfeit recordings of Grease from Queens, N.Y. to a Pickwick warehouse in Minneapolis. Sam Goody, Inc., owned by American Can and jointly operated with Pickwick International, also pleaded no contest to a one-count felony charge of interstate transportation of stolen property and was ordered by the court to pay the maximum fine of \$10,000.

Thorogood Down Under

LOS ANGELES - EMI America/Liberty recording artist George Thorogood recently completed a sucessful tour of Australia, where he performed to 15 sold out crowds before moving on to New Zealand and Japan. Frontier Booking, which handled the Thorogood shows, offered the artist an additional 25 dates based upon demand by fans unable to get seats for the first shows

Upon completion of his Japanese dates, Thorogood travels to Europe for a series of concert dates before returning to the U.S. to pick a producer and begin work on his second EMI album.

For The Record

It was reported in Cash Box, Feb. 26 that EMI recording artist Sheena Easton's NBC-TV special, Sheena Easton . . . Act One, would air Thursday, May 8. The date has been changed to Thursday, March 24.

Toto, CBS Dominate Grammys

Academy included unnominated performers for the first time in the show's history this year, a move that provided the 25th anniversary with some of its most dazzling moments. There was Count Basie, Ray Charles, Jerry Lee Lewis and Little Richard in one of the most unlikely but inspired gatherings for a piano medley, with the Count and his orchestra doing "One O'Clock Jump," followed by Charles swaying feverishly to "What'd I Say," to the Killer pumping up "Whole Lotta Shakin'" once again, and, finally and most startingly, to Little Richard jumping atop his piano to sing the Lord's praises in the gospel song "Joy, Joy, Joy (Down In My Heart)."

Kenny Rogers' "Through The Years'

was, most appropriately, accompanied by clips of some of contemporary music's best loved artists during Grammy perfor-

mances in years past.

It was, though, the performances by Lena Horne and Willie Nelson, in a live remote feed from a concert in Huntsville, Tex., which ultimately seemed to strike the most responsive chord. Horne, whose comeback with the acclaimed Broadway show Lena Horne: The Lady And Her Music has elevated her to legendary status, expressed all the feistiness and determination that she has come to be known for in one of her signature tunes, "Believe In Yourself." Nelson, on the other hand, gave as touching a live rendition of his winning You Were Always On My Mind" as on vinyl, and perhaps more so.

The retrospective medley tributes to both R&B — with Harvey and the Moonglows, The Spinners and Gladys Knight and the Pips - and Country - with Bill Monroe, Masters 5, Crystal Gayle and Ricky Skaggs - were nicely paced, and effectively demonstrated the link between past and present, especially with regards to country, as Ricky Skaggs' Band presented an excellent example of a latter day success whose music nevertheless remains steeped in country's roots.

Eleven-time Grammy winner and opera diva Leontyne Price, in her first ever Grammy performance, performed "Vissi D'Arte" during the classical awards presentations segment of the show.

Other highlights of the 25th Anniversary Grammy Awards included the announcement by Andy Williams of the 10th Annual Hall of Fame Awards, perhaps the most affecting of which was the award to the late classical innovator Glenn Gould for his renowned "Bach: The Goldberg Variations" (Columbia). Gould died late last year at age 50. Other Hall of Fame honors went to Bessie Smith's "Empty Bed Blues" (Columbia); Gienn Miller's "In The Mood" (Bluebird); Pinetop Smith's Pinetop's Boogie Woogie (Vocalion); and Hank William's "Your Cheating Heart" (MGM).

Below is a complete list of winners of the National Academy of Recording Arts & Sciences (NARAS) 25th Anniversary Grammy Awards:

General Categories RECORD OF THE YEAR "Rosanna," Toto, Toto (producer).

SONG OF THE YEAR "Always On My Mind," Johnny Christopher, Mark James, Wayne

Thompson, songwriters.
BEST NEW ARTIST

Men At Work.

Pop Fleld BEST POP VOCAL PERFORMANCE **FEMALE**

"You Should Hear How She Talks About You," Melissa Manchester. BEST POP VOCAL PERFORMANCE MALE

"Truly," Lionel Richie.
BEST POP PERFORMANCE BY A DUO OR GROUP WITH VOCAL

"Up Where We Belong," Joe Cocker and

BEST POP INSTRUMENTAL PERFOR-MANCE

"Chariots of Fire," Ernie Watts.
Rock Fleld

BEST ROCK VOCAL PERFORMANCE FEMALE

"Shadows Of The Night," Pat Benatar BEST ROCK VOCAL PERFORMANCE, MALE "Hurst So Good," John Cougar.

BEST ROCK PERFORMANCE BY A DUO OR GROUP WITH VOCAL "Eye Of The Tiger," Survivor. BEST ROCK INSTRUMENTAL PERFOR-

MANCE "D.N.A.," A Flock Of Seaguils.

R&B FIELD BEST R&B VOCAL PERFORMANCE, **FEMALE**

"And I Am Telling You I'm Not Going," Jennifer Holliday

BEST R&B VOCAL PERFORMANCE, MALE

"Sexual Healing," Marvin Gaye. BEST R&B PERFORMANCE BY A DUO OR **GROUP WITH VOCAL (tie)**

"Let It Whip," Dazz Band and "Wanna Be With You," Earth, Wind & Fire.
BEST R&B INSTRUMENTAL PERFOR-MANCE

"Sexual Healing," Marvin Gaye. BEST RHYTHM & BLUES SONG "Turn Your Love Around," Jay Graydon, Steve Lukather, Bill Champlin (songwriters).

Jazz Fusion Field BEST JAZZ FUSION PERFORMANCE VOCAL OR INSTRUMENTAL

"Offramp," Pat Metheny Group. Country Fleid
BEST COUNTRY VOCAL PERFOR-

MANCE, **FEMALE**

"Break It To Me Gently," Juice Newton.
BEST COUNTRY VOCAL PERFOR-MANCE.

MALE

"Always On My Mind," Willie Nelson. BEST COUNTRY PERFORMANCE BY A DUO

OR GROUP WITH VOCAL
"Mountain Music," Alabama.
BEST COUNTRY INSTRUMENTAL **PERFORMANCE**

"Alabama Jubilee," Roy Clark.
BEST COUNTRY SONG
"Always On My Mind," Johnny

Christopher, Wayne Thompson, Mark James, songwriters,

Gospel & Inspirational Field BEST GOSPEL PERFORMANCE, CONTEMPORARY

"Age To Age," Amy Grant. EST GOSPEL PERFORMANCE, BEST TRADITIONAL

"I'm Following You," Blackwood Brothers.

BEST SOUL GOSPEL PERFORMANCE, CONTEMPORARY

"Higher Plane," Al Green.
BEST SOUL GOSPEL PERFORMANCE, TRADITIONAL

"Precious Lord," Al Green BEST INSPIRATIONAL PERFORMANCE "He Set My Life To Music," Barbara Mandrell.

Traditional Blues Field "Alright Again," Clarence Gatemouth

Ethnic & Traditional Folk Field BEST ETHNIC OR TRADITIONAL

FOLK RECORDING "Queen Ida and the Bon Temps Zydeco

Band on Tour," Queen Ida. Latin Field

BEST LATIN RECORDING "Machito And His Salsa Big Band '82," Machito.

Children's Field BEST RECORDING FOR CHILDREN "In Harmony 2," Lucy Simon & David

(continued on page 28)

AM-FM Battle Dominates Action At 14th Annual Country Radio Seminar

(continued from page 11)

session — Pat Martin, WBCS/Milwaukee; Barry Mardit, WWWW/Detroit; and Mike John, KCCY/Pueblo, Colo. felt that the "jukebox approach" on the part of "3-in-a-row"-formatted stations was a mistake, with Mardit predicting the demise of many of those FM "3-in-a-row" outlets. "Music is the #1 reason that people listen to FM," he said, "and we shouldn't be ashamed of it. But you have to be more than just music."

In addition, Mardit was adamantly opposed to the comparisons between current FM country programming practices and beautiful music stations. "Imagine a dentist pulling a tooth to 'All My Rowdy Friends (Have Settled Down)," he said.

Jon Coleman, of Audience Analysts (the consulting firm that pioneered the "3-in-a-row" concept at KSCS-FM/Dallas on the basis of some focus groups in 1980), spoke in direct contrast, supporting the format, which he felt fulfilled the listeners' overwhelming need for more music. He admitted, however, that the common practice of back-announcing three records is "boring," and he suggested that stations should attempt to "pre-sell two and back-sell one."

"Radio programmers are bored," he continued. "If listeners don't want talk, jokes, contests and news, why do we continue foisting it on them? Programmer boredom is no reason to change approach. Three-in-a-row is a promise that should be treated as a long-term commitment."

Opening Remarks

Los Angeles air personality Bob "The Emperor" Hudson, who delivered the opening remarks, noted that many of the on-air occurrences that incite excitement in the local market are mistakes, and he suggested the "3-in-a-row" format was an attempt by programmers to totally eliminate the possibility of mistakes. "If you're not making any mistakes," he added, "you're not doing anything." He further noted that "3-in-a-row" formats increased the ease with which a listener can tape his favorite music, and he added that record manufacturers are not the only party hurt by the advent of home taping.

suggesting that at some point, the listener goes back and listens to those tapes devoid of the disc jockey. Thus, the continuous country station can be used by the listener as a future jukebox.

The seminar opened Feb. 17 with the Artist/Attendee Cocktail Reception, at which radio personalities were afforded the opportunity to meet a number of the acts in person. Among the acts represented were Ricky Skaggs, Ronnie McDowell, Alabama, Waylon Jennings, Marcia Beverly, Johnny Rodriguez, Charley Pride, Jerry Reed, Joe Stampley, Janie Fricke, Michael Murphey, Rich Landers, Sylvia, Gary Morris, Gus Hardin, Big Al Downing, Brice Henderson, Vern Gosdin and the Oak Ridge Boys and Richard Sterban.

For the second consecutive year, exhibitors were permitted to open up suites in an effort to attract new customers and entertain current ones. Among those participating were The United Stations; Chuck Blore & Don Richman, Inc.; Celestial Mechanix; Eagle Prods.; Fair West; Live Sound; McGavren Guild Radio; Music Country Network; Mutual Radio; P S Prods., Inc.; Radio Computer Service; Satellite Music Network Station Research Systems; the William B. Tanner Company; Tune-In; and Watermark.

The New Faces Show, which wrapped up the entire event, highlighted 11 different acts that have gained a toehold within the past year. The New Faces Show has traditionally been a launching pad for a number of acts, including Alabama, Larry Gatlin, Earl Thomas Conley, Ricky Skaggs and George Strait. This year's production, coordinated by The Halsey Company's Jerry Flowers, featured a lineup that included Karen Brooks, The Whites, Cindy Hurt, Chantilly, Gary Wolf, Tommy St. John, James and Michael Younger, Tom Carlile, Karen Taylor-Good, Keith Steagall and Skip & Linda.

Five new members were also elected to the Organization of Country Radio Broadcasters (OCRB) board; Roy Wunsch, CBS; Joe Casey, CBS; Bob Heatherly, RCA; Mike Oatman, Great Empire Broadcasting; and Bill Sherard, WPKX/Washington, D.C.

McENTIRE INKS WITH ASCAP — Artist/songwriter Reba McEntire is the latest addition to the fold of the American Society of Composers, Authors and Publishers (ASCAP), and the performing rights organization held a party in honor of her signing. Pictured are (I-r): Merlin Littlefield, associate director, ASCAP; McEntire; and Connie Bradley, southern regional executive director, ASCAP.

Lineup Set For NSAI Synposium

NASHVILLE — The fifth annual Nashville Songwriters Assn. International (NSAI) Symposium has been set for March 4-6 at the Hyatt Regency Hotel, with the traditional Songwriters Showcase Friday, March 4. Three panel discussions plus a luncheon lecturer have been slated for the day's activities on Saturday, March 5, and the seminar will conclude on Sunday with songwriter collaboration and critique sessions

Writers scheduled to appear on the Songwriters Showcase include Jim Stafford, Bob Morrison, Mac McAnally, Bobby Whitlock, Rodney Crowell, Michael McDonald, Mark James, Johnny Christopher, Wayne Carson, Rafe Van Hoy, Alan Rhody, Pat McManus, John Scott Sherrill, Sandy Pinckard, Guy Clark, Rick and Janis Carnes, Gary Chapman, K.T. Oslin, Dave Loggins, Keith Stegall, John Roscoco, Bob Bailey, Roger Cook, Becky Foster and Don King.

Following an 8 p.m. keynote address, the

Following an 8 p.m. keynote address, the first panel, "From The Minors To The Majors," will kick off at 9 a.m. with moderator Randy Goodrum. Panelists for the session include songwriters Lange Martyne, Debbie Happ, Michael McDonald, Dave Loggins, Keith Stegall, Rick Carnes and Wayland Holyfield.

Charles Strouse will speak at the NSAI luncheon on writing for Broadway shows and television. Strouse himself has written a number of songs for plays and TV programs, including the closing theme for Archie Bunkers's Place.

The first afternoon panel, "The Record Makers," will be moderated by The Tennessean's Bob Oermann, with a panel consisting of producers Tommy West, Tony Brown, Brown Bannister and Terry Woodford, plus record executives Bob Fead, Monument; Charlie Fach, Compleat; and Jimmy Bowen, Warner Bros.

The day's panel lineup concludes with "Money Matters: The Grand Slam Home Run," with representatives from Broadcast Music, Inc. (BMI) and the American Society of Composers, Authors and Publishers (ASCAP), in addition to Lou Bachman of American Guild of Authors and Composers (AGAC) and Jim Free, the Washington lobbyist for the Recording Industry Assn. of America (RIAA) and AGAC.

The NSAI Awards Banquet will consume the evening, with 15 awards scheduled for presentation, including the Songwriter of the Year. Finalists for that distinction include Charlie Black, Rory Bourke, Tim Du-Bois, Wayland Holyfield, Dennis Morgan and Rhonda Kye Fleming.

COUNTRY RADIO SEMINAR HIGHLIGHTS — Along with the scheduled action at the 14th annual Country Radio Seminar Feb. 17-19 at the Opryland Hotel in Nashville, Cash Box president and publisher George Albert was on hand to present a number of Cash Box covers, #1 plaques and Radio Programmers Awards to several artists and radio station personnel. Pictured in the top row are (I-r): RCA recording artist Charley Pride (with his Cash Box special supplement cover from the June 12, 1982 issue); Carson Schreiber, West Coast country promotion manager, RCA; Dene Hallam, WKHK-FM/New York, Cash Box Large Market Programmer of the Year; Mark Albert, Cash Box vice president/general manager; Al Hamilton, KEBC-FM/Oklahoma City, Cash Box Medium Market Programmer of the Year; Stan Davis, WVAM/Altoona, Pa., Cash Box Small Market

Programmer of the Year; George Albert; and Frank Murphy, vice president, marketing, and Ed Salamon, vice president, programming, both from United Stations. Cash Box Country Syndicator of the Year. Pictured in the bottom row are (I-r): Mark Albert; Mrs. Ronnie (Karen) McDowell; Epic recording artist Ronnie McDowell (with his Cash Box cover from the Sept. 25, 1982 issue); George Albert; RCA recording artist Sylvia (with her Cash Box cover from the June 12, 1982 issue); George Albert; Joe Galante, division vice president, RCA/Nashville; Barry Mardit, Kevin Herring and Phil Lanka, all of WWWW/Detroit, Cash Box Large Market Station of the Year; Juanita Butler and Tom Roland, Cash Box; and Sam Faulk, WLWI/Montgomery, Ala., Cash Box Medium Market Station of the Year.

20

43 34 36

50 34

39 103

63 19

40 70

35

28 48

49 55

53 26

57 66

30

47

16

71 57

16

58 16

47

TOP 75 LBUMS

			Weeks On		
		26	Chart		2/20
U	MOUNTAIN MUSIC ALABAMA (RCA AHL 1-4229)	1	52	39	BIG AL DOWNING
	HIGHWAYS & HEARTACHES RICKY SKAGGS (Epic FE 37996)	2	23	40	(Team TRA-2001) PERFECT STRANGER T.G. SHEPPARD (Warner/Curb 23726-1)
8	ALWAYS ON MY MIND WILLIE NELSON (Columbia FC 37951)	6	51	41	
4	JUST SYLVIA SYLVIA (RCA AHL 1-4312)	4	48		AROUND KENNY ROGERS (Liberty LO 51124)
5	THE WINNING HAND KRIS KRISTOFFERSON, WILLIE			42	STRAIT FROM THE HEART GEORGE STRAIT (MCA-5320)
•	NELSON, DOLLY PARTON AND BRENDA LEE (Monument JEG 38389)	5	15	43	UNLIMITED REBA McENTIRE
6	MERLE HAGGARD/WILLIE NELSON	7	6	11	(Mercury/PolyGram SRM 1-4047) KENNY ROGERS
0	(Epic FE 37958) THE BELLAMY BROTHERS	•	9	""	GREATEST HITS
	GREATEST HITS (Warner/Curb 9 23697-1)	8	28	45	BUSTED
8	GOING WHERE THE LONELY GO			46	OUR BEST TO YOU
9	WILD & BLUE	3	16	40	DAVID FRIZZELL & SHELLY WEST (Warner Bros./Viva 9 23754-1)
	JOHN ANDERSON (Warner Bros. 23721-1)	16	20	47	GREATEST HITS ANNE MURRAY (Capitol SOO-12110)
10	HANK WILLIAMS, JR's GREATEST HITS			48	OLD HOME TOWN GLEN CAMPBELL (Atlantic America
11	(Elektra/Curb 60193-1) FEELS SO RIGHT	10	21	49	90016-1) LEON EVERETTE
12	ALABAMA (RCA AHL 1-3930) IT AIN'T EASY	12	102		(RCA MHLI-8600) TWENTIETH CENTURY
13	JANIE FRICKE (Columbia FC 38214) RADIO ROMANCE	13	21		DRIFTER MARTY ROBBINS (MCA 27060)
14	EDDIE RABBITT (Elektra 60160-1) WW II	11	19	61	WISH YOU WERE HERE
	WAYLON AND WILLIE (RCA AHL 1-4455)	9	20		TONIGHT RAY CHARLES (Columbia FC 38293)
15	GREATEST HITS DOLLY PARTON (RCA AHL 1-4422)	15	22	52	CHARLY McCLAIN (Epic FE 38064)
16	ANNIVERSARY TEN YEARS OF HITS			53	BIG CITY MERLE HAGGARD (Epic FE 37593)
17	GEORGE JONES (Epic KE2 38328) WILLIE NELSON'S	14	17	54	THE FAMILY'S FINE, BUT THIS ONE'S ALL MINE!
	GREATEST HITS (AND SOME THAT WILL BE)				DAVID FRIZZELL (Warner/Viva 9 23688-1)
	WILLIE NELSON (Columbia KC2 37542)	20	66	55	THE BEST LITTLE WHOREHOUSE IN TEXAS
18	SOMEWHERE BETWEEN RIGHT AND WRONG				ORIGINAL SOUNDTRACK (MCA-6112)
	EARL THOMAS CONLEY (RCA AHL 1-4348)	21	25	56	BOBBIE SUE OAK RIDGE BOYS (MCA-5294)
19	TRUE LOVE CRYSTAL GAYLE			57	MICHAEL MARTIN MURPHY
20	(Elektra 60200-1) BIGGEST HITS	22	14	58	(Liberty LT-51120) CONWAY'S #1 CLASSICS
9	MARTY ROBBINS (Columbia FC 38309) STRONG WEAKNESS	23	11		VOL. II CONWAY TWITTY (Elektra 60209)
9	THE BELLAMY BROTHERS (Elektra/Curb 9 60210-1)	25	11	59	THE LEGEND GOES ON THE STATLER BROTHERS
22	AMERICAN MADE OAK RIDGE BOYS (MCA-5390)	26	3	60	(Mercury/PolyGram SRM-4048) WALK ON
23	LAST DATE EMMYLOU HARRIS			61	KAREN BROOKS (Warner Bros. 23676-1) FORTY 82
24	(Warner Bros. 9 23740-1) THE BIRD	17	17	0,	MAC DAVIS (Casablanca/PolyGram NBLP-7274)
25	JERRY REED (RCA AHL 1-4529) A TASTE OF YESTERDAY'S	18	14	62	LISTEN TO THE RADIO DON WILLIAMS (MCA-5306)
	WINE MERLE HAGGARD & GEORGE			63	I AM WHAT I AM GEORGE JONES (Epic 36586)
26	JONES (Epic FE 38203) WAITIN' FOR THE SUN TO	24	27	64	FANCY FREE OAK RIDGE BOYS (MCA 5209)
	SHINE RICKY SKAGGS (Epic FE 37193)	19	64	65	THE BEST OF JERRY LEE LEWIS
27	INSIDE RONNIE MILSAP (RCA AHL 1-4311)	27	37	66	(Elektra 60191-1) THE ALL-TIME GREATEST
28	MY HOME'S IN ALABAMA ALABAMA (RCA AHL 1-3644)	31	139	"	HITS OF ROY ORBISON (Monument KWG2784-38384-1)
29	COME BACK TO ME MARTY ROBBINS			67	#1 COWBOY MARTY ROBBINS
30	(Columbia FC 37995) DREAM MAKER	32		69	(Gusto/CBS P-15594) THIS DREAM'S ON ME
31	STRONG STUFF	36	22		GENE WATSON (MCA 5302) GREATEST HITS
	HANK WILLIAMS, JR. (Elektra/Curb 60223-1)	41	2	100	CHARLY McCLAIN (Epic FE 38313) THE DISTANCE
	LEE GREENWOOD (MCA-5305)	29	45	'	BOB SEGER & THE SILVER BULLET BAND (Capitol ST-12254)
33	ORIGINAL SOUNDTRACK (Warner Bros/Viva 9 23739-1)	33	8	71	THE DAVID FRIZZELL AND SHELLY WEST ALBUM
34	MERLE HAGGARD'S	33		72	(Warner Bros./Viva BSK 3643) 16TH AVENUE
25	MERLE HAGGARD (MCA-5386)	34	6	'`	LACY J. DALTON (Columbia FC 37975)
	TOM JONES COUNTRY (Mercury/PolyGram SRM-1-4062)	37	2 0	73	LET THE HARD TIMES
	MICKEY GILLEY (Epic FE 38082)	28	29	74	McGUFFEY LANE (Atco 90020-1) GET CLOSER
37 38	JUICE NEWTON (Capitol ST 12210)	35	41		LINDA RONSTADT (Asylum 9 60185) BEST OF BOXCAR, VOL.
30	LARRY GATLIN & THE GATLIN BROTHERS BAND				ONE BOXCAR WILLIE

COUNTRY COLUMN

COUNTRY HITS TELEVISION LIKE A LION IN MARCH --- March 7 will be a veritable red letter day for country music on television with the airing of the Hank Williams, Jr. story, Living Proof, and the debut of the highly-publicized Nashville Network cable program. The network will debut its initial 18-hour programming day with a five-hour kick-off beginning with **Ralph Emery** at Opryland's Stage Door Lounge, reaching a potential 20 million viewers. A one-hour segment from the Opryhouse follows with **Roy** Acuff, Minnie Pearl, Larry Gatlin and the Gatlin Brothers Band, Chet Atkins, Ray Stevens and Pattl Page. To round out the introductory programming, several artists will be presented from various venues in live sets from across the country, including Rosanne Cash and T.G. Sheppard from the Savoy in New York; Hoyt Axton and Tanya Tucker from the Palomino in Los Angeles; Tammy Wynette and Don Williams from Park West in Chicago; Emmylou Harris and Bill Monroe from KRLN-TV's Austin City Limits studios in Austin; and Lynn Anderson from After The Gold Rush in Denver. Originally, many had hoped that the Nashville Network would provide a country alternative to MTV, but, although they have never considered it, Warner/Amex, the company in control of MTV, is reportedly considering such a channel, CMTV. The cable outlet will not be placed in operation though until its forerunner can begin to make a profit, and sources indicate that that could be at least two years down the line. The other March 7 event, NBC-TV's Living Proof: The Hank Williams, Jr. Story will air at 8 p.m. CST, with Richard Thomas assuming the lead role. Produced by Procter & Gamble, Telecom Entertainment and Melpomene, the entire piece was filmed on location in Tennessee last fall and includes a self-portrayal by Bocephus' buddy, Merle Kilgore.

MANDRELL TO JOIN THE EXCITEMENT — With both of those events occurring at the outset of the month, Louise Mandrell is set to begin taping her first television special during the second week of March with producer Jim Owens. Entitled Louise

CHARLES SHOOTS VIDEO -- Columbia Records shot a concept video to support Ray Charles' current album, "I Wish You Were Here Tonight," recently. Pictured at the shooting are (I-r): director Marc Ball; lighting director Wendell Davis; and

Mandrell — Diamonds, Gold And Platinum, the special will catapult the performer through several decades of music, encompassing the gamut of musical history from the Roaring Twenties to the present. The presentation will also include bits and pieces from the show she recently premiered at The Nugget in Reno, and features as special guests sisters Barbara and Irlene Mandrell, Ronnie Milsap, Tony Orlando, Jerry Reed, T.G. Sheppard, Jim Stafford, Danny Thomas and Herve "Tat-too" Villechaize. Jack Regas, who directed TV's Barbara Mandrell & The Mandrell Sisters, will perform a similar function in the special. The show is tentatively scheduled to air in May.

ETC ON STRIKE? — Earl Thomas

Conley fell victim to the independent

truckers' strike recently when he pulled into a truck stop somewhere between Baton Rouge and Nashville. Three of the tires on the bus exploded, and, after examining the rubber, the ETC entourage found that hundreds of nails had been strategically placed at the truck stop entrance by striking truckers (a real courteous bunch of fellows,

CHANGE OF PACE — After grumblings from a northeastern band that had the same name, the Younger Brothers have officially adopted new stage names - James and Michael Younger - to avoid any confusion with the aforementioned group. All publicity and promotional material supporting the act, one of 11 that appeared on the Country Radio Seminar New Faces Show, will be modified to adapt the new monicker, a though the current single, "Somewhere Down The Line," has already been shipped

STORM OF MUGGERS — The all-female group Chantilly (another of the acts on the New Faces Show) played the victim during a recent road trip to Charlotte, N.C., when it stopped in Knoxville at a restaurant along Interstate 40. Bass player P.J. Allman, who enchanted at least one participant during the Radio Seminar showcase, had let the rest of the band head into the diner while she locked the van, but as she walked toward the restaurant, two thieves copped her clutch purse - one ran by, knocking it from beneath her arm while the other followed behind to scoop up the handbag. "Stick together," assessed Allman of the incident, "that is what everyone has told us. I guess like everything else in life we just had to learn the hard way." The band guested on the 17th annual Variety Club Telethon, The Crusade For Children, in St. Louis Feb. 27, joining such celebrities as emcee Monty Let's Make A Deal Hall, actor John Forsythe, comedian Norm Crosby, Cristy Lane, the Dallas Cowboy Cheerleaders and Ben Vereen. Joci Stevens is the latest addition to the group, replacing keyboardist Debbie Plerce, who was married recently.

CONGRATULATIONS — To Kris Kristofferson, who was married at Pepperdine University in Malibu recently to Lisa Meyers. The couple's honeymoon has been delayed until Kristofferson can finish an LP he is currently cutting for Monument.

FERRARI REVS UP IN NASHVILLE -- Las Vegas fixture Gene Ferrari was recently in Nashville with Mae Axton, where his current country recordings were mixed at Woodland Sound. Apparently, Ferrari, who recorded with producer Barry Beckett in Muscle Shoals, is somewhat a cross between Tom Jones and Englebert Humperdinck.

MEMPHIS ON THE MOVE - Recording act Memphis has moved its headquarters to the center of Music Row. The band is now located at 1014 16th Avenue South, Nashville, Tenn. 37203.

MILLER TO GUEST WITH THE POPS - Mitch Miller guested Feb. 25-26 with the Nashville Symphony Pops at the Tennessee Performing Arts Center. Although Miller was a prominent A&R man for Columbia long before his "sing-along" television shows, those programs were the primary vehicle for his national recognition, and a portion of the concert was given over to audience participation.

DRAKE & DOWELL — The Drake Music Group has reached an agreement with Jim Dowell to handle all administration duties for his publishing firms, New Albany Music (BMI) and Hoosier Music (ASCAP). Dowell, along with Ronnie Joe Friend and Kent Blazy, has amassed recent cuts by Gary Morris, George Strait and Bandana.

DUNTRY SINGLES

March 5, 1983

		Weeks On	
2	2/26	Chart	(
LAST THING I NEEDED FIRS	Т		8
THING THIS MORNING WILLIE NELSON (Columbia 38-03	385) 4	14	
2 IF HOLLYWOOD DON'T NEED			
DON WILLIAMS (MCA-52	152) 1	13	80
3 I WOULDN'T CHANGE YOU II	FI		
RICKY SKAGGS (Epic 34-03	482) 7	11	
THE ROSE CONWAY TWITTY (Elektra 7-69	854) 5	11	
5 WHY BABY WHY CHARLEY PRIDE (RCA PB-13	397) 3	14	
6 EVERYTHING'S BEAUTIFUL			
DOLLY PARTON/WILLIE NEL: (Monument WS4 03)		13	
DIXIELAND DELIGHT ALABAMA (RCA PB-13	446) 12	4	
8 SWINGIN' JOHN ANDERSON (Warner Bros. 7-29	788) 14	7	
9 SHINE ON			
GEORGE JONES (Epic 34-03 WHEN I'M AWAY FROM YOU	489) 13	8	
THE BELLAMY BROTH (Elektra/Curb 7-69		8	
AIN'T NO TRICK LEE GREENWOOD (MCA-52	150) 17	13	
12 I HAVE LOVED YOU, GIRL			
EARL THOMAS CONLEY (RCA PB-13 13 HONKYTONK MAN	414) 19	8	
MARTY ROBE (Warner/Viva 7-29		11	
WE'VE GOT TONIGHT KENNY ROGERS & SHEENA EAS			
(Liberty P-B-1		6	K
YOU DON'T KNOW LOVE JANIE FRICKE (Columbia 38-03	498) 25	8	
16 FEELS RIGHT TANYA TUCKER (Arista AS 0	0677) 22	16	
17 HANGIN' AROUND			
THE WHITES (Elektra 7-69	(855) 23	11	
MERLE HAGGARD/WILLIE NEL (Epic 34-03		8	
MY FIRST TASTE OF TEXAS ED BRUCE (MCA 52		7	
20 WHEN YOU'RE NOT A LADY			
JIM GLASER (Noble Vision NV-		16	
HANK WILLIAMS (Elektra/Curb 7-69	, JR.	6	
SOUNDS LIKE LOVE JOHNNY LEE (Elektra/Asylum 7-69		5	
23) AMERICAN MADE			
OAK RIDGE BOYS (MCA-52 DOWN ON THE CORNER	2179) 44	3	
JERRY REED (RCA PB-13	3422) 30	6	
BOB SEGER & THE SILVER BULLET B		7	ĺ
(Capitol PB-5			
RAY CHARLES (Columbia 38-03 AMARILLO BY MORNING	3429) 28	11	
GEORGE STRAIT (MCA-52		4	
28 ALMOST CALLED HER BABY MISTAKE	Dī		
LARRY GATLIN & THE GATLIN BROTH (Columbia 38-03		6	
29 YOU'RE THE FIRST TIME I'VE			
THOUGHT ABOUT LEAVING REBA MCENT			
(Mercury/PolyGram 810 33 30 FAKING LOVE	38-7) 35	6	
T.G. SHEPPARD and KAREN BRO (Warner/Curb 7-29		16	
31 PERSONALLY			
RONNIE McDOWELL (Epic 34-03		6	
GLEN CAMPE (Atlantic America 7-98		8	
WHATEVER HAPPENED TO OLD-FASHIONED LOVE			
B.J. THOMAS (Cleveland Int'I/Epic 38-00	3492) 40	4	

			On
		2/26	Charl
	IF THAT'S WHAT YOU'RE THINKING		
	KAREN BROOKS (Warner Bros. 7-29789) BREAKIN' IT	42	6
2	LORETTA LYNN (MCA 52158) 36 JOSE CUERVO	41	6
7	SHELLY WEST (Warner/Viva 7-29778)	47	4
	37 RAINBOWS AND BUTTERFLIES BILLY SWAN (Epic 34-03505) 38 VELVET CHAINS	43	6
	GARY MORRIS (Warner Bros. 7-29853) 39 STILL TAKING CHANCES	9	15
	MICHAEL MURPHEY (Liberty P-B-1468) FINDING YOU	6	7
	JOE STAMPLEY (Epic 34-03558) 41 SOMEBODY'S ALWAYS SAYING		3
	GOODBYE ANNE MURRAY (Capitol P-B-5183)		16
	42 AFTER THE LAST GOODBYE GUS HARDIN (RCA PB-13445)		3
	43 SAVE ME LOUISE MANDRELL (RCA PB-13450)		2
	44 FOOLIN' JOHNNY RODRIGUEZ (Epic 34-03598)		2
	45 THOSE WERE THE DAYS GARY STEWART & DEAN DILLON		_
	(RCA PB-13401) 46 IF YOU'RE GONNA DO ME	45	8
	WRONG (DO IT RIGHT) VERN GOSDIN (Compleat CP-102)	63	3
	47 C.C. WATERBACK GEORGE JONES/MERLE HAGGARD		
	(Epic 34-03405)		13
	CRYSTAL GAYLE (Elektra 7-69893) 49 FRIDAY NIGHT FEELIN'	16	16
	VERN GOSDIN (A.M.I. 1312AA) 50 TOUCH ME (I'LL BE YOUR FOOL		4
	TOM JONES (Mercury/PolyGram 810 445-		
	51 SHADOWS OF MY MIND		2
	LEON EVERETTE (RCA PB-13391) 52 IT TAKES LOVE		15
	53 INSIDE		4
	FONNIE MILSAP (RCA PB-13362) 54 HOW LONG WILL IT TAKE		16
	TENNESSEE EXPRESS (RCA PB-13423) 55 EASIER		5
	SANDY CROFT (Anglesong ASB 1821) 56 THE WAYWARD WIND		12
	JAMES GALWAY WITH SPECIAL GUEST SYLVIA (RCA PB-13441)		3
	TAKE IT ALL RICH LANDERS (A.M.I. 1311AA)	69	6
	WHO'S GONNA KEEP ME WARM PHIL EVERLY (Capitol P-B-5197)	71	4
	59 UNFINISHED BUSINESS LLOYD DAVID FOSTER (MCA-52173)	70	3
	COMMON MAN JOHN CONLEE (MCA-52178)	_	1
	61 TENDER LOVIN' LIES JUDY BAILEY (Warner Bros. 7-29799)	65	4
	62 I CAN'T GET OVER YOU BANDANA (Warner Bros. 7-29831)	48	13
	STORM OF LOVE CHANTILLY (F & L 523)	73	4
	64 THIS COWBOY'S HAT PORTER WAGONER (Warner/Viva 7-29772)	81	2
	65 MORE AND MORE CHARLEY PRIDE (RCA PB13451)	-	1
	66 A GOOD NIGHT'S LOVE TAMMY WYNETTE (Epic 34-03384)	47	13
	67 TALK TO ME MICKEY GILLEY (Epic 34-03326) 68 THE FOOL IN ME	49	17
	SONNY JAMES AND SILVER (Dimension DS 1040)	50	11
	69 SOMEWHERE DOWN THE LINE YOUNGER BROTHERS (MCA-52183)		2

	2/26	Unart
I STILL LOVE YOU IN THE SAME OL' WAY		
MOE BANDY (Columbia 38-03625) 71 THE JIM REEVES MEDLEY	-	1
JIM REEVES (RCA PB-13410) 72 DON'T PLAN ON SLEEPING TONIGHT	52	9
STEVE WARINER (RCA PB-13395) 73 NEVER ENDING SONG OF LOVE THE OSMOND BROTHERS	53	14
(Elektra 7-69883) A LIVIN' ON MEMORIES	57	11
GARY WOLF (Columbia 38-03493) 75 THE JUKEBOX NEVER PLAYS HOME SWEET HOME	91	2
JACK GREEN (EMH-0016) 76 I'LL NEVER GET THROUGH (MISSING YOU)	75	4
TERR! MILLER (Winner WN7482) 77 COUNTRY MUSIC NIGHTMARE	76	4
BOXCAR WILLIE (Main Street B954) 78 WHAT SHE DON'T KNOW WON'T HURT HER	80	4
GENE WATSON (MCA-52131) 79 TELL ME A WARM LIF	39	18
BARBARA ANN (Stargem SG2150) KEEP ON PLAYIN' THAT COUNTRY MUSIC	67	5
SIERRA (Musicom 52701) CAROLINE'S STILL IN GEORGIA	92	2
THE COULTERS (Dolphin DS 45003) 82 HELLO MORNING	93	2
JANEECE (West W717) 83 REASONS TO BELIEVE	82	3
THE WPAY BROTHERS BAND (CIS Northwest Inc. CIS 3011-AM) 84 I KNOW WHAT IT MEANS TO BE LONELY	88	4
85 THERE'S STILL A LOT OF LOVE IN SAN ANTONE	68	9
CONNIE HANSON & FRIEND (Soundwaves NSD/SW 4692)	77	6
86 THANK GOD FOR KIDS OAK RIDGE BOYS (MCA-52145) 87 LONELY EYES	61	16
BRICE HENDERSON (Union Station ST-1000) THANK YOU DARLING	87	3
BILL ANDERSON (Southern Tracks ST1014) 89 WHERE DO YOU GO	-	1
STREETFEET (Triple T-TT 2001) 90 GONE WITH THE WIND	94	2
RAMSEY KEARNEY (Safari SR 105) 91 TENDERNESS PLACE	90	4
KAREN TAYLOR-GOOD MESA (NSD/M 1114) 92 YOU COULD'VE HEARD A	_	1
HEART BREAK RODNEY LAY (Churchill CE 94012) 93 IT'S WRITTEN ALL OVER YOUR	-	9
FACE RONNIE DUNN (Churchill CE 94018) 94 LONELY BROKEN HEART	-	1
CLYDE MOODY (Black Rose 8271) 95 I'M A BOOGER		1
ROY CLARK (Church!!! CR 94017)	-	1
96 POOR BOY RAZZY BAILEY (RCA PB-13383) 97 THE LIGHT OF MY LIFE	58	14
TOMMY ST. JOHN (RCA PB-13405) 98 LOVIN' SOMEONE	-	9
THE SCRATCH BAND (MCA-52165) 99 WON'T YOU BE MY BABY	-	1
STEVE RICKS (Southwind SW 8203) 100 ONLY IF THERE IS ANOTHER YOU		1
MOE BANDY (Columbia 38-03309)	74	20

ALPHABETICAL TOP 100 COUNTRY SINGLES (INCLUDING PUBLISHERS AND LIC

A Good Night's Love (House of Gold - BMI) 66
After The Last Goodbye (Fame/Rick Hall-ASCAP) 42
Ain't No Trick (House of Gold - BMI)11
Almost Called Her Baby (Larry Gatlin — BMI) 28
Amarillo By Morning (Cotillion/Terry Stafford/Admin.
by Cotillion — BMI)
American Made (Music City—ASCAP/Combine—
BMI)23
Born To Love Me (Music City — ASCAP)26
Breakin' It (Music City, Inc. — BMI)35
Caroline's Still In Georgia (Bibo — ASCAP)81
C.C. Waterback (Shade Tree — BMI) 47
Common Man (Lowerey Inc./Legibus/Captain Crystal
Inc. — BMI)
Country Music Nightmare (Column II Music — BMI) 77
Dixieland Delight (Sister John, Inc. — BMI2 7
Don't Plan On (Arista/Gloria's Songs — ASCAP)72
Down On The Corner (Jondora — BMI)24
Easier (Sawgrass/Duck Songs — BMI)
Everything's Beautiful (Combine — BMI) 6
Faking Love (Tree — BMI)30
Feels Right (DebDave/Briar Patch — BMI)16
Finding You (Baray, Inc./Brandwood, Inc. — BMI) . 40
Foolin' (Ace In The Hole — BMI)44
Friday Night Feelin' (Nub-Pub — ASCAP)
Gone With (Japonica—ASCAP/Don's Big Vee—BMI)90
Gonna Go Huntin' (Bocephus — BMI)21
Hangin' Around (Refuge - ASCAP/Elektra/
Asylum — BMI)
Hello Morning (Berdoo — BMI)82
Honkytonk Man (Peso/Wallet — BMI)

How Long Will It Take (Hall-Clement c/o The Welk	
Music Group — BMI)	
Can't Get (New Albany/Hoosier — ASCAP)	
f Hollywood Don't Hall-Clement c/o Welk — BMI) .	
f That's What (Gee Sharp — BMI)	34
f You're Gonna (Hookit/Blue Lake BMI)	
Have Loved (Blue Moon — ASCAP)	12
Know What (Dream City — BMI)	
'Il Never Get Through (Golden Horn — ASCAP)	76
Love How (Screen Gems-EMI — BMI)	32
'm A Booger (Tree Inc. — BMI/Cross Keys —	
ASCAP)	
nside (Lodge Hall — ASCAP)	
Still Love You (Baray Inc. — BMI)	
t Takes Love (Metaphor—BMI/Simile—ASCAP)	
t's Written All Over (I've Got The Music — ASCAP)	
Wouldn't Change (Peer Int'l BMI)	
Jose Cuervo (Easy Listening/Galleon Inc.—ASCAP)	
Keep On Playin' (Blackwood IncBMI)	
Last Thing I Needed (Nunn — BMI)	
Livin' On Memories (Galleon, Inc. — ASCAP)	
onely Broken Heart (Dream City — BMI)	
_onely Eyes (Hall-Clement — BMI)	
_ovin' Someone (Colgems-EMI Inc. — ASCAP)	
More And More (Cedarwood Inc. — BMI)	
My First Taste (Tree/Newkeys/Sugarplum — BMI)	
Never Ending Song (Unart— BMI)	
Only If There (Baray — BMI)	00

D
Personally (Tree/Five Of A Kind/Tree Group BMI)31
Poor Boy (Irving/Down 'N Dixie/Simonton/
Fifty Grand — BMI)96
Rainbows And Butterflies (Music City — ASCAP)37
Reasons To Believe (Hudson Bay BMI)83
Reasons To Quit (Shade Tree - BMI)
Save Me (Rare Blue Inc ASCAP)43
Shadows Of My Mind (Hermitage - BM!)51
Shame On The Moon (Coolweil/Granite ASCAP)25
Shine On (Southern Nights - ASCAP) 9
Somebody's Always Saying (Hall-Clement c/o Welk —
BMI)41
Somewhere Down (Old FriendsBMI/Golden
Bridge—ASCAP)
Sounds Like Love (Chappell/Bibo c/o The Welk
Music Group — ASCAP)
Still Taking Chances (Timberwolf — BMI)
Storm Of Love (Buzz Cason/Let There Be Music —
ASCAP)63
Swingin' (Anderson/Delmore — BMI)
Take It All (Escrow/Plum Creek — BMI)57
Talk To Me (Jay & Cee — BMI)67
Tell Me A Warm Lie (Coal Miners —BMI)
Tender Lovin' Lies (Music Corp. of American Inc. —
BMI/MCA Music-A division of MCA Inc.—ASCAP)61
Tenderness Place (Acuff-Rose Inc BMI)91
Thank God For Kids (Milene - ASCAP)86
Thank You Darling (Free Breez Inc./Stallion
• • • • • • • • • • • • • • • • • • • •

Inc./Lowery Inc BMI)	88
The Fool (Leeds-MCA/Patchwork/Chappell/	
Sailmaker — ASCAP)	
The Jim Reeves (Vari Nights - ASCAP)	71
The Jukebox Never (Baray Inc./Mullet Corp BM	11)75
The Light Of (Bill Hayes - ASCAP)	97
The Rose (Warner-Tamerlane - BMI)	4
The Wayward (Bibo/c/o Welk Group-ASCAP) .	56
There's Still A Lot (Unichappell - BMI)	
This Cowboys (Elektra Asylum/Brooks BrosBN	11)64
Those Were The Days (Tree/Forrest Hills BMI)	
'Til I Gain Control (Jolly Cheeks BMI)	48
Touch Me (ATV Music Corp BMI)	50
Unfinished Business (House of Gold - BMI)	59
Velvet Chains (Cross Keys - ASCAP)	
We've Got Tonight (Gear — ASCAP)	
Whatever Happened To (Ole Friends - BMI)	
What She Don't (Booth & Watson/Crosstimbers/E	Blue
Creek — BMI)	
When I'm Away (Rare Blue — ASCAP)	10
When You're Not (Colgems — EMI/Tiny Tiger —	
ASCAP)	20
Where Do You Go (Andgram ASCAP)	89
Who's Gonna Keep (Money Honey/April	
Morning/Glen Rock — BMI)	58
Won't You Be My Baby (Blackwood - BMI)	
Why Baby Why (Fort Knox — BMI)	
You Could've Heard (Songmaker - ASCAP)	92
You Don't (House Of Gold/Don King — BMI/King's	X
ASCAP)	15
You're The First (Maplehill/Hall-Clement Vogue	
c/o Welk — BMI)	29

THE COUNTRY MIKE

MUTUAL BROADCAST NEWS — The Mutual Radio Network has scheduled a series of six three-hour country music and interview specials that will be broadcast on key holidays during 1983. The programs will be delivered exclusively by satellite, and, beginning with the July 4 program, they will be transmitted in stereo on a nationwide basis. On Memorial Day the annual Triple special will feature Alabama, Janie Fricke and Ricky Skaggs, the July 4 program will feature Loretta Lynn and Conway Twitty and on Labor Day, Dolly Parton and Don Williams will be in the spotlight. On Thanksgiving, The Great Entertainers, an annual celebration of the artists awarded Entertainer of the Year honors by the Country Music Assn. (CMA), will be broadcast for its third year. Barbara Mandrell, Charley Price, Roy Clark and Willie Nelson are among

SYLVIA 'WAYWARD' IN NEW YORK Sylvia recently stopped in at WKHK-FM/New York with flutist James Galway in support of their cover of Gogi Grant's "The Wayward Wind." Pictured are (I-r): Galway; Sylvia; and George Wolfson, vice president/general manager, WKHK.

those to be featured. The Osmond Brothers and more than 20 other country artists who gather together to celebrate the holiday season will be featured Christmas Day on A Country Christmas. The sixth of the series will be presented on New Years Day when Mutual presents its fourth annual Country Music Countdown 1983. This program will spotlight the top 30 hits and leading artists of 1983. Specific production elements for each program and hosts will be announced at a later date. This series is in direct competition with the 1983 Country Six Pack being aired by The United Stations. Their lineup is as follows: Memorial Day -The Eddie Rabbitt Story; July 4 — The Alabama Story; Labor Day — Award Winners, featuring Ricky Skaggs and

Janie Fricke; Thanksgiving Day — The Family Reunion featuring the Cash, West/Frizzell, and Mandrell families; Christmas Day -- Christmas Around The Country, which will tell how the country artists spend their holidays; and on New Years Day — Crystal Gayle's Golden Decade. These programs are produced by Ed Salamon. . . In other Mutual Broadcast news, a satellite channel and downlink time are being leased by Mutual to the National Kidney Foundation for its annual Country Music Festival, which will be uplinked from the Opryhouse in Nashville and the Palomino Club in Los Angeles on Sunday, April 24. The broadcasts will be transmitted via Mutual's fourth supplementary services satellite channel and will be available to radio stations across the nation via Mutual's 650 satellite earth receiving terminals. This will be the first time a music broadcast offering has been made available to other satellite users.

TUNE IN TO TUNE-IN -- A new marketing tool has been developed exclusively for the country radio station in the form of a magazine called Tune-In. It is a custom country music and human interest magazine personalized with the radio station's logo, stories, promotions and advertisers. The publication is designed as a profit-making and strategic image-marketing tool for the exclusive use of one station per market. Also included in the magazine are articles related to artists, as well as country lifestyle. Jonathan Fricke and Frank Kratch are publishers of the tabloid.

HELP — Curt Newton, general manager and program director for WEEL/Fairfax, is requesting record service. Newton can be reached at (703) 273-4000, 3909 Oak St., P.O. Box 908, Fairfax, Va. 22030 . . . On Feb. 11, KBHL/Lincoln began broadcasting live concerts on Friday evenings. The material they have on hand is somewhat limited so any record service providing them with live material will be appreciated. They can be reached at (402) 476-9595, 2820 N. 48th, Lincoln, Neb. 68504.

NEWLY ELECTED — Two country broadcasters were elected to two-year terms on the Arbitron Radio Advisory Council during final balloting in December. They are Don Hibbitts, WSUN-FM/Tampa-St. Petersburg, representing country format stations in markets 1-50, and Ron Rogers, KASE/Austin, representing country format stations in markets 51-plus

IN NEED OF SEMINAR TAPES? — Those who neglected to purchase tapes of the sessions at the 14th Country Radio Seminar and wished upon returning home that they had invested in them, should call Susan Roberts at the Country Radio Seminar office, juanita butler

DDOCD ANAMAEDS DICKS

PROGRAIVIIVIERS PICKS				
Gary Hightower	KFDI/Wichita	Foolin' — Johnny Rodriguez — Epic		
Bill Manders	WTOD/Toledo	I Still Love You In The Same Ol' Way — Moe Bandy — Columbia		
Dal Hollander	WDXE/Lawrenceburg	More And More — Charley Pride — RCA		
Dale Elchor	KWMT/Ft. Dodge	The Hero — Lee Dresser — Air International		
Reggle Neal	WXBQ/Bristol	Somewhere Down The Line — Younger Brothers — MCA		
Johnny Steele	KVEG/Las Vegas	Save Me — Louise Mandrell — RCA		
Tim Rowe	WMNI/Columbus	Common Man John Conlee MCA		
Duke Hamilton	WUBE/Cincinnati	Personally — Ronnie McDowell — Epic		
Mark Tudor	WTQR/Winston-Salem	Common Man — John Conlee — MCA		
Jeff Davles	KXLR/Little Rock	The Party's Over — Sam Neely — MCA		
Denny Blce	WNWN/Coldwater	Personally — Ronnie McDowell — Epic		
Mark Andrews	KWJJ/Portland	Common Man — John Conlee — MCA		
Susan Duran	WNOE/New Orleans	American Made — Oak Ridge Boys — MCA		

MOST ADDED COUNTRY SINGLES

1. COMMON MAN — JOHN CONLEE — MCA — 48 ADDS
2. MORE AND MORE — CHARLEY PRIDE — RCA — 43 ADDS
3. I STILL LOVE YOU IN THE SAME OL' WAY — MOE BANDY — 36 ADDS
4. TOUCH ME — TOM JONES — MERCURY — 23 ADDS
5. FOOLIN' — JOHNNY RODRIGUEZ — EPIC — 16 ADDS

MOST ACTIVE COUNTRY SINGLES

DIXIELAND DELIGHT — ALABAMA — RCA — 74 REPORTS
AMERICAN MADE — OAK RIDGE BOYS — MCA — 67 REPORTS
SOUNDS LIKE LOVE — JOHNNY LEE — ELEKTRA/ASYLUM — 62 REPORTS

4. YOU DON'T KNOW LOVE — JANIE FRICKE — COLUMBIA — 51 REPORTS
5. MY FIRST TASTE OF TEXAS — ED BRUCE — MCA — 51 REPORTS

SINGLES REVIEWS

OUT OF THE BOX

MEL TILLIS (MCA 52182)

In The Middle Of The Night (2:49) (Sabal Music, - ASCAP) (B. Corbin) (Producer: H. Shedd)

Written by the Corbin/Hanner Band's Bob Corbin, this is one of Tillis' best efforts in the last couple of years, owing much to the tune's infectious melody and a raw production from Tillis' new helmsman, Harold Shedd. Bent guitar licks and occasional fiddle passages add a bit of spunk, while a heavy backbeat guides the record through a fairly straight-forward groove.

FEATURE PICKS

WAYLON (RCA PB-13465)

Lucille (You Won't Do Your Daddy's Will) (3:25) (Venice Music -- BMI) (R. Penniman, A. Collins) (Producer: W. Jennings)

DAVID ALLAN COE (Columbia 38-03778)

The Ride (3:06) (Algee Music Corp./Newswriters Music — BMI) (J.B. Detterline, Jr., G. Gentry) (Producer: B. Sherrill)

LEON EVERETTE (RCA PB-13466)

My Lady Loves Me (Just As I Am) (3:09) (Blackwood Music, Inc. -- BMI) (K. Stegall, C. Waters) (Producers: R. Dean, L. Everette)

McGUFFEY LANE (Atlantic 7-99908)

Doing it Right (2:38) (House of Gold Music, Inc. — BMI) (W. Newton, D. Tyler) (Producers: M. Morgan, P. Worley)

SAM NEELY (MCA-52194)

The Party's Over (Everybody's Gone) (3:35) (Famous Music Corp./Boo Music/Ensign Music Corp./Guyasuta Music — ASCAP/BMI) (Lobo, J. Raymond) (Producer: R. Chan-

JOHNNY CARVER (Monument WS4 03667)

Shed A Little Light (2:32) (Sabal Music Inc. — ASCAP/Sawgrass Music Publ. Inc. — BMI) (B. Cannon, C. Phillips, D. Dillon) (Producers: J. Darrell, B. Cannon)

LEE DRESSER (AIR ARG 10021)

The Hero (3:15) (Dresser/Easy Listening Music — ASCAP) (L. Dresser) (Producer: M. Sherrill)

ANNE LORD (Comstock COM 17000)
Hung Up On You (3:12) (Attlor Pub. — PRO) (R. Lord, A. Lord) (Producer P. Bjerring)

NEW AND DEVELOPING

DAVID WILLS (RCA JK-13460)

Those Nights, These Days (3:37) (Sister John Music, Inc. - BMI) (R. Rogers) (Producer: B. Mevis)

Blake Mevis is establishing himself as one of the most effective producers on Music Row, and here he captures David Wills' Ionesome vocals with a building setting that relies heavily on an acoustic piano/guitar motif. Effective crescendos and decrescendos in intensity make Wills' rendition even more convincing on this tune from the hand of Ronnie "Dixieland Delight" Rogers.

COUNTRY CLASSICS -- Charley Pride - RCA AHL1-4662 - Producer: Norro Wilson - List: 8.98 - Bar coded

After a pop-sounding LP that sported three #1 singles, Pride kicks in with a solid, traditional country effort, including covers of such standards as "In The Jailhouse Now," "That's How Much I Love You" and "Why Baby Why." The disc's inherent simplicity is the appeal here, with straight-ahead rhythmic configuations and easy sing-along melodies. Producer Norro Wilson effectively brings out the Opry heritage in the Mississippi native, with the bulk of the material eliciting images of beat-up pickups and out-of-the-way honky-tonks.

NTERNATIONAL

Top Canadian Management Firm To Expand Operations Into New Areas

by Kirk LaPointe

TORONTO — David Bluestein, president of The Agency, the country's largest national booking group, recently took a quiet but bold step to establish himself among the three or four key players in the Canadian music industry.

Whether his bid — through the creation of organizations for management, talent scouting, publishing and television - is successful or not, the acproduction tion is one of the few expansive ones in the past year and is a hopeful sign that not all activity in the industry during the recession involved retrenchment.

CRTC Rules Against CBC Expansion Plans

by Kirk LaPointe

OTTAWA -- The federal broadcast regulatory agency has harshly criticized the national public radio network's longrange plans and ruled against allowing it to convert 40 AM stations to FM by the end of

The Canadian Radio-television and Telecommunications Commission (CRTC) said the Canadian Broadcasting Corp. (CBC) has no legitimate reason to pull out of AM broadcasting and said it would only allow FM conversion in cases where nighttime signals are weak and don't reach a station's target audience.

But the CRTC said there are encouraging signs on the horizon for AM broadcasting - stereo, better transmitting and receiving equipment and signal dispersement on the band width. And given the fact that AM audiences still outnumber FM listeners two to one, the CBC has no excuse to convert, the CRTC ruled.

The CBC also asked for reserved channels, designated by the corporation and used when it decides to expand. The CRTC ruled against it, saying it wants another long-range plan before it acts in such a radical manner.

The CRTC, which last year shelved CBC plans to launch a second television network, said it hopes the Crown corporation won't limit any expansions to FM, nor should it stray from the educational zone of the dial - between 88 and 92 - because commercial stations often can't find room on the band width.

Non-commercial stations usually are limited to the 88-92 area, but the CBC can apply for broadcast licenses on other parts of the dial. In many cases, private broad-casters say the CBC cuts them out of their expansion or acquisition plans.

The ruling is considered a significant victory for the private broadcasting industry, which argued strongly against the CBC proposal in public hearings last April and

With former Attitude Records vice president Lawrence Steinberg, Bluestein has established The Recordworks, a label that will both release independently and lease to a major company or companies; Good Canadian Management; and two publishing firms called For Now and For

Bluestein has also taken on a management position with All Night Prods., Inc., a television production company formed with former record executive Martin Oprot and television executive Jeffrey Silverman. Current projects include Kid Bits, a pay-TV children's program.

In his nearly seven years at The Agency, Bluestein has taken the company to a clear #1 position to represent such acts in Canada as Rush and Chilliwack, with eastern Canada representation for Loverboy, Bryan Adams and Red Rider.

Now, while preserving his top spot at The Agency, Bluestein is branching into other areas of the business. He is actively seeking demo tapes and says signings will be announced shortly.

Bluestein also believes the current business will dramatically turn around beginning late this spring.

The Agency and Bluestein are looking to expand into the United States with the new firms and improve on existing relationships with such major Canadian promoters as CFI in Toronto, Donald M. Donald in Montreal and Perryscope in Vancouver

EMI Tops U.K. 45 Sales, CBS Leads In LPs In '82

LONDON — Recently released total 1982 figures released by the British Market Research Bureau (BMRB) show that EMI Records U.K. came out top for overall singles sales in 1982. CBS came second in singles sales but first with LP sales. Phonogram and WEA, respectively, followed in total singles share, and WEA and Polydor followed CBS and EMI, respectively, with total LP sales

Percentage figures for the UK's leading record companies in 1982 are as follows:

Singles market share: EMI - 12.1%; CBS - 11.8%; Phonogram - 10.5%; WEA — 9.6%; RCA — 8.8%; Polydor — 7.3%; Virgin — 6.5%; Ariola/Arista — 3.9%; Chrysalis — 3.3%; Decca — 2.4%; PRT — 2.4%; Stiff — 2.2%; A&M — 2.0%; Mute — 2.0%; Island - 1.7%; MCA -Magnet - 0.7%; and others - 11.1%.

Albums market share: CBS - 14.1%; EMI — 12.5%; WEA — 9.6%; Polydor — 8.5%; Phonogram — 8.0%; RCA — 6.9%; Virgin - 5.2%; Ariola/Arista - 3.7%; K-tel 3.5%; A&M — 3.1%; Chrysalis — 2.4%; Decca — 2.4%; Island — 2.4%; BBC — 2.3%; MCA — 1.7%; Stiff — 1.4%; Ronco — 1.3% and others - 11.0%

INTERNATIONAL DATELINE

OTTAWA - Further to last week's story on impending copyright revisions (Cash Box. Feb. 26), it appears some delay may be inevitable in passing new legislation. Progressive Conservative party spokesmen say their information about revisions points to a long and heated battle on the Commons floor. Look for the introduction of new legislation by late spring and passage sometime before the next election, probably early in 1984.

It will be interesting to watch the development of The Tenants, the new CBS signing. The group has a good ear for attractive melody in its Police-Payola\$ stylistic leanings, and has enough cohesion for a young band that could make it a force to reckon with very soon. Its self-titled disc is very airworthy.

The radio war between CBS and A&M over versions of "Der Kommissar" continues. Both singles, by After The Fire on CBS and Falco on A&M, are neck-andneck in the Top 20 here. Falco seemed to have the upper hand initially, mainly because his video was receiving wide play on local television stations in many markets. But After The Fire (better known as ATF) now has completed a video of the song, based entirely on the success it has had with the record in the Canadian market. A rundown of which act has the inside track in each market would be fruitless, because the situation changes just about every day. But, well into the third month of this song war, there's no letting up. By the way, which A&M executive sent German food to a CBS executive?

RCA is getting promising airplay with an LP from Philly-based Robert Hazard, and a rave review from The Montreal Gazette won't hurt . . . Harlequin's fourth disc will likely be self-produced, the first without Jack Douglas. kirk lapointe

Italy

MILAN - Tiziana Rivale, 22 years old at her debut on the record market, won the 33rd edition of Sanremo Festival (which took place from Feb. 3-5) with the song 'Sara Quel Che Sara" on WEA.

In the second position was **Donatella**Milani with "Volevo Dirti" on Ricordi,
followed by **Dorl Ghezzi** with "Margherita Non Lo Sa" on FaDo The event was attended by many guest artists including John Denver, Ph.D., Peter Gabriel, Frida, the Commodores, K.C. & the Sunshine Band and others.

Also, Decca Dischi Italia will soon enter in the Compact Disc business in Italy. The first catalog — dedicated to classical music and published together with PolyGram has been announced for next month. It will include 25 titles.

Luigi Mantovani was named managing

director of the new company Virgin Dischi, created in Italy by Virgin G.B. and distributed by Dischi Ricordi. Formerly the Virgin label was licensed by Ricordi on the Italian market.

Glanfranco Finamore, previously head of international department at RiFi, created his own record and publishing company, Red Phone. Finamore will also follow single artists (like Pino D'Anglo) and Italian labels (like Five) as independent advisor.

Soedi label developed its recording cast with the signing of artists like Anna Melato, Luca Cola and the Opera. . . Enrico Muslani switched from Duck Record to Alpharecord. . . Glanni Nazzaro has signed with CBS. He competed in the Sanremo festival with the single "Mi Sono Innamorato Di Mia Moglie.'

mario de luigi

United Kingdom

LONDON — The man who hypes hype and turns it into an art form, artist/entrepreneur Malcolm McLaren, last week had his new single, "Soweto/Zulu's On A Time Bomb," released on Charisma Records. His debut solo LP, produced by Trevor Horn, is scheduled for an April release in the U.K.... Climax Blues Band, which is currently midway through a world tour, will release its debut LP for Virgin March 4, titled "Sample And Hold." The band, currently in Europe, ends its global trip with U.S. dates in the summer.

There was much hysteria and the largest attendance ever at London's biggest gay venue, Heaven, this week for the band Southern Death Cult. The group has a rapidly expanding cult of mainly heavyduty, post-punk, mohican-cut, drag punters who exhibit an intense worship of the band, which performed a tight, rousing set. Many industry personnel turned up out of curiosity to witness the group which has been snapped up by Beggars Banquet and its ghoulish fans.

A&M Records recently beat many other labels in scooping the now-defunct Jam inspirer and vocalist Paul Weller's Respond label — for global distribution. First release next month is "The House That Jack Built" by Tracle...Ph.D. releases a new single March 4, titled "I Didn't Know," taken from its forthcoming WEA International LP, "Is It Safe." The single track was written and produced by the band . . . Also on the same date, Oklahoman Cynthia Manley has a single released on Atlantic, titled "Back In My Arms Again," a new version of the old Supremes hit. Manley has recently been best known as the singer with the disco troupe Boys Town Gang.

The former lyricist and vocalist with the German electronic duo D.A.F., Gabi Delgado, will have a debut solo single, 'History Of A Kiss," released on Virgin in March. The track was produced at Conny Plank's studio in Germany

nick underwood

1

INTERNATIONAL BESTSELLERS

Japan

Italy

- P TEN 45s

 Carletto Corrado Durium

 Words F.R. David CBS/Carrere

 Your Eyes Cook Da Books Delta

 Hard To Say I'm Sorry Chicago WEA/Full Moon

 Non Slamo In Perlcolo Pooh CGD

 Canzone Del Puffl Cristina D'Avena Five

 Plccolo Amore Ricchi e Poveri Baby

 Ballo Ballo Raffaella Carra CGD/Hispavox

 Wot Captain Sensible CBS

 Who Can It Be Now Men At Work CBS

- 10 Who Can It Be Now MIGHAR TO TOP TEN LPs

 1 L'Arca DI Noe Franco Battiato EMI

 2 John Lennon Collection John Lennon EMI/Parlophone

 3 Ale' O O' Claudio Baglioni CBS

 4 Mamma Marla Ricchi e Poveri Baby

 5 Famous Last Words Supertramp CBS/A&M

 6 VIa Tagliamento 1965-1970 Renato Zero RCA/Zerolandia

 7 Momenti Julio Iglesias CBS

 8 Uh. Uh. . Adriano Celentano CGD/Clan

 9 Toto IV Toto CBS

 10 Love Over Gold Dire Straits PolyGram/Vertigo
 Musica e Dischi

TOP TEN 45s 1 HImitsu No Hanazono — Seiko Matsuda — CBS/Sony 2 Midnight Station — Masahiko Kondo — RVC 3 Sazanka No Yado — Eisaku Ookawa — Nippon Columbia 4 Hisame — Akio Kayama — Nippon Columbia 5 Hisame — Mika Hino — Teichiku 6 Harunanoni — Yoshie Kashiwabara — Nippon Phonogram 7 Medaka No Kyodal — Warabe — For Life 8 Garandow — Hideki Saijo — RVC 9 Harukaze No Yawaku — Kyoko Koizumi — Victor 10 Dramatic Rain — Junyichi Inagaki — Toshiba/EMI

- Warner/Pioneer

- OP TEN LPs

 I Shyllghts Junyichi Inagaki Toshiba/EMI
 Another Page Christopher Cross Warner/P
 Beve Only Toshihiko Tawara Canyon
 Momentos Julio Iglesias Epic/Sony
 Album Nahoko Kawai Nippon Columbia
 Uruselyatsura Only You Canyon
 Work Songs Men At Work Epic/Sony
 Varlatlon Akina Nakamori Warner/Pioneer
 Frontlers Journey CBS/Sony
 Haru Nanonl Yoshie Kashiwabara
 —Cash

United Kingdom

- P TEN 45s
 Too Shy Kajagoogeo EM!
 Change Tears For Fears Mercury
 Billle Jean Michael Jackson Epic
 Africa Toto CBS
 Sign Of The Times Belle Stars Stiff
 Down Under Men At Work Epic
 Up Where We Belong Joe Cocker & Jennifer Warnes
- Island

 8 Christian China Crisis Virgin

 9 Wham Rat Wham! Innervision

 10 Love On Your Side Thompson Twins Arista

TOP TEN LPs

1 Porcupine — Echo & The Bunnymen; — Korovi
2 Business As Usual — Men At Work — Epic
3 Night And Day — Joe Jackson — A&M
4 Thriller — Michael Jackson — Epic
5 Hello, I Must Be Golng! — Phil Collins — Virgin
6 Another Page — Christopher Cross — Warner
7 Walting — Fun Boy Three — Chrysalis
8 Fellne — The Stranglers — Epic
9 Killer On The Rampage — Eddy Grant — Ice
10 All The Best — Stiff Little Fingers — Chrysalis

- Warner Bros.

-Melody Maker

LACK CONTEMPORARY

TOP 75 I BLIMS

		2.	/26	Weeks On Chart
	0	THRILLER MICHAEL JACKSON (Epic QE 38112)	1	11
	2	LIONEL RICHIE (Metown 6007ML) ALL THIS LOVE	2	21
	4	DeBARGE (Motown 6012G) FOREVER, FOR ALWAYS,	5	19
	•	FOR LOVÉ LUTHER VANDROSS (Epic FE 38235) TOUCH THE SKY	4	21
		SMOKEY ROBINSON (Tamla/Motown 6030TL)	7	6
	6	1999 PRINCE (Warner Bros. 9 23720-1F)	6	16
	7 8	MIDNIGHT LOVE MARVIN GAYE (Columbia FC 38197) COMPUTER GAMES	3	16
		GEORGE CLINTON (Capitol ST-12246)	10	14
	9	ANGELA BOFILL (Arista AL 9616)	12	7
	10	GET LOOSE EVELYN KING (RCA AFL 1-4337)	8	26
	O	GAP BAND IV THE GAP BAND (Total Experience/PolyGram TE-1-3001)	13	39
	12	CHAKA KHAN (Warner Bros. 9 23729-1)	9	13
	13	THE YOUTH OF TODAY MUSICAL YOUTH (MCA-5389)	15	8
	14	THE BEST IS YET TO COME GROVER WASHINGTON, JR. (Elektra 9 60215-1)	-14	13
	15	PROPOSITIONS THE BAR-KAYS		47
	16	(MErcury/PolyGram SRM-1-4065) ON THE ONE DAZZ BAND (Motown 6031 ML)	11	1 7
	17	DON'T PLAY WITH FIRE PEABO BRYSON (Capitol ST-12241)	16	14
	18	THE RHYTHM & THE BLUES		
(B	ZZ HILL (Malaco MAL 7411) TO THE MAX CON FUNK SHUN	19	13
	20	(Mercury/Polygram SRM-1-4067) EVERY HOME SHOULD HAVE ONE	22	16
		PATTI AUSTIN (Qwest/Warner Bros. QWS 3691)	20	22
	21	THE OTHER SIDE OF THE RAINBOW MELBA MOORE (Capitol ST 12243)	21	19
	22	JANET JACKSON (A&M SP-6-4907)	23	19
	23	POWERLIGHT EARTH, WIND & FIRE (Columbia TC 38367)		1
	24	JUST AIN'T GOOD ENOUGH JOHNNIE TAYLOR		
•	25	(Beverly Glen BG 1001)	24	19
(26	AURRA (Salsoul/RCA SA 8559)	28	4
	27	DARYL HALL & JOHN OATES (RCA AFL 1-4348) WHAT TIME IS IT?	30	11
	28	THE TIME (Warner Bros. 9 23701-1) LIVING MY LIFE	25	25
	29	GRACE JONES (Island/Atco 7 90018-1) TYRONE DAVIS	29	13
	30	(Highrise HR 103) VANITY 6	17	11
1	31	(Warner Bros. 9 23716-1)	31	23
	32	BOBBY RUSH (Lajam LJ 0001) GREATEST HITS RAY PARKER, JR.	36	6
	33	(Arista AL 9612)	26	12
	34	S.O.S. III THE S.O.S. BAND (Tabu/CBS FZ 38352) ALL THE GREAT HITS THE COMMODORES	33	15
	35	(Motown 6028 ML) BLUES IN MY BEDROOM	27	14
	7	LYNN WHITE (Waylo/Peter Pan TAS 12121) INSTANT FUNK V	35	8
	36	INSTANT FUNK (Salsoul/RCA SA 8558)	41	4
	37	JEFFREY OSBORNE (A&M SP-4896)	37	38

	LBUMS		
		-	Weeks
		26	On Chart
38	GIVE EVERYBODY SOME RICHARD "DIMPLES" FIELDS (Boardwalk NB-33258-1)	39	14
39	THE MESSAGE GRAND MASTER FLASH & THE FURIOUS FIVE (Sugar Hill SH 266)	40	21
40	SWEAT THE SYSTEM (Mirage/Atlantic 7 90062-1)	60	2
41	SILK ELECTRIC DIANA ROSS (RCA AFL-4386)	43	21
42	SKYYJAMMER SKYY (Salsoul/RCA SA-8555)	34	16
43	AS ONE KOOL & THE GANG (De-Lite/PolyGram DSR 8505)	32	23
44	PETER BROWN (RCA AFL1-4604)	50	3
45	HEARTBREAKER DIONNE WARWICK (Arista AL 9609) LEARNING TO LOVE	45	20
	FIODNEY FRANKLIN (Columbia FC 38198)	47	7
47	CASINO LIGHTS — RECORDED LIVE AT MON- TREUX, SWITZERLAND		
48	VARIOUS ARTISTS (Warner Bros. 9 23718-1)	48	18
•	THE FOUR TOPS (Casabianca/PolyGram NBLP 7266)	55	3
49	DONNA SUMMER (Geffen GHS 2005)	51	31
50	TWO OF A KIND EARL KLUGH/BOB JAMES (Capitol ST-12244)	38	17
51	BLASTI THE BROTHERS JOHNSON (A&M SP-4927)	53	12
52	YOU AND I O'BRYAN (Capito! ST-12256)	_	1
53	WOLF BILL WOLFER (Constellation/Elektra 9 60187)	42	7
54	RIGHT BACK AT CHA! DYNASTY (Solar/Elektra 9 60176-1)	57	14
55	HIMSELF BILL COSBY (Motown 6026ML)	44	8
56	WILD NIGHT ONE WAY (MCA-5369)	59	20
1	STEVE ARRINGTON'S HALL OF FAME (Atlantic 7 80049-1)	_	1
58	LIVIN' IN THE NEW WAVE ANDRE CYMONE (Columbia FC 38123)	62	18
59	SEAL IN RED RUFUS (Warner Bros. 9 23753-1)	_	1
60	JUMP TO IT ARETHA FRANKLIN (Arista AL 9602)	46	31
61	NEW DIRECTIONS TAVARES (RCA AFL 1-4357)	61	24
62	KISSING TO BE CLEVER CULTURE CLUB (Virgin/Epic ARE 38398)	70	2
63	SECOND TO NUNN BOBBY NUNN (Motown 6022)	49	22
64	LET ME IN YOUR LIFE MARLENA SHAW (South Bay SB-1004)	66	3
65	TANTALIZINGLY HOT STEPHANIE MILLS		
66	(Casablanca/PolyGram NBLP 7265) WINDSONG RANDY CRAWFORD	65	31
67	(Warner Bros. 9 60142-1) VISIONS OF THE LITE	67	38
68	SLAVE (Cotillion/Atco 7 90024-1) MAN PARRISH (Importe/12 MP-320)	63	10
69	THE BAD C.C. CARL CARLTON (RCA AFL 1-4425)	73 64	21
70	HARD TIMES MILLIE JACKSON (Spring/PolyGram SP-1-6737)	54	17
71	ALICIA ALICIA MYERS (MCA-5181)	71	24
72	ZAPP II ZAPP (Warner Bros. 9 23583-1)	74	31
73	ENCHANTED LADY ENCHANTMENT (Columbia FC 38024)	68	16
74	FRICTION CHOCOLATE MILK (RCA AFL-1-4412)		15
75	THE NIGHTFLY DONALD FAGEN (Warner Bros. 9 23696-1)	58	14

A KING IN NEW YORK — Mango recording artist King Sunny Ade recently played a date at New York's Savoy in support of his LP, "Juju Music." Pictured backstage after the show are (I-r): Martin Messonier, Ade's producer and manager; Island recording artist Steve Winwood; an unidentified member of the African Beats; Ade; and Chris Blackwell, founder, Island Records, which distributes Mango.

THE RHYTHM SECTION

LOOK OUT — For "Steve ArrIngton's Hall of Fame I," the self-titled debut LP by Kiddo and the upcoming LP by **Joan Armatrading**, "The Key," the music is shifting gears. Arrington's Atlantic Records album is the culmination of his work with Aurra and Slave, an amalgamation of his jazz, rock, funk and salsa roots. On the single "Nobody Can Be You," his growth as an artist and producer is evident. Kiddo's A&M Records debut under the production guidance of Reggle Andrews and Leon Ndugu Chancler is an interesting showcase for the talents of P-Funk veterans Donnie Sterling and hot lick guitarist Michael Hampton. The mixture of funk exercisers and rock-edged sophistifunk provides unbridled energy with polished sensibilities. Armatrading's A&M LP, due March 15, was produced by **Steve Lillywhite**, except for the LP's initial single, "Drop The Pilot," and the tune "What Do Boys Dream," which were produced by Val Garay of Kim Carnes and, more recently, The Motels fame. Armatrading could prove to be a progressive artist of duration with this collection.

NUMBER ONE AND STILL RISING — Michael Jackson's LP and current single have

soared to #1 bullet status on three of the Cash Box charts and is poised to capture that spot on still another. His Epic Records LP, "Thriller," has copped the #1 bullet spot on both the Cash Box Pop Albums chart and the Black Contemporary Albums chart. "Billie Jean," the current single, undoubtedly had something to do with the LP's success, as it has maintained a #1 bullet spot on the Cash Box Black Contemporary Singles chart for the last three weeks. The record is currently #2 bullet on the Cash Box Pop Singles chart, resting right behind Epic labelmate Culture Club's "Do You Really

NEW PREZ - The National Black Network (NBN) recently appointed George R. Edwards president of the company, which is the first black-owned and controlled, line-connected radio network in the U.S. The announcement was made by Eugene D. Jackson, chairman of Unity Broadcasting Network-New York, Inc., NBN's parent company. Edwards joined the New York City-headquartered firm in 1979 as vice president of marketing and sales, and was later promoted to vice president and general manager. In his new job, Edwards will oversee daily operations and be involved with development and implementation of sales and marketing programs for the network. Edwards, who is also vice president of Unity Broadcasting Network, was vice president and director of domestic marketing for Heublin, Inc., Spirits Group prior to coming to NBN. NBN, which was founded in 1973, currently has 105 affiliated stations nationwide, covering more than 100 markets. The network produces more than 120 hourly newscasts weekly and also airs the Night Talk national talk show, which airs live and is hosted by Bob Law.

JAM IT - Jam-Power Records, poised on the threshold of album releases by Thunderflash and Gift of Dreams, recently made official announcement of its staff. Promotion will be headed up by Rolinda Brooks; merchandising by Charles Colby, Jr.; video by Darryl Charles and creative services by Kelth Mallet. Thomas S. Berry and Steven C. Berry are president and vice president, respectively, for the Reseda, Calif.based company

EUROPEAN CONNECTION - Although export record sales might be down for a variety of reasons — the international economy, the higher price of prerecorded music, product counterfeiting and home taping — the tour circuit should continue to thrive in 1983. A six-piece band will join Roy Ayers in London at the Odeon Hammersmith Theatre, March 25-26, and then in Birmingham on March 27. But just prior to Ayers' sojourn to the U.K., Billy Griffin, former lead singer with The Miracles, will do dates in London, Southend, Purfleet and Luton starting March 18. At the end of March, veteran soul crooners Harold Melvin and the Blue Notes will play 10 concerts in England — including five nights at the Lakeside Country Club — starting March 30. Jimmy Ruffin and the youthful Pieces of a Dream are also slated for European tours. Ruffin is to commence his tour in June, while Pieces of a Dream will start its Old World trek in July, including a date at the Montreaux International Festival. All the tours are being coordinated by John Abbey Representation in conjunction with the Henry Sellers Agency in London

ADVERT CIRCUMSTANCES — Veteran advertising executives Bruce Crawford and Byron E. Lewis have been named co-chairmen of the 1983 CEBA Awards sponsored by the World Institute of Black Communications (WIBC), which will be accepting entries to the competition through the end of May. WIBC was founded by the National Black Network (NBN), a division of Unity Broadcasting Network, and currently sponsors the CEBA Awards in 38 categories this year, including classifications in music commercials and musical themes or Jingles. The competition is open to companies or persons in the television, radio, consumer print, promotion, merchandising and outdoor advertising fields. Crawford, president and chief executive officer of BBDO International, Inc., and Lewis, founder and president of Uniworld Group, Inc., will head a panel of about 100 advertising and media executives who will evaluate the entries. The CEBA Awards ceremony has traditionally been held in October each year. CEBA, created in 1978, stands for Communications Excellence to Black Audiences.

michael martinez

TOP 100 BLACK CONTEMPORARY SINGLES.

	0.100	Weeks
BILLIE JEAN MICHAEL JACKSON (Epic 34-03509)	2/26	Chart 6
2 I LIKE IT DeBARGE (Motown 1645)	3	13
3 YOU ARE LIONEL RICHIE (Motown 1657)	4	7
4 OUTSTANDING		,
THE GAP BAND (Total Experience/PolyGram TE 8205)	2	15
5 FALL IN LOVE WITH ME EARTH, WIND & FIRE (Columbia 38-03375)	5	7
6 BETCHA SHE DON'T LOVE YOU EVELYN KING (RCA PB-13380)	6	17
I'VE MADE LOVE TO YOU A THOUSAND TIMES		
SMOKEY ROBINSON (Tamla/Motown 1655) 8 ATOMIC DOG	8	7
GEORGE CLINTON (Capitol B-5201)	10	6
9 PASS THE DUTCHIE MUSICAL YOUTH (MCA-52149)	9	11
MARGIE JOSEPH (HCRC WS 4 03337)	12	16
11 ARE YOU SERIOUS TYRONE DAVIS (Highrise SHR-2005)	7	16
12 TOO TOUGH ANGELA BOFILL (Arista AS1031)	15	6
B LAST NIGHT A D.J. SAVED MY LIFE INDEEP (Sound Of New York, S.N.Y. 5102)	16	11
14 HEARTBEATS YARBROUGH & PEOPLES	,,,	
(Total Experience/PolyGram TE 8204) 15 SEXUAL HEALING	13	12
MARVIN GAYE (Columbia 38-03302)	11	21
16 BAD BOY RAY PARKER, JR. (Arista AS 1030)	14	14
ON THE ONE FOR FUN DAZZ BAND (Motown 1659)	23	5
O'BRYAN (Capitol B-5203)	21	6
19 SINCE I LOST MY BABY LUTHER VANDROSS (Epic 34-03487)	18	8
20 MIND UP TONIGHT MELBA MOORE (Capitol B-5180)	19	16
21 THE BEST IS YET TO COME	13	10
GROVER WASHINGTON, JR. with PATTI LABELLE (Elektra 7-69887) 22 BABY. COME TO ME	20	14
PATTI AUSTIN (Qwest/Warner Bros. QWE50036)	22	19
CON FUNK SHUN (Mercury/PolyGram 76198)	29	3
WHISPERS (Solar/Elektra 7-69842)	32	2
SHE'S OLDER NOW BETTY WRIGHT (Epic 34-03523)	30	4
26 THE BEAT GOES ON ORBIT (Quality/RFC 7025)	24	12
'TIL TOMORROW MARVIN GAYE (Columbia 38-03589)	31	3
28 WE DON'T HAVE TO TALK (ABOUT	01	3
LOVE) PEABO BRYSON (Capitol B-5188)	26	12
29 THE MESSAGE II (SURVIVAL) MELLE MEL AND DUKE BOOTEE		
30 THE GIRL IS MINE (Sugar Hill 594)	25	8
MICHAEL JACKSON/PAUL McCARTNEY (Epic 34-03288)	17	17
DO IT ANY WAY YOU WANNA CASHMERE (Philly World 2009)	41	7
32 YOU AND I GOODIE (Total Experience/PolyGram TE 8206)	33	11
33 LET LOVE SHINE SKYY (Salsoul/RCA S7 7045)	34	7
34 CHECK IT OUT		
DYNASTY (Solar/Elektra 7-69843) 35 PAINTED PICTURE	37	3
COMMODORES (Motown 1651)	27 .I PH	15 A D I

			Widter 5, 1966			
		Weeks			Weeks	
	2/26	On Chart	.	2/26	On Chart	
			36 I BELIEVE IN YOU AND ME	2,20	Ondit	6
03509)	1	6	THE FOUR TOPS (Casablanca/PolyGram NB 2353)	40	8	
1045)	2	40	TRY AGAIN	40	۰	6
1645)	3	13	CHAMPAIGN (Columbia 38-03563)	42	4	
40071		_		42	4	
1657)	4	7	38 GOT TO BE THERE CHAKA KHAN (Warner Bros. 7-29881)	25	10	
				35	18	l 7
BAND 8205)	2	15	39 LIVE ME RIGHT	0.0	45	
. 6203)		15	ARETHA FRANKLIN (Arista AS1023)	36	15	
100751	-	7	40 COME GIVE YOUR LOVE TO ME			
3375)	5	,	JANET JACKSON (A&M 2522)	48	5	6
(3380)	c	47	41 YOU ARE IN MY SYSTEM			
(3380)	6	17	THE SYSTEM (Mirage/Atco WTG 7-99937)	50	6	7
			42 THE WOMAN IN ME			· '
			DONNA SUMMER (Geffen 7-29805)	49	7	
1655)	8	7	43 IT'S RAINING MEN			
		_	THE WEATHER GIRLS (Columbia 38-03354)	45	13	7
-5201)	10	6	44 ONE ON ONE			1 ′
			DARYL HALL & JOHN OATES (RCA PB-13421)	51	4	6
2149)	9	11	45 PUT IT IN A MAGAZINE			V
			SONNY CHARLES (Highrise SHR-2001)	28	23	
3337)	12	16	46 TOO HOT TO BE COOL			V
			EBONEE WEBB (Capitol B-5181)	46	6	1
2005)	7	16	47 GOT TO FIND MY WAY BACK TO			6
			YOU			V
1031)	15	6	TAVARES (RCA PB-13433)	56	4	ŀ
.IFE			48 YOU'VE SAID ENOUGH	30	7	
5102)	16	11	CENTRAL LINE (Mercury/PolyGram 76192)	52	6	8
			49 EVERY LITTLE BIT HURTS	JZ	·	
PLES			ELLIS HALL, JR. (HCRC HC7-31300)	54	7	(8
8204)	13	12	M	54	′	
			JOHNNIE TAYLOR (Beverly Glen BG-2004)		-	
3302)	11	21		55	7	
			5) I JUST GOTTA HAVE YOU (LOVER			(8
1030)	14	14	TURN ME ON)			
			KASHIF (Arista AS 1042)	58	4	8
1659)	23	5	52 NEVER SAY I DO			
			CLIFF DAWSON & RENEE DIGGS			8
5203)	21	6	(Boardwalk NB-12-173-1)	62	3	
			53 NO STOPPIN' THAT ROCKIN'			
3487)	18	8	INSTANT FUNK (Salsoul/RCA S7 7041)	59	5	(E
			54 LOOKING FOR THE PERFECT			
5180)	19	16	BEAT			8
			SOUL SONIC FORCE (Tommy Boy TB-831)	57	6	
ELLE			TAKE IT TO THE TOP			
9887)	20	14	RUFUS (Warner Bros. 7-29790)	60	5	
			56 I AM SOMEBODY			
0036)	22	19	GLENN JONES (RCA PB-13435)	61	3	8
			57) TRY MY LOVING (GIMME JUST			
6198)	29	3	ENOUGH)			1 6
			KIDDO (A&M 2529)	66	2	_
9842)	32	2	58 DO YOU REALLY WANT TO HURT			
			ME ME			9
3523)	30	4	CULTURE CLUB (Epic 34-03368)	63	4	"
			59 BODY MECHANIC	- 55		_
7025)	24	12	QUADRANT SIX (RFC/Atlantic 7-89892)	65	6	9
			60 YOU CAN'T RUN FROM MY LOVE	- 55	, i	1
3589)	31	3	STEPHANIE MILLS (Casabianca/PolyGram 810 336-7)	68	4	_
UT				03	7	9
5188)	26	12	YOUR DREAMS			9
			RICHARD "DIMPLES" FIELDS (Boardwalk 029-5-5)	67	4	
OTEE			62 IMAGINE	0,	-	9
1594)	25	8	RANDY CRAWFORD (Warner Bros. 7-29801)	64	5	
			63 HAVE IT YOUR WAY/GROOVIN'	- 04	J	_
TNEY				*0	_	9
3288)	17	17	THE S.O.S. BAND (Tabu/CBS ZS4 03527)	70	2	
			64 NOBODY CAN BE YOU			9
2009)	41	7	STEVE ARRINGTON'S HALL OF FAME (Atlantic 7-89876)	77	3	
			65 WORKING GIRL			9
8206)	33	11	CHERI (21/PolyGram T1 107)	81	2	
			66 OUR LOVE WILL STOP THE WORLD			9
7045)	34	7	ERIC MERCURY & ROBERTA FLACK			
			(Atlantic 7-89931)	69	4	9
9843)	37	3	67 LIFE IS SOMETHING SPECIAL			
			NEW YORK CITI PEECH BOYS			10
1651)	27	15	(Island/Atco 7-99926)	73		N.
A	LPH	ABE	TIZED TOP 100 B/C (INCLUDING PUBLISHERS	SAN	D LIC	ENS

		Weel
68 CAN I	2/26	Cha
ONE WAY (MCA-52164) 59 SHE'S GOT TO BE (A DANCER)	75	3
JERRY KNIGHT (A&M 2519) TO YOUR HEART	72	4
DIANA RICHARDS (Zoo York WS4 03535) 71 LOVE'S A MERRY-GO-'ROUND	78	2
JUICY (Arista AS 1032) WE'VE GOT THE JUICE	71	4
ATTITUDE (RFC/Atlantic 7-89879) 3 SO CLOSE	79	3
DIANA ROSS (RCA PB-13424) 74 WE'RE AT THE PARTY	80	2
DISCO FOUR (Profile PRO-5016) BAD TIME TO BREAK UP	74	4
WILLIAM BELL (Kat Family/CBS ZS4 03502) 76 MAKE YOUR BODY MOVE	82	3
BOHANNON (Compleat CP-103) THIS IS YOUR TIME	76	3
CHANGE (RFC/Atlantic 7-89883)	-	1
TYRONE BRUNSON (Believe In A Dream/CBS-ZS4 03511)	_	1
THAT'S THE WAY I FEEL 'BOUT YOUR LOVE		
RODNEY FRANKLIN (Columbia 38-03551)	87	2
PETER BROWN (RCA PB-13413)	44	8
PEREZ PRADO-TITO PUENTE LATIN MEDLEY JOE CAIN AND THE RED PARROT ORCHESTRA		
(Zoo York WS4-03504) HE'S A PRETENDER	89	2
HI INERGY (Gordy/Motown 1682) B3 SUCH A FEELING	90	2
AURRA (Salsou!/RCA S7 7043) B4 TURN TO ME	43	11
MAXINE NIGHTINGALE FEATURING JIMMY RUFFIN (Highrise SHR-2004)	38	17
85 LOVIN' YOU MARCUS M!LLER (Warner Bros. 7-29788)		1
TAKE THE SHORT WAY HOME DIONNE WARWICK (Arista AS1040)	_	1
IF YOU WANNA GET BACK YOUR LADY		
POINTER SISTERS (Planet/RCA YB-13430) B8 SPACE IS THE PLACE	_	1
JONZUN CREW (Tommy Boy 828) YOU AIN'T GOING ANYWHERE BUT	47	8
GONE		
PHILIPPE WYNNE (Sugar Hill SH-795) O ALWAYS ON MY MIND SOANY CHARLES (Historica SUB 2006)	20	1
SONNY CHARLES (Highrise SHR-2006) 91 ARE YOU GETTING ENOUGH	39	7
HAPPINESS HOT CHOCOLATE (EMI America 8143)	53	8
92 ALL I NEED SYLVESTER (Megatone 1005)	86	6
93 SWING THAT SEXY THANG CARL CARLTON (RCA PB-13406)	83	8
94 YOU CAN DO IT VAUGHAN MASON FEATURING BUTCH DAYO		
(Salsoul/RCA S7 7042) 95 NIPPLE TO THE BOTTLE	88	12
GRACE JONES (Island/Atco 7-99963) 96 YA MAMA	84	19
WUF TICKET (Prelude 644) 97 ROCK THE BOAT	91	13
FORREST (Profile PRO-5017)	-	1
ALPHONSE MOUZON (Highrise SHR-2000) 99 KEEP THE FIRE BURNING	85	24
GWEN MCRAE (Atlantic 7-89910) OO HEART TO HEART	96	8
KENNY LOGGINS (Columbia 38-03377)	93	11

All I Need (Wirrick - ASCAP/Paquet - BMI)	.92
Always On My Mind (Screen Gems/Rose Bridge -	
BMI)	. 90
Are You Getting Enough (Finchley - ASCAP)	91
Are You Serious (Content/Tiaura Ani Kiki — BMI)	
Atomic Dog (Malbizi— BMI)	. 8
Baby. Come To Me (Roadsongs - PRS	22
Baby Gets High (Minong — BMI)	
baby dets high (Milhong — BMI)	. 80
Bad Boy (Raydiola — ASCAP)	. 16
Bad Time (Bell-Kat/Unichappell - BMI)	75
Betcha She Don't (Music Corp of America/	
Kashif — BMI	. 6
Billie Jean (Mijac — BMI)	1
Sody Mechanic (Kathy's/Indulgent — BMI2	٠.
Cody Mechanic (Nathy Symboligent — Bivil2	. 59
Can I (Perk's Duchess — BMI)	. 68
Check it Out (L.F.S. III/Spectrum VII - ASCAP)	34
Come Give Your (Satellite III/Richer - ASCAP)	
Don't dive Tour (Satellite III/Alcher — ASCAP)	.40
Do it An, Way You (Philly World/On The	
Marve SUJAA/Wizkid — BMI)	31
Do You Really Want (Virgin/Chappell - ASCAP) .	50
Do to reasy want (virgin) chappen - ASCAP).	. 56
Don't Ever Stop Chasing (On The Boardwalk/Dat	
Roal field Kat BMI/Songs Can Sing/Hense Forth	1 —
ASCAP)	
	.01
Every little 3-t (Jobete ASCAP)	. 49
Fill In Laire (Saggiffre/Yougoulei/	
Wens awa ASCAP)	_
Got to Partiagona (Classical Access)	. 5
Got 1 A Be (Jooete/Glenwood - ASCAP)	. 38
Get To Find (Perren-Vibes, Inc ASCAP)	.47
Have It Your Way (Interior Adm by Irving - BMI)	63
Heart To (Milk Money/Genevieve — ASCAP/	. 03
Foster Frees 8MI)	100
Heartbeats (Total Experience — BMI)	14
The state of the s	. 1-4

He's A Pretender (Chardax — BMI)	82
I'm Freaky (Big Train — ASCAP)	18
I'm So Proud (Mighty Three — BMI)	50
I've Made Love (Bertam - ASCAP)	
Am Somebody (Spectrum VII/Hindu - ASCAP) .	56
Believe In (Manhattan Island/Sandy Linzer - BMI)	36
Just Gotta (Music Corp. of America/Kashif - BMI)	51
Like It (Jobete — ASCAP)	2
If You Wanna Get (ATV Corp. — BMI)	87
Imagine (Maclen — BMI)	62
t's Raining (Songs of Manhattan Island/Olga —	
BMI/Postvalda — ASCAP)	43
Keep The Fire (Warner-Tamerlane/It's The	
Song — BMI)	
Knockout (Mannish Kidd/Funtown — BMI)	
Lady In Red (Mouzon — ASCAP)	
Last Night (Fools Prayer/Young Lions — BMI)	
Let Love Shine (Alligator — ASCAP)	
Life Is Something (Citi Peech/Dez Bee — BMI)	
Listen To Your (Chappell/Pendulum — ASCAP)	70
Looking For The Perfect (Shakin' Baker/T-Girl	
— ASCAP)	
Love Me Right (April/Uncle Ronnie's — ASCAP)	
Love's A Merry-Go-Round (Tricky Track — BMI)	
Lovin' You (MCA Music — ASCAP)	
Mind Up (Mighty M — ASCAP)	
Ms. Got-The-Body (Val-ie Joe/Bee Germaine/Felst	
Pub. — BMI)	
Never Say I Do (Harrindur/Ensign — BMI)	
Nipple To The (Ackee/Grace Jones Entrp. —	J2
10010 Citip.	

No Stoppin' (Lucky Three — BMI)	
Nobody Can Be You (Konglather — BMI)	. 64
On The One For Fun (J. Regg — ASCAP/	
Hey Skimo — BMI)	. 17
One On One (Hot-Cha/Unichappell - BMI)	.44
Our Love Will Stop (Teaincense/CBS Songs/Myste	
Man/Right Song — BMI)	.65
Outstanding (Total Experience — BMI)	
Painted Picture (Walter Orange/Snousie-ASCAP	
Pass The Dutchie (Virgin/Hal Shaper - ASCAP) .	
Perez Prado (Zoo York Recordz - ASCAP)	
Put It In (Pari-Wex/Sun Hill - ASCAP)	.45
Rock The Boat (Warner-Tamerlane/Jim Lane —	
BMI)	.97
Sexual Healing (April - ASCAP)	
She's Got To Be (Almo/Crimsco - ASCAP)	
She's Older Now (Danbet - ASCAP/Native Songs	
BMI)	
Since I Lost (Jobete - ASCAP)	. 19
So Close (Rossville BMI/Mel-Day ASCAP)	
Space Is The Place (T.Boy/Boston	
International ASCAP)	.88
Sticky Sigation (Band Of Angels - BMI)	
Such A Feeling (Red Aurra — BMI)	.83
Swing That Sexy (Bell Boy — BMI/Gratitude	
Sky — ASCAP)	. 93
Take It To The Top (Shoi Shoi/Watsushi/Overdue	
Adm. by Warner Bros./Masterjam - ASCAP)	. 55
Take The Short Way (Gibb Bros./Unichappell -	
BMI)	.86
That's The Way I Feel (Maicaboom - BMI)	.79

The Best Is Yet (Assorted BMI)	2
The Girl Is Mine (Mijac — BMI)	3
The Message II (Sugar Hill - BMI)	2
The Woman In Me (Warner-Tamerlane/Ras	
hida/Flying Dutchman/Sweet Harmon	ıy –
ASCAP)	
This Is Your Time (Little Macho/Rock Your Socks	s —
ASCAP)	7
'Til Tomorrow (April/Bugpie - ASCAP)	2
Tonight (Almo/Crimsco — ACAP)	
Too Hot To (Ebonee Webb/Cessess - BMI)	
Too Tough (Gratitude Sky/Pologrounds - BMI)	
Try Again (Walkin — BMI)	
Try My Loving (Kiddo/J. Regg/Almo/Southern -	
ASCAP/Hey Skimo — BMI)	
Turn To Me (Peer Int'l Corp/Jet D'eau/	
Cinescore — BMI)	8
We Don't Have (WB/Peabo - ASCAP)	2
We're At A Party (Protoons, Inc./Eric Matthews -	
ASCAP)	
We've Got The Juice (Science/Lab - ASCAP)	7
Working Girl (Hygroton/LoPressor/Gerapete - (F	
Canada)	
Ya Mama (Trumar/Mason-Malcolm — BMI)	9
You Ain't Going Anywhere (Blackwood - BMI)	
You And I (Total Experience - BMI)	
You Are (Brockman - ASCAP)	:
You Are In My (Science Lab/Green Star — ASCA	P) 4
You Can Do It (Silver Flute — BMI)	9
You Can't Run From (Frozen Butterfly - BMI)	60
You've Said Enough (Warner Bros./Copyright	
Control)	4
	-

MOST ADDED SINGLES

- 1. IF YOU WANNA GET BACK YOUR LADY POINTER SISTERS PLANET/RCA KUKQ, WOKB, WLUM, WWDM, WCIN, WUFO, WILD, KOKA, KPRS, WEDR,
- 2. NEVER SAY I DO CLIFF DAWSON & RENEE DIGGS BOARDWALK WAMO, WWDM, WAWA, WKYS, WILD, WLOU, OK100, KOKA, WGCI, WDMT
 3. THIS IS YOUR TIME CHANGE RFC/ATLANTIC KUKO, WOKB, WDAS, WAWA, WPAL, WTLC, KPRS, WEDR, WLLE
 4. STICKY SITUATION TYRONE BRUNSON BELIEVE IN A DREAM/CBS KSOL, KUKO, WRAP, WCIN, WUFO, WAWA, WTLC, WLOU, WRBD
 5. GOT TO FIND MY WAY BACK TO YOU TAVARES RCA KMJQ, WAMO, WAWA, WKYS, WIGO, OK100, WGCI, WDMI, WGIV
 6. TRY MY LOVING KIDDO A&M WWIN, WDAS, V103, WWDM, WUFO, WAWA, WLOU, WJMO, WATV
 7. TONIGHT WHISPERS SOLAR/ELEKTRA KMJO, WAMO, WKYS, WPAL, OK100, WATV, WPLZ, WGIV 2. NEVER SAY I DO -- CLIFF DAWSON & RENEE DIGGS -- BOARDWALK

KMJQ, WAMO, WKYS, WPAL, OK100, WATV, WPLZ, WGIV

MOST ADDED ALBUMS

POWERLIGHT — EARTH, WIND & FIRE — COLUMBIA KUKQ, WOKB, WDIA, WWIN, V103, KMJQ, WAMO, WILD, WPAL, WLOU, WIGO, KPRS, WGC!, WATV, WNHC, WPLZ, KGFJ, WGIV, WLLE, WRBD
 SEAL IN RED — RUFUS — WARNER BROS. WSDS, WOKB, WWIN, WWDM, WUFO, WILD, WTLC, WDAO, KGFJ, WEDR, WRDS, WRDS, WWDN, WWDM, WUFO, WILD, WTLC, WDAO, KGFJ, WEDR, WRDS, WRDS, WWDN, WWDN, WWDN, WWDN, WWDN, WLC, WDAO, KGFJ, WEDR, WRDS, WRDS,

3. YOU AND I — O'BRYAN — CAPITOL
WOKB, V103, WWDM, WPAL, WTLC, WDAO, WEDR, WLLE, WRBD

UP AND COMING

UNDERLOVE -- MELBA MOORE -- CAPITOL THE GIRL IS FINE - FATBACK - SPRING/POLYGRAM LITTLE RED CORVETTE - PRINCE - WARNER BROS. MORNIN' -- JARREAU -- WARNER BROS.

BLACK RADIO HIGHLIGHTS

V103 — ATLANTA — SCOTTY ANDREWS, PD — #1 — DeBARGE
HOTS: Earth, Wind & Fire, Michael Jackson, P. Austin, D. Summer, Musicai Youth, L. Richie, S. Charles, Orbit, Culture Club, A. Bofill, Hot Chocolate, L. Vandross, Gap Band, System, Tavares, D. Ross, Kashif, Champaign, B. Wright, Dazz Band.
ADDS: M. Manchester, S. Bishop, Kiddo, J. Knight, Glenn Jones, Windjammer, Fatback.
LP ADDS: Earth, Wind & Fire, O'Bryan.

WIGO — ATLANTA — MIKE ROBERTS, PD — #1 — DeBARGE
HOTS: Michael Jackson, Musical Youtn, Earth, Wind & Fire, Orbit, M. Mel/D. Bootee, Soul Sonic
Force, G. Clinton, Four Tops, L. Vandross, L. Hichie.
ADDS: Prince, Tavares, Janet Jackson, S. Arrington, Cheri, One Way.
LP ADDS: Earth, Wind & Fire.

WWIN — BALTIMORE — CURTIS ANDERSON, PD — #1 — INDEEP HOTS: Hall & Oates, P. Brown, One Way, Kashif, Michael Jackson, Gap Band, L. Richie, N. Hendryx, M. Joseph, Spinners, System, Whodini, S. Robinson, Whispers, Attitude, L. Vandross, G. Clinton, Fatback, Yarbrough & Peoples, J. Moore, S.O.S. Band. ADDS: Rufus, Earth, Wind & Fire, Gap Band, Unlimited Touch.

WILD — BOSTON — CHARLES CLEMONS, MD, —#1 — MICHAEL JACKSON

JUMPS: 8 To 4 — Earth, Wind & Fire, 10 To 5 — G. McRae, 11 To 8 — A. Bofill, 18 To 13 — ABC, 25 To

14 — M. Moore, 26 To 16 — J. Osborne, 23 To 19 — Con Funk Shun, 29 To 20 System, EX To 22

Sylvester, 30 To 26 — Glenn Jones, EX To 26 — S. Arrington, EX To 27 — S. Mills, EX To 29 — S.O.S.

Band, EX To 30 — Dynasty.

ADDS: Replictor Store - Explorational Place - Program - B. L. Smith, Dance - S. Diago, Lettern Figure - Explorational Figure - Program - B. L. Smith, Dance - S. Diago, Lettern Figure - Explorational Figure - Program - B. L. Smith, Dance - S. Diago, Lettern Figure - Explorational Figure - Program - B. L. Smith, Dance - S. Diago, Lettern Figure - Explorational Figure - Program - B. L. Smith, Dance - S. Diago, Lettern - Explorational Figure - Program - B. L. Smith, Dance - S. Diago, Lettern - Explorational Figure - Program - B. L. Smith, Dance - S. Diago, Lettern - Explorational Figure - Program - B. L. Smith, Dance - S. Diago, Lettern - Explorational Figure - Program - B. L. Smith, Dance - S. Diago, Lettern - Explorational Figure - B. L. Smith, Dance - S. Diago, Lettern - Explorational Figure - B. L. Smith, Dance - B. Diago, Lettern - Explorational Figure - B. D. Smith, Dance - B. Diago, Lettern - Explorational Figure - B. Diago, Lettern - B. Diago, Letter

land, Ex To 30 — Dynasty. DDS: Pointer Sisters, Enchantment, Pipe Dream, R.J. Smith, Dawson & Diggs, Instant Funk, J.

LP ADDS: Bufus, Earth, Wind & Fire

WBMX — CHICAGO — LEE MICHAELS, PD — #1 — GROVER WASHINGTON, JR. HOTS: M. Joseph, Earth, Wind & Fire, P. Bryson, P. Brown, Aurra, G. Clinton, Indeep, S. Robinson, Michael Jackson, L. Richle, DeBarge, Cashmere, Orbit, Yarbrough & Peoples, Dazz Band, Goodie, A. Bofill, Gen. Cook, Zapp, Glenn Jones, Peech Boys, Kashif, W. Bell, Janet Jackson, Whispers, Cherl. ADDS: Trammps, S. Arrington, M. Miller, Falco. LP ADDS: M. Shaw, G. Dunlap, Omni.

WGIV — CHICAGO — RICHARD PEGUE, PD — #1 — G. CLINTON HOTS: Indeep, Michael Jackson, Cashmere, Hali & Oates, Yarbrough & Peoples, Musical Youth, A. Cymone, Dazz Band, L. Richie, S. Robinson, War, Orbit, J. Chingus, Julicy, S.O.S. Band, P. Brown, Earth, Wind & Fire, A. Bofill, Montaria Sextette, Janet Jackson, G. Washington, Jr., Brothers Johnson. ADDS: Dawson & Diggs, Temptations, Tavares, Lanier & Co., S. Arrington. I.P. ADDS: D. Byrd, Earth, Wind & Fire.

WDMT — CLEVELAND — BOBBY MAGIC, PD — #1 — DeBARGE
HOTS: L. Richie, Michael Jackson, Dazz Band, A. Bofill, Earth, Wind & Fire, G. Clinton, Hall & Oates, C.
Cross, S. Robinson, K. Loggins, Culture Club, One Way, Yarbrough & Peoples, Kashif, Sylvester,
Janet Jackson, M. Gaye, Con Funk Shun, System, D. Summer
ADDS: Champaign, Cashmere, G. Kihn Band, Tavares, Goodie, Dawson & Diggs, O'Bryan, M. Miller.

WJMO — CLEVELAND — ERIC STONE, PD — #1 — EARTH, WIND & FIRE HOTS: L. Vandross, G. Clinton, Soul Sonic Force, Yarbrough & Peoples, M. Joseph, Four Tops, Jonzun Crew, R. Crawford, Skyy ADDS: M. Moore, Hall & Oates, S. Arrington, Kashif, P. Wynne, Kiddo, Secret Weapon, Cheri, W. Bell.

WGPR-FM — DETROIT — JOE SPENCER, PD — #1 — T. DAVIS
HOTS: Hot Chocolate, Cashmere, G. Clinton, Earth, Wind & Fire, A. Bofill, Michael Jackson, O'Bryan,
L. Richie, Ebonee Webb, S. Robinson.
ADDS: E. Hall, Jr., S. Arrington, Cheri, D. Warwick, T-Connection, Grace Jones, Chocolate Milk, M.
Moore, Brothers Johnson, Hall & Oates, Weather Girls, Champaign.
LP ADDS: M. Joseph, Aurra, Unlimited Touch, S. Arrington.

WJLB — DETROIT — J. MICHAEL McKAY, MD HOTS: Janet Jackson, Earth, Wind & Fire, A. Bofill, P. Bryson, Cashmere, G. Washington, Jr., Dazz Band, A. Franklin, C. Khan, E. King, L. Richie, S. Robinson, A. Cymone, L. Vandross, S. Mills, DeBarge, Skyy, Michael Jackson. ADDS: G. Clinton, M. Miller.

KMJQ — HOUSTON — FRED HENDERSON, PD — #1 — MICHAEL JACKSON
JUMPS: 10 To 5 — E. Hall. Jr., 12 To 6 — Hall & Oates, 16 To 10 — S. Robinson, 15 To 12 — A. Bofill, 19
To 15 — Dazz Band, 25 To 18 — Dawson & Diggs, 28 To 23 — Instant Funk, 30 To 26 — Kiddo, Ex To 28 —
B. Wright, Ex To 35 — Change, Ex To 36 — Central Line. To 15 — Dazz Band, 25 To 18 — Dawson & Diggs, 28 to 23 — In B. Wright, Ex To 35 — Change, Ex To 36 — Central Line. ADDS: Tavares, Whispers. LP ADDS: Mikki, Temptations, A. Bofill, Earth. Wind & Fire.

KDAY — LOS ANGELES — JACK PATTERSON, PD — #1 — MICHAEL JACKSON
HOTS: Earth, Wind & Fire, L. Richie, Weather Girls, Indeep, Men At Work, G. Washington, Jr., Toto,
Commodores, M. Joseph.
ADDS: K.C. & Sunshine Band, P. Wynne, Glenn Jones, M. Gaye, B. Wright.

KGFJ — LOS ANGELES — GEORGE MOORE, PD — #1 — INDEEP HOTS: Michael Jackson, Gap Band, System, L. Richie, P. Bryson, Earth, Wind & Fire, R. Griffin, Central Line, Cashmere, HI Inergy, Dazz Band, R. Franklin, Kashif, Four Tops, A. Boffil, Planet Patrol, S. Robinson, Skyv, Janet Jackson.

ADDS: N. Hendryx, M. Miller, Yarbrough & Peoples, Cheri, Pipe Dreams, D. Warwick, N. Rodgers. LP ADDS: Earth, Wind & Fire, Musical Youth, Rufus.

WEDR — MIAMI — GEORGE JONES, PD — #1 — MICHAEL JACKSON
HOTS: B. Nunn, Soul Sonic Force, Earth, Wind & Fire, D. Summer, Quadrant Six, M. Mei/D. Bootee,
Space Kadet, G. Washington, Jr., G. Clinton, Skyy, E. Hali, Jr., B. Wright, Janet Jackson, Crash Crew,
S. Mills, Spyder D., A. Boffill, Peoples Choice, Instant Funk, Dynasty.
ADD: G. Page/D. Pearson, Champaign, J. Moore, Change, J. Lynn/G. Chandler, M. Miller, Pointer
Sisters, Cheri, Rocker's Revenge, Gypsy Love.
LP ADDS: Rufus, P. Stedge, B. Rush, Light Of The World, O'Bryan.

WYLD-FM — NEW ORLEANS — BRUTE BAILEY, PD — #1 — MICHAEL JACKSON HOTS: P. Bryson, Gap Band, L. Vandross, Earth, Wind & Fire, G. Washington, Jr., S. Robinson, Paris, R. Winters & Fall, Louisiana Purchase. ADDS: Central Line, D. Ross, C. Earland, Glenn Jones, The Time.

WRKS — NEW YORK — BARRY MAYO, PD — #1 — HALL & OATES
JUMPS: 18 To 4 — L. Richie, 19 To 7 — Men At Work, 25 To 17 — C-Bank, Ex To 26 — S. Arrington, Ex
To 29 — State Of Grace, Ex To 30 — Kashif.

WDAS-FM — PHILADELPHIA — JOE TAMBURRO, PD — #1 — MICHAEL JACKSON
HOTS: Indeep, Musical Youth, A. Bofill, M. Joseph, Weather Girls, Gap Band, Earth, Wind & Fire, G.
Clinton, DeBarge, Yarbrough & Peoples, Four Tops, System, Cashmere, P. Brown, L. Richie, Dazz
Band, Hall & Oates, S. Robinson, Tavares, R.D. Fields.
ADDS: RGB, A. Jarreau, Pipe Dream, N. Hendryx, S. Shelto, Clash Action, E. Grant, Kiddo, Change, J.
Moore, Pure Energy, Cheri, Gentle Persuasion, G. Issacs, Citispeak.
LP ADDS: Mikki, McFadden & Whitehead.

KSOL — SAN FRANCISCO — MARVIN ROBINSON, PD — #1 — MICHAEL JACKSON HOTS: DeBarge, M. Joseph, Indeep, Gap Band, Musical Youth, Earth, Wind & Fire, L. Richie, Dazz Band, Yarbrough & Peoples.

ADDS: T. Brunson, Instant Funk, O'Bryan, Lanier & Co., Red Parrot Orchestra, Dynasty, Kashif, LP ADDS: Janet Jackson.

OK100 — WASHINGTON, D.C. — JON TURK, MD — #1 — MICHAEL JACKSON HOTS: R. Parker, Jr., DeBarge, G. Washington, Jr., Earth, Wind & Fire, P. Bryson, Dazz Band, D. Sum-mer, Champaign, Hali & Oates, E. Mercury/R. Flack, Culture Club, E. King, L. Richie, K. Logg:ns, S.

ADDS: Instant Funk, Rufus, S. Arrington, Kashif, Con Funk Shun, B. Wright, Dawson & Diggs, Tavares,

WKYS — WASHINGTON, D.C. — DONNIE SIMPSON, PD — #1 — P. AUSTIN
HOTS: Gap Band, Musical Youth, M. Gaye, Earth, Wind & Fire, DeBarge, Michael Jackson, A. Bofill, L.
Richie, Trouble Funk, M. Moore, Indeep, Hall & Oates, Dazz Band, M. Joseph, K. Loggins, M. Gaye, G.
Washington, Jr., A. Cymone, Yarbrough & Peoples, S. Robinson, L. Vandross, Spinners, C. Cross,
Weather Girls, S. Arrington, Culture Club, The Time.
ADDS: Tavares, Con Funk Shun, D. Warwick, Whispers, M. Manchester, Hot & Cold Sweat, Dawson &
Diggs, E. Klugh/B. James.
LP ADDS: Thompson Twins.

"WE'VE GOT THE JUICE" (12) CASH BOX ATTITUDE SMASH CITY ALL AMERICA IS TURNING ON TO THE JUICE! OUR STRENGTH IS OUR MUSIC.

Cohn, Fox Named To VP Positions At CBS Records

NEW YORK — Marvin Cohn has been named senior vice president, business affairs and administration, at the CBS Records Division, and William P. Fox has been appointed vice president, operations, CBS Records.

In his new position, Cohn will assume general administrative responsibilities and oversee CBS Records' talent and music properties negotiations. He will also continue to supervise all business matters on a national basis with artists, producers and other Columbia and Epic/Portrait/CBS Associated Labels (E/P/A) contractors, as well as providing direction for CBS Records' A&R staff. Cohn will report directly to Dick Asher, president, CBS Records, and deputy president, CBS/Records Group.

Cohn moves up from senior vice president, business affairs, at the division, a post he held since 1981. He joined CBS Records in 1965 as senior financial analyst and subsequently held the positions of director, A&R administration, vice president, administration, music publishing; and vice president, talent contracts. In 1976, he was named vice president, business affairs.

William P. Fox, CBS Records' newly named vice president, operations, will hold responsibilities for key planning and operating issues of CBS Records Manufacturing. He will also assist in developing long- and short-term record manufacturing strategies and will work closely with the company's operations, MIS and finance executives. He will also continue, on behalf on the deputy CBS/Records Group staff, to be responsible for CX development, liaison with CBS Records International (CRI) on manufacturing operations, and coordination of Compact Disc (CD) activities. Fox will

New Rock On Radio

(continued from page 17)

History of Rock and Roll, John Fogarty talks about how Creedence Clearwater Revival's music influenced the Stray Cats," said Denise Oliver, program director at the ABC Rock Radio web. "I don't really see the need to separate new music from AOR, but if we get the demand from our affiliates then we might do it."

RKO Radioshows is taking a similarly realistic approach to modern rock programming. "Right now, we're watching the new music movement very closely but we're not going to produce a program just to be trendy," said Gary Landis, manager of RKO Radioshows. "This 'new' format needs to be defined, and a shake-out has to happen. Right now, we're in the hype cycle, but we're not going to jump on the bandwagon. In fact, just this week, WNYK in Norfolk, Va., started to modify its format from 100% Carroll and started playing stuff like the Police and Steely Dan."

Video Game Glut

(continued from page 9,

he hasn't encountered too many serious problems with the programs. "At least it's a start. A year ago we didn't even have these plans and we had to keep everything except defectives."

"It's still a very viable business," commented Perlesss, "but now the retailer is being forced to pick and choose his inventory. Two years ago, we were heroes if we had any type of the product. Last Christmas, we were heroes if we had the hits in stock. This year, it's going to be even more selective because it's too confusing and costly to run a full catalog house with every minor manufacturer's complete line on the shelves."

Marvin Cohn

William P. Fox

report to Walter Dean, executive vice president. CBS Records.

Since 1980, Fox has been vice president, finance, on the staff of the deputy president, CBS/Records Group. He joined the firm in 1968 in the control analysis section of the corporate finance staff moving in 1970 to CBS Musical Instruments as vice president and controller. In 1975, he joined CBS Records as vice president and controller and was subsequently named vice president, finance and administration.

20th To Release McCartney Film

LOS ANGELES — A new motion picture starring Paul McCartney, which is currently filming in London, *Give My Regards to Broad Street*, has been acquired for worldwide distribution by Twentieth Century-Fox Pictures.

McCartney, who also wrote the screenplay, will star in the film, dubbed a musical comedy in the vein of *Hard Day's Night* and *Help!* The score will consist of 10 McCartney tunes, two original songs and eight re-orchestrated versions of tunes he wrote for The Beatles and his group Wings.

Co-starring in the film with McCartney are his wife Linda, his partners from Wings, former Beatle cohort Ringo Starr and Australian actor Bryan Brown of Breaker Morant and The Thorn Birds fame.

The film is being produced by Andros Epaminondas and directed by Peter Webb, with production design by Anthony Pratt. Academy Award winning melina Canonero, who worked on Chariots of Fire, will do the costume design.

ITA Update '83

continued from page 16)

titled "Managing Location Production by Remote Control." The third is at 9 a.m. on Tuesday and is entitled "Managing Tomorrow's Technology/Focusing on Computer Advances and Video Disc Technology for More Effective Media Development and Production."

"Tape Manufacturing in the '80s," the special technical session on the future of tape manufacturing, is at 9 a.m. on Wednesday.

Entertainment for the closing night banquet and show will be provided by Count Basie and his Orchestra.

Toto, CBS Dominate Grammys

(continued from page 19)

Levine, Album Producers.

Comedy Field
BEST COMEDY RECORDING

"Live On The Sunset Strip," Richard Pryor.

Spoken/Documentary Field
BEST SPOKEN WORD, DOCUMENTARY
OR

DRAMA RECORDING

"Raiders Of The Lost Ark: The Movie On Record," (Actual Dialog, Music and Sound Effects), Album Producer: Tom Voegeli.

Composing Field

BEST INSTRUMENTAL COMPOSITION
"Flying" (Theme From E.T. — The ExtraTerrestrial), John Williams, Composer.
BEST ALBUM OF ORIGINAL SCORE
WRITTEN FOR A MOTION PICTURE OR A
TELEVISION SPECIAL

"E.T. — The Extra-Terrestrial" (Music From The Original Motion Picture Soundtrack), John Williams, Composer.

BEST CAST SHOW ALBUM
"Dreamgirls," Henry Krieger, Composer, Tom Eyen, Lyricist, David Foster, Album Producer.

Video Field

VIDEO OF THE YEAR "Olivia Physical" (MCA Video), Olivia Newton-John.

Jazz FieldBEST JAZZ VOCAL PERFORMANCE,
FEMALE

FEMALE

"Gershwin Livel," Sarah Vaughan.

BEST JAZZ VOCAL PERFORMANCE,

MALE

"An Evening With George Shearing and Mel Torme," Mel Torme. BEST JAZZ PERFORMANCE, DUO OR

GROUP
"Route 66," The Manhattan Transfer.
BEST JAZZ INSTRUMENTAL PERFOR-

MANCE, SOLOIST

"We Want Miles," Miles Davis.

BEST JAZZ INSTRUMENTAL PERFOR-

MANCE, GROUP
"More Live," Phil Woods Quartet.
BEST JAZZ INSTRUMENTAL PERFORMANCE, BIG BAND

MANCE, BIG BAND
"Warm Breeze," Count Basie & His

Miscellaneous Awards
Crafts

Crafts
BEST ARRANGEMENT OF AI
INSTRUMENTAL

"Flying," John Williams.

BEST INSTRUMENTAL ARRANGEMENT ACCOMPANYING VOCAL(S) "Rosanna." Jerry Hey, David Paich

"Rosanna," Jerry Hey, David Paich. BEST VOCAL ARRANGEMENT FOR TWO OR MORE VOICES

"Rosanna," Toto.

BEST ALBUM PACKAGE
"Get Closer," Art Kosh with Ron Larson.

BEST ALBUM NOTES

"Bunny Berigan (Giants Of Jazz), John Chilton, Richard Sudhalter.

BEST HISTORICAL ALBUM
"The Tommy Dorsey/Frank Sinatra Sessions Vols. 1, 2, 3.

BEST ENGINEERED RECORDING (Nonclassical)

"Toto IV," Al Schmitt, Tom Knox, Greg Ladanya, David Paich, Steve Pocaro, Dick Gall, Bruce Heigh.

PRODUCER OF THE YEAR (Nonclassical)

Toto.

BEST CLASSICAL VOCAL SOLOIST PERFORMANCE

"Verdi: Arias (Leontyne Price Sings Verdi)," Leontyne Price.

BEST ENGINEERED RECORDING, CLASSICAL

"Mahler: Symphony No. 7 In E Minor ('Song Of The Night')," Paul Goodman. CLASSICAL PRODUCER OF THE YEAR Robert Woods, "Beethoven: Concerto For Piano No. 4 In G Major, Op. 58."

Classical Fleid

BEST CLASSICAL ALBUM
"Bach: The Goldberg Variations.
BEST CLASSICAL ORCHESTRAL
RECORDING

"Mahler: Symphony No. 7 In E Minor ('Song Of The Night)."

BEST OPERA RECORDING
"Wagner: Der Ring des Nibelungen."
BEST CHORAL PERFORMANCE
(OTHER THAN OPERA)

"Berlioz: La Damnation De Faust."
BEST CHAMBER MUSIC PERFORMANCE
"Brahms: The Sonatas For Clarinet &
Piano, Op. 120."

BEST CLASSICAL PERFORMANCE — IN-STRUMENTAL SOLOIST OR SOLOISTS (WITH ORCHESTRA)

"Elgar: Concerto For Violin In B Minor."
BEST CLASSICAL PERFORMANCE — INSTRUMENTAL SOLOIST OR SOLOISTS
(WITHOUT ORCHESTRA)

"Bach: The Goldberg Variations."

COAST TO COAST

consideration for a part in the film Swing Shift, starring Goldie Hawn, but the role — an aspiring musician named Lucky who serves as the flick's romantic interest -- eventually was given to Kurt Russell. Seems Springsteen was concerned about being typecast in musician parts, although he has expressed an interest in film - he supposedly did a screen test for King Of The Gypsies a few years back - and has a standing offer from Martin Scorsese to star in a film made by the director . . . Speaking of Scorsese, we noticed several members of The Clash, Pearl Harbour ex of The Explosions and Ellen Foley appearing as "street scum" in a brief scene from his latest film, The King Of Comedy. . .Jem Records is issuing the entire back catalog of King Crimson LPs on the new Collectors Edition label, an offshoot of its Editions EG line, and all \$8.98 lists will be on half-speed masters. Already out are "In The Court Of The Crimson King," "Red," "Larks' Tongues In Aspic," "Lizard," "Starless And Bible Black" and "In The Wake Of Poseidon," with three more due in early March ... Danny Sugerman's lavish Illustrated History Of The Doors is being readied for an August release and will be available simultaneously in hard-and soft-cover. The tome features never-before-seen photos and concert/album reviews covering virtually every week of the band's career beginning with the group's first gigs at Gazzari's on the Sunset Strip ... Congrats to L.A. Times "Pop Eye" guy Patrick Goldstein, who wed his Olive Oyl, Debra Rosen, in Palos Verdes, Calif. on Valentine's Day ... Marvin Hamlisch, Liza Minnelli, Ann-Margaret, Crystal Gayle and Alan King will perform at a "Million Dollar Evening" celebration in Houston, Tex., on Feb. 28 to benefit the Stehlin Foundation for Cancer research... The first World Song Festival In America, an international pop song competition with 15 contestants representing 12 countries, took place Feb. 26 at the Shrine Auditorium with **Diahann Carroll** appearing as special guest performer. The fest was sponsored by L.A.'s Art Academy and awarded prizes totalling \$20,000 Hard-core libertarian group T.S.O.L. has contributed two songs to the soundtrack of Penelope Decline of Western Civilization Spheeris' new movie Suburbia. mer Rissmillers nitespot in Reseda, Calif. opened up again under its original name, The Country Club, with a trio of young businessmen taking over the operation from Jim Rissmiller, who is said to be considering developing part of the Berwin Entertainjeffrey ressner ment Complex as a new rock venue.

CASH BOX TOP TOO ALBU/1S

	March 5, 1983	
Title, Artist, Label, Number, Distributor		
Weeks On 2/26 Chart	Wecks On 2/26 Chart	Weeks On 2/26 Chart
1 THRILLER MICHAEL JACKSON (Epic QE 38112) CBS 1 11	35 EMOTIONS IN MOTION BILLY SQUIER (Capitol ST-12216) CAP 31 31	68 SCREAMING FOR VENGEANCE
2 BUSINESS AS USUAL MEN AT WORK (Columbia ARC 37978) CBS 2 35	36 GREATEST HITS LITTLE RIVER BAND (Capitol ST-12247) CAP 36 14	JUDAS PRIEST (Columbia FC 38160) CBS 67 34 69 NERUDA 8.98
3 FRONTIERS JOURNEY (Columbia QC 38504) CBS 8 3	37 LIVE EVIL 11.98 BLACK SABBATH (Warner Bros. 9 23742-1 G) WEA 39 5	RED RIDER (Capitol ST-12226) CAP 75 5 70 GREATEST HITS 8.98
4 H2O 8.98 DARYL HALL & JOHN OATES (P.CA AFL 1- 4383) R.CA 4 19	38 LEXICON OF LOVE	71 CHAKA KHAN 8.98
5 THE DISTANCE BOB SEGER & THE SILVER BULLET BAND	39 MOUNTAIN MUSIC ALABAMA (RCA AHL1-4229) RCA 41 51	(Warner Bros. 9 23729-1) WEA 68 13 72 PLEASURE VICTIM 6.98
(Capitoi ST-12254) CAP 3 8 6 BUILT FOR SPEED 8.98	40 FAMOUS LAST WORDS SUPERTRAMP (A&M SP-3732) RCA 37 17	73 SOMETHING'S GOING ON 8.98
STRAY CATS (EMI America ST-17070) CAP 5 37 7 RIO 8.98 DURAN DURAN (Harvest ST-12211) CAP 10 12	41 FOREVER, FOR ALWAYS, FOR LOVE LUTHER VANDROSS (Epic FE 38235) CBS 43 21	74 CREATURES OF THE NIGHT 8.98
8 LIONEL RICHIE (Motown 6007 ML) IND 6 20	42 GREATEST HITS DAN FOGELBERG (Full Moon/Epic QE 38308) CBS 42 17	KISS (Casablanca NBLP 7270) POL 69 14 75 WINDS OF CHANGE 8.98 JEFFERSON STARSHIP (Grunt BXL1-4372) RCA 73 19
9 IV TOTO (Columbia FC 37728) CBS 11 47	43 DAYLIGHT AGAIN CROSBY, STILLS & NASH (Atlantic SD 19360) WEA 40 34	76 AEROBIC SHAPE-UP 8.98
10 GET NERVOUS PAT BENATAR (Chrysalis FV 41396) CBS 7 16	44 AEROBIC SHAPE-UP II JOANIE GREGGAINS (Parade/Peter Pan PA 106) IND 53 11	JOANIE GREGGAINS (Parade/Peter Pan 104) IND 80 46 77 AMERICAN MADE OAK RIDGE BOYS (MCA-5390) MCA 95 3
11 ANOTHER PAGE CHRISTOPHER CROSS (Warner Bros. 9 23757-1) WEA 18 3	45 HIGH ADVENTURE KENNY LOGGINS (Columbia TC 38127) CBS 47 25	78 REACH RICHARD SIMMONS (Elektra E160122F) WEA 76 40
12 HELLO, I MUST BE GOING PHIL COLLINS (Atlantic 80035-1) WEA 9 15	46 HEARTLIGHT NEIL DIAMOND (Columbia TC 38359) CBS 44 21	79 TOO-RYE-AY KEVIN ROWLAND & DEXYS MIDNIGHT RUNNERS
13 PYROMANIA DEF LEPPARD (Mercury 810 308-1 M-1) POL 16 4	47 SPECIAL BEAT SERVICE 8.98 THE ENGLISH BEAT (I.R.S./A&M SP 70032) RCA 49 20	(Mercury SRM-1-4069) POL 104 4 80 MORE JAZZERCISE B.98 JUDI SHEPPARD MISSETT (MCA-5375) MCA 81 17
14 SPRING SESSION M MISSING PERSONS (Capitol ST-12228) CAP 13 19	48 POWERLIGHT EARTH, WIND & FIRE (Columbia TC 38367) CBS — 1	81 DECEMBER GEORGE WINSTON (Windham Hill C-1025) IND 83 11
15 RECORDS 8.98 FOREIGNER (Atlantic 7 80999) WEA 12 11	49 ALWAYS ON MY MIND WILLIE NELSON (Columbia FC 37951) CBS 52 49	82 BLINDED BY SCIENCE THOMAS DOLBY (Capitol MLP-15007) CAP 107 5
16 THE NYLON CURTAIN BILLY JOEL (Columbia TC 38200) CBS 15 21	50 DAWN PATROL 8.98 NIGHT RANGER (Boardwalk NB-33259-1) IND 61 7	83 HOOKED ON CLASSICS II: CAN'T STOP THE CLASSICS 8.98
17 JANE FONDA'S WORKOUT RECORD (Columbia CX2 38054) CBS 19 41	51 HERE COMES THE NIGHT 8.98 BARRY MANILOW (Arista Al. 9810) IND 48 13	LOUIS CLARK conducts THE ROYAL PHILHARMONIC ORCHESTRA (RCA AFL1-4373) RCA 78 32
18 KISSING TO BE CLEVER CULTURE CLUB (Virgin/Epic ARE 38398) CBS 22 14	52 THE BEST IS YET TO COME 8.98 GROVER WASHINGTON, JR. (Elektra 9 60215-1) WEA 50 13	84 HIMSELF BILL COSBY (Motown 6026 ML.) IND 85 13 85 GAP BAND IV
19 FRIEND OR FOE ADAM ANT (Epic ARE 38370) CBS 17 19	53 LOVE OVER GOLD DIRE STRAITS (Warner Bros. 9 23728-1) WEA 51 22	THE GAP BAND (Total Experience/TE-1-3001) POL 91 39
20 COMBAT ROCK THE CLASH (Epic FE: 37689) CBS 14 39	54 TOUCH THE SKY SMOKEY ROBINSON (Tamla/Motown 6030TL) IND 59 6	BARBRA STREISAND (Columbia TC 37678) CBS 94 7
21 NIGHT AND DAY JOE JACKSON (A&M SP-4906) RCA 23 24	55 EVERY HOME SHOULD HAVE ONE PATTI AUSTIN (Qwest/Warner Bros. QWS 3691) WEA 56 15	EARL KLUGH/BCB JAMES (Capitol ST-12233) CAP 87 18
22 TRANS NEIL YOUNG (Geffen GHS 2018) WEA 20 7 23 MONEY AND CIGARETTES 8.98	56 GET LUCKY	88 KIHNSPIRACY GREG KIHN BAND (Beserkley/Elektra 9 60224-1) WEA — 1 89 FOREVER NOW
ERIC CLAPTON (Duck/Warner Bros. 9 23773-1) WEA 35 3	LOVERBOY (Columbia FC 37638) CBS 57 69 57 PONCHO & LEFTY	THE PSYCHEDELIC FURS (Columbia ARC 3826) CBS 90 21
24 THREE LOCK BOX SAMMY HAGAR (Geffen GHS 2021) WEA 25 11	MERLE HAGGARD/WILLIE NELSON (Epic FE 37958) CBS 62 6	90 ALL THIS LOVE DeBARGE (Motown 6012G) IND 98 6
25 NEVER SURRENDER TRIUMPH (RCA AFL1-4382) RCA 28 6 26 LONG AFTER DARK	COMMODORES (Motown 6028 ML) IND 54 14 59 SPEAK OF THE DEVIL	91) VANDENBERG (Atco 90005-1) WEA 99 11
TOM PETTY AND THE HEARTBREAKERS (Backstreet BSR-5360) MCA 26 16	OZZY OSBOURNE (Jet ZX2 38350) CBS 45 13 60 TROUBLE IN PARADISE 8.98	92 IT'S HARD THE WHO (Warner Bros. 9 23731-1) WEA 77 25
27 THE YOUTH OF TODAY MUSICAL YOUTH (MCA-5389) MCA 30 8	65 5 61 I CAN'T STAND STILL 8.98	93 CUTS LIKE A KNIFE BRYAN ADAMS (A&M SP-6-4919) RCA 122 3 94 SCANDAL
28 WORLDS APART SAGA (Portrait ARR 38246) CBS 24 19 29 AMERICAN FOOL 8 98	DON HENLEY (Asylum EL-60048) WEA 46 27 62 THE EVER POPULAR TOR-	(Columbia FC 38194) CBS 117 5
JOHN COUGAR (Riva RVL 7501) POL 21 44 30 CUT 8 98	TURED ARTIST EFFECT 8.98 TODD RUNDGREN (Bearsville 23732-1) WEA 60 7	LED ZEPPELIN (Swan Song/Atco 7 90051-1) WEA 58 12
GOLDEN EARRING (21 T1-1-9004) POL 38 14 31 MIDNIGHT LOVE	63 TOO TOUGH ANGELA BOFILL (Arista AL 9616) IND 72 7 64 ON THE ONE	96 PETER GABRIEL 8.98 (Geffen GHS 2011) WEA 79 23
MARVIN GAYE (Columbia FC 38197) CBS 29 16 32 BEATITUDE 8.98	DAZZ BAND (Motown 6031 ML) IND 71 5 65 SINGLES — 45's AND UNDER _{8.98}	DONALD FAGEN (Warner Bros. 9 23696-1) WEA 84 19
RIC OCASEK (Geffen GHS 2022) WEA 33 7 33 1999 10.98 PRINCE (Washer Read 0.22720 15) WEA 27 16	SQUEEZE (A&M SP-4922) RCA 66 13	99 SHOWTIME 8.98 (Geffen GHS 2008) WEA 100 49
PRINCE (Warner Bros. 9 23720-1F) WEA 27 16 34 OLIVIA'S GREATEST HITS VOL. 2	66 THE SINGLES ABBA (Atlantic 80036-1-G) WEA 55 13 67 MIRAGE	THE J. GEILS BAND (EMI America SO-17087) CAP 70 14
OLIVIA NEWTON-JOHN (MCA-5347) MCA 32 23	67 WIRAGE 8.98 FLEETWOOD MAC (Warner Bros. 9 23607-1) WEA 63 34	100 PROPOSITIONS 8.98 BAR-KAYS (Mercury SRM 1-4065) POL 74 17

Y X

ash box top albums/101 to 200

March 5, 1983 Weeks On 2/26 Chart 169 GREATEST HITS

DOLLY PARTON (RCA AHL1-4422) RCA

170 NOT THE BOY NEXT DOOR

PETER ALLEN (Arista AL 9613) IND

171 CHARIOTS OF FIRE

ORIGINAL SOUNDTRACK MUSIC BY VANGELIS

(Polydor PD-6335) POL

178 73 101 LIVING MY LIFE 135 WILLIE NELSON'S GREATEST 8.98 ES (Island/Atco 7 90018-1) WEA 96 13 HITS (AND SOME THAT WILL 102 GET CLOSER 8.98 LINDA RONSTADT (Asylum 9 60185-1) WEA 86 21 WILLIE NELSON (Columbia KC 237542) CBS 137 77 136 CALL OF THE WEST 103 GET LOOSE 8.98 EVELYN KING (RCA AFL1-4337) RCA

104 WORD OF MOUTH 8.98 WALL OF VOODOO (I.R.S./A&M SP 70026) RCA 137 COMPUTER GAMES TONI BASIL (Chrysalis

105 DON'T PLAY WITH FIRE
PEABO BRYSON (Casic 8.98 (Chrysalis EV 41410) CBS 92 20 GEORGE CLINTON (Capitol ST-12246) CAP

138 THE JOHN LENNON 138 14 AFTER THE FIRE (Epic FE 38282) CBS 8.98 ol ST-12241) CAP 101 14 Musician/Elektra 9 60197-1) WEA
DAVE GRUSIN AND THE NY/LA
DREAM BAND 173 FINESSE COLLECTION 106 CAROL HENSEL'S EXERCISE & 9,98
(Geffen GHSP 2023) WEA

139 A FLOCK OF SEAGULLS
(Jive/Arista VA 66000) IND DANCE PROGRAM—VOLUME 3 8.98
(Vintage/Mirus VNI 30004) IND 110 12 140 DIG THE NEW BREED 8.98 (GRP A1001) IND 176 8.98

108 TWISTING BY THE POOL
DIRE STRAITS (Warner Bros. 0-29800) WEA

109 HOOKED ON SWING
ARRY ELGARY AND ARRY BLOOMER STRAITS (Warner Bros. 0-29800) WEA 175 CATS
SELECTIONS FROM THE ORIGINAL BROADWAY
CAST RECORDING
(Geffen GHS 2026) WEA

176 ON MY OWN TWO FEET
PAUL BARRERE
(Mirage/Atlantic 7 90070-1) WEA

177 LIVE AND LET LIVE
8.98
AURRA (Salsoul SA 8559) RCA JAM (Polydor PD-1-6365) POL 141 JANET JACKSON 6.98 (A&M SP-6-4907) RCA KED ON SWING

LARRY ELGART and his MANHATTAN SWING

ORCHESTRA (RCA AFL1-4343) RCA 108 54 142 WILD THINGS RUN FAST 8.98
JONI MITCHELL (Geffen GHS 2019) WEA 143 TOOTSIE 110 ANNIE — ORIGINAL SOUNDTRACK (Columbia JS 38000) CBS 106 42 144 SHUTTERED ROOM 111 QUIET LIES 8.98 JUICE NEWTON (Capitol ST-12210) CAP 102 41 145 TUNE UP WITH THE HITS

LINDA FRATIANNE (Columbia FC 38379) CBS 145 6 178 TO THE MAX 8.98 SHUN (Mercury SRM-1-4067) POL 128 17 112 SIGNALS 179 RADIO ROMANCE RUSH (Mercury SRM-1-4063) POL OMANCE 8.98
EDDIE RABBITT (Elektra 9 60160-1) WEA 160 18 113 QUARTET ULTRAVOX (Chrysalis B6V 41394) CBS 146 CATS 16.98 COMPLETE ORIGINAL BROADWAY CAST 180 HANK WILLIAMS, JR.'S GREATEST HITS 8.98 (Elektra/Curb 9 60193-1) WEA 181 22 114 GREATEST HITS

KENNY ROGERS (Liberty LOO-1072) CAP 120 125 RECORDING (Geffen 2GHS 2031) WEA 147 IT'S ALRIGHT 115 MEN WITHOUT WOMEN
8.98
LITTLE STEVEN AND THE DISCIPLES OF SOUL
(EMI America ST-17086) CAP YOKO ONO (Polydor PD-1-8364) POL 123 11 FOREIGNER (Atlantic SD 16999) WEA 188 148 BRANIGAN 8.98 LAURA BRANIGAN (Atlantic SD 19288) WEA 113 27 182 THE MESSAGE
GRAND MASTER FLASH & THE FURIOUS FIVE
(Sugar Hill SH-268) IND 116 SIDE KICKS
THOMPSON TWINS (Arista AL 6607) IND 146 3 149 JACKI SORENSEN'S AEROBIC 117 THE ART OF FALLING APART 8.98 SOFT CELL (Sire 9 23769-1) WEA 130 DANCING

JACKI SORENSEN (Lakeside/Mirus LSI 30005) IND

153 183 HOOKED ON CLASSICS 8.98
LOUIS CLARK conducts THE ROYAL PHILHARMONIC ORCHESTRA (RCA AFL1-4194) RCA
184 BLACKOUT 8.98
SCORPIONS (Mercury SRM1-4039) POL 118 WHAT TIME IS IT?

THE TIME (Warner Bros. 9 23701-1) WEA 150 WILD & BLUE JOHN ANDERSON (Warner Bros. 9 23721-1) WEA

151 EYE IN THE SKY

8.98 119 HEARTBREAKER
DIONNE WARWICK (Arista AL 9609) IND 105 20
120 FEELS SO RIGHT
ALABAMA (RCA AHL 1 3930) RCA 121 104 8.98 PROJECT (Arista AL 9599) IND 129 38 185 STEEL BREEZE 152 SILK ELECTRIC
DIANA ROSS (RCA AFL1-4384) RCA 6.98 (RCA AFL1-4424) RCA 186 SWEAT 8.98 THE SYSTEM (Mirage/Atlantic 7 90062-1) WEA 133 20 153 BELLA DONNA 6.98
STEVIE NICKS (Modern/Atco MR38-139) WEA 158 6.98 (Virgin/Arista AL 6606) IND 142 4 187 AS ONE 6.98
KOOL & THE GANG (DeLite DSR 8505) POL 154 QUARTET
HERBIE HANCOCK (Columbia C 23875) CBS
155 LOVE WILL TURN YOU AROUND 8.98
KENNY ROGERS (Liberty LO-51124) CAP 122 THE OTHER SIDE OF THE 122 THE OTHER SIDE OF RAINBOW

MELBA MOORE (Capitol ST-12243) CAP 115 17

123 NOW AND FOREVER 8.98
AIR SUPPLY (Arista AL 9587) IND 125 38

124 HOOKED ON SWING 2 8.98
LARRY ELGART and his MANHATTAN SWING ORCHESTRA (RCA AFL1-4589) RCA 143 3 188 JUST AIN'T GOOD ENOUGH 8.98 JOHNNIE TAYLOR (Beverly Glen BG 1001) IND 189 CATS 16.98 ORIGINAL LONDON CAST (Geffen 2GHS 2017) WEA 149 156 THE WINNING HAND KRIS KRISTOFFERSON, WILLIE NELSON, DOLLY PARTON AND BRENDA LEE (Monument JWG 38389) CBS 190 THE JAZZ SINGER
NEIL DIAMOND (Capitol SWAV-12120) CAP
191 CASINO LIGHTS — RECORDED 157 CHICAGO 16 8.98 CHICAGO (Full Moon/Warner Bros. 9 23689-1) WEA 125 HERE TO STAY

SCHON & HAMMER (Columbia FC 38428) CBS 127 6 LIVE AT MONTREUX, SWIT-ZERLAND

VARIOUS ARTISTS (Warner Bros. 9 23718-1) WEA 165 18

192 GREATEST HITS, VOLUME 2 8.98

EAGLES (Asylum 60205-1) WEA 167 17 158 UTOPIA 158 UTOPIA 8.98
(Network/Elektra 9 80183-1) WEA 151 22
159 12 GREATEST HITS VOL. II
NEIL DIAMOND (Columbia TC 38066) CBS 134 41
160 THE RHYTHM & THE BLUES 8.98
ZZ HILL (Maiaco MAL 7411 163 6 126 OH, NO! IT'S DEVO 8.98
DEVO (Warner Bros. 9 23741-1) WEA 112 16
127 STRONG STUFF 8.98 8.98 HANK WILLIAMS, JR. (Elektra/Curb 9 60223-1) WEA 148 2 193 WW II 8.98 WAYLON AND WILLIE (RCA AHL 1-4455) RCA 128 NO CONTROL EDDIE MONEY (Columbia FC 37960) CBS 116 35 194 E.T. THE EXTRA-TERRESTRIAL 11.98 STORYBOOK NARRATED BY MICHAEL JACKSON (MCA-70000) MCA 161 YOU AND I O'BRYAN (Capitol ST-12256) CAP 129 GREATEST HITS

MELISSA MANCHESTER (Arista AL 9611) IND 154 162 STATES OF EMERGENCY
TAXXI (Fantasy F-9617) IND 162 195 NO-MAN'S LAND
LENE LOVICH (Stiff/Epic ARE 38399) CBS
196 DIVER DOWN
8.98
VAN HALEN (Warner Bros. BSK 3677) WEA 163 NEBRASKA
BRUCE SPRINGSTEEN (Columbia TC 38358) CBS 156 22

164 IF THAT'S WHAT IT TAKES 8.98
MICHAEL McDONALD (Warner Bros. 9 23703-1) WEA 147 28 130 GUTS FOR LOVE

GARLAND JEFFREYS (Epic ARE 38190) CBS 131 6 131 ESCAPE JOURNEY (Columbia TC 34708) CBS 135 83

132 THE SINGLES 1969-1973 8.98
THE CARPENTERS (A&M SP-3601) RCA 155 3 197 RIT/2 8.98 LEE RITENOUR (Elektra 9 60186) WEA 195 15 165 TYRONE DAVIS 198 S.O.S. III

THE S.O.S. BAND (Tabu FZ 38852) CBS 166 15 8.98 (Highrise HR103) IND 133 NEW GOLD DREAM (81-82-83-166 DONNA SUMMER 199 BIGGEST HITS
MARTY ROBBINS (Columbia FC 38309) CBS 198 8.98 (Geffen GHS 2005) WEA 171 31 SIMPLE MINDS (Virgin/A&M SP-6-4928) RCA 152 2 167 JUJU MUSIC
KING SUNNY ADE (Mango/Island MLPS 9712) IND 200 SUCCESS HASN'T SPOILED ME 168 REMATCH 8.98 SAMMY HAGAR (Capitol ST-12238) CAP 168 8.98 (Capitol SOO 12110) CAP 140 157 RICK SPRINGFIELD (RCA AFL1-4125) RCA 190 50 ALPHABETIZED TOP 200 ALBUMS (BY ARTIST) A Flock of Seagulls Parsons, Alan Klughr James
Kool & Ine Gang ...
Led Zeppelin
Lennon, John
Little River Band
Little Steven
Loggins, Kenny
Loverhov Parsons, Alan
Parton, Dolly
Petty, Tom
Prince
Psychedelic Furs Stray Cats
Streisand, Barbra
Summer, Donna
Supertramp
.... Clinton, George Collins, Phil Commodores . . . Gabriel Peter . Gap Band Gaye, Marvin . Con Funk Shun Golden Earring Grand Master Flash Rabbitt, Eddie Cosby, Bill Aerobics (Hensel) . 106 . 69 Taylor, Johnnie Aerobics (Missett) Richie, Lionel
Ritenour, Lee
Robbins, Marty
Robinson, Smokey
Rogers, Kenny
Ronstadt, Linda Loverboy
Lovich, Lene
Manchester, Melissa
Manilow, Barry
McDonald, Michael
Man At World After The Fire Air Supply . . Dazz Band . Alabama Heaven 17 Ultravox
Ultopia
Van Halen
Vandenberg
Vanity 6
Vandross, Luther
Wall Of Voodoo Anderson, John Henley, Don ... DeBarge ... Def Leppard Men At Work
Missing Persons
Mitchell, Joni
Money, Eddie
Moore, Melba
Murray, Anne
Musical Youth
Melcon Willie Ant, Adan J Geils Band Jackson, Joe . . . Jackson, Michael . Austin, Patti Dire Straits 136 119 Bar-Kays Barrere, Paul Basil, Toni . . . Benatar, Pat . Jam Jefferson Starship Nelson, Willie Jeffreys, Garland . Joel, Billy Jones, Grace Newman, Randy Newman, Handy
Newton, Juice
Newton-John Olivia
Nicks, Stevie
Night Ranger Earth, Wind & Fire Seger, Bob
Simmons, Richard
Simple Minds
Soft Cell
Springsteen, Bruce
Springfield, Rick Winning Hand ... Winston, George Young, Neil 109,124 Elgart, Larry English Beat

Judas Priest

Kihn , Greg ... King Sunny Ade King, Evelyn ...

Fagen, Donald . Fixx Fleetwood Mac .

Fogelberg, Dan Fonda, Jane ...

O'Bryan
Oak Ridge Boys
Ocasek, Ric
Ono, Yoko
Osbourne, Ozzy

SOUNDTRACKS

Bofill, Angela

Branigan, Laura Bryson, Peabo . Carpenters Casino Lights . .

Chicago Clapton, Eric

| S | B | March 5, 1983 | Marc

AROUND THE ROUTE

by Camille Compasio Bally Pinball Division's physical move into the new "towers" addition of the Bally Midway Mfg. Co. facilities in Franklin Park, Ill., was near completion when we spoke with company exec Tom Nieman at presstime. The move marks the consolidation of the firm's full line of coin-operated amusement products (pins, videos, novelty games) into one facility, for both production and administration . . . Tom further noted that Bally's highly popular "Eight Ball Deluxe Limited Edition" pin is sold out - marking the "first time in quite awhile that this has happened with a pinball machine," he said. Goes to prove that what you need is an exceptional machine to get the pinball players back in the fold

... Bally is currently readying the introduction of some conventional pinballs for around spring of this year.

Dateline Hialeah, Fla., home of Centuri, Inc. and the hot selling "Time Pilot" video game. As we learned from the firm's Tom Siemieniec, the machine has been a "fantastic seller," currently ranking among the top three hits across the country. It's big in street locations as well as arcades, he said. Centuri is maintaining full production schedules to meet the

(continued on page 32)

Distributors Turn To Auctions For Slow-Moving Inventory

by Jeffrey Ressner

LOS ANGELES — Faced with a sluggish used game market and an over-abundance of trade-ins, a growing number of coin-machine distributors are turning to auctions of second-hand amusement equipment in a final effort to dilute inventories before sending unsaleable machines to the scrap heap. All across the U.S., distribs and professional auctioneers are liquidating used games to route people looking for a good buy, consumers wanting a video or pinball game for their rumpus rooms and location owners looking to install a game in their place of business.

Interviews with distributors and auctioneers revealed that auctions have three major benefits:

• Customers are often able to get machines at cheap prices, giving the operator an opportunity to purchase some machines strictly for parts. The seller benefits from the fact that all transactions are in cash, and machines are sold in "as is" condition with all sales final.

Because hundreds of games are usually sold at each auction, distributors get the chance to move volume quantities at a quick rate. Although distribs usually get better prices for games when they're sold as used, reconditioned machines, an auction allows them to get rid of many older machines in one fell swoon

• Auctions help establish the functional market value of a game. "For example," explains Ira Bettleman, executive vice president

of C.A. Robinson & Co. distributors here, "suppose we take a trade-in at \$500, shop it, and try to resell it at \$600 to \$650. After two months it goes to auction, and there it sells for \$325, regardless of the fact that we have \$500 and shopping costs in it. Well, the next time that game will have a trade-in value of \$200. We'll shop it and try to sell it for \$325."

C.A. Robinson's auctions, or "legal public sales," are usually handled by its collection manager, Jeff Sheer, who attributes the brisk action at the events to the "mood of the bidding." Among the "hot" games, he says "Jungle Hunt," "Tron," "Dig Dug" and "Galaga" are pulling in premium prices, with a select few units — such as Bally Midway's "Ms. Pac-Man" upright — bringing exceptional bids time and time again.

Hard-To-Get Games

Bill Pearlman, president of the Boulder, Colo.-based National Amusement Game Auction (NAGA), says some second-hand games actually sell for more money at auctions than their new, boxed counterparts. This occurs, says Pearlman, not because of the passionate bidding, but due to a willingness to pay more for hard-to-get games "just to get it first."

Pearlman recalls responding incredulously when he auctioned off a used "Super Pac-Man" for \$2,800 recently, since a spanking new upright of the same game costs only \$2,400. The buyer told Pearlman that he

(continued on page 34)

COIN MACHINE

INDUSTRY NEWS

AROUND THE ROUTE

demand but is heavily back-ordered at present. Tom mentioned that Time Pilot, along with "Swimmer," were among the models featured on a recent segment of "Starcade," the weekly video game show aired on Cable television via Turner Broadcasting, Channel 17...Coming soon is a "comical character driving game" called "Munch Mobile," which Centuri has scheduled for early March delivery, to have it in the hands of distribs before the March 25 opening of AOR '83 in Chicago.

Following are the dates and locations of some of the Bally Midway service schools, scheduled by service manager Andy Ducay for the period of February thru April. February classes were held at Triton College-River Grove, Ill. (14); Bally Advance-Honolulu, Hawaii (17-18); and Bally Midwest-Green Bay, Wisc. (21-22 & Feb. 28-March 1). The March schedule includes sessions at Monroe Distg.-Orlando, Fla. (10-11) and Pizza Time Theater-O'Hare Hilton-Chicago (23). April schools will be held at Banner Specialty-Pittsburgh (13); Rowe International-Kenner, La. (20); Franco Distg.-Montgomery, Ala. (27); Bally Southwest-Phoenix, Az. (date to be announced) and Triton College-River Grove, Ill. (date to be announced). Arrangements for attending the schools may be made direct with the respective co-sponsors. Further information may be obtained by contacting Andy Ducay at (312) 452-5200.

"Front Line" continues in the fore at Taito America, much to the delight of everyone at the factory. Mike Von Kennel tells us it's fast becoming the company's all-time biggie to date. The present market calls for two key requirements in a "hit" game, namely, longevity and high earning power, Mike stressed --- and "Front Line" has both . . . Taito is currently testing several new pieces for upcoming release. Firm's exhibit at AOR '83 in Chicago will spotlight Front Line, of course, along with a few other items that will remain under wraps until show time.

On the legislative front: Pennsylvania's Governor Thornburgh, in his recent budget message, proposed that the state's 6% sales tax be extended to include "arcade games" along with a number of other items. Following this disclosure the Pennsylvania Amusement & Music Machine Assn. alerted operators and immediately contacted the governor to arrange a meeting with the state group's Legislative Committee in order to present the coin machine industry's case against such a move.

Wico Taps Advantage

CHICAGO - Wico Corporation of Niles, Ill., a designer, manufacturer and distributor of parts and accessories for the coin-operated amusement industry, has signed Advantage Marketing of Mississauga, Ontario, Canada to carry its consumer line of "Command Congame controls.

Advantage Marketing, located at 3120 Glen (continued on page 34)

NAMA Initiates New Membership Services

CHICAGO - A unique new Food Safety Audit Service for food production commissaries of vending and foodservice manage ment firms is being started by the National Automatic Merchandising Assn., according to G. Richard Schreiber, NAMA president.

This new NAMA service will provide third-party evaluation by food safety experts of the food safety conditions and practices in commissaries on request by member companies," Schreiber explained.

"Although some restaurant and fast food chains and individual vending and food service firms carry out internal quality and food safety controls, this will be the first such nationwide service provided by an industry

The NAMA audit will be conducted onpremise by experienced public health practicioners with government or academic backgrounds. The basic audit will include inoperation observation as well as testing of commissary conditions and employee practices, where indicated. Included in the audit are personnel, food and ingredient sources, storage, preparation, food assembly and packaging, holding, route pack-out, transportation and all associated structural conditions.

David E. Hartley, NAMA public health and safety counsel, who developed the program, said the service is intended to give company management an adjunct to in-house supervision and training as well as objective evidence of food source safety for presentation to clients at vending and manual foodservice installations.

The voluntary program will provide participants with a written, confidential report of the auditor's findings and recommendations, Hartley said. A certificate of audit completion will be furnished to each participant. The wording will follow recommendations made to NAMA by its Automatic Merchandising-Health Industry Committee (AMHIC), the association's advisory health group.

Insurance Program

A new Comprehensive General Liability Insurance Program for vending and foodservice management firms was recently announced by NAMA as a service to its member firms.

Designed and administered by Marsh & McLennan, the world's largest insurance administrator and broker, the program offers minimum coverage of \$1,000,000 to participating companies at group rates.

In commenting on the program, NAMA president Schreiber said, "Comprehensive liability insurance has become an important need for vending and foodservice management firms and we expect many member firms to take advantage of the highly favorable premium rates made possible by the large NAMA member base.

The group program includes coverage for products liability, broad form property damage, host liquor liability, fire legal liability, personal injury, incidental malpractice, extended bodily injury, premise medical payments and others. Schreiber noted that coverage up to \$5,000,000 is available.

The program is open only to NAMA mem-

PAMMA Schedules First State Convention

CHICAGO - The first state convention and trade show, sponsored by the Pennsylvania Amusement and Music Machine Assn., one of the industry's most recently organized state associations, will take place April 30-May 1 at the Expo Mart in Monroeville, Penn. Operators and distributors from Pennsylvania and neighboring states will be participating in

"This first attempt at a statewide expo in Pennsylvania is topping even our wildest dreams," said Domenick Salvatore (The Machine Shop, Pittsburgh), '83 Expo Chairman. Exhibitors registered to date include: Active Amusement; Amusement Emporium; Atlas Music & Novelty; Banner Specialty; Buchert Marketing; Ray E. Dequenne Distributing; Electro-Sport; M. Kramer Manufacturing; Monroe Distributing; North Coast Amusement; and SMS Manufacturing. Salvatore noted that "additional signed contracts are arriving daily," which is indicative of the tremendous response the event has generated.
"This first PAMMA Expo, open only to

operators, manufacturers, suppliers and exhibitors, will provide PAMMA members, their staffs and special guests a wide variety of the family-type entertainment equipment that has become so popular in today's consumer market," he added. "Based on interest shown to date, we expect large numbers to be on hand to learn the latest in technologies and trends in our industry.

In addition to the exhibits a program of seminars will be presented, and PAMMA is currently finalizing arrangements for guest

CALENDAR

March 25-27: Amusement Operators Expo, O'Hare Expo Center; Chicago.

April 7-10: Florida Amusement Vending Assn., state convention; Curtis Hixon Hall; Tampa.

April 8-10: North Dakota Coin Machine Operators Assn.; state convention; Kirkwood Motor Inn; Bismarck.

April 22-24: NAMA Western Convention Assn.; annual convention; Anaheim,

April 22-24: Pacific Amusement Operators Show; trade show; Disneyland Hotel; Anaheim, Calif.

April 30-May 1: Pennsylvania Amusement & Music Machine Assn.; state convention; Greater Pittsburgh Merchandise Mart/Expo Center; Monroeville.

May 20-22: Music and Amusement Assn.;

annual convention; Concord Hotel; Keamesha Lake, N.Y.

June 9-11: Illinois Coin Machine Operators Assn.; state convention; Holidome; Spingfield.

June 9-12: Amusement & Music Oprators of Tennessee; state convention; The Peabody; Memphis.

June 16-18: Ohio Music & Amusement Assn.; annual exposition; Hyatt Regency Columbus; Columbus

Oct. 28-30: Amusement & Music Operators Assn.; annual exposition; The Rivergate; New Orleans.

Oct. 13-16: NAMA National Convention: annual convention; McCormick Place; Chicago.

CONGRATULATIONS -- Atari, Inc. was spotlighted at the recent presentation of Electronic Games Magazine's 1982 Arcade Awards in New York City. The awards the company received included Most In-novative Coin Video Game for Atari's Tempest and Best Science Fiction/Fantasy Video Game for the Atari 2600 Defender cartridge. (Defender is a trademark of Williams Electronics, Inc.). Pictured at the presentation are Mariann Layne (c), marketing services manager for Atari's Coin Video Games Division and Ron Stringari (r), vice president of sales, merchandising and administration for the Consumer Products Group, displaying their "Arkie" awards with Arnie Katz, editois of Electronic Games.

Treasure Chest Promotion Kit Now Available

LOS ANGELES - "Treasure Chest" a new promotion kit containing all of the ingredients for conducting a promotion in almost any type of location, is currently being offered by Business Builders of Cupertino, Calif. The price of a kit is \$100, which includes 1,000, bogus non-opening keys, an all-wood treasure chest, one lock, two posters, 100 ft. plastic pennants, six buttons and pirate hats that canbe worn by employees while the promotion is in progress

As explained by company president Carca Kantor, the keys are given to customers who must try to unlock the Treasure Chest and wing the prize inside. There are several different ways to run the promotion, she added. For example, a large bowl of keys can be used and customers can pick a key at the location or an employee could distribute keys just outside the location, inviting players to come in anotyry to win. Special tags can be made to attach to the keys and the tags could read, "Come try to win our Treasure at (location name).'

This is certainly one of the most costeffective promotion kits available," said Kan-A "it is a fun traffic builder for a location and can be used over and over again." She noted that "another way to use the kit in a game center might be to put the lock on an older game and the first opening key wins the game.

The basic kit is effective for a weekend promotion at a game center or it can be expanded to a group of locations. A different Treasure Chest can be put in each participating location and the keys can be distributed with a Treasure Map guiding the customer to the various places where their keys may open a chest that is filled with valuable prizes. The prizes can vary according to the location.

Special giant size wooden treasure chests, key tags and alarms for signaling when the chest opens are among the "extras" available for the Treasure Hunt Promotion Kit.

Further information may be obtained by contacting Carol Kantor, Business Builders, 10381 S. De Anza Blvd., Suite 209, Cupertino, Calif. 95014 or phoning (408) 446-4400.

-ROX PROGRAM

* indicates new entry

March 5, 1983

POP

1 DO YOU REALLY WANT TO HURT

CULTURE CLUB (Epic 34-03368) LAST THING I NEEDED FIRST THING THIS

2 BACK ON THE CHAIN GANG

PRETENDERS (Sire 7-029840) 3 HUNGRY LIKE THE WOLF
DURAN DURAN (Capitol B-5185)

4 STRAY CAT STRUT

5 ALL RIGHT

STRAY CATS (EMI America B-8122)

CHRISTOPHER CROSS (Warner Bros. 7-29843)

6 WE'VE GOT TONIGHT KENNY ROGERS AND SHEENA EASTON (Liberty B-1492)

7 BILLIE JEAN

8 YOU ARE

LIONEL RICHIE (Motown 1657MF)

9 ONE ON ONE

DARYL HALL & JOHN OATES (RCA PB-13421)

10 BABY, COME TO ME PATTI AUSTIN (Qwest/Warner Bros. QWE50036)

11 MY KIND OF LADY

SUPERTRAMP (A&M 2517)

12 GOODY TWO SHOES

13 PASS THE DUTCHIE

ADAM ANT (Epic 34-03367)

14 BREAKING US IN TWO

MUSICAL YOUTH (MCA-42149)

15 SHAME ON THE MOON BOB SEGER & THE SILVER BULLET BAND (Capitol B-5187)

16 SEPARATE WAYS (WORLDS APART)
JOURNEY (Columbia 38-03513)

17 I'VE GOT A ROCK 'N' ROLL HEART ERIC CLAPTON (Warner Bros. 7-29790)

18 AFRICA 19 MR. ROBOTO

TOTO (Columbia 38-03335)

STYX (A&M 2525)

20 DOWN UNDER

MEN AT WORK (Columbia 38-03303)

21 BEAT IT*

MICHAEL JACKSON (Epic 34-03759)

22 I'M ALIVE

NEIL DIAMOND (Columbia 38-03503)

23 JEOPARDY

GREG KIHN BAND (Berserkley/Elektra 7-29848)

24 YOUR LOVE IS DRIVING ME CRAZY
SAMMY HAGAR (Geffen 7-29816)

PHIL COLLINS (Atlantic 7-89877)

25 DON'T TELL ME YOU LOVE ME
NIGHT RANGER (Boardwalk NB-11-171-7)

26 I DON'T CARE ANYMORE

27 TWILIGHT ZONE* GOLDEN EARRING (21/PolyGram T1103)

28 THE OTHER GUY

LITTLE RIVER BAND (Capitol B-5185)

29 CHANGE OF HEART*
TOM PETTY AND THE HEARTBREAKERS (Backstreet/MCA BSR-52181)

30 YOU CAN'T HURRY LOVE
PHIL COLLINS (Atlantic 7-89933)

COUNTRY

1 EVERYTHING'S BEAUTIFUL
DOLLY PARTON/WILLIE NELSON (Monument WS4 03408)

WILLIE NELSON (Columbia 38-03385)

3 IF HOLLYWOOD DON'T NEED YOU DON WILLIAMS (MCA-52152)

4 I WOULDN'T CHANGE YOU IF I COULD RICKY SKAGGS (Epic 34-03482)

5 THE ROSE

CONWAY TWITTY (Elektra 7-69854)

6 STILL TAKING CHANCES
MICHAEL MURPHEY (Liberty B-1468)

7 WE'VE GOT TONIGHT KENNY ROGERS AND SHEENA EASTON (Liberty B-1492)

8 REASONS TO QUIT
MERLE HAGGARD/WILLIE NELSON (Epic 34-03494)

9 SWINGIN'

JOHN ANDERSON (Warner Bros. 7-29788)

'TILL I GAIN CONTROL AGAIN
CRYSTAL GAYLE (Elektra 7-69893)

11 SHINE ON

GEORGE JONES (Epic 34-03489)

13 DOWN ON THE CORNER

12 GONNA GO HUNTIN' TONIGHT
HANK WILLIAMS, JR. (Elektra/Curb 7-69846)

14 WHY BABY WHY

JERRY REED (RCA PB-13422)

CHARLEY PRIDE (RCA PB-13397)

15 DIXIELAND DELIGHT

ALABAMA (RCA PB-13446)

16 YOU DON'T KNOW LOVE

JANIE FRICKE (Columbia 38-03498) 17 HONKYTONK MAN
MARTY ROBBINS (Warner/Viva 7-29847)

18 AIN'T NO TRICK

LEE GREENWOOD (MCA-52150)

19 AMERICAN MADE

OAK RIDGE BOYS (MCA-52179)

20 WHEN I'M AWAY FROM YOU
THE BELLAMY BROTHERS (Elektra/Curb 7-69850)

21 I HAVE LOVED YOU, GIRL EARL THOMAS CONLEY (RCA PB-12414)

22 BREAKIN' IT

LORETTA LYNN (MCA 52158)

23 C.C. WATERBACK
GEORGE JONES/MERLE HAGGARD (Epic 34-02405)

YOU'RE THE FIRST TIME I'VE THOUGHT ABOUT LEAVING REBA MCENTIRE (Mercury/PolyGram 810 338-7)

25 INSIDE 26 FEELS RIGHT

RONNIE MILSAP (RCA PB-13362) TANYA TUCKER (Arista AS 0677)

27 JOSE CUERVO*

SHELLY WEST (Warner/Viva 7-29778)

28 FINDING YOU*

JOE STAMPLEY (Epic 34-03558)

30 COMMON MAN*

29 FAKING LOVE T.G. SHEPPARD and KAREN BROOKS (Warner/Curb 7-29854)

JOHN CONLEE (MCA-52178)

BLACK CONTEMPORARY

1 YOU ARE

4 I LIKE IT

LIONEL RICHIE (Motown 1657 MF)

2 BILLIE JEAN

MICHAEL JACKSON (Epic 34-03509)

3 FALL IN LOVE WITH ME EARTH, WIND & FIRE (Columbia 38-03375)

DeBARGE (Motown 1645)

5 I'VE MADE LOVE TO YOU A THOUSAND TIMES

SMOKEY ROBINSON (Tamla/Motown 1655 TF)

6 PASS THE DUTCHIE

MUSICAL YOUTH (MCA-52149) 7 BETCHA SHE DON'T LOVE YOU

EVELYN KING (RCA PB-13380)

8 ON THE ONE FOR FUN

DAZZ BAND (Motown 1659MF)

9 KNOCKOUT

MARGIE JOSEPH (HCRC WS4 03337) LAST NIGHT A D.J. SAVED MY LIFE
INDEEP (Sound Of New York, S.N.Y. 5102)

11 HEARTBEATS

YARBROUGH & PEOPLES (Total Experience/PolyGram TE8204)

12 TOO TOUGH

ANGELA BOFILL (Arista AS 1031)

13 ATOMIC DOG 14 BAD BOY

GEORGE CLINTON (Capitol B-5201) RAY PARKER, JR. (Arista AS 1030)

15 THE BEAT GOES ON

ORBIT (Quality/RFC 7025)

16 GOT TO FIND MY WAY BACK TO YOU TAVARES (RCA PB-13433) **'TIL TOMORROW**

MARVIN GAYE (Columbia 03589)

LUTHER VANDROSS (Epic 34-03487)

18 SINCE I LOST MY BABY

19 MS. GOT-THE-BODY CON FUNK SHUN (Mercury/PolyGram 76198)

20 TONIGHT

WHISPERS (Solar/Elektra 7-69842) 21 OUTSTANDING
THE GAP BAND (Total Experience/PolyGram TE 8205)

22 I'M FREAKY

O'BRYAN (Capitol B-5203)

23 MIND UP TONIGHT 24 BABY COME TO ME

MELBA MOORE (Capitol B-5180) PATTI AUSTIN (Quest/Warner Bros. QWE50036)

25 SO CLOSE*

DIANA ROSS (RCA PB-13424)

THE BEST IS YET TO COME GROVER WASHINGTON, JR. with PATTI LABELLE (Elektra 7-69887) 27 COME GIVE YOUR LOVE TO ME*

JANET JACKSON (A&M 2522)

28 SHE'S OLDER NOW

BETTY WRIGHT (Epic 34-03523) GOODIE (Total Experience/PolyGram TE8206)

29 YOU AND I

30 ARE YOU SERIOUS TYRONE DAVIS (Highrise SHR-2005)

OPERATORS PICKS

Brad Hamma (A.H. Entertainers, Inc., Rolling Meadows)
I DON'T CARE ANYMORE — Phil Collins — Atlantic

1775 Broadway, New York, N.Y. 10019 (212) 586-2640

BACK ON THE CHAIN GANG - The Pretenders - Sire Dan Tortorice (Modern Specialty, Madison)
DER KOMMISSAR — After The Fire — Epic

Margot Green (Jones Music, Burbank)

RECORDS TO WATCH

AMARILLO BY MORNING — George Strait — MCA SAVE ME — Louise Mandrell — RCA I KNOW THERE'S SOMETHING GOING ON — Frida — Atlantic YOU ARE IN MY SYSTEM — The System — Mirage/Atco WORKING GIRL — Cherl — 21/PolyGram

Subscription Blank

NAME _ COMPANY_ ADDRESS BUSINESS номе STATE PROVINCE COUNTRY NATURE OF BUSINESS PAYMENT ENCLOSED

1 YEAR (52 ISSUES) \$125.00

DATE

1 YEAR FIRST CLASS/AIRMAIL, \$180.00 (Including Canada and Mexico)

_SIGNATURE.

OUTSIDE USA FOR 1 YEAR AIRMAIL \$195.00

☐ FIRST CLASS STEAMER MAIL \$170.00

Please Check Classification

ONE-STOP

DISTRIBUTOR

RACK JOBBER

PUBLISHER

DISC JOCKEY

AMUSEMENT GAMES

VENDING MACHINES

RECORD COMPANY

CLASSIFIED AD RATE 35 CENTS PER WORD

Count every word including all words in firm name. Numbers in address count as one word. Minimum ad accepted \$10.00. C ASH OR CHECK MUST ACCOMPANY ALL ORDERS FOR CLASSIFIED ADVERTIS-INC. It 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 — \$203 Classified Advertisers (Quiside 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 ellowed to change your Classified each week if you so desire. All words over 46 will be billed at the rate of 35c per word. Please count words carefully. Be sure your Classified Ad is sent to reach Hollywood publication office, 6563 Sunset Bluk, Los Angeles. CA 90028 by Wednesday, 12 noon, of preceding week to appear in the following week's Issue.

Classified Ads Close WEDNESDAY

COIN MACHINES

FOR SALE: Stock Markets, Ticker Tapes, and Hi Flyers. We also carry a complete line of Bingos and Uprights. We are also Distributors for Amstars Hold and Draw poker garnes. Antique slots for legal areas. Call Wassick Dist. area code 304 - 292-3791. Morgantown, W. Va. 26505.

FOR SALE: New and used Sircoma Draw Pokers, also Status, Omega and Speak Easy, Draw Pokers, like new. Call (717) 248-9611 Guerrini's, 1211 W. 4th St., Lewistown, PA. 17004

MATA HARI-\$695; Evel Knivel-\$495; Strikes & Spares-\$595. Airborne Avenger-\$295; Atarians-\$225; Dolly Parton. Getaway-\$395; Thunderboit-\$395; Nugent-\$695; Hot Tip-\$495; Wheels II-\$395; Sheets-\$295; Racer-\$295; M-4-\$495; Anti Aircraft-\$295. MICKEY ANDERSON, INC. P.O. BOX 6369 ERIE, PA 16512 PHONE (814) 452-3207

DYNAMD POOL TABLES 4x8 - \$1,000 each, 1/3 deposit & balance C.O.D. I want to buy 22 Crownline Cig. Machines in good condition, Henry Adams Amusement Co. 114 South 1st, P.O. Box 3644, Temple, TX 76501.

CONVERSION CARTRIDGES — Play stereo records on Seeburg monaural phonos B thru 201. No adjustments required — just plug in — eliminate sounddistortion, needle skipping, excessive record wear. \$24.95 postpaid. Satisfaction guaranteed. Quantity discounts, C.A. THORP SERVI, 1520 Missouri, Oceanside, Ca. 92054.

FOR SALE: One penny falls like new \$4,000.00, Used OK Bingo machines, used flippers, and video games. Write for special prices. Also have five AMI Music M-1, and M-11. With dollar bill acceptors. D. & P. MUSIC, 658 W. Market St., York, Pa. Box 243 ZIP 17405. PHONE 717—848-1846.

SERVICES COIN MACHINE

ACE LOCKS KEYED ALIKE: Send locks and the key you want them mastered to: \$1.35 each, 10% D/C in lots of 100 or more, RANDEL LOCK SERVICE, 61 Rockaway Ave., Valley Stream, N.Y. 11580, (\$16) 825-6216. Our 49th year in vending.

PROFESSIONAL

WE HAVE been representing recording artists, recordiabels, music publishers since 1953. National promotion and distribution. Send records or tapes to: E. Saphie Record Promotion Enterprises. 1730 Losamtiville Road Cincinnati, Ohio 45257.

EXPORT ONLY: All Records and prerecorded audio and video tapes (NTSC and PAL), largest closeout selection. 36 Years service to overseas dealers and distributors. Albert Schultz, Inc. 116 West 14th Street, New York 10011. Telex 236569. Telephone (212) 924-1122.

PERSONAL BUSINESS MANAGEMENT for the active professional including Income tax counseling fee based on decreasing percentage of income. Contact DONALD P. CALL. Ph.D., Studio City, CA (213) 981-6050.

RECORDS-MUSIC

FREE CATALOG: New York's largest and most complete One-Stop specializing in OLDIES BUT GOODIES. Retail stores and chains only. Write to: Paramount Records Inc., 1 Colonial Gate, Plainview, New York 11803.

JUKEBOX OPERATORS — We will buy your used 46's — John M. Aylesworth & Co., 9701 Central Ave., Garden Grove, Calif. 92844, (714) 537-5939.

415, Epiphany, Solid Smoke, Rhino, Rough Trade, Frontier, more than 450 Independent Labels plus thousands of cut-out and budget albums and tabes \$2,99 and underl Send for FREE information on 450+ page catalogs. Who esale inouirios encouraged. SQUARE DEAL RECORDS, Dept. CB, Box 1002, San Luis Obispo, CA 93406, 805-543-3936.

BREAKING OUT Broken English's new single "In Love With Me," distributors, retailers, DJ's, and radio stations ask for your copy, Intense Records, 2421 W. Pratt, Chicago, II. 60645, (312) 465-3889.

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. Wholesale only, DARO EXPORTS, LDT. 1469 Coney Island Avenue, Brocklyn, NY 11230 Cable; EXPODARO, NEW YORK.

Distributors Turn To Auctions

(continued from page 31)

right costs only \$2400. The buyer told Pearlman that he owned an arcade in Montana, however, and he couldn't get a Super Pac-Man from his distributor for four to five months, so it was worth it to pay the extra \$400 to get one of the machines for his game room and beat his competition.

"He told me he could make up the difference in price within a month anyway, and that it was important to have the newest games first. These people who pay more for a used machine than a new one aren't fools, they're businessmen," the NAGA president added.

Pearlman's company, founded a little less than half a year ago, has handled over a dozen auctions to date and expects to do a total of at least 30 this year, hawking off approximately 200 to 300 games at each event. He claims the most popular used machines now include "Popeye," "Donkey Kong," "Donkey Kong Jr." "Joust," "Moon Patrol," "Q*Bert," "Millepede" and "Galaga." Bidders are generally comprised of 20 to 30% homeowners looking for lower end games for their rec rooms and 70% operators seeking pieces for their routes, according to Pearlman.

Describing the mood of these events, Pearlman said, "An auction is a very interesting animal. What goes on happens because of the different types of people there. It's not a garish sideshow, a circus or a carnival, but it is exciting. We travel from town to town holding auctions, and we bring along an auctioneer whose call is very melodic, a computer operator who handles our inventory on a portable computer and a technician who checks out all the games on-site to make sure they work. This isn't something you can do out of a suitcase."

Busiest Year Yet

Jay Sugarman, a North Miami Beach, Fla. auctioneer who claims to serve some of the largest distributors and operator chains in the country, holds approximately three auctions of game equipment each month, and says last year was his busiest yet. Regarding the topearning used machines, he agreed that Ms. Pac-Man is holding up better than the DRA book price, and other games — including "Burger Time," "Robotron," "Omega Race" and "Robby Roto" — are also bringing better than average prices. The auctioneer said even though prices on some of the older games are depreciating rapidly, the "antiques" are nevertheless still moving at a steady clip, and well.

The Miami auctioneer says he barters between 300 and 400 games during the course of

each 4 to 5 hour event, averaging nearly 70 pieces an hour. Although he attributes the amazing volume of games sold and the resultant healthy profits to the bidding fever that transpires during an auction, he stresses there's no kind of special "atmosphere" stirred up to induce bidders to pay extravagant fees for product. "Our auctions are quiet, professional and dignified," he explained. "They rely on bidders' subtle movements rather than uncontrolled screams and shouts. We ask all prospective buyers to put down a \$100, fully refundable, deposit fee and for that they receive a number used to signify a bid."

Different auctioneers use various methods for conducting their sales sessions. While some allow shoppers to play the games extensively before bidding starts to judge such critical factors as joystick maneuverability and visual quality, others refuse to let them be tested before purchase and merely give assurances that the games are in working order. No guarantees are ever given on the items; unlike buying a used game from a distributor, which is usually reconditioned and comes with a solid warranty, games at auctions are sold strictly on an "as is" basis, and even delivery of the machine is solely the buyer's responsibility. Although certified checks or letters of credit from a bank can sometimes be used to purchase equipment at auctions, many dealers will take nothing but legal tender. "There are three ways we accept payment," commented NAGA's Pearlman, "Cash, cash or cash."

Pearlman waxes philosophical over the growing role of the auctioneer in the coin-op game marketplace, saying, "We're creating a strong secondary market for the games. There's a definite need today for arcades owners to keep new games in their locations, and to do that he needs to have a way to get rid of his older machines. We see our job as moving games from locations where there are too many to places where there are too few."

NAMA Services

(continued from page 32)

ber firms and will be written by International Insurance Company, which carries the highest rating issues by Best's Insurance Reports, according to NAMA.

Simple claim reporting through an insurance hot-line and self-rating based on the number of vending machines and prepared sales volume determined by the insured are special features of the service.

Interested member companies may contact Marsh & McLennan direct through the toll-free number (800) 621-1173.

New Equipment

Money Maze

Stern Electronics, Inc. announced production of its latest video game, "Bagman," a fast paced multi-level maze game incorporating a number of exciting new features. The game is licensed by Stern from S.A. Valadon of France.

In the play process, the player maneuvers Bagman through various mine shafts, picking up money bags and placing them in the mobile wheelbarrow at the surface of the mine. A time controlled bonus is awarded upon placing the money bag in the wheelbarrow. While climbing through the shafts, Bagman must avoid the pursuing guards, the moving ore carts and elevator, temporarily defending himself with a pickax or by dropping a money bag on the guards.

A 4-way joystick controls the horizontal and vertical movement of the character and an action button is used to make Bagman perform such tasks as picking up and dropping the money bags, picking up and dropping the pickax, grabbing and releasing the ceiling beam to avoid the ore carts, placing the money bag in the wheelbarrow and picking up and dropping the wheelbarrow.

The game is encased in an attractively illustrated cabinet. A pull out drawer contains the logic boards for easy service accessibility.

Imprinted Cues

An exciting new product — imprinted cues — is currently being offered to its customers by The Valley Company of Bay City, Mich. The imprints are made near the butt of the cue, in a ¾-inch by 3-inch space, which allows a two-line imprint, with 20 characters per line. The customer has the choice of three type styles. Prices are nominal and include a one-time charge for printing dies. The minimum order is one gross for the one-piece, four-prong cues.

Valley markets a full line of American-made cues, both one-piece and jointed. However, only a portion of the line is available for imprinting. All cues feature hard, white maple shafts, and imported hardwood butts, naturally weighted for heavy, medium and light preferences.

Wico Taps Advantage

(continued from page 32)

Erin Drive, Unit 5, Mississauga, Ontario, L5L, 1R6, Canada, will distribute the 25-product line of arcade-quality game controls and accessories, designed and manufactured by Wico for use with home video game systems and personal computers. The line includes multiple models of joysticks, and trackballs which work directly (or with adapters) with eleven home game and computer units

PINBALL **MACHINES**

BALLY
Flash Gordon (2/81)
Eight Ball Deluxe (4/81)
Fireball II (5/81)
Embryon, w.b. (7/81)
Fathorn (8/81)
Medusa (10/81)
Centaur (10/81)
Clektra (12/81)
Vector (2/82)
Mr & Mrs. Pac-Man (5/82)
Rapid Fire (5/82)
Speatrum (8/82)
Speakeasy, 2-pl. (9/82)

GAME PLAN Coney Island (3/80) Super Nova (4/80) Lizard (6/80)

GOTTLIEB
Force II (1/81)
Pink Panther (3/81)
Mars (6/81)
Volcano (8/81)
Black Hole (10/81)
Haunted House (2/82)
Devil's Dare (4/82)
Caveman Pin/Video (5/82)
Rocky (8/82)
Spirit (9/82)
Punk (11/82)
Q*bert's Quest (2/83)

STERN

STERN
Nine Ball (1/81)
Free Fall (2/81)
Lightning (4/81)
Split Second (7/81)
Catacomb (9/81)
Viper (11/81)
Orbitor I (4/82)

WILLIAMS

Jungle Lord (4/81)
Pharaoh (7/81)
Solar Fire (9/81)
Barracora (10/81)
Hyperball Pin/Video (2/82)
Cosmic Gunfighter (7/82)
Defender (2/83)
Warlok (2/83)

VIDEO GAMES (upright)

AMSTAR Laser Base (7/81)

Laser Base (7/81)

ATARI

Asteroids Deluxe (4/81)
Asteroids Deluxe Cabaret (4/81)
Centipede (6/81)
Centipede Cabaret (6/81)
Red Baron (8/81)
Red Baron, sit-down (8/81)
Tempest (10/81)
Tempest Cabaret (10/81)
Dig Dug (4/82)
Dig Dug Cabaret (4/82)
Kid Kangaroo (6/82)
Gravitar (8/82)
Pole Position (12/82)
Millipede (12/82)
Liberator (12/82)
Quantum (12/82)

BALLY MIDWAY
Deluxe Space Invaders (1/80)
Galaxian (4/80)
Extra Bases (5/80)
Space Encounters (8/80)
Space Zap (10/80)
Space Zap (10/80)
Space Zap Mini-Myte (10/80)
Pac-Man (11/80)
Pac-Man Mini-Myte (11/80)
Rally-X (2/81)
Rally-X (2/81)
Gorf (4/81)
Gorf (4/81)
Wizard of Wor (6/81)
Wizard of Wor (6/81)
Omega Race (8/81)
Omega Race Mini-Myte (8/81)
Omega Race Sit-In Capsule (8/81)
Galaga (11/81)
Galaga Mini-Myte (11/81)
Kick-Man (1-82)
Kick-Man Mini-Myte (1/82)

MANUFACTURERS EQUIPMENT

A compilation of music and games equipment (new and used) with approximate production dates included in most cases.

Ms. Pac-Man Mini-Myte (2/82) Bosconian (2/82) Bosconian Mini-Myte (2/82) Bosconian Mini-Myte (2/82) Tron (8/82) Tron Mini-Myte (8/82) Solar Fox (8/82) Solar Fox Mini-Myte (8/82) Satan's Hollow (10/82) Blueprint (11/82) Blueprint Mini-Myte (11/82) Burger Time (11/82) Domino Man (12/82) Baby Pac-Man, pin/video (12/82)

CENTURI
Phoenix (1/81)
Route 16 (4/81)
Route 16 Elite (4/81)
Pleiades (7/81)
Vanguard (9/81)
Challenger (11/81)
The Pit (3/82)
Loco-Motion (3/82)
D-Day (3/82)
Tunnel Hunt (7/82)
Swimmer (10/82)
Time Pillot (12/82)

CINEMATRONICS Armor Attack (5/81) Solar Quest (10/81) Jack The Giantkiller (4/82) Naughty Boy (5/82)

DATA EAST Explorer (9/82) Burger Time (11/82)

DYNAMO Lil Hustler (12/81)

Spectar (1/81) Venture (8/81) Mousetrap (12/81) Victory (2/82) Pepper II (6/82)

Whirly Bucket non-video game (11/82) Hardhat (12/82)

GAMEPLAN

GAME PLAN
Intruder (2/81)
Tank Battalion (3/81)
Killer Comet (4/81)
Megatack (9/81)
King And Balloon (10/81)
Enigma II (10/81)
Kaos (11/81)

GAMETECNIKS Tri-Pool (1/82)

GDI

Red Alert (10/81) Slither (8/82)

GOTTLIEB

New York, New York (2/81) Reactor (7/82) Q*bert (12/82)

NAMCO AMERICA Sweet Licks (4/82)

NINTENDO

NINTENDO Donkey Kong (9/81) Donkey Kong Jr. (8/82) Popeye (12/82) ROCK-OLA Warp-Warp (9/81) Eyes (7/82)

SEGA/GREMLIN
Astro Blaster (3/81)
Pulsar (4/81)
Space Odyssey (7/81)
Space Fury (7/81)
Frogger (9/81)
Eliminator (12/81)
Turbo (1/82)
005 (1/82)
Eliminator 4-player (2/82)

Zaxxon (4/82) Turbo Mini-Upright (5/82) Zektor (8/82) Subroc 3-D (8/82) Pengo (10/82) Tac/Scan (10/82) Buck Rogers (12/82) Super Zaxxon (12/82) Monster Bash (12/82)

Launcher Z (12/81) Rolling Star Fire (12/81)

STERN
Berzerk (1/81)
The End (3/81)
Scramble (4/81)
Super Cobra (7/81)
Moon War (10/81)
Turtles (11/81)
Strategy X (11/81)
Jungler (2/82)
Frenzy (5/82)
Tazz-Mania (5/82)
Tutankham (7/82)
Dark Planet (11/82)

TAITO AMERICA
Space Invaders Trimline (2/81)
Crazy Climber (3/81)
Crazy Climber Trimline (3/81)
Zarzon (5/81)
Zarzon Trimline (5/81)
Colony 7 (7/81)
Colony 7 Trimline (7/81)
Moon Shuttle (8/81)
Moon Shuttle Trimline (8/81)
Qix (10/81)
Qix Trimline (10/81)
Lock 'N Chase (10/81)
Grand Champion (12/81)
Alpine Ski (3/82)
Wild Western (5/82)
Electric Yo-Yo (5/82)
Kram (5/82)
Space Dungeon (7/82)
Jungle King (9/82)
Jungle Hunt (11/82)
Front Line (12/82)

THOMAS AUTOMATICS

Triple Punch (6/82) Oli Boo Chu (7/82) Holey Moley (9/82)

UNIVERSAL USA Zero Hour (1/81) Space Panic (1/81) Cosmic Avenger (8/81) Lady Bug (12/81)

U.S. BILLIARDS Quasar (4/81)

WILLIAMS WILLIAMS Stargate (10/81) Make Trax (10/81) Robotron 2084 (3/82) Moon Patrol (8/82) Joust (10/82)

COCKTAIL TABLES

AMSTAR Phoenix

Asteroids Deluxe (4/81) Centipede (6/81) Tempest (10/81) Dig Dug (4/82)

BALLY MIDWAY
Rally-X (2/81)
Gorf (4/81)
Wizard of Wor (6/81)
Omega Race (8/81)
Galaga (11/81)
Kick-Man (1/82)
Ms. Pac-Man (2/82)
Bosconian (2/82)
Tron (8/82)
Solar Fox (8/82)
Blueprint (11/82)

CENTURI

Route 16 (4/81) Pleiades (7/81) Swimmer (10/82)

ELCON Diversions booth size (9/81)

GAME PLAN Shark Attack (5/81)

GAMETECNIKS Tri-Pool (1/82)

The Thief (4/82) Slither (8/82)

New York, New York (3/81)

SEGA/GREMLIN

Carnival Garnival Space Firebird Astro Blaster (4/81) Frogger (11/81) Zaxxon (5/82) Pengo (1/83)

STERN

The End (1/81) Berzerk (2/81) Scramble (5/81)

TAITO AMERICA Crazy Climber (5/81) Zarzon (5/81) Qix (10/81)

THOMAS AUTOMATICS

Triple Punch (6/82) Oli Boo Chu (7/82)

WILLIAMS Defender (4/81)

PHONOGRAPHS

Centuri 2001 Lowen-NSM Consul Classic Lowen-NSM Prestige ES-2 Lowen-NSM Festival Lowen-NSM 250-1 Rock-Ola Grand Salon II Console (9/80) Rock-Ola 484 (11/80) Rock-Ola 481 Max 2 (1/81) Rock-Ola Deluxe (10/82) Rowe R-85 (10/80) Rowe Jewel Rowe H-85 (10/80) Rowe Jewel Rowe R-87 (10-82) Seeburg Phoenix (12/80) Stern/Seeburg DaVinci (7/81) Stern/Seeburg VMC (11/81) VMI Startime Video Jukebox Wurlitzer Cabarina Wurlitzer Tarock Wurlitzer Atlanta Wurlitzer Silhouette

POOL TABLES & FOOSBALL

Irving Kaye Silver Shadow
Irving Kaye Lion's Head
Dynamo Model 37
Dynamo-The Tournament foosball (5/82)
TS Tournament Eight Ball
U.B.I. Bronco
Valley Cougar
Valley Tiger Cat bumper pool (6/82)
Valley Cougar Cheyenne (8/82)

25th Annual Convention

April 10-14, 1983 Fontainebleau Hilton Hotel Miami Beach, Florida

THE CONVENTION CROSSWORD PUZZLE

- 1. The trade association for marketing music
- unveiled at NARM
- 10. "Spotlight" speakers
- 13. Luncheon honoring NARM officers
- 14. NARM Markets
- 17. Performers at luncheons and dinners
- 19. Exhibit area highlights
- 20. Inform via broadcast and print media 23. Host of spectacular luncheon show
- 24. Merchandiser of the Year Award25. More about this promotion alternative
- 26. Super industry marketing campaign
- 27. Convention climax
- 29. Outstanding new opportunity
- 30. Mid-day Convention showtime32. What happens at NARM33. Convention meeting place
- 34. In Ireland, "Gift_
- DOWN 2. NARM
- Convention eye-openers
- New participants
 What NARM members do best
- 6. Honored at NARM Awards Banquet
- NARM's newest market expansion
- 8. Special interest Convention schedule
- 11. Tennis, golf and running on Miami Beach
- 12. Product line getting first-time Convention program
- Key to retailer's success
- 16. Relax here after Convention business day
- 18. Awarded at Foundation Dinner21. Hot topic of Convention program
- "Class" topic for a Convention program
- 28. Profound packaging opportunity
- 31. Software and games

'N A R M STATS KEYNOT 13 I N S T A L L A T I O N ARTISTS TOITO ACCESSORIES S ADVERTISING A D -R S ٧ 2 M A MOYA E GIFT#OF#MUSIC AWARDS BANQUET A DIGITAL MUSIC ³L UNCHEONS COMMUNICATION 0 EXHIBITS MUSIC

"NARM MARKETS MUSIC" CONVENTION THEME

"NARM Markets Music" encompasses in a short but very meaningful phrase, the focus of the program for the 1983 NARM Convention.

The Convention gets off to its traditional start with a Welcoming Reception on Sunday evening, April 10. The "Gift of Music" Best Seller Awards Banquet closes the program on Wednesday evening, April 13. In between will be days packed full of programming featuring such "NARM Markets Music" expansion opportunities as "Gift of Music"; "Discover Grammy Music"; promotion alternatives such as MTV; the compact disc; new product lines to increase store traffic (video, video games, home computer software); and the merchan-

dising of specialty product (children's and classical). An exciting new dimension is added to the Convention programming, as artists' managers will be involved in a panel session on their role in increasing pre-recorded music sales.

Afternoons will be reserved for the meetings between customers and suppliers, which will take place outdoors in the Fontainebleau's pool and beach area, where a cabana/exhibit booth set-up will provide the unique

environment for inter-company communication.

Luncheon shows will feature outstanding recording artists, as will the Scholarship Foundation Dinner and the Awards Banquet.

You should be there! Register today!

Call or write: NARM, 1008-F Astoria Blvd., P.O. Box 1970, Cherry Hill, N.J., 08034 (609) 424-7404