

ASH B (February 11, 1984)

NEWSPAPER \$3.00

ASCAP MEMBERS CAPTURE 63.3% OF THE GRAMMY NOMINATIONS FOR SONGWRITING

AIN'T NOBODY Hawk Wolinski

ALL NIGHT LONG (ALL NIGHT) Lionel Richie

BABY I LIED Rory Bourke

DREAM HUNTER Michael Sembello, Dan Sembello

ELECTRIC AVENUE Eddy Grant (PRS)

FLASHDANCE
Giorgio Moroder (SUISA),
Keith Forsey (GEMA),
Irene Cara, Phil Ramone,
Michael Sembello, Duane
Hitchings, Dennis Matkosky

GANDHI George Fenton (PRS), Ravi Shankar I.O.U. Austin Roberts

LA CAGE AUX FOLLES Jerry Herman

A LITTLE GOOD MUSIC Tommy Rocco, Charlie Black, Rory Bourke

LITTLE SHOP OF HORRORS Howard Ashman

LOVE THEME FROM FLASHDANCE Giorgio Moroder (SUISA)

ascap

MANIAC Michael Sembello, Dennis Matkosky

ON YOUR TOES
Richard Rodgers,
Lorenz Hart

P.Y.T. (PRETTY YOUNG THING)
Quincy Jones

STAYIN' ALIVE Frank Stallone, Vince DiCola, Tom Marolda

STRANGER IN MY HOUSE Mike Reid

THE THORNBIRDS THEME Henry Mancini

TOOTSIE Marilyn Bergman, Alan Bergman

WE'VE GOT THE SONGS

CASHBOX

GEORGE ALBERT

MARK ALBERT

President and General Manager

J.B. CARMICLE Vice President, Admin

JIM SHARP Vice President, Nashville

Marketing MARC STERNBERG , West Coast HOWARD DRUCKER, East Coast

West Coast Editorial JEFFREY RESSNER Bureau Chief DAVID ADELSON

East Coast Editorial FRED GOODMAN, Bureau Chief JIM BESSMAN

Research KEN KIRKWOOD, Manager BILL FEASTER HARALD TAUBENREUTHER GREGORY D. LESCHISHIN KEITH ALBERT SKIP HARRIS

Nashville Editorial/Research ANITA WILSON JOHN LENTZ BRENNA DAVENPORT-LEIGH

Art Director TONY D'AGOSTINO

Circulation HELEN LAYDEN, Manager

PUBLICATION OFFICES NEW YORK 330 W. 58th Street, 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

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

GENERAL COUNSEL

MIGUEL SMIRNOFF

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

AUSTRALIA — ALLAN WEBSTER 37 Shelley Street Elwood, PH: 0305315026 Australia

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

CANADA — JAN PLATER 98 Geoffrey Street Toronto, Ontario, Canada, M6R 1P3 Phone: (416) 537-1137

"TALY — MARIO DE LUIGI
"Musica e Dischi" VIa De Amicis.47
20123 Milan, Italy
Phone: (02) 839-18-37/832-79-37

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

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

Phone: 415 23 98
UNITED KINGDOM — CHRISSY ILEY
54A Cambridge Gardens
London W10 England
Phone: 01-960-2736
HILARY BRIGHT
Flat 3, 162 Bethune Road
London N16 5DS England
Phone: 01-809-1067

SUBSCRIPTION RATES \$125 per year anywhere in rie U.S.A. Published weekly by CASH BOX (ISSN 0008-0289), 330 W 58th Street, New York, N.Y. 10019. Printed the U.S.A. Second class postage paid at New York, Y., and additional mailing offices. "Copyright 1983 by Tie Cash Box Publishing Co., Inc. All rights reserved. Opyright under Universal Copyright Convention. OSTMASTER: Send form 3579 to CASH BOX, 330 W 3th Street, New York, N.Y. 10019.

Encouraging Understanding

The first round loss in the Buffalo Broadcasting Case has sent shock waves through the music industry that have still not been completely absorbed. That music writers and publishers have been dealt a blow is obvious. But the possible extent of the potential damage has been gauged by only a few of us who will feel the ultimate effects of this ruling if it's allowed to stand.

This week the Cash Box interview features a conversation with Ed Cramer, president of BMI. Perhaps paramount among the points he makes is the fact that the prevalent atmosphere of consumerism has encouraged the idea that if you can get something for nothing, it's better than paying for it. Obviously, this line of thinking has a lot of appeal

But no less obvious - and certainly more

realistic — is the fact that there must be incentive to foster creativity. Without financial recompense, the ranks of any and all professions would be thinned to the snapping point. How can songwriting be any different than thousands of other professions?

Perhaps what we have going most for us is the realization that people are reasonable. The fact that people need to be paid for their work is so elemental, so reasonable, that time and common sense should be on our side.

But it's going to take the support of all of us to fight the challenges coming from consumerism and the militancy of users. It is essential to realize the danger in a precedent-setting Buffalo Broadcasting Case. If we do not maintain our rights, we will be in deep trouble.

CONTENTS

DEPARTMENTS Black Contemporary Classifieds Coin Machine Country Gospel Jukebox Programmer Jazz International Merchandising Radio Video	22 21 11 22 3 3 11 22 14,11
FEATURES Coast To Coast Editorial Executives On The Move Interview New Faces To Watch	· · · · · · · · · · · · · · · · · · ·
CHARTS Top 100 Singles Top 200 Albums Black Contemporary Albums Black Contemporary Singles Country Albums Country Singles Gospel Albums Jazz Albums Top 15 Midlines Top 15 Video Games Top 30 12 Inch Chart Videocasettes	
REVIEWS Albums And Singles	7

ON THE COVER

"Roll On." Alabama's latest album is currently #12 bullet on the Cash Box Top 75 Country Album Charts as well as #52 bullet on the Top 200 Pop Albums chart and sums up the band's continuing success which began four years ago. The group has obtained gold record status for all four of its album releases, with "The Closer

You Get" climbing to platinum status and "Feels So Right" and "Mountain Music" each garnering double platinum status.

Alabama will debut four tunes from "Roll On" to air on the national syndicated HBO/Clnemax Album Flash. The 30minute program will air this month and features not only the songs, but interviews with group members Randy Owen, Mark Herndon, Teddy Gentry and Jeff Cook, and residents of hometown Ft. Payne, Alabama. The group is also working on several promotional tie-Ins with Truck Stops of America and American Trucker Magazine including a calender and posters of Alabama wearing American Trucker T-Shirts.

TOP POP DEBUTS

SINGLES

72

LIVIN' IN DESPERATE TIMES — Olivia Newton-John — MCA

MILK AND HONEY — John Lennon And Yoko Ono — Polydor

ALBUMS

POP SINGLE

KARMA CHAMELEON

Culture Club Virgin/Epic

B/C SINGLE

IF ONLY YOU KNEW Pattl LaBelle

Philadelphia Int'I/CBS

COUNTRY SINGLE

THAT'S THE WAY LOVE GOES

Merle Haggard Epic

J*a*zz

BACKSTREET

David Sanborn Warner Bros.

28

NUMBER

Merle Haggard

POP ALBUM

THRILLER Epic

B/C*A*LBUM

THRILLER Michael Jackson

COUNTRY ALBUM

THE CLOSER YOU GET...

GOSPEL

WE SING PRAISES Sandra Crouch Light

Februar	/ 11	1984
I GDI GAI	y 11.	100-

		Weeks
	2/4	On Chart
1 KARMA CHAMELEON CULTURE CLUB (Virgin/Epic 34-04221) 2 OWNER OF A LONELY HEART	1	11
YES (Atco 7-99817)	3	15
VAN HALEN (Warnar Bros. 7-29384) 4 JOANNA	7	5
(De-Lite/PolyGram DE 829) 5 I GUESS THAT'S WHY THEY	6	14
CALL IT THE BLUES ELTON JOHN (Gaffen 7-29460)	5	16
6 BREAK MY STRIDE MATTHEW WILDER (Privata I/CBS ZS4 04113) THINK OF LAURA	2	22
CHRISTOPHER CROSS (Warnar Bros. 7-29658)	8	10
8 TALKING IN YOUR SLEEP THE ROMANTICS (Namparor/CBS ZS4 04135)	4	19
9 RUNNING WITH THE NIGHT LIONEL RICHIE (Motown 1710MF)	9	12
10 THAT'S ALL GENESIS (Atlantic 7-89724)	10	12
NOBODY TOLD ME JOHN LENNON (Polydor/PolyGram 817 254-7)	17	4
12 PINK HOUSES JOHN COUGAR MELLENCAMP (Riva/PolyGram R 215)	13	10
MIDDLE OF THE ROAD THE PRETENDERS (Sira 7-29444)	15	9
GIRLS JUST WANT TO HAVE		
CYNDI LAUPER (Portrait/CBS 37-04120) 15 I STILL CAN'T GET OVER LOVING YOU	21	9
RAY PARKER JR. (Arista AS1-9116)	18	14
BILLY JOEL (Columbia 38-04259)	18	9
17 LET THE MUSIC PLAY SHANNON (Emergancy/Miraga 7-99610) 18 THRILLER	19	13
MICHAEL JACKSON (Epic 34-04364) WRAPPED AROUND YOUR FINGER	24	2
THE POLICE (A&M 2614)	22	5
99 LUFTBALLOONS NENA (Epic 34-04108)	25	10
21 SAY, SAY, SAY PAUL McCARTNEY AND MICHAEL JACKSON (Columbia 38-04188)	11	18
22 TWIST OF FATE OLIVIA NEWTON-JOHN (MCA 52284)	14	15
PAUL McCARTNEY (Columbia 38-04296) 1 WANT A NEW DRUG	26	8
HUEY LEWIS AND THE NEWS (Chrysalis VS4 42786)	30	4
25 HOLIDAY MADONNA (Sira 7-29478)	12	18
26 YAH MO B THERE JAMES INGRAM (with MICHAEL McDONALD (Owest/Warner Bros. 7-29394) BANG YOUR HEAD (METAL	29	9
BANG YOUR HEAD (METAL HEALTH) QUIET RIOT (Pasha/CBS ZS4 04267)	32	5
28 SEND ME AN ANGEL REAL LIFE (Curb/MCA 52287)	31	12
29 NEW MOON ON MONDAY DURAN DURAN (Capitol B-5309)	33	5
30 THE CURLY SHUFFLE JUMP 'N THE SADDLE (Atlantic 7-89718)	20	11
31 GIVE IT UP K.C. (Maca S-1001)	35	8

		Weeks On
33 TIME WILL REVEAL	2/4	Chart
DaBARGE (Gordy/Motown 1705GF)	28	17
HERE COMES THE RAIN EURYTHMICS (RCA PB-13725) 35 NIGHTBIRD	44	3
STEVIE NICKS (with SANDY STEWART) (Modern/Atco 7-99799)	36	9
36 THE POLITICS OF DANCING RE-FLEX (Capitol B-5301)	40	11
37 BABY I LIED DEBORAH ALLEN (RCA PB-13800)	23	14
38 ALMOST OVER YOU SHEENA EASTON (EMI Amarica B-8186)	42	10
39 THE DREAM (HOLD ON TO YOUR DREAM)		40
IRENE CARA (Natwork/Gaffen 7-29398) 40 UNION OF THE SNAKE	39	10
THIS WOMAN CEAN (PCA PR 12654)	27	15
KENNY ROGERS (RCA PB-13654) 42 FOOTLOOSE	47	5
KENNY LOGGINS (Columbia 38-04310) 43 REMEMBER THE NIGHTS	50	3
THE MOTELS (Capitol B-5248) 44 SAY IT ISN'T SO	37	11
DARYL HALL & JOHN OATES (RCA PB-13654) 45 SOMEBODY'S WATCHING ME	34	18
ROCKWELL (Motown 1702MF) 46 LET'S PRETEND WE'RE	62	3
MARRIED PRINCE (Warnar Bros. 7-29548)	48	9
47 EBONY EYES RICK JAMES AND SMOKEY ROBINSON	40	3
(Gordy/Motown 1714GF) 48 IF I'D BEEN THE ONE	45	10
38 SPECIAL (A&M 2594) 49 STAY WITH ME TONIGHT	43	14
JEFFREY OSBORNE (A&M 2591) 50 SAVETHE LAST DANCE FOR ME	41	16
DOLLY PARTON (RCA PB-13703) ST IF ONLY YOU KNEW	51	10
(Philadelphia Int'l./CBS ZS4 04248)	81	4
52 LET'S STAY TOGETHER TINA TURNER (Capitol B-5322)	58	4
DAN FOGELBERG (Full Moon/Epic 34-04314)	89	2
54 RUNNER MANFRED MANN'S EARTH BAND		
(Arista AS1-9143)	63	4
POINTER SISTERS (Planat/RCA YB-13730) 56 ALL NIGHT LONG (ALL NIGHT)	70	3
LIONEL RICHIE (Motown 1698MF) NEW SONG	48	22
HOWARD JONES (Elaktra 7-89788) 58 SHE'S TROUBLE	65	4
MUSICAL YOUTH (MCA-52312) 59 FOR A ROCKER	59	7
60 LOVE IS ABATTLEFIELD	66	4
PAT BENATAR (Chrysalis/CBS VS4 42732) 61 GOLD	54	21
SPANDAU BALLET (Chrysalis/CBS VS4 42743) BACK WHERE YOU BELONG	52	13
38 SPECIAL (A&M 2815)	75	2
BILLY IDOL (Chrysalls VS4 42762) 64 THE SIGN OF FIRE	74	3
THE FIXX (MCA 52318) 65 READ 'EM AND WEEP	49	12
BARRY MANILOW (Arista AS1-9101) 66 (YOU CAN STILL) ROCK IN	56	13
AMERICA NIGHT RANGER (MCA 52305)	57	11
67 ISLANDS IN THE STREAM		

		Week On
68 JUST ONE MORE TIME HEADPINS (Solid Gold/MCA SGR-900)		Char 7
69 BODY TALK THE DEELE (Solar/Elektra 7-897)	85) 78	3
70 YOU'RE LOOKING LIKE LOVE TO ME		
PEABO BRYSON/ROBERTA FLA (Capitol B-53)		8
RED RED WINE UB40 (A&M 26)	00) 79	2
OLIVIN' IN DESPERATE TIMES OLIVIA NEWTON-JOI (MCA-523-		. 1
3 SHE WAS HOT ROLLING STON		•
(Rolling Stonas/Atco ST-RS 459)		2
B.E. TAYLOR GRO (Swaet City/MCA-523		3
MOTLEY CRUE (Elaktra 7-897)	84) 85	3
PAUL YOUNG (Columbia 38-043	13) 87	2
JOHN CAFFERTY AND THE BEAV BROWN BAND (Scottl Brothars/CBS 2	.S4	
YOU MAKE MY HEART BEAT FASTER (AND THAT'S ALL	27) 84	. 2
THAT MATTERS) KIM CARNES (EMI Amarica B-81		3 2
79 LOVE HAS A MIND OF ITS OW DONNA SUMMER with MATTHEW WA (Marcury/PolyGram 814 922	RD	. 4
80 FIELDS OF FIRE BIG COUNTRY (Mercury/PolyGram 8		, ,
81 CUM ON FEEL THE NOIZE	i-7) —	- 1
QUIET RIOT (Pasha/CBS ZS4 040 82 MAJOR TOM (COMING HOME		22
PETER SCHILLING (Elaktra 7-698		3 20
THOMPSON TWINS (Arista AS1-91 84 WET MY WHISTLE	84) —	- 1
MIDNIGHT STAR (Solar/Elaktra 7-697		3 10
ADAM ANT (Epic 34-043	·	- 1
WANG CHUNG (Gaffan 7-293 87 UNDERCOVER OF THE NIGHT	Γ	- 1
ROLLING STON (Rolling Stones/Atco ST-RS 456	i05) 87	14
CHERYL LYNN (Columbia 38-042	:58) —	- 1
STRAY CATS (EMI Amarica B-81	94) —	- 1
BILLY JOEL (Columbia 38-041 91 IN THE MOOD		3 21
ROBERT PLA (Es Paranza/Atlantic 7-998 92 SWEETHEART LIKE YOU	20) 55	
93 BREAKING UP IS HARD ON YO	UC	
THE AMERICAN COMEDY NETWO (Critiqua CRI 7		3 2
94 I WILL FOLLOW U2 (Island 7-997	89) 80) 4
95 JOYSTICK DAZZ BAND (Motown 1701) 96 OVER MY HEAD	MF) —	- 1
96 OVER MY HEAD TONI BASIL (Chrysalls VS4 427 97 ELECTRIC KINGDOM	753) 77	7 4
TWILIGHT 22 (Vanguard VSD352 98 AIN'T NOBODY	241) 98	3 2
RUFUS AND CHAKA KH (Warnar Bros. 7-295	55) 8°	1 20
99 CHURCH OF THE POISON MIN CULTURE CLUB (Virgin/Epic 34-041		3 17
100 RAPPIN' RODNEY RODNEY DANGERFIELD (RCA PB-138	358) 90	10
60 Challes Hat (Calanta EM) ACCAR		-

AIN Tobody (Overdua — ASCAP)	K.C. (Maca S-1 32 GOT A HOLD ON ME CHRISTINE MCVIE (Warnar Bros. 7-29	1372) 38 3 KENNY ROGERS C	DUET WITH DOLLY PAR- TON (RCA PB-13815) 88 25
Fields of Fire (Virgin — ASCAP) 80 Footloose (Famous — ASCAP/Ensign — BMI) 42 For A Rockar (Night Kitchen — ASCAP) 54 Girls Just Want (Heroic — ASCAP) 14 Giva It Up (Alaxandra/Shawn/Chanal — BMI) 31 Gold (Reformation — ASCAP) 61 Hunning With That (Wilescen — BMI) 89 Looks That Kill (Warner-Tamarlana/Motlay Crua — BMI) 57 Love Has A Mind (Sweet Summar Night/Sudano/Saa This House — ASCAP/BMI) 79 Love Has A Mind (Sweet Summar Night/Sudano/Saa This House — ASCAP/BMI) 79 Love Is A Battlafiald (Chinnichap/Caraers — Send Me An (Australian Tumblewaa	All Night Long (Brockman — ASCAP)	Sot A Hold (Allmony — BMI/Cement Chicken — ASCAP) 32	BMI/Makiki/Arista — ASCAP) Major Tom (Southarn — ASCAP) Middle Of Tha Road (Hynda House of Banks/ATV — (London) New Moon (Tritac Ltd.) New Song (Warnar Bros. Ltd. — BM Nightbird (Welsh Witch — BMI/Swar Hearts — ASCAP) 99 Luftballoons (Aprill — ASCAP) Over My Haad (Franna Golda/Sookle BMI) Owner Of A (Affirmativa/Warnar-Tar BMI/Unforgettabla — ASCAP) Pink Houses (Riva — ASCAP) Politics Of Dancing (Firstars — ASC Rappin' Rodnay (Papar Clip/Origina — BMI)

ASCAP)32
Here Comes The Rain (Blua Natwork — ASCAP) 34
Hold Me Now (Zomba Ent. — ASCAP)
Holiday (House Of Fun/Pura Enargy — BMI) 25
Guess That's Why (Intarsong — ASCAP) 5
Still Can't Get (Raydlola — ASCAP)15
Want A New (Hulax, adm. by Rad Admiral — BMI)24
Will Follow (Island — BMI)94
f I'd Been (Rocknockar — ASCAP)48
f Only You Knaw (Mighty Three — BMI)51
In The Mood (Talk Tima/Bay — ASCAP)91
slands In Tha Stream (GIbb Brothars/Unichappell -
BMI)67
Joanna (Delightful — BMI)
Joystick (Thraa Go/Jobete — ASCAP)95
Jump (Van Halan — ASCAP) 3
Just Ona More (ATV/18 Karat Gold—BMI/PROCAN)68
Karma Chameleon (Virgin — ASCAP/Pendulum —
adm. by Warnar-Tamerlana—BMI)
Languaga Of Love (Hickory Groova/April — ASCAP)53
Let The Music Play (Shapiro Bernstein &
Co./Emergency — ASCAP)17
Lat's Pretend (Controvarsy — ASCAP)46
Let's Stay Together (Irving/Al Grean — BMI) 52
Livin' In Desperate (Snow/Hook & Lina —
BMI/ASCAP)72
Look At That (Willesden — BMI)
Looks That Kill (Warner-Tamarlana/Motlay Crua —
BMI)75
Love Has A Mind (Sweet Summar Night/Sudano/Saa
This House — ASCAP/BMI)79
Lova Is A Battlafiald (Chinnichap/Caraers —
= Exceptionally heavy radio activity this week
Exceptionally neavy radio activity this week

_(JUING PUBLISHERS AND LICENSEES
	BMI/Makiki/Arista — ASCAP)60
	Major Tom (Southarn — ASCAP)82
-	Middle Of Tha Road (Hynda House of Hits/Clive
	Banks/ATV — (London)13
-	New Moon (Tritac Ltd.)
- 1	New Song (Warnar Bros. Ltd. — BMI)57
- 1	Nightbird (Welsh Witch - BMI/Swaat Talk/Thraa
	Hearts — ASCAP)
	99 Luftballoons (April — ASCAP)20
- 1	Nobody Told Ma (Ono — BMI)
(Over My Haad (Franna Golda/Sookloozy/Rightsong —
	BMI)96
	Owner Of A (Affirmativa/Warnar-Tameriana —
	BMI/Unforgettabla — ASCAP)
-	Pink Houses (Riva — ASCAP)12
-	Politics Of Dancing (Firstars — ASCAP)36
-	Rappin' Rodnay (Papar Clip/Original JB/Funkgroova
	— BMI)
1	Read 'Em And Waap (Edward B.
	Marks/Neverland/Peg — BMI)65
-	Rebal Yell (Bonaldol/Rock Staady/Rare Blue —
	ASCAP)63
	Red Red Wine (Tallyrand — ASCAP)71
	Remember The Nights (Claan Shaats — BMI) 43
	Rock in Amarica (Kid Bird/Rough Play — BMI) 86
-	Runner (Mark Cain, publ by Intersong, USA —
	ASCAP)54
- 1	Running With Tha (Brockman — ASCAP/Dyad —
	BMI) 9
	Save The Last Danca (Rightsong — BMI)50
	Say It Isn't So (Hot-Cha/Unichappali — BMI) 44
	Say Say Say (MPL Comm./MIJac — BMI)21
	Send Me An (Australian Tumblewaad — BMI) 28
	= Exceptionally heavy sales activity this week
	- Exceptionally neary sales activity this week

She Was Hot (Colgams-EMI — ASCAP)
Yah Mo B There (Elsaman/Han-Al/ Kings Road — BMI/Genevieve/Rodsongs PRS/YallowBrick Road
You Make My (Moonwindow/Zomba Entarprisas — ASCAP) 78 You're Looking Lika (All Seasons/Corbatta Music Plus/Haarts Dalight — ASCAP))BMI)70

REAL-LIFE THRILLER — Pictured above is singer Michael Jackson (r) descending a staircase during the shooting of a Pepsi-Cola commercial that went awry. Although hardly discernable here, Jackson's hair caught fire just moments before this picture was taken. On the left is Michael's brother Jermaine, obviously unaware of the dangerous situation.

Michael Jackson Burned But "Feeling Better" Now

by David Adeison

LOS ANGELES — Music superstar Michael Jackson suffered second and third degree burns over a palm sized area on the back of his scalp Jan. 27 while filming a television commercial in front of a live audience of 3,000 at the Shrine Auditorium here.

At the time of the accident Jackson and his brothers were taping a Pepsi-Cola commercial, one of two scheduled to be televised during the Grammy Awards Feb. 28. Reports have varied about exactly what happened, though it is known the group was performing a version of the hit "Billie Jean" with the lyrics recast as a Pepsi-Cola jingle when a special effects pyrotechnics device exploded, igniting the singer's hair.

Immediately following the pyrotechnics explosion, Jackson reportedly fell to the stage shouting for assistance. Jackson's brothers rushed to the singer's aid and

helped extinguish the flames. Authorities wanted to remove Jackson from the auditorium through a secluded exit, but the 25-year-old performer insisted on being taken through an exit where he could pass fans and wave to show them he was alright. Southern California television viewers became quite familiar with videotape showing Jackson being wheeled out on a stretcher, bandages over his head leaving just one eye and his forehead exposed, his one glittered glove constantly waving at the crowd of near panicked fans.

It is not known whether a technical error of the special effects or mistiming by the performer caused the mishap. Speculation has included contact with sparks from the ignition of smoke bombs or firecrackers, an uncalculated explosion of the devices, as well as a timing error on the part of

(continued on page 11)

Retailers Key Into NARM Grammy Merch Effort

by Jim Bessman

NEW YORK - With the 1984 Grammy Awards presentation just three weeks away, record retallers are once again rlding the National Assn. of Recording Merchandisers (NARM) Grammy support bandwagon. Most dealers volced pleasure with the provided NARM Grammy point-ofpurchase materials and in most cases report little additional promotional effort, largely due to lack of coop advertising support for nominated product and the Grammy program's air date falling so close o traditional Valentine's Day and Washington's Birthday biltzes. Some merchants, however, have come up with heir own ideas to further exploit the massive attention focused on the ecording industry.

Over a million pieces of NARM Grammy-elated display material are already at or on he way to thousands of record retail outets across the country. This year, NARM has designed three new full-color 18-by-2-inch posters, one each highlighting the ategories of "Album of the Year," "Best Pop local Performance — Male," and "Best op Vocal Performance — Female." The lie-cut posters have been created for use ooth before and after the awards presentation, such that placement of a check mark ext to the winning nominee on each loster will keep it up to date.

Another new merchandising aid dvallable this year is a 36-by-6-inch banter, which provides the date and time of a awards show and also carries the Discover Grammy Music" theme, retained om last year. Other materials back from tist year's NARM campaign include adver-

tising art sheets which have been modified to resemble the new poster look, and 12-by-2-inch "Discover Grammy Music" title strlps, changed in color from red, blue and yellow on white to red on white.

The NARM materials are being used almost exclusively at the Washington, D.C.-based Waxle Maxle chain, to "dress up the stores a little bit," according to vice president David Blaine. Blaine said that little additional Grammy promotion would occur there due to Valentine's Day and Washington's Birthday receiving the "llon's share" of February advertising. But next week, when a heavy advertising schedule is set in motion to honor those two holidays, key Grammy-nominated items will be identified in print media, though because of radio's "ilmited time frame" Grammy titles will go unmentioned on radio spots.

Grammy promotion efforts at the Long Island-based Record World/TSS chain also center around the NARM materials. Advertising director Ira Rothstein said that he sent out a memo to all of the chain's 50-plus outlets dictating placement of all NARM store materials onto either the store display screens or walls in cases where stores have no screens. Store managers must send snapshots of the displays back to Rothstein by Feb. 17, when he will forward them to NARM to document Record World/TSS support. Noting that the Grammy Awards interest tends to helghten consumer awareness of nominated product in-store, Rothstein said that many stores would run a singles promotion for appropriate titles which would be showcased on the stores "boat," centrally located step-down display

(continued on page 9)

Jem 1984 Releases Point Toward New Label Direction

by Fred Goodman

NEW YORK - After 10 years of being primarily known as a rock record importer. Jem Records has taken a new turn in 1984 by releasing a string of strong frontline domestic titles meant to compete in the mass market and establish Jem as a serious full-line company. Five new releases including titles by Elvis Presley, The Everly Bros. and Utopia, as well as two soundtrack albums, are spearheading the change, while the company continues to solidify its position as a major independent distributor with facilities in Texas, California and New York. The record company has also become a distributor for Sony Video 45s, and continues its programs with WEA International and numerous smaller labels. The net result is a company now involved in domestic issues, regional and national distribution of outside domestic labels, and the continued sale of imports.

"Jem Is an American record company and we're involved in many different things," said company president Marty Scott. "In '83 we did things like the deal with WEA International, and opened an independent distribution facility in Texas which gives us three branches. And we also began to release product more vigorously

Cash Box Relocates Big Apple Offices

As of February 3, **Cash Box** relocated Its East Coast offices to 330 West 58th Street, #5D, New York, New York 10019. The phone number — (212) 586-2640 — remains the same.

— we did 48 albums in '83. All as part of an effort to begin the next phase of Jem Records. In the fall of '83, we felt the time was right to take Jem to the next level."

That next level consists of concentrating on mass market titles, either manufactured or marketed by Jem. Leading the pack is "Elvis: The First Live Recordings," a \$6.98 mini-album featuring five previously unreleased live tracks from the Louisiana Hayride radio show recorded in 1955 and '56, the first release on a new label, The

(continued on page 11,

AOR Stays Tuned For The Future

by David Adeison

LOS ANGELES — 1984 is an uncertain year for AOR radio. Faced with the possibility of continued audience erosion and the increasing success of the Contemporary Hit Radio (CHR) format, AOR programmers are deciding what format adjustments must be made, and how large in scope those changes should be.

In Chicago, three CHR stations had higher Arbitron ratings than the highest rated AOR station, WMET. WMET experienced a .5 drop in ratings from the summer-to-fall book and has recently adopted an AOR format that incorporates more of the characteristics of CHR. According to program director RIch Meyer, AOR programmers, "have made some adjustments. I think the format itself got very stagnant in the early 80s playing too much library material." Meyer believes stations will adopt a lesser ration of oldles to current, and sees the coming years as a period that AOR is "refinding itself."

Tommy Hadges, program director at Los Angeles' AOR glant KLOS-FM doesn't believe major adjustments are needed in the southern California market. Despite a decrease in ratings and the overwhelming success of CHR overall market leader KIIS-FM, Hadges points out that, "despite KIIS' incredible numbers we still remain #1 in the target demo of men 18-34." The radio veteran doesn't believe AOR stations continue to perceive themselves as album stations. "What we have evolved into is a situation where we're playing the hits just like everyone else, but we are using the rock and roll imaging to target to a particular

(continued on page 23)

TOTAL RCA EXPERIENCE — Total Experience Records executives and artists gathered with RCA Records officials in New York to celebrate an exclusive worldwide agreement where RCA will now manufacture and distribute Total Experience product. The new association was christened with a party held Jan. 18 at New York's Club A. Pictured above at the celebration are (I-r):

Bob Summer, president, RCA; George Albert, president and publisher, Cash Box; Lonnie Simmons, president, Total Experience; Jose Menendez, division executive vice president, RCA; Gap Band members Robert, Ronnie and Charlie Wilson; Summer; Simmons; Alisa Peoples, and Calvin Yarbrough of Yarbrough and Peoples; Gregory Williams, lead singer of Switch; and Jonah Ellis, producer.

BUSINESS NOTES

JASON SCORCHES EMI/AMERICA — The Nashville Music Group (NMG) and its president, R. Eli Ball, hosted a party January 28 to celebrate the signing of Jason and the Scorchers to EMI/America Records. The party, which followed a sold-out performance at the Exit/In in Nashville, was held at the legendary Tootsie's Orchid Lounge and attracted quite a cross section of music industry types, artists and press. Pictured at Tootsie's (I-r) are: Jack Emerson, the Scorcher's manager; Steve Ralbovsky, EMI's east coast manager of A&R; Jeff Johnson and Jason Ringenberg of the group; R. Eli Ball, executive producer of the Fervor mini-LP; Warner Hodges of the group and Frances Preston, vice president of PMI

U.S. Opposes ASCAP/ABC-TV Move

NEW YORK — The United States Dept. of Justice last week opposed a motion put forth by the American Society of Composers, Authors, and Publishers (ASCAP) whereby ASCAP would not have to grant a per-program performance license to any TV network which already has a blanket license for music repertory of Broadcast Music, Inc. (BMI). The federal government's opposition came in the form of a memorandum delivered to the U.S. District Court for the Southern District of New York, and specifically addressed ASCAP's goal of denying ABC-TV's request for a quote on a per-program license fee, which ABC has sought for more than two years.

Since 1950, when the government and ASCAP agreed to modify a 1941 judgment continuing but restricting ASCAP's bianket licensing system, ASCAP has been required to make a per-program license available to any radio or television broadcaster desiring one in place of a blanket license. Extensive negotiations between ASCAP and ABC over an ASCAP per-program license quote began over two years ago at ABC's request, then broke down to the point where last Nov. 22, ABC filed a motion requesting Judge Edmund L. Palmieri of New York federal court to force ASCAP to provide the per-program license as agreed in the modified judgement.

On Dec. 21, ASCAP opposed the ABC move and at the same time initiated the current motion to modify the judgment. It took the position that it should not be forced to issue a per-program license to a TV network which holds a blanket license from BMI because such action would inhibit competition, resulting in ASCAP members being forced to leave the society and join BMI in order to have their music performed on that network. In the case of ABC, its blanket license from BMI runs through 1985, during which, according to ASCAP, ABC would face an incremental cost-per-program for programming containing ASCAP music, a fee which would not apply to BMI music covered under the BMI blanket license.

In responding to this and other ASCAP claims, the Justice Dept. contended that a perprogram license to ABC could possibly be "procompetitive" since "it could facilitate ABC in obtaining its needed music performance licenses through direct licensing or source clearing, and, in any event, it could produce increased competition between ASCAP and BMI in the prices they charge for blanket licenses." The government added that competition could be stifled only if BMI would charge networks "artifically low fees" for its music performance licenses. But it asserted that ASCAP's evidence in supporting a conclusion that anticompetitive effects were probably "woefully inadequate," and maintained that should such an anticompetitive situation arise in the future, the federal court's continued jurisdiction over the original ASCAP judgment could then be modified to protect ASCAP from "significant competitive harm."

At press time, an ASCAP spokesman would say only that reply papers would be filed on Feb. 21 with the expectations that the reply would "prevail."

"Gambler" Part Of Rogers' CBS Pact

NEW YORK — Kenny Rogers will star In a new television mini-series based on his hit song "The Gambier" as part of a long-term agreement with CBS Entertainment. Besides the mini-series, the agreement involves all types of television programming including variety specials and movies made for television, all totaling eight hours in length.

Four of the eight hours will be taken up by the "Kenny Rogers as The Gambler" miniseries, which begins production in 1985 with the same writer, director and producer as the two previous Rogers' "Gambler" outlings. Rogers most recently played the title character of one of his biggest country hits last November in the mini-series "Kenny Rogers as The Gambler, The Adventure Continues," which placed third and fourth among all TV movies shown in 1983. The first "Gambler" TV film was the most-watched made-for-television movie of the 1979-80 season. The two "Gambler" presentations are among six CBS Network projects which Rogers has undertaken in the last five years.

Rogers new agreement with the network additionally includes an hour-long Christmas special for broadcast in December, 1984, and three more hours of programming, details of which will be announced later.

EXECUTIVES ON THE MOVE

Davi

Schoenfeld

Middleworth

D'Agostino Named — Doreen D'Agostino has been named national progressive promotion manager for Capitol Records operating out of the label's New York office. She joined Capitol in 1977 as east coast press and artist relations coordinator and in 1980, she was promoted to manager, east coast press and artist development.

1980, she was promoted to manager, east coast press and artist development.

Paramount Home Video Expands — Paramount Home Video has expanded its national marketing organization with the appointments of four regional sales managers. Appointed as manager, sales for the western region, Susan Hatfield joins Paramount Home Video from RCA Video Discs, where she held a similar position. Jack Kanne, most recently national sales manager for Commtron, is Paramount's new manager, sales, for the southern region. Based in Chicago, Paramount's Manager, sales for the midwest and Canada is Jeri Elster. For three and a half years prior, he served as key accounts manager, west coast, for Sound Video Unlimited. Paramount's new manager, sales for the eastern region is Linda Rosser. She has relocated to New York City from Phoenix for Paramount, where she manages a region which stretches from Ohio east to Malne, and south to Virginia. Also the appointment of Diane Moy as promotion manager has been announced. Previously, she was advertising and promotion coordinator at KNBC-TV and traffic manager at Leo Monahan and Associates

Krasnow Named — Mitchell Krasnow has been named A&R representative/international for Elektra/Asylum Records. He was named A&R representative in June 1983.

Davi Appointed — Dick Davi has been named director, advertising/creative services for CBS/Fox Video. Davi joins CBS/Fox Video from Fletcher-Walker-Gessell, where he was vice president and creative director, advertising and public relations, for 10

Schoenfeld Appointed — The Recording Industry Association of America (RIAA), has announced the appointment of Joel M. Schoenfeld as associate general counsel for the organization. Schoenfeld adds associate general counsel duties to his current role as RIAA special counsel and director, anti-piracy operations.

Middleworth Named — Forrest Hills Music, Inc. has announced the appointment of Glenn Middleworth as professional manager. He has been associated with RCA Records for the past three years.

Sklanowsky Named — Sklp Sklanowsky has been named regional sales manager for Peter Pan Industries and will cover 12 western states, including Hawaii. Prior to joining Peter Pan, he was district sales manager for Minnetonka of Minnesota.

Changes At Vestron — Janice Whiffen has been promoted to national sales director, for Vestron Video. She was previously national sales manager. Maurie Perl has been named national press manager. Prior to joining Vestron Video, she most recently served as manager, program publicity for The Entertainment Channel. And Sharon Streger has been promoted to director, creative services.

Vestron Announces Promotions — Vestron Video's national sales department has announced recent promotions. Kathy Callahan has been named regional sales director (southeast) from regional sales manager; Dick Pinson has been named regional sales director (west coast) from regional sales manager; Michael Karaffa has been named regional sales director (northeast) from regional sales manager, and Fred Toedtman has been named regional sales director (midwest) from regional sales manager. Sandra Sharpe-Thomas has been named sales and customer service manager from supervisor of sales and customer service; Martha Carolson and Chris Anderson have been named sales representatives from sales coordinators.

Changes At MCA — MCA Music has announced the appointment of Scott James as manager of motion picture and television music. He will act as liaison between MCA Music and film and television production companies. James has been with MCA Music for four years. Also announced was the promotion of Lynda Riheldaffer to coordinate of copyright and information services.

Johnson Named To CBS Songs VP Post

NEW YORK — David H. Johnson has been named vice president, business affairs, CBS Songs. He will be responsible for worldwide business affairs operations of the CBS Songs Division, which is within the CBS/Records Group. These activities include contract negotiation, licensing and copyright administration.

Since May, 1983, Johnson had been associated with the New York entertainment law firm of Mayer, Nussbaum, Katz & Baker. He had previously served CBS since 1975, when he joined as an attorney for the Columbia Group section of the CBS Law Department. In 1979 he became a senior attorney in the records section, moving up to assistant general attorney in 1980. In 1981 he was named director, business affairs, CBS Cable.

Kramer/Reiss/Patricol Merger Announced

LOS ANGELES — The merger of the pubrelations firms of Kramer & Relss a Susan Patricola has been announced fective February 1, 1984. The ne Kramer/Reiss/Patricola Public Relation primarily represents motion picture a telvision personalities and product and added both music and corporate division. The firm has moved to larger quarters their current address 9100 Sun Boulevard, telephone (213) 274-9428.

Yes LP Is Piatinum

NEW YORK — Yes' current LP "90125" — been certified platinum by the Record Industry Assn. of America (RIAA) for the sales of more than one million copies. first new studio album by the group in three years.

OUT OF THE BOX

ELVIS: THE FIRST LIVE RECORDINGS **Elvis Presiey**

Music Works PB 3601 — List: 6.98
Fans of the King will jump at this collection of recordings from the Louisiana Hayride radlo show In Shreveport, Louislana at the very beginning of the singer's career in 1955-56. Of the five musical cuts, four were recorded before Preslev had achleved any notorlety. The fifth, a spectacular rendition of "Hound Dog" was recorded during Elvis' last appearance at the Hayrlde, right after his first wave of television gigs including the historic Ed Sullivan Show performance. The overwhelming screams of the young girls heard in the audience quite possibly marks the first display of rock and roll hysteria that would follow the pop Idoi throughout his career. This record is not only a must for Eivis fans, but for any collector of vintage rock.

NEW AND DEVELOPING

TIGGI CLAY — Tiggi Clay — Morocco 6067CL — Producer: Tiggi Clay — List: 8.98 — Bar Coded

This album marks Motown's first release on the rocking Morocco label. Tiggi Clay consists of three talented musicians led by Fizzy Qwick on vocals, and the album is a high spirited fusion of pop, dance, and rock that could just as easily be heard on a new music station as It could on Top 40 radio. The tunes are original, engaging and all first rate. "Ali Baba" displays intricate vocal harmonies as well as a piercing guitar solo. "Billy Was A Good Time," which, shows the humorous side of the band, was written by keyboard player Romeo "Breath" McCall. The band defles a particular genre label, and appears to have the capability to touch on a number of different markets.

OUT OF THE BOX

HALL & OATES (RCA JB-13714) Adult Education (3:59) (Fust Buzza/Hot Cha/Unichappell` — BMI) (D. Hall/J. Oates/S. Ailen) (D. Hall/J. Oates/B. Clearmountain)

The other new single from Hall & Oates' "Rock 'N Soul Part 1" collection, 'Adult Education" is already a staple on AOR and UC radio and promises to eclipse Its predecessor "Say it isn't So." Over the last few years Hall & Oates have tallied an unbroken string of hits not matched by any other contemporary band, American or otherwise. As the reigning champions of blue-eyed soul, the duo has plied a sound equally accepted by rockers and black music fans, and this single — edited down from the dance remix — is adventurous in its snubbing of Top 40 conventions. Recorded at New York's Power Station with assistance from Chic commando Nile Rodgers.

NEW AND DEVELOPING

THE SYSTEM (Mirage 7-99786)

Wanna Make You Feel Good (3:53) (Science Lab Music/Green Star Music ASCAP) (Murphy, Pesco & Frank) (Producers: Mic Murphy and David Frank)

The "You Are in My System" guys are back with promises of forthcoming pleasure, which this tune ably delivers in full. MIc Murphy and David Frank continue to show a firm grasp on the pulse of today's sound, as evidenced by the bubbling-over multi-rhythm track, synth shimmerings, and high-end soul vocal posturings. But the duo's sparing production touch allows every keyboard splash and percussion layer to shine through crisp and clear. As for the music, a simple descending melodic line flowers into an upturned chorus that hooks the listener immediately.

FEATURE PICKS

SOFTWARE — Grace Slick — RCA AFL 1-4791 — Producer: Ron Nevison — List: 8.98 **Bar Coded**

Grace Slick proves once again that there are few others that can convey the moods or messages of a song like she can. Sounding as fresh as she did when she sang her first words with the Airplane years ago, Slick has assembled a fine supporting cast to produce a record that will please her legion of fans as well as earn her some new ones. Along with Peter Wolf, Slick has composed all but one of the tunes on the album. The lyrics are piercing, especially Slick's comment on the mechanization of today's society in "All The Machines." Other cuts worth particular attention are the moody "Through the Window," and the introspective "Rearrange My Face" which features unflinching percussion by Michael Spiro. Grace Slick continues to show old rock stars don't always fade away, some of them just keep on keepin' on.

REUNION CONCERT — The Everly Brothers — Passport PB 11001 — Producer Tony Clark - List: \$13.98

This LP Includes 25 live cuts recorded at The Albert Hall September 23, 1983 for an HBO television special. The greasy hair is now a styled blow dry, but Don and Phil Everly never sounded more true to form as they rattle off classic after classic. The offsetting pitches of their voices that combine to form those legendary harmonies come blazing forward in this recording. Take your pick from such greats as "Wake Up Little "Bye Bye Love" "When Will I Be Loved," or "Bird Dog." An extra added treat is Albert King on gultar who truly rises to the occasion. After hearing this one, all you want to know is why they waited so long.

New And Developing

WINGS OF FIRE - Robert Hazard - RCA AFL1-4866 -- Producer: David Kershenbaum — List: 8:98 — Bar Coded

Robert Hazard's debut LP follows his five-song debut EP release last year. In the tradition of "Change Reaction" and "Escalator of Life," two popular cuts from that waxing, this album contains more sci-fl synthesized, high energy rock. Hazard's deep voice has a great range displayed throughout the record, particularly notable on "Fire On Fire" and "Undercover Lover." HIs looks and sexy voice are combined with material that produces a potential teen attraction. So far, the album has received some new music airplay but is also likely to attract the ear of AOR programmers. Hazard, it might be noted, wrote the current Cindy Lauper hit "Girls Just Wanna Have Fun.

RANSOM NOTE — Dear Enemy — Capitol ST-12295 — Producer: Peter Mclan — List: 8.98 - Bar Coded

The Australian invasion continues, and Dear Enemy appears to be carving another niche In the charts for those boys from down under. This techno-pop collection of upbeat rockers might debut on the modern music playlists but is bound to appeal to AOR and Top 40 radio audiences as well. Musically the band is tight, especially keyboardist Martin Fisher, who provides a background melody for Ron Martini's energized vocals and the Intricate weaving of the guitars of Les Barker and Chris Langford. Particularly noteworthy are the space age "Computer One," the mainstream "Talking To You," and the high voltage "On The Line." This band shows that the Australians can export many different types of rock, and with steady commercial success.

BON JOVI - Bon Jovi - - Mercury 814982-1 M-1 -- Producer: Lance Quinn and Tony

FEATURE PICKS

QUEEN (Capitol B-5317)

Radio Ga-Ga (4:24) (Queen Music Ltd./Screen Gems — BMi Music Inc. — BMI) (Roger Taylor) (Producer: Queen/Mack)

Picking up where Costello's "Radio Radio" left off, Freddie Mercury herewith moans that his "only friend through teenage night" has become "radio ga-ga." Whether or not his stinging indictment rings true, current programmers will undoubtedly heed the call in order to prevent their programming from becoming "background noise." The multi-format pleaser is from Queen's new "The Works" LP.

BIG COUNTRY (Mercury 811 450-7)

Fleids Of Fire (3:28) (Virgin Music, Inc. - ASCAP) (Big Country) (Producer: Steve

Big Country's blg sound is if possible, more impressive in the followup to their debut hit "In A Big Country." A heavy martlal drumbeat sets up the group's tonal identity of piercing gultar notes. A nod to the homeland discernable in the repetition of a familiar Scottish folk theme In the gultar Instrumental segments again positions this band's offering in its own musical territory.

HERB ALPERT (A&M 2621)

Orlental Eyes (3:55) (Irving Music/Calquin — BMI) (J.C. Calderon) (Producer: H.

Despite Its title, "Oriental Eyes" bears trumpeter Alpert's patented Spanish sound, familiar to listeners worldwide. The lilting ballad is spiced with subtle percussion flourishes, and Alpert's full-toned attack is relaxed and sure-footed. A solid departure from his uptempo work of recent years

New And Developing

LESLIE (Stonehenge KSH 1984)

Letter To Michael (2:58) (William Junior/McAlpin Music -- ASCAP) (B. Kirkland) (Producer: B. Kirkland)

A sollloquy ballad. Vocalist Leslie pines for a distant and unobtainable Michael whom she knows only through his television performances. Something of a novelty, the track relies strongly on delicate electric keyboards and a strong string section. Gifted with a broad vocal range, Leslle adds a sense of Immediacy and personality to this independent release.

THE FLIRTATIONS (D&D DDS5501)

Earthquake (4:50) (Skrach Music) (ian Anthony Stevens) (Producer: (ian Anthony

Ian Anthony Stevens has composed and arranged with Winston Sela a breezy, synthesizer-laden future hit. Earthquake "trembles" thanks mainly to the resounding bass drum, and piercing synthesizer leads, complemented by strong vocal work. The quick pace and steady beat will ensure everyone will be shaking to this one. The tune has the potential to cross airplay boundaries, and should prove especially appealling to CHR and dance stations.

STACY LATTISAW & JOHNNY GILL (Cotillion 7-99785)

Perfect Combination (4:09) (Bellboy Music -- BMI, Gratitude Sky Music -- ASCAP) (Preston Glass & Narada Michael Walden) (Producer: Narada Michael Walden)

POINTS WEST

ART MONSTER ALERT — Quick: Which female recording star dresses in black, has one of the most expressive voices in modern music, affects an androgynous style and uses lots of video during her concerts to snazz things up? Need another clue? Okay. She also plays a violin with a piece of recording tape stretched across the bow to . . . By now you've probably guessed that the persona in question is none other than performance artist Laurie Anderson, whose second LP, "Mister Heartbreak," is slated for release shortly. Although originally skedded to be unleashed as an EP late last year, those plans were dashed due to the amount of superstar product out around Xmas season. Although an advance copy of the disc was even reviewed in the Los Angeles Times, the vinyl was never shipped. The new record includes some of the material from the EP, such as the tune "Sharkey's

Day," but most of the stuff has never

been heard before. One song, "Ex-

cellent Birds" is a remixed version of a

ditty done on the New Year's Day

special on PBS, Good Morning, Mr.

Orwell, and was co-authored by Peter

Gabriel, Besides the full-fledged long-

player, Anderson also has a new book

called "United States" scheduled for

spring, and she'll begin a tour at the end

of April which'll continue through June.

For those followers of the kooky,

creative artist who can't wait for either

the LP or the live tour, an exhibit entitled

currently at UCLA's Frederick S. Wight

Art Gallery in Westwood, Calif. and it

features a batch of her unreleased

recordings, drawings, video pieces,

'Laurie Anderson: 1969-1983''

THE BUDDY SYSTEM — Buddy Miles (r) whose illustrious past includes a stint as Jimi Hendrix' drummer in "The Band of Gypsies," recently joined John Lee Hooker and his band in a free concert given by Hooker at San Quentin Prison, where Miles is a member of the house band.

storyboards, photos and sculptures.

THE SANTA ANITA BLUES — Renowned composer Burt Bacharach removed his prize-winning filly Heartlight No. One from a race at Arcadia, Calif.'s Santa Anita thoroughbred track Jan. 29 after two track vets asked that the horse go through extra calisthenics to prove it was prepared to race. According to the composer, the decision to scratch the horse from the La Canada Stakes race cost him \$150,000 — the grand prize money he would have received if Heartlight No. One had won the event. The entire track went into a frenzy when it was announced that Bacharach had decided to take his horse out of the race, and he later asked for a Racing Board investigation to find out the facts about the incident.

HAIL TO THE CHIEFTAINS — The U.K.'s premier Irish traditional folk group, The Chieftains, arrived in Los Angeles last week to perform a few venues, ranging from a large hall at Pasadena's Ambassador Auditorium to a much more intimate gig at L'Ermitage, one of Hollywood's swanklest inns. The L'Ermitage date was part of the hotel's "Concert at Dusk" series, and the band played there before about 60 specially invited guests. The series was developed exclusively for folks staying at the hotel and members of Le Club de L'Ermitage, a charity org created by Severyn Ashkenazy. Other artists in the series have included classical guitarists The Romeros, The Amadeus String Quartet and Leonard Pennario. While he was in town, the Chieftains' chieftain Paddy Moloney spoke with Points West about the band's travels, the state of Irish music today, and the popularity of bagpipe music around the world. Look for the interview in

next week's column.

SLAM (URGI) DANCE (OOFI) SUIT (AWWFI) AGAINST (OW!) OINGO BOINGO — A 46-year-old woman from Orange County has filed a law suit against A&M rock group Oingo Boingo claiming she broke her leg when she was trounced by slam dancers during a show at the Pacific Ampltheatre in Costa Mesa last August, the woman, Mary Ann Specer, also plans to sue opening act X; the Ampltheatre's administrators, the State of California's 32nd Agriculture Association and Ticketron. The suit asks for State of California's 32nd Agriculture Association and Ticketron. The suit asks for \$100,000 in damages. According to Spencer, whose tastes run more toward classical guitarist Andres Segovia than schizo-rock ringleader Danny Elfman's yowls, she was tossed around in the air "ilke a volleyball" by a gang of marauding youths when she

RCA PACTS MR. MISTER

Records has signed Los Angeles rock

group Mr. Mister. Pictured in the band's

hometown are (I-r): Paul Atkinson, division

vice president, A&R, contemporary music,

west coast RCA Records; Richard Page of

the group; Jose E. Menendez, division ex-

chaperoned her 13-year-old niece to the concert. The woman referred to the incident as a "mob scene" and claims that about 40 teens piled on top of her as well, crushing her leg. She and her attorney have told the press that the parties named in the lawsuit should have warned ticketholders that the event could be dangerous to their

called "Keep Moving" later this month ... "Three of a Perfect Pair" is the title of King Crimson's latest album, due March 19... NRBQ and its manager, wrestling rowdy Captain Lou Albano, recently celebrated its fourth anniversary together. Albano has been the subject of a song by the group on the "Tapdancin' Bats" LP entitled "Captain Lou" which was previously available only at wrestling bouts. Of course, the obese manager — who handles such World Wrestling Federation pros as The Wild Samoans and The Magnificent Morrocco — can also be seen in Cyndi Lauper's video of "Girls Just Wanna Have Fun." Now that Capt. Lou has made inroads into the music management biz, we're waiting for Andre The Glant to release a rap

maxl-single..., Congrats to Kragen & Co. veep of creative services Harriet Sternberg, (continued on page 28)

NEW FACES TO WATCH

Baxter Robertson

RCA recording artist Baxter Robertson has lived most of his life playing and composing music. The culmination of these efforts is his EP "Panorama View," which displays his abilities as a composer as well as his affection for straight ahead rock and roll.

Raised in northern California, Robertson was influenced by many of the local bands that performed during his youth. He points to the Jefferson Airplane, and The Steve Miller Band as two particular strong role models. "I've always liked the vocal groups" he says, explaining it was his exposure to these bands that led to the heavy emphasis on vocal quality throughout his work.

Robertson was also strongly Influenced by the first British Invasion. Bands like the Who, Traffic, the Jeff Beck Group and the Yardbirds, left a permanent impression on the aspiring musician. The obvious Influence traditional blues had on these bands led Robertson to explore the roots of rock, an interest that still holds strong today. He states, "In high school I took a healthy interest in Big Joe Turner and Albert King, among other blues greats, but right now I think the younger blues bands need a little bit more exposure."

Robertson's exposure to music occurred early in life. By the age of 13 he was playing the plano, walling on the sax and playing chord progressions on the guitar. He had always known that he was destined for a career in music, and this led him to pursue a degree in music composition and theory from UCLA.

According to Robertson, he received valuable education on the road as well. He and his band pald their dues as performers playing such hot spots as an old hotel in Missoula, Montana, a place he won't soon forget. "It was sort of like being in prison," he recollected. "It was the oldest building in Missoula and a real sleaze bag hotel. The rooms didn't have bathrooms — there was just one tiny bathroom in each hallway that everyone shared. The downstairs bar had had at least a million owners in the last hundred years and It had several paint jobs that all showed through." He explained the bar had a diverse clientele. "The pensioners who lived there hung out all day, slpping beer, and got drunk. Previously It had been a cowboy bar so you still had the cowboys and Indians coming in there and fighting all

the time, and then two guys bought it when we started playing there, and the local college kids caught on to it. So you'd have the drunk pensioners, the cowboys and the Indians, the sophisticated college kids all in one bar, and you'd see these kids dancing with old toothless ladies. It was the welrdest crowd you've ever seen, it was totally insane. But we had a lot of fun, 'cause it was one of those magical types of atmospheres where everyone just got rowdy."

After years of odd glgs, lots of patience and hard work Robertson has settled in Los Angeles where he is continuing to develop as a songwriter. He explains, "I want my songs to tell things about life that everyone can relate to and hopefully make people see familiar things in a new light." He composed all the tunes on his debut "Panorama View" and collaborated with band member Alan Maggini on the polgnant cut "Face to Face."

Robertson realizes the difficulty of making it as a song writer. He spoke of the time when he was concentrating solely on his compositions. "I was kicking around town, and one day my wife kicked me and said, 'do what you want to do, be an artist.' From that point on I have never separated being a songwriter with being a performer. I write songs to perform with the band, to do my thing and to say what I want to say. Songwriting and performing are synonomous with me."

Robertson expressed his understanding frustration with the difficulty of getting attention from radio stations. Realizing the hurdles new bands must overcome, he asked, "How can you get them to listen to your record when they have a whole bin to listen to from the week before they haven't even gotten to yet, and they've still got product coming in? superstar Robertson's belief in his music as well as having a strong label behind him, leave him optimistic about radio exposure. He notes that major markets stations are playing some cuts, and some have listed the EP as a strong

Robertson credits his band for much of his recent success. The group is comprised of Maggini on lead guitar; Jay Bodean, vocals and bass; David Adelstein, synthesizers; Gary Durett and Tom Fillman on drums. Robertson emphasizes the importance of a tightknit band, and is gulck to point out the group effort of their latest production. The band tried to instill energy into all the cuts on Panorama View," he explains. An energy that Robertson considers vital. He points out the versatility of the band on such diverse cuts as 'Silver Strand" and "Panorama." "We have attempted to put the excitement of our live performances on vinyl.

The band has most recently been playing in the Los Angeles area, and hopes to continue performing live. According to Robertson, "We have two goals: one is to play every city in the country, and the other is to make another record as soon as possible."

Crocker Case Dismissed

NEW YORK — Assault charges against New York urban/contemporary station WBLS program director and air personality Frankle Crocker were dismissed in New York last week, following six months of litigation.

Crocker had been accused of assaulting former Penthouse centerfold Carmen Pope.

CSA Wants Members

LOS ANGELES — The Canadia Songwriters Association, a nonproforganization "dedicated to the needs, ac vancement and promotion of Canada songwriters," is currently seeking nemembers.

All interested parties may contact the organization at 1 Nicholas Street, suin 1400, Ottawa Ontario K1N 7B7 or by calling (613) 234-7839 for further Information.

BAD TO THE BONE — George Thorogood (c) relaxes backstage at The Spectrum in Philadelphia with Bo Diddley (I) and John Lee Hooker (r). Hooker was featured as Santa Claus in Thorogood's "Rock and Roll Christmas" video while Diddley appeared in the

Retailers Key Into NARM **Grammy Merchandising Effort**

(continued from page 5)

pieces.

Like Blaine, Rothstein noted the concurrence of the Grammy Awards and Valentine's Day promotions and said that his stores were also using the NARMsupplied Valentine's Day promotional materials at the same time.

At Minneapolls' Great American Music Co., advertising and promotion director Kenn Woife was still Ironing out the specifics of his chain's Grammy support plans. "There will definitely be displays, of course, and special discounts on the grammy stuff," said Wolfe, who added that no special advertising was in the works since "virtually all the titles are older albums, so there's no co-op ad money

Thomas Lopez, who manages the seven-store Rose Records Chicago headquarters outlet on S. Wabash, also referred to the age of Grammy nominated product in reporting no forthcoming Grammy advertising. On the display side, however, Lopez said that window space was being filled with cards denoting all nominated artists, and that an entire bin — containing as many as 70 titles — had been set aside for nominated product.

Rose Records has also stickered hominated product with Grammy nominee stickers, though these must be left over rom last year's stock since NARM has not provided them this year. Lopez said that for added effect, all store employees would vear the stickers in order to elicit con-jumer response.

Grammy product will not be featured on n-store turntables at Rose, reported opez, citing a desire not to slight or favor ny one artist or company.

Offering a similar argument was David Alexander, head of advertising at the Cam-oridge, Mass.-based Strawberries ecords & Tapes chain, who has declined o play Grammy product in store "because we did they'd turn Into CBS stores!"

But Strawberries Is one of the only ealers contacted showing much of a romotional Grammy effort beyond the ARM materials. In conjunction with oston station WBCN and The Boston hoenix, the chain's 22 Boston area stores ill hold a drawing to award a pair of tickets nd transportation and accommodations r the Grammy Awards show in Los ngeles. Entries are available at the stores nd additional blanks will probably be prind in the Phoenix.

Besides fully utilizing the NARM

materials, the Camelot Music stores are also expanding upon them by sale-pricing all "Album of the Year" nominees at \$7.99. individual store managers will then have the opportunity to plug additional nominated product into the sale displays to spotlight either regional favorites or overstocked Items, though these pieces will not be on sale.

For the first time at Camelot, NARM support materials will also be sent out to the approximately 70 Camelot-leased departments in the Fisher Blg Wheel department store chain which has locations in Ohio, West Virginia, Michigan and Pennsylvania.

Camelot's marketing director Bill Rees expects the Grammy promotion, following on the heels of the chain's current "Record Breaking Days" major event promotion, to keep the sales flow and momentum going through March. "It should be a good show and have a major sales effect so long as Michael Jackson is in shape," said Rees, noting the heavier-than-ever bulldup for this year's show based on Jackson's dozen nominations and his recent garnering of eight American Music Awards.

At Atlanta's Turtles Records & Tapes chain, buyer Bob Hogan reported little Grammy preparation except for having enough Jackson product on hand. "It's our major concern," sald Hogan. "Needless to say, we'll be needing a lot of Michael Jackson when It's over with. .

First Anti-Piracy Raid In Guam

NEW YORK - The first copyright infringement actions ever carried out in Guam occurred on Jan. 15 when allegedly illicit sound product and related duplicating equipment valued at \$9.54 million was confiscated during several selzures. The actions, which netted over 4,900 alleged counterfeit and pirate cassettes and 947 master tapes, were carried out by FBi agents with assistance from the Recording Industry Assoc. of America (RIAA) Anti-Piracy Unit staff and local police.

At the residence of Renato C. Sulvestre, 358 master tapes and 14 hlgh-speed duplicators were selzed. Another 589 masters and nine duplicators were seized at the home of Pompey R. and Carmella Dominquez. In addition, sight seizures were made at two booths owned by these parties at the Harmon industrial Fiea Market, and search warrants were executed at two of their vehicles. Suivestre's

EAST COASTINGS

With the celebration of the 20th anniversary of the Beatles arrival in America in full swing, retailers and manufacturers have been mobilizing around the event in order to further fuel omnipresent interest in the band. And while Capitol Records and others have been reminding us just what the Beatles mean in the lives of all of us, there has always been a hardcore group of fans who need no reminder. Among those who have been catering to the faithful are Mark and Carol Lapidos, who have been heading up Beatlefest, a traveling convention and flea market devoted to the Fab Four, since 1974. "I was working at Sam Goody's in '74," Mark Lapidos recently told us, "and I realized that it was the 10th anniversary of the Beatles arrival in America and thought it should be celebrated. So I knocked on John Lennon's door. Harry Nilsson opened it. When I told

John what I wanted, he said 'I'm all for it — I'm a Beatles fan, too.' Our first show was in September of '74 at the nowdefunct Commodore Hotel, and we had to turn 1,000 people away. And then we had a lot of requests for more Beatlefests and started doing them all over the country." Aside from giving Beatle fanatics a chance to indulge their passion, the Lapidos-run events have always had a charity tie-in via raffles of rare Beatles memorabilia, with Lennon having selected Phoenix House as the first recipient back in '74. And with this year marking both the 20th anniversary of the group's arrival here and the 10th anniversary of Beatlefest, the Lapidos's are going big with a large-scale benefit

BETTER LATE THAN NEVER - Lou Rawls was recently presented with two Beach Music Awards for Male Vocalist of the Year and Single of the Year for "Upside Down," which he won at the second Annual Awards show last November in Myrtle Beach, S.C. While in Columbia, S.C. for a concert, Rawls (r) received the awards from J.D. Cash (I) of the B.M.A.

for The Spirit Foundation, the National from J.D. Cash (I) of the B.M.A.

Coalition to Ban Handguns, and U.C.L.A.'s Friends of Handicapped Children on Friday, February 17 at the New Jersey Meadowlands Hilton Hotel. Among those slated to perform are Nilsson, Steve Holly of Wings, and Phoebe Snow, Richie Havens, and Tiny Tim, with guest appearances by Mike McCartney, Shea Stadium concert promoter Sid Bernstein, and photographer Bob Greun. Among the items to be auctioned at the benefit are a T-shirt autographed by Paul and Linda McCartney, Ringo Starr and Barbara Bach, George Harrlson and Yoko Ono; A "Sgt. Pepper" autographed by Paul, George and Ringo; autographed items donated by Yoko; the hat worn by Victor Spinette in Help and other items. Additionally, a charity raffle will award a grand prize trip for two to England that includes a three-day Mersey weekend in Liverpool. The Friday night dinner will be followed by the usual blowout Beatlefest on Saturday and Sunday, which features six rooms of nonstop 24-hour videos and 50 different flims, a Beatles fleamarket (where you can still find Beatles bubblebath), a museum, art contest, trivia contest, and battle of the soundalike bands. Further information on the dinner as well as the fest - which is also slated for the Meadowlands - is available by contacting the Lapidos's at (201) 666-5450.

WEBBER MAKES A CLEAN BREAK — After seven years as one of the industry's premiere independent new music promo men, Joel Webber has shuttered his operation. But the music meister is far from ready to retire to a little cottage in Boca Raton; rather, he's turning his attention to his recently formed Uproar Records and management. "Basically, there are two reasons I'm leaving promotion," Webber recently told us. "The first is I'm tired of it - promo's a real burnout business - and second, as much as I love AOR, I think 1984 is gonna be a dull year so this is the time to see about next year." As a cofounder and partner in the annual New Music Seminar, Webber has become accustomed to trying to predict trends and changes in both the industry and musical tastes. "I can't help but think after seven years that you have to be able to an-

HEARTS & BEANS — Actress Penny Marshall (I) and Paul Simon recently visited producer/D.J. John "Jellybean" Benitez at New York's Funhouse where Benitez spins. The DJ is preparing a special 12-inch mix of the track "Think Too Much" from Simon's "Hearts & Bones" album.

ticipate changes if you're going to do anything," he said. And what does he anticipate? "I think that in the next two years we'll be seeing interesting music from the U.S. streets. Very, very accessible things that rock fans can relate to. What I'm seeing now is a little bubbling of this, and when that time comes, I want to be working my own records. I also think there's a trend to strong lyrics, and that there will be a sophisticated rock that will appeal to that untapped demographic of older listeners who grew up on rock." Webber's first project on Uproar was The Units, whose "The Right Man" was strong in rock clubs, and the band has since signed to Epic. His next project, a more dance-oriented title, is "The Dominatrix Sleeps Tonight" by

Dominatrix, with the Uproar title to be distributed by Streetwise Records. A video, shot by Vortex director Beth B, Is In the works. Despite responding to the market for dance music, Webber says he is thinking long-term. "In this business, you have to anticipate trends if you plan on being a success," he said. "I'm sort of setting things up now because I think '85 could be as great a music year as '65." And as far as reaching that large but often elusive demographic of older rock fans, Webber has a simple game plan. "I guess the best way to reach them is with music that fits as many formats as possible and work like hell. The big companies aren't going to do artist development, the indies are going to have to. I really miss the days of waiting for an artist's record to come out. I think most listeners now in the industry are just waiting for a hook when they put on a record. The meaning of music has deteriorated to where it will have to bounce back."

THIS 'N THAT — Steve Leeds has reopened his AOR promo company, S.L.I.C. Leeds was recently an A&R man for MCA Records, and credited with bringing Joan Jett to the label. Prior to that, he operated S.L.I.C. for five years. The outfit can be reached at (212) fred goodman

AIRPLAY

CLEARANCE SALE — The Radio Advertising Bureau (RAB) will break a 30-year tradition and hold a month-long sale of sales tools and materials. RAB's complete inventory of materials ranging from pocket-sized pamphlets to complete audio-visual presentations will be reduced by at least 50 percent for the first half of February. Orders can be

placed in person or by phone. Contact the RAB for details.

AROUND THE DIAL — Blair Radio has been chosen national sales representative for WHEN(AM) and WRRB(FM) in Syracuse, N.Y., as well as by WNCT AM and FM in Greenville, N.C. All four stations are owned by Roy H. Park Inc . . . The NBC Radio Network has announced the affiliation of WCBY Cheboygan, MI and WKEA Scottsboro, AL, with the network. The stations will carry the network's hourly newscasts and news features as well as

commentaries and sports features. In addition they will also have first option on all long-form programming WKLS 96 rock in Atlanta will be the flagship station for an upcoming national Rockline broadcast. The sta-

tion will host the band Van Halen. Mem-

bers will answer questions from a

national radio audience who can call in

live to specially designated numbers

the premiere of the new weekly feature

Flashback, a three- hour weekly

musical trip into rock and roll's past.

The show is produced by NBC's "the

Source"... WFYR-FM Chicago has added Drake-Chenault's History of Rock

and Roll." The station joins a growing

list of over 200 stations carrying the

WNBC New York has announced

SLICK SISTERS - RCA recording artist Grace Slick joins the Wilson sisters of Heart during the national phone-in radio program Rockline. Fans were able to call in live to talk to the artists. Pictured (I-r): Ann Wilson, Grace Slick, Nancy Wilson and Rockline host Bob Coburn.

daily stripped feature.

TREMBLING BROADCAST — Los Angeles radio station KHJ-AM and its sister station KRTH-FM, will simulate a broadcast that would occur if the area were to be hit by a major earthquake. The show will be aired on Feb. 9, the 13th anniversary of the Sylmar quake. The stations were awarded "Golden Mike" awards for similar broadcasts last

year.

THEY GOT THE BLUES — The Mid-South agency has announced that 29 radio stations programming the blues have agreed to support the national promotion of blues albums beginning this month. The program includes a national publicized blues week, various blues label days where the albums of a selected company will be highlighted, as well as special discount mail order deals with selected record companies. For details on other features of the program contact Mid-South In Jackson, Mississippi.

BELUSHI HONORED — WLUP (the Loop) in Chicago has announced the first John Belushl film festival to be held at the Essaness Lincoln Village Theatre in Chicago Feb. 8 and 9. The festival will feature a number of Belushi films with all proceeds going to the John Belushi Memorial Foundation headed by Mr. Belushi's wife, Judy. Following the films listeners are Invited to party at U.S. Blues in Chicago, home of the Blues Brothers. THIS CAR'S A BUZZARD — WMMS In Cleveland, home of the buzzard, is cosponsoring the second annual WMMS/Nationwide Auto Parts contest. Contestants are asked to create a buzzard sculpture using car parts. The sculptures should not weigh more than 50 pounds and be limited to five feet high by three feet wide. Winners will be chosen by the public and WMMS personalities at "autorama" the weekend of Feb. 3-5 and will be eligible to win prizes that range from \$1000 worth of auto parts to an AM-FM stereo cassette player.

POLITICAL PARTY — KCRW-FM, the national public radio station in Santa Monica, California will broadcast President Reagan's weekly radio program, immediately followed by the response of the Democratic party representative. The station decided to air the talks when it learned that they were not being carried in its signal area which includes Los Angeles and Orange countles.

GROUNDHOG COVERAGE - WIOQ Philadelphia will once again send their undaunted morning man, "Harvey in the Morning" to Punxsutawney, Pennsylvania, for exclusive live coverage of Groundhog's Day. Harvey anxiously awaited the weather prognostication of the town's most famous resident, "Punxsutawney Phil," the country's most celebrated groundhog. Did he see his shadow? Tune in and find out.

NAMES IN THE NEWS - WMAG-FM, High Point, North Carolina, has added the news team of Frank Laseter and Jim Johnson to its morning show . . . WXFM Chicago has named William N. Templeton controller. He is transferring to the Cox-owned station from Cox's corporate headquarters in Atlanta... WYNY-FM in New York has named Patricla A. Kelly traffic coordinator and Vincent Malcolm account executive. Ms. Kelly comes to the station from NBC-TV, Malcolm from WWRL-AM ... Carol Gross has been named account executive of RKO radio sales of the New York office. She is the former account executive at Jack Masla and Company, Inc . . . WCBM Baltimore's news and talk radio has appointed Scott Savage general sales manager. He was sports marketing director and account executive at WTOP in Wash. D.C. . . KABC talk show host Michael Jackson has received a "Golden Mike" award in the "Special News Program" category for his coverage of the 1983 Korean Airline disaster... ing team of Chuck Knapp and Michael J. "Donuts" Douglas, at KSTP-FM in Minneapolls/St. Paul has won the St. Paul Dispatch favorite DJ contest. A total of 546 ballots were received.

PEALE'S APPEAL - Dr. Norman Vincent Peale, the 85-year-old patriarch of positive thinking gave the opening address of the Radio Advertising Bureau's national sales conference in Dallas last week. The host of the longest running radio show in America, "The American Character," told the audience that \$6 billion of ads could be theirs this year if they would only think positively. The audience reportedly reacted positively to the statement.

LONE STAR DEBUT - The Texas AP Network set to begin broadcasting Feb. 6 has finalized its staff and is busy tying up loose ends. The group has added anchors Jim Ribble, Caytle Robin and David Anderson to their lineup. The network will do statewide satellite broadcasts of hourly news and sports business, as well as economic and agricultural news

david adeison

STREET PARTY - Atlantic recording group Streets recently celebrated the release of its debut album entitled "1st" with a special listening party in Atlanta. The group includes Steve Walsh, formerly of Kansas, as well as ex-City Boy Mike Slumer, Pictured standing at the party are (I-r): David Fleischman, associate director of national album promotion, Atlantic Records; Curt Gary, music director, Cincinnati station WEBN; Ron Nenni, music director, Pittsburgh station WDVE; Derek Sutton, the group's manager; Howie Castle, program director WDVE; Tommy Nast, Album Network; Billy Greer and Walsh, of the group; Lee Abrams, radio consultant; Oedipus, program director, Boston station WBCN; Bob Bailey, music director, Atlanta station WKLS; Judy Libow, director of national album promotion, Atlantic Records; Tim Gehrt, of the group; Bill Hard, FMQB; Erin Riley, music director, Philadelphia station WMMR; and Mark DiDia, music director, Philadelphia station WYSP. Pictured **kneeling** are (I-r): Slamer; Richard Steinberg, A&R rep, Atlantic Records; Tunc Erim, vice president, Atlantic Records; Danny Buch, associate director of national album promotion, Atlantic Records; and Larry King, local promotion rep, Atlantic

Wolfman Finds Syndication Something To Howl About

by David Adeison

LOS ANGELES -- His shows are syndicated to over 130 U.S. radio stations and that number is constantly growing. He's heard on Armed Forces Radio in 22 countries over 400 stations. He has a regular weekly program in France, Japan, Switzerland and Germany, and he usually is ranked no lower than third in market rankings across the country, making him a major syndicator in the Industry today. Yet all Wolfman Jack wants out of life is to continue playing that "feel good rock and roll."

Chances are the sound of Wolfman Jack brings visions of days gone by much like those painted by George Lucas' American Graffitti, the Wolfman's first movie role, and the one that really established him as a part of true americana. Since the release of that film, the Wolfman has been one of the busiest people in the industry. He hosted the Midnight Special for many years, dld numerous TV shows and commercials, and made uncountable personal appearances all over the world. However, for the past 13 years the Wolfman and his staff have been building a unique and suc-cessful syndicated production company called Audio Stimulation Inc. — a group that has managed to put the Wolfman in the disc-jockey's chair all over the world.

"What we are doing is taking the personality and actually putting him inside the station on tape," claims Frank Cotolo, the Wolfman's head writer. "That's the whole point" echoes the Wolfman, "I couldn't do more if I was sitting there live with my rear end in the chair in front of the microphone. They couldn't get anymore out of me than what we already give them." Head producer Lonnie Napler adds the quality of the Wolfman's shows has a lot to do with station appeal. He states, "we sound better than the average radio station does, we have to. We know they're putting a critical ear on us." Napler has been associated with the Wolfman for many years, and along with the Wolfman's wife, Lou, who is general manager, and Seral Aucker, who is head of operations, and an expert staff, Audio Stimulation has helped expand the legend of the irrepressible Wolfman.

But things have not always been so good

for the syndication business. According to the Wolfman that was due to the practices of a mere few. He states "I've seen a lot of people discredit the syndication business because they're in business for three months and at the end of the fourth month they're out of business. So people make a deal with them to receive tapes for 13 or 26 weeks, but they only get eight weeks. This undoubtedly disillusions people, and they're unlikely to make another deal with a syndication company."

The Wolfman is quick to point out that things have changed drastically for the better. Letting out a howl he adds, "now everyone's legitlmate, everyone's grown up, and this business is really important. You've got some great syndication companies now that really take care of business." Napier echoes those sentiments, "I think the future of radio Is syndication because a small radio station somewhere in the middle of Wyoming can't afford a personality like Wolfman Jack. Our program can make that station that much more special than the others in town."

Audio Stimulation has tried to represent the best of syndicated radio even when the business wasn't held in high regard. According to the Wolfman, "we've always tried to give the station the finest quality

Wolfman Jack

BEASTLY BASH — A star-studded crowd recently packed the Lhasa Club in Hollywood for a preview screening of Bette Midler's new video, "Beast of Burden. " Pictured at the club are (I-r): Joan Rivers; Lyle Alzado of the Los Angeles Raiders; and Midler.

Michael Jackson Burned **But "Feeling Better" Now**

(continued from page 5) Jackson.

The production company in charge of filming the commercial was headed by Bob Giraldi, who also directed the promo video for Jackson's hit song, "Beat It." The "Beat It" video reportedly used similar smoke effects in several scenes.

Jackson's friend and actor Marion Brando's son, Miko - who served as an assistant on the production of the Pepsi commercial and was the first to reach Jackson when the fire started - held a press conference at L.A.'s CBS offices on Feb. 1. At the conference he read the following statement:

'There have been many rumours about Michael Jackson's Injuries, and some of them are very untrue. I wanted everyone to know the truth and so I asked Michael's lawyer to help me distribute this message to the media.

I was with Michael Jackson all that Friday and was the first person to reach him when

Every previous take of the scene which resulted in Michael's Injuries went smoothly. But the final take was very dif-

First, as anyone there that day can tell ou, the explosion was much larger. It was ouder and brighter than any of the other explosions had been.

Also, the explosion was set off sooner han ever before. I watched every take and on the last take Michael had no time to nove away from the explosion. He told me esterday that he was directed by Bob Giraldi in the final take to remain along side he fireworks until after the explosion, and tot to go down the stairs right away like he ad done in all the other takes. Michael aid that the film that he and his lawyer ave studied shows this all very clearly.

Michael also told me that he didn't have ny oil or hairspray on his hair. HIs hair was prayed with water, which probably kept ne fire from spreading and causing even nore injury.

Michael is feeling better and wanted me thank all of his fans and friends for the oncern and love they have shown.

Immediately after the accident, the nger was rushed to Cedar Sinai Medical enter where he was treated. Shortly ereafter, he was transferred to Brotman emorial Hospital's burn unit for further are. Ironically enough, Jackson had

visited Brotman twice before as a visitor, helping to cheer up burn victims on New Year's Day and another time. The night he was admitted to Brotman, the singer was given pain medication and watched the movie "Close Encounters of the Third Kind," directed by his friend Steven Spielberg, on a VCR. By the next morning he was well enough to sing in the shower and once again visited with patients in the burn unit, signing autographs and shaking hands. Just 18 hours after he was admitted to the Brotman unit, Jackson was released in satisfactory condition.

Most doctors were surprised Jackson was not more severely injured, and attributed the quick response of his brothers to his good condition. They also believe that cosmetic surgery appears unlikely and that most or all of his hair would grow back over the next few months.

Jackson inItially asked that tapes of the accident be made public so that his fans could see for themselves what had happened and to prevent any exaggeration about the extent of his injuries. However, later Jackson's attorney, John Branca, announced the performer had changed his mind and that the tapes would not be released. According to a statement Issued by Branca, Jackson's decision was based on the potential "Impact the tapes could have on his fans."

Branca also released a statement claiming there would be an examination of "all the facts that contributed to the traumatic injury including the possibility of negligence and possible lack of due regard for Michael's safety." The attorney refused comment on any possible legal action but added, "the examination will include a thorough review of the tapes and film footage.

Jackson, nominated for 12 Grammy honors this year, was shooting the commercial in accordance with a package deal with Pepsi-Cola. The company will sponsor Jackson's 30-city tour later this year.

Although there was some initial speculation Jackson's Injuries could prevent him from attending the Grammy awards, a statement was released by his label claiming the singer would attend an Epic Records party this week in New York, honoring his album "Thriller" entering the Guiness Book of World Records as "the most sucessful album in recording

TOP 30 IDEOCASSETTES

						_	
			Weeks On				Weeks On
1	ARK	2/4	Chart	16	10 TO MIDNIGHT MGM/UA Home Video 800243	2/4 15	Chart 5
2	Paramount Home Video 1376 RISKY BUSINESS	1	9	17	BREATHLESS Vestron 5017	18	9
3	Warner Home Video 11323 MAKING OF MICHAEL	2	8	18	EDDIE & THE CRUISERS Embassy Home Video 2066	_	1
	JACKSON'S THRILLER Vestron 1000	3	7	19	DAWN OF THE DEAD Thorn/EMI 1977	16	4
4	NATIONAL LAMPOON'S VACATION Warner Home Video 11315	4	11	20	TOOTSIE RCA/Columbia Home Video 10535	_	1
5	TWILIGHT ZONE - THE MOVIE	7	••	21	48 HRS. Paramount Home Video 1139	17	33
6	Warner Home Video 11314 SUPERMAN III	5	8	22	MAX DUGAN RETURNS CBS/Fox 1236	19	13
_	Warner Home Video 11320	6	8	23.	EDDIE MURPHY		
7	BLUE THUNDER RCA/Columbia Pictures Home Video 10026	7	13		DELIRIOUS Paramount Home Video 2323	20	11
8	FLASHDANCE Paramount Home Video 1454	8	21	24	GREY FOX Media 258	21	7
9	CUJO Warner Home Video 11331	11	3	25	PINK FLOYD THE WALL MGM/UA Home Video 400268	23	9
10	BRAINSTORM MGM/UA Home Video MV-800314	22	2	26	THE MAN FROM SNOWY		
11	GANDHI			!	CBS/Fox 1233	24	21
	RCA/Columbia Pictures Home Video 10237	9	17	27	JANE FONDA'S WORKOUT KVC/RCA Karl Video Corp. 042	26	83
12	THE SURVIVORS RCA/Columbia Pictures Home Video 10521	12	9	28	HER MAJESTY'S SECRET SERVICE CBS/Fox 4604	25	3
13	JAWS 3 MCA Home Video 80044	10	8	29	PSYCHO II		_
14	THE HUNGER MGM/UA Home Video 800281	10			MCA Home Video 80008	27	15
15	THE DARK CRYSTAL Thorn/EMI 1966	13 14	11	30	THE YEAR OF LIVING DANGEROUSLY MGM/UA Home Video 800243	29	18

The cash Box Top 30 Videocassettes chart is a compilation of the fastest moving titles in both Beta and VHS for mats, based on sales and rental activity, as reported by various accounts around the country. Accounts surveyed include: Video Plus-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; National 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, Video Shack - NYC.

Jem 1984 Releases Point Toward New Label Direction

(continued from page 5)

Music Works. Also available are: "The Rocky Horror Picture Show Audience Participation Album" on Ode Records; the soundtrack to Wild Style on Animal Records; and "The Everly Brothers Reunion Concert" and "Oblivion" by Utopia, both on Jem's own Passport label.

Scott predicts that Passport's deal with Utopia - which he describes as "a partnership" in which the band is actively involved in marketing and is in for an unusually high percentage of profits -- will be a model for many of Jem's future signings.

"Passport will be actively pursuing artists like Utopla," he sald. "We feel we can offer something unique to bands that sell in the low six-figures range. The record industry is based on advances against recoupement, and you have to sell a lot of records to make money if you're a group. We plan to go after those artists caught in the contract squeeze."

Terming what Jem Is offering an "artIst P&D (pressing and distribution)," Scott added that "we've found a unique niche for Passport Records. Just as CBS can take a band that sells 250,000 units and take them to a million, we can sell those 150,000 copies and have the artist make money. I'm talking about artists that can't go all the way but are viable."

Pleased with the initial reaction to the Utopia release, Scott claims the LP has sold 85,000 copies in three weeks, and has pledged a full support program. A video

BUGLE BOYS AND GIRL - RCA recording group The Breaks recently completed its first television commercial for Bugle Boy Clothing. The first spots are set to run on MTV later this month through the end of March, when a second commercial will be produced. Pictured celebrating the commercial's completion are (I-r): Rob Caudill, Russ Caudill, Susanne Jerome-Taylor, and Pat Taylor of the group; Mark Blye, of Bugle Boy; Jim Sliman, of the group's management; Martin Kahan, director; and Tom Ward of the group.

DOLLAR AND SENSE — With an upcoming stand at New York club Sweet Basil at which time he'll preview a new orchestra, South African pianist Dollar Brand, a.k.a. Abdullah Ibrahlm is also planning to solidify the reputation of his fledgling group of Ekapa companies, which includes Ekapa Publishing and Ekapa Records. Widely respected for his performance style and compositions which draw on a broad range of musics from Duke EllIngton to the pop stylings of his native Cape Town, Brand and his wife, vocalist Sathima Bea Benjamin, will be hosting a press conference at the club next Tuesday afternoon to introduce new releases, discuss future musical projects, and describe several new business ventures. Topping the agenda is the release of "Ekaya," whose title means "home" in several South African languages, produced by Benjamin for Brand's same-named group featuring alto saxophonist and flutist Carlos Ward, tenorman Ricky Ford, baritone saxophonist Charles Davis, trombonist Dick Griffin, bassist Cecil McBee and drummer Ben Riley. Also set is "Abdullah Ibrahim with Carlos Ward Live at Sweet Basil, Volume 1," recorded last autumn. Although Brand is well established here, Benjamin's outstanding vocal abilities are less common knowledge. With two LP's already out, the singer's latest project is "Memories and Dreams," which joins the earlier Grammy nominee "Dedications" and "Sathima Sings Ellington." Also set for discussion are Brand's plans for three extended music tributes to Duke Ellington, Thelonlous Monk and John Coltrane as well as a fourth dedicated to anti-apartheid leader Nelson Mandela. Additionally, the couple will review plans for upcoming tours in Europe, Africa and South America; a collaboration tour with drummer Max Roach; and plans for developing a major recording facility and music school in Dakar, Senegal. As if all this wasn't enough, Ekapa Publishing is also set to release a songbook of Brand compositions.

YA JUST SHOW 'EM YER UNION CARD 'N YER IN - New York's Cooper Union school is marking its 125th anniversary with a series of outstanding shows at their Great Hall, Seventh Street at Third Avenue. Although the program also includes lectures, film critiques and readings, Jazz will be playing a large role. Scheduled for this month are trumpeter Jimmy Owens on Feb. 6, The String Trio of New York on Feb. 10, and David Murray on Feb. 13. Set for March 5 is saxophonist Dewey Redman, Joseph Jarman on March 9, and Lester Bowle on March 19. in future months, the Brooklyn Philharmonic under the direction of Lukas Foss will be performing concerts with Dlamanda Galas and Joni Mitchell (separately) as well as premiering new music by Ornette Coleman, Shows are free, and begin at 8 p.m.

BLUES BEAT - New York has never been a blues hotbed, relying instead on the wealth of talent from places like Chicago and Houston. Downtown club The Lone Star has been one of the most consistent players of blues over the last few years, and the venue has lined up a knock-out bill for February 14. Headlining is Chicago guitarist Son Seals, far from an unknown quantity. Equally promising, though, is opener Robert Cray and his band, whose debut album, "Bad Influence" on the California Hightone label is the best album we've heard by an unknown artist so far this year. Cray is a fine young guitarist with strong roots in the electric urban blues tradition, and his New York debut promises to be a rocker.

AROUND TOWN — Guitarist Jim Hall and bassist Ron Carter are combining for an unheard of five-week run at New York club Village West. They'll be there through March 4 . . . Soho's 55 Grand continues to be one of the best clubs in town, with appearances by Jerry Gonzales & The Fort Apache Band, Daniel Ponce Jazzbata and the Steve Slagle/John Scofleld quartet this week ... Big bands also abound with George Russell at Sweet Basil this week, Lew TabackIn/Toshlko Akiyoshi at Lush Life on Mondays, and Mel Lewis still holding up his eternal Monday night run at The Village Vanguard fred goodman

FEATURE PICKS

SINGLES

A match made in recording heaven unites the two youthful label-mates with the blessings of Walden's knowing songwriting and production touch. The title says it all regarding the "fit to a 'T' " blend of complementary singing styles. As for the melody and message, young lover never sounded so sweet.

BRYAN LOREN (Philly World PWR 2016)

LollIpop Luv (5:21) (Philly World/Whiz Kid Music — BMI) (B. Hudson) (B. Loren) The debut disc from Loren, a spirited and sophisticated track that avoids being overtly slick. Although a newcomer as a leader, Loren has worked with Nona Hendrix, Fat Larry's Band, Tavares, Harold Melvin & The Blue Notes and Cashmere, and his familiarity with the formula for black contemporary success is amply demonstrated on

"Lollipop Luv."

THE KILLER WHALES (Ripete 1)

Who Controls The Video Screen (3:10) (Hazardous Music-BMI) (D. Bethany) (Producer: J. Hoover)

Rockers who've been holding onto their dixie cups will be pleased by The Killer Whales. The Georgia-based group is proof positive that the South will rise again. Lead vocalist David Bethany is a dead ringer for Elvis Costello.

12 Inch Review

JULES SHEAR (EMI/America V-7818)

When Love Surges (9:24) (Funzalo/Juters Music - BMI) (J. Shear) (Produced by: J. Robie/D. Was)

Rocker and former Polar Bear Jules Shear makes an abrupt aboutface with this UCoriented dance track. The production team of John Robie and Don Was give Shear a surprisingly slick patina that should make his first outing in the dance market far more successful than his previous rock-oriented recordings. Expect quick acceptance by urban radio.

TYRONE TAYLOR (Pressure/Landslide PR-005)

Cottage In NegrII (5:27) (Sharma Music — BMI) (T. Taylor) (Producer: Tyrone Taylor) The Miaml-based Pressure label makes an auspicious American 12-inch debut with this straightforward reggae ballad by Tyrone Taylor that recently made a strong run on the British charts. Taylor's volce has a suavely smokey sound, and the horn and rhythm parts are sweet and concise.

TOP 30 LBUMS

		2/4	Weeks On Chart
1	BACKSTREET DAVID SANBORN (Warner Bros. 9 23906-1)	1	13
2	FUTURE SHOCK HERBIE HANCOCK (Columbia FC 38814)	2	24
3	PASSIONFRUIT MICHAEL FRANKS (Warner Bros. 9 23962-1)	4	17
4	THE CLARKE/DUKE PROJECT II STANLEY CLARKE/GEORGE DUKE (Epic FE 38934)	3	13
5	IMAGINE THIS PIECES OF A DREAM (Elektra 9 60270-1)	5	10
6	FOXIE BOB JAMES (Tappan Zee/Columbia FC 38801)	6	19
U	DECEMBER GEORGE WINSTON (Windham Hill/A&M WH-1025)	9	61
8	IN YOUR EYES GEORGE BENSON (Warner Bros. 9 23744-1)	8	35
9	INDIVIDUAL CHOICE JEAN-LUC PONTY (Atlantic 7 80098-1)	10	25
10	(Warner Bros. 9 23801-1)	11	44
12	ROCKIN' RADIO TOM BROWNE (Arista AL8-8107) SHADOWDANCE	14	16
	SHADOWFAX (Windham Hill/A&M WH-1029)	13	19
13	GEORGE WINSTON (Windham Hill/A&M WH-1012)	15	44
14	SADAO WATANABE	7	10

		2/4	perk
15	TRAVELS PAT METHENY GROUP (ECM 23791-1)	16	35
16	ON THE LINE LEE RITENOUR (Musician/Elektra 9 60310-1)	17	3
U	THINK OF ONE WYNTON MARSALIS (Columbia FC 38641)	21	33
18	THIRD GENERATION HIROSHIMA (Epic FE 38708)	18	27
19	TARGET TOM SCOTT (Atlantic 7 80106-1)	19	16
20	LOW RIDE EARL KLUGH (Capitol \$T-12253)	20	8
21	TEASER ANGELA BOFILL (Arista AL8-8198)	12	11
22	AL DI MEOLA (Columbia FC 38944)	24	17
23	WINTER INTO SPRING GEORGE WINSTON (Windham HIII/A&M WH-1019)	28	2
24	LYRIC SUITE FOR SEXTET CHICK COREA & GARY BURTON (ECM 23797-1)	27	2
25	, /	25	29
26	OREGON (ECM 23796-1)	23	17
27	FLUTE JUICE DAVE VALENTIN (GRP Records GRP-A-1004)	29	4
28	STANDARDS, VOL. 1 KEITH JARRETT (ECM 23793-1)	30	21
29	G FORCE KENNY G (Arista AL8-8192)	_	1
30	REUNION RAMSEY LEWIS TRIO (Columbia FC 39158)	22	10

MELLOW FELLOWS — Alligator recording artist Big Twist recently visited New York's Tower Records outlet with members of his group The Mellow Fellows, all in support of his latest album "Playing For Keeps." Pictured at the in-store are (I-r): Pete Special, leader o the band; Mark Sulliveres, buyer, Tower Records; Twist; and Dave Nives, New York

Jem 1984 Releases Point Toward New Label Direction

has just premiered on MTV, and a single, "Cry Baby," will be released at the end of this month. "We're going to actively promote the single with outsiders," said Scott. "We'll go after It as anyone else

The soundtrack to Wild Style is licensed from Chrysalls Records, who normally handles the Chris Stein-owned Animal label. "In their research Chrysalls realized this record was not for CBS," sald Scott. "While it may not flt there, It does flt with some of our labels like PVC or Editions E.G." The film and soundtrack, concerned with hip-hop culture, is being handled by the largest of Jem's marketing and distribution system, as are the other four new titles. It includes the three Jem distribution facilities as well as other Indie distributors including Alpha In New York, M.S. in

Chicago and Lakeside in Cleveland. Jem also has a limited third party distribution system for releases on labels like its owr

Piracy Raid In Guam

booth yielded 1,260 alleged pirate cassettes, while 1,460 alleged pirate tapes were taken from the Dominguez's booth.

Another 2,180 alleged plrate cassettes and alleged counterfelt tapes from Singapore, together with playback equipment, were taken following the execution of a search warrant at Dalsy's Genera Merchandise and Tapes retail outlet operated by Elenita and Manoid Comemoador.

The RIAA said that FBI Investigations into copyright infringement in Guam werd continuing.

The CASHBON TIEN

Since its inception in the forties, Broadcast Music Inc. (BMI) has been one of the leading music rights organizations in the United States. Over the course of its existence, the organization has only grown in stature and responsibility, with its expanding roster representing an everbroadening group of writers and publishers relying upon established and developing technologies.

The last few years, however, have found all the music rights organizations engaged in defending the livelihood of their members from an increasing number of attacks and legal challenges. Changes in the Copyright Law, the Buffalo Broadcasting Case against blanket licensing of independent television stations, and changes in the jukebox licensing fee have all been recent issues for music writers and publishers, and BMI has been one of the natural defendents.

A lawyer as well as the president of BMI, Ed Cramer recently spoke at length with Fred Goodman about why these challenges to the status quo are surfacing now, and how BMI is attempting to answer them

Cash Box: is there a copyright erosion going on at this point as a result of jukebox legislation and the Buffalo Broadcasting Case?

Cramer: Clearly, as the Register of Copyrights said recently, copyright is in trouble. That's a direct quote from David Ladd, and I think he said the same thing in a speech. It's not just music copyright, but copyright in general. There are a lot of reasons for it.

Cash Box: Is there some kind of general atmosphere that has encouraged these recent challenges to the status quo?

Cramer: I think it's a combination of many things. And I'm putting these things not necessarily in the order of their importance. One is the obvious, and that's the new technology. The copyright hasn't developed in response to the new technology. It's interesting that when the United States Copyright Law was amended in 1976, the basic reason was that it was out of date. But the overriding reason given was to bring copyright up to date to meet those new technological changes that had peen developed over those last number of years. And you know what it did about the new technological changes? Very little if anything. They paid iip-service to the principle, but in reality did very little. The problem that copyright has is the failure of the law to meet new technologies.

Second, and again not necessarily in order of importance, there is — and understandably so — a growing consumerism attitude. This whole concept of consumerism, while it has certain advantages, also has led to a problem in our field and perhaps in other fields as well. Somehow, people have the idea that if you can get something for nothing, it's better: that if the consumer can get something free instead of paying for it, then that's good.

Another problem we're facing is a reater militancy on the part of users. hese are large, commercial users who vant to avoid wherever possible their bligation to pay.

And an additional item, and I don't know this is independent or overlaps the thers, there is something David Ladd, the tegister of Copyrights, called 'the harm neory.' That is, the growing body of oplion that says if no harm is done, then othing is wrong with taking the copyright olders product for nothing. In order to rotect it, you've got to show that some arm was done.

There are a lot of things happening out ere. The combination of these things,

BMI's Ed Cramer On Music Rights

mixed all together and individually, has resulted in a hard time for the copyright industry.

So there's something wrong here. These people don't realize that the basic principle of American copyright law, going back to the Constitution, is that you give someone a copyright so you will encourage him or her to create. The incentive to create is the financial reward. That's not the only incentive, but it certainly is an important one. And when you take away that incentive, you're not in the long run helping the public. You're reducing creativity by discouraging people from putling in three years of research to write a book. I think we all should have learned that there's no such thing as a free lunch anymore.

Cash Box: What is BMI doing to encourage the personal involvement of its members in these issues?

Cramer: That's a difficult question to answer satisfactorily. To the extent that our magazine, The Many Worlds of Music, is read by our writers and publishers, we've been trying to devote an editorial in each issue on the inside front cover on a serious subject that should concern our members. Of course, many of us have been out on the stump, trying to convince the public that we're not all bad guys.

i was asked a question the other evening at a meeting where I was the principal speaker. And the person who asked it was realiy a very nice man, and I think a friend of copyright. The question that he put was 'How much is your "tax" on your licenses to colleges and universities?' That was from a friend. We don't charge taxes. No one thinks of paying a tax when they rent an automobile from Hertz. They say 'what's

the fee for the use of the car?' And you can think of innumerable examples. But when it comes to our particular — the performing rights area — we're talked about as a tax. And no matter how you try to explain it, nobody loves the tax collector. That, unfortunately, is the problem that we have.

More specifically, in dealing with performing rights as BMi does, we're dealing with intangibles. And when you can't touch it, it's almost unreal to have to pay for it.

Now when you're dealing with the utility company, they'll turn off your electricity if you don't pay. At BMI, we have the worst of the worst. We are seiling the intangible, and if you're a user of music, you don't have to come to BMI in the first place and say hey, give me a license so i can turn the meter on.' You can plck it off the air, you can play it off the record, you can buy the sheet music, and the odds are 10-to-1 and i'm understating it - that the user doesn't come to us and say 'may i please have a license?' We have to chase them and then we have to explain it to them. Then if they don't pay, we can't do what the utility does and say 'turn It off.' Dealing with intangibles is an extraordinarily difficult

We not only have to educate our own — which is difficult — but try to educate the public out there.

This year, we signed up 6,200 new licensed establishments. That's a very good number. On the other side, 6,400 went out of business. So of the 6,400 that we previously educated, most of those are no longer around. We have to start the process all over again, and next year we'll be faced with the same thing.

Cash Box: Just to move back a little bit,

what do you think the greatest ramification would be of a loss in the Buffalo Broadcasting Case?

Cramer: First there would be a loss of a substantial revenue from television. The loss would not come immediately. Under the order given by the court i can't predict exactly what the Impact would be in the first year, but clearly after three years, the Income we would get would be virtually nll. Speaking for BMI alone, after several years, from television alone we would loose a minimum of \$30 million a year. I say minimum because the case, unless reversed, the precedental value would encourage others. I cannot predict the ultimate loss, but It would be extremely serious. It could be 25 percent of our income and even substantially higher. It's doilars and it's principle.

Please remember, BMi and ASCAP are not the only defendants in that lawsult. The court found not just that BMI and ASCAP were violating the anti-trust law, but that every BMI writer, every BMI publisher, every ASCAP writer, every ASCAP publisher also violated the anti-trust law. It's a class action. So there are people that haven't the fogglest idea that they did anything wrong. They didn't do anything wrong - they didn't do anything! And suddenly there's a decision saying you have violated the anti-trust law. I don't think that 99 percent of the writers in America realize that they were found gullty of violating the anti-trust law. So the impact of the case. aside from the money Involved, is that every writer and publisher affillated with us or our competitor was found guilty of violating the anti-trust law.

Cash Box: What about the changes in jukebox licensing?

Cramer: I have no animosity to the jukebox industry. I don't claim everything is great out there for people who are in that industry. And i can understand some people saying 'My God, the fee was originally set at \$8 and now it's \$50. That's a 500-percent increase.' That's an argument designed to get a sympathetic response, and normally it would. Except there's a but. And it's a big but. When it was \$8 a box, the overwhelming majority of jukebox operators Ignored it. Seventy-five-percent of the Jukeboxes In the United States were not in compliance with the act when It was only \$8 a box. The jukebox industry dld Itself a disservice by ignoring the act, by falling to comply it destroyed its credibility. The argument today, when really put under the microscope and examined, just vanishes.

And I know there are a lot of good people out there who run jukeboxes. I think they should stop and consider what their position would be if the situation were somewhat reversed. The new bill says you pay a one-time fee: \$50 for new boxes, \$25 maximum for oid boxes. People will stop manufacturing new jukeboxes and will recondition and manufacture old ones. it's silly. But what would happen if a Jukebox operator went to an establishment and the establishment said 'We don't own your box. We'll use it. We'll pay you \$100 and use your box for five years. And after five years you take it away.' The operator would say 'Don't be ridiculous, I don't want that. i'm providing the jukebox and I want a share of that take. i don't want to get pald once.' That's just what they're saying here. Onetime fee, that's It. I would serlously hope that the jukebox leaders would seriously reconsider their position. And I think it would be a statesmanlike gesture if they were to recognize the Issue and come up with some realistic solution. Not just constantly fighting. There must be a group there that recognizes that it is in their interest to pay and encourage creativity.

			On
		2/4	Chart
1	POLE POSITION Atarl CX 2694	1	22
-	Q-BERT Parker Brothers 5360	2	22
	MS. PAC-MAN Atari CX 2675	3	46
1	POPEYE Parker Brothers 5370	5	9
-	CENTIPEDE Atari CX 2676	4	44
-	KANGAROO Atari CX 2689	6	10
-		7	17
	MR. DOI Coleco 2622	9	26
_	JUNGLE HUNT Atarl CX 2688	12	9
9	JOUST Atarl CX 2691	8	61
10	PITFALLI Activision AX 108	-	
11	SPACE SHUTTLE ACTIVISION AX 000	11	4
12	BURGER TIME Intellivision 4595	13	26
13	RIVER RAID Activision AX 020	10	44
		15	22
٠.		_	1
15	DIG DOG Atan OA 2011		

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 — Sen Antonio • Spec's — Miemi • Netional Tepe & 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 Veneralament Systems — Phoenix • Lieberman — Kansas City • Day Jay — Denver • Cavages — Buffalo • Tower — Sacramento. Seattle • Wherehouse — Los Angeles • Camelot — Kansas City, Dayton, Cincinnati. St. Louis, Chicago, Indianapolis.

TOP 15 IDLINES

	2/4	Weeks On Chart
1 THE PRETENDERS (Sire SRK 6083)	1	29
2 THE ROMANTICS (Nemperor/CBS NJZ 36273)	2	12
3 THE RISE AND FALL OF ZIGGY STARDUST AND THE		
SPIDERS FROM MARS David Bowle (RCA AYL 1-3843)	4	42
4 THE DOORS (Elektra EKS 74007)	3	53
5 AJA Steely Dan (MCA 1006)	5	7
6 WOMEN AND CHILDREN FIRST Van Halen (Warner Bros. 3415)	9	2
7 WHO'S NEXT The Who (MCA 3141)	6	41
8 SOUVENIRS Dan Fogelberg (Full Moon/Epic PE 33137)	11	2
9 ELTON JOHN'S GREATEST HITS, VOLUME I (MCA 2128)	8	26
10 TAPESTRY Carole King (Epic PE 34946)	7	9
11 LOOK SHARP! Joe Jackson (A&M SP-4919)	15	73
12 ROCK 'N ROLL, VOLUME I The Beatles (Capitol SN/16020)	13	2
13 PIANO MAN Billy Joel (Columbia PC 32455)	12	28
14 SO FAR Crosby, Stills, Nash & Young (Atlantic SD-19119)	14	2
15 LED ZEPPELIN (IV) (Atlantic SD 19129)	10	50

COMPILED FROM: Licorice Pizza — Los Angeles • Caveges — Buffalo • Den Jey Music — Denver • Musicland — St. Louis • Karma — Indianapolis • Peaches Records — Cincinneti • Cherts — Phoenix • Gary's — Virginia • Sound Video, Unitd. — Chicago • Record Theatre — Cincinneti • Tower Records — Secramento, Seattle • Disc-O-Mat — New York City • Massachusetts One-Stop — Boston.

6. 3. 🌡 8.

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

- JOHN LENNON & YOKO ONO
- 2 EURYTHMICS
- 3 ELTON JOHN
- CYNDI LAUPER
- **MADONNA**
- **JAMES INGRAM**
- JANE FONDA
- ALABAMA
- 9 RE-FLEX
- 10 LUTHER VANDROSS

SOUTHEAST

- **JOHN LENNON & YOKO ONO**
- 2 LUTHER VANDROSS
- 3 JAMES INGRAM
- 4 ALABAMA
- 5 JUDAS PRIEST
- PATTI LaBELLE
- **EURYTHMICS**
- CYNDI LAUPER
- 9 THE DEELE
- 10 CHRISTINE McVIE

REGIONAL ALBUM ANALYSIS

NATIONAL BREAKOUTS

- 1 JOHN LENNON & YOKO ONO
- **EURYTHMICS**
- 3 ALABAMA
- **4 CYNDI LAUPER**
- **5 JUDAS PRIEST**
- 6 ELTON JOHN
- 7 CHRISTINE McVIE **8 LUTHER VANDROSS**
- 9 MADONNA 10 JANE FONDA
- 11 JAMES INGRAM
- 12 PATTI LaBELLE
- 13 ACCEPT
- 14 THE DEELE
- 15 RE-FLEX

BALTIMORE/ WASHINGTON

- JOHN LENNON & YOKO ONO
- JUDAS PRIEST
- **EURYTHMICS**
- CYNDI LAUPER
- LUTHER VANDROSS
- PATTI LaBELLE
- ALABAMA
- **ELTON JOHN**
- MADONNA
- 10 CHRISTINE McVIE

- **JUDAS PRIEST**
- **4 CYNDI LAUPER**
- 5 MADONNA
- 6 ELTON JOHN
- **CHRISTINE McVIE**
- 10 LUTHER VANDROSS

MIDWEST

- 1 JOHN LENNON & YOKO ONO
- 2 EURYTHMICS
- 3 JUDAS PRIEST
- CHRISTINE McVIE
- 5 ELTON JOHN
- 6 ALABAMA
- CYNDI LAUPER
- 8 LUTHER VANDROSS
- 10 PATTI LaBELLE

NORTH CENTRAL 6.

- 1 ALABAMA
- **JUDAS PRIEST**
- 3 JOHN LENNON & YOKO ONO
- 4 EURYTHMICS
- 5 JANE FONDA
- **MADONNA**
- **CYNDI LAUPER** 8 ELTON JOHN
- 9 CHRISTINE McVIE
- 10 LUTHER VANDROSS

DENVER/PHOENIX 7.

- 1 JOHN LENNON & YOKO ONO
- JUDAS PRIEST
- ALABAMA
- CHRISTINE McVIE
- **ELTON JOHN**
- 6 EURYTHMICS
- CYNDI LAUPER
- JANE FONDA MADONNA
- 10 JAMES INGRAM

WEST

- 1 JOHN LENNON & YOKO ONO **EURYTHMICS**

- ALABAMA
- ACCEPT

SOUTH CENTRAL

- 1 ALABAMA
- 2 JUDAS PRIEST
- **EURYTHMICS**
- **JOHN LENNON & YOKO ONO**
- **CYNDI LAUPER**
- **ELTON JOHN LUTHER VANDROSS**
- 8 ACCEPT JANE FONDA
- 10 CHRISTINE McVIE

hο

ie

TOP30 2 SINGLES

							_
			Weeks	1			Weeks
			On				On
1	WHITE HORSE/5:50	2/4	Chart	46	PLANE LOVE (REMIX)/7:40	2/4	Chart
•	LAID BACK (Sire 0-20178)	3	3	10	JEFFREY OSBORNE (A&M SP-12089)	23	2
2	LET THE MUSIC PLAY/ A 5:49 - B 6:10 SHANNON			17	CRAZY CUTS/8:08 GRANDMIXER D.ST. (Island 096972)	12	
	(Emergency/Mirage EMDS 6540)	1	3	18	TALKING IN YOUR		
3	OWNER OF A LONELY HEART/7:50				SLEEP/5:35 ROMANTICS (Nemperor AS 1767)	14	3
	YES (Atco 96976)	2	3	19	THRILLER/5:56	20	2
4	ENCORE/8:18 CHERYL LYNN (Columbia 44-04257)	7	3	20	ON THE UPSIDE/A 5:53 - B	20	Z
5	ELECTRIC KINGDOM/6:44 TWILIGHT 22 (Vanguard SPV-68A)	4	3		5:22 XENA (Emergency 6451)	22	3
6	HARD TIMES/5:10 RUN D.M.C. (Profile 7036)	5	3	21	AUTOMATIC (Remix)/6:06 POINTER SISTERS (Planet JD-13721)	28	2
7	TOUR DE FRANCE/6:45 KRAFTWERK (Warner Bros. 020146)	6	3	22	IF ONLY YOU KNEW/4:45 PATTI LaBELLE		
8	SOMEBODY'S WATCHING				(Philadelphia Intl/CBS 420417)	24	3
	ME/4:57 ROCKWELL (Motown 4515-MG)	17	3	23	AUTODRIVE/6:25 HERBIE HANCOCK (Columbia 44-04200)	28	3
9	TROMMELTANZ (DIN DA DA)/6:20 GEORGE KRANZ (Personal P-49804)	8	3	24	BREAK MY STRIDE/5:10 MATTHEW WILDER		
10	WHITE LINES/9:54	·	•		(Private I 429-04312)	15	3
	GRANDMASTER FLASH AND MELLE MEL (Sugar Hill SH-32009)	9	3	25	BEAT BOX/9:06 ART OF NOISE (Island 0-96974)	-	1
11	BODY TALK/5:37 DEELE (Solar/Elektra 0-66981)	13	3	26	OVER MY HEAD/5:19 TONI BASIL (Chrysalls 4V9-42754)	19	3
12	WHERE IS MY MAN/6:24 EARTHA KITT (Streetwise 2217)	11	3	27	DESTINY/6:20 TWO SISTERS (Sugar Scoop SS426B)	_	1
13	SOMETHING'S ON YOUR MIND/6:38			28	POP GOES MY LOVE FREEZ (Streetwise SWRL 2215)	16	3
	"D" TRAIN (Prelude D670)	10	3	29	LOVE IS A		
14	LET'S STAY TOGETHER/5:14				BATTLEFIELD/6:05 PAT BENATAR (Chrysalis 4V9-42734)	30	3
15	TINA TURNER (Capitol 2-8579)	27	2	30	LET'S PRETEND WE'RE MARRIED/7:20		
15	REMEMBER WHAT YOU LIKE/7:00 JENNY BURTON (Atlantic DMD 686)	18	3		IRRESISTIBLE BITCH/4:11 PRINCE (Warner Bros. 0-20170)	28	3
	GENERAL BURNON (Atlantic DIVID 686)	18	3		7 THITOE (TRAINER BIOS: 0-20170)	20	, 3

WHAT'S IN-STORE

HERE IN CAMELOT — The Camelot Music chain's first "major event"-type promotion of the year is now under way using a timely sports theme. "Record Breaking Days with Gold & Platinum Values" Is the tag appearing on custom made 10-ft. banners, featuring a red, white and blue, silver and gold color scheme, all meant to tie in with the recent spate of major sports events including professional all-star games, the Super Bowl, start-up of the United States Football League's second season, and, of course, the Winter Olympics. The banners are only part of extensive in-store signage created for the event, other materials including header cards and red, white and blue ribbon sashes around the 24 new and current album releases being featured in the promotion. Eighteen-inch circular plaques will give store managers additional means to show the colors. The \$6.89 sale-priced items represent a diverse selection and include current output from Van Halen, John Cougar Mellencamp, Billy Idol, Police, John Lennon, Lionel Richle, Judas Priest, The Pretenders, Alabama, Dazz Band, and Midnight Starr. While these artists will be advertised, other titles by Def Leppard, Michael Jackson, Quiet Riot, and Billy Idol will go unannounced since they are doing a good enough job of selling themselves. Advertising is directed primarily at print, with one ad last week to be followed by another two weeks later. Besides the 24 album titles, which are all represented by one cut each on a specially mixed in-store play tape, all midlines have been placed on sale, a dollar off the usual \$4.99 price. Camelot is also carrying over a Parker Brothers video game promotion open to it and other dealers during the fourth quarter, which provides a \$15 trade-in rebate by the manufacturer in exchange for any old game cartridge during purchase of its games, which go for \$28.99 each at Camelot. The chain is further offering a selection of close-out video games at \$9.99 each and has specials on various accessories, including BASF blank . Camelot brought home three awards from the recent winter CES show in Las Vegas. The company received the BASF inventors Award, given for creative merchandising of BASF product, and was also honored as one of the top 12 video stores by Video Store magazine, making it the only record and tape dealer to receive that award. This honor was additionally commemorated by an award from Scotch . . . In conjunction with MCA and Akron rock station WKDD, seven northeastern Ohio outlets are among other area retailers involved with a **B.E. Taylor Group** promotion in support of the single "Vitamin L," from the "Love Won The Fight" LP. A tie-in with General Nutrition Centers offers buyers of specially "Vitamin L"-marked containers of Vitamin C a contest entry blank giving \$1 off the album and making the purchaser eligible for a drawing giving away both a year's supply of Vitamin L and a year's worth of new MCA album releases

BIG SLEEVE FOR BIG COUNTRY — To continue the Big Country sales pace established by PolyGram's heavily promoted "in a Big Country" debut U.S. single, the label has bagged the Scotland quartet's follow-up "Flelds Of Fire" in limited edition 18 x 27-inch full color posters of the group which fold down to a regular single sleeve size. The only problem, finds the label's national singles salesman Randy Roberts, is that if you do decide to use the sleeve, there isn't anything left in which to put the single. But this is no problem to accounts and consumers, who have already snapped up the Canada-printed 50,000 poster sleeves acquired by PolyGram from the Great White North. According to Roberts, 100,000 of the posterized discs would have worked great, but that the 50,000 weren't enough "coming off a big hit record" like "In A Big Country.

iim bessman

ADDS

Week of February 11, 1984

LABEL

This report does not include those videos in recurrent or oidle rotation.

PTIST	CLIP

ARTIST	CLIP	LABEL
Alcatrazz	Hiroshima	Rocshire
Biii Neison	Fiaming Desire	Epic
Dan Fogeiberg	Language Of Love	Full Moon/CBS
Din	Reptile	Roschire
Dog Police	Dog Police	unsigned
Hall & Oates	Adult Education	RCA
Jason & The Scorchers	Absolutely Sweet Marie	EMi America
Kenny Loggins	Footioose	Columbia
Nick Heyward	On A Sunday	Arista
Paul Rodgers	Morning After The Night	Reforce/Atlantic
Bon Jovi	Runaway	Mercury
The Expression	With Closed Eyes	Oz/A&M
The Sights	Virginia	Fantasy
Tracy Ullman	They Don't Know	MCA
Utopla	Cry Baby	Passport/Jem
Waysted	Love Loaded	Chrysalis

HEAVY

Quiet Riot	Metal Heaith	Pasha/CBS
Culture Club	Karma Chameieon	Epic
Stray Cats	Look At That Cadiliac	EMi America
Reai Life	Send Me An Angel	Curb/MCA
Biliy idol	Rebel Yeli	Chrysalis
Nena	99 Luftballoons	Epic
Motels	Remember The Nights	Capitol
Paul McCartney	So Bad	Columbia
John Lennon	Nobody Told Me	Polydor/PolyGram
Bette Midier	Beast Of Burden	Atlantic
Re-Flex	The Poiltics Of Dancing	Capitoi
Motiey Crue	Looks That Kiii	Eiektra
Van Halen	Jump	Warner Bros.
Pretenders	Middle Of The Road	Sire
Herble Hancock	Autodrive	Columbia
Eddle Money	Big Crash	Coiumbia
Elton John	i Guess That's Why	
	They Call it The Blues	Geffen
Lionel Richie	Running With The Night	Motown
John Cougar Mellencamp	Pink Houses	Rlva/PoiyGram
Heaven	Rock School	Columbia
Night Ranger	Rock In America	MCA
Genesis	That's All	Atlantic
Robert Plant	In The Mood	Es Paranza/Atlantic
Huey Lewis & The News	l Want A New Drug	Chrysalis
Rolling Stones	Undercover	Roiling Stones
Police	Wrapped Around Your Finger	A&M
Cyndl Lauper	Giris Just Want To Have Fun	Portrait/CBS

MEDIUM

MEDIUM		(Maximum Three Plays Per Day)
Dokken	Breaking The Chains	Elektra
Engilsh Beat	Best Friends	I.R.S.
Hyts	Back Stabber	A&M/Gold Mt.
Judas Priest	Freewheel Burning	Columbia
Rainbow	Can't Let You Go	Mercury/PolyGram
Manfred Mann's Earth Band	Runner	Arista
Rainbow	Street Of Dreams	Mercury
Klm Carnes	You Make My Heart	EMi America
Headpins	Just One More Time	Solid Gold/MCA
Jeffrey Osborne	Stay With Me Tonight	A&M
Adam Ant	Strip	Epic
ABC	That Was Then But This is Now	Mercury/PolyGram
Ozzy Osbourne	Bark At The Moon	CBS Associated
Lords Of The New Church	Dance With Me	i.R.S.
Howard Jones	New Songs	Eiektra
Eurythmics	Here Comes The Rain Again	RCA
Christine McVie	Got A Hold On Me	Warner Bros.
Grace Slick	All The Machines	RCA
Blue Oyster Cult	Shooting Shark	Columbia
IGHT		(Maximum Two Plays Par Day)

CITT .		,
The Honeys	Running Away	Rhino
Fitz	Audio Video	Top Filght
Comateens	Late Mistake	PolyGram
End Games	Love Cares	MCA/Virgin
The Flxx	Sign Of Fire	MCA
Juniper	Live	Aileglance
Monte Video	Shoot Shoot	Geffen
Thompson Twins	Hold Me Now	Arista
Klss	All Hell's Breaking Loose	Mercury/PolyGram
Dwight Twilley	Giris	EMi America
Steve O'Nell	When The Mountain Falis	unsigned
Toyah	Rebel Run	Safari
Echo & The Bunnymen	Do It Again	Sire/Warner Bros.
Tina Turner	Let's Stay Together	Capitoi
White Animals	Don't Care	Dread Beat
Wire Train	Never	415/CBS
Randy Andy	The People	A&M
Hellx	Don't Get Mad Get Even	Capitol
Lloyd Allen	l Keep Looking At You	Epic
Combo Audio	Romanticida	EMi America

Unfortunately, space does not permit all of the 'light' rotation entries on the MTV Playlist to be mentioned in the above report.

CASH BOX TOP TOO ALBUMS

Feb	ruary	11	1984

Titi	e, Artist, Label, Number, Distributor					,	Waake					
			Weeks On			2/4	Weeks On Chart				Wee Or	n
4	TUDU LED	2/4	Chart	65	TOUGH	2/4	Unant	60	TRUE	2/4	4 Cha	art
1	THRILLER MICHAEL JACKSON (Epic QE 38112) CBS	1	60	35	TOUCH 8.98 EURYTHMICS (RCA AFL 1-4917) RCA	64	2	09	SPANDAU BALLET (Chrysalls B6V 41403) CBS	60	23	
2,	COLOUR BY NUMBERS CULTURE CLUB (Virgin/Epic QE 39107) CBS	3	15	36	FLASHDANCE 9.98 ORIGINAL SOUNDTRACK (Casablanca 811 492-1 M-1) POL	37	42		REACH THE BEACH THE FIXX (MCA 39001) MCA	68	39	
3	CAN'T SLOW DOWN LIONEL RICHIE (Motown 6050ML) MCA	2	14	37	STAY WITH ME TONIGHT JEFFREY OSBORNE (A&M SP-4940) RCA	38	27		SWEET DREAMS (ARE MADE OF THIS) EURYTHMICS (RCA AFL1-4681) RCA	74	25	
4	90125 9.98 YES (Atco 7 90125-1) WEA	4	11	38	THE CROSSING 8.98 BIG COUNTRY (Marcury 422-812 870-1 M-1) POL	32	21	72	FASTER THAN THE SPEED OF NIGHT	74	33	
5	1984 8.98 VAN HALEN (Warner Bros. 9 23985-1) WEA	9	3	39	IN A SPECIAL WAY DeBARGE (Gordy/Motown 6061GL) MCA	40	16		BONNIE TYLER (Columbia BFC 38710) CBS	69	27	
6	SYNCHRONICITY THE POLICE (A&M SP-3735) RCA	5	33	40	TWENTY GREATEST HITS 9.98 KENNY ROGERS (Liberty LV-51152) CAP	34	13	73	COLD BLOODED 8.98 RICK JAMES (Gordy/Motown 6043GL) MCA	66	24	
7	AN INNOCENT MAN BILLY JOEL (Columbia OC 38873) CBS	7	26	41	NO PARKING ON THE DANCE FLOOR			74	ALIVE, SHE CRIED THE DOORS (Elaktra 9 80269-1) WEA	71	15	
8	SEVEN AND THE RAGGED TIGER 8.98			12	MIDNIGHT STAR (Solar/Elaktra 9 60241) WEA	39	32	75	ELECTRIC UNIVERSE EARTH, WIND & FIRE (Columbia OZ 38980) CBS	70	11	
9	DURAN DURAN (Capitol ST-12310) CAP GENESIS 9.98		11		AIR SUPPLY (Arista AL8-8024) RCA KISSING TO BE CLEVER	36	26	76	VOICE OF THE HEART CARPENTERS (A&M SP-4954) RCA	72	14	
10	(Atlantic 7 80116-1) WEA ROCK 'N SOUL PART 1 9.98	11			CULTURE CLUB (Virgin/Epic ORE 38398) CBS DEFENDERS OF THE FAITH	44	58	77	LIONEL RICHIE 8.98 (Motown 6007ML) MCA	79	69	
11)	DARYL HALL & JOHN OATES (RCA APL 1-4858) RCA ELIMINATOR 8.98		14	44	JUDAS PRIEST (Columbia FC 39219) CBS	58	2	78	SPEAKING IN TONGUES 8.98 TALKING HEADS (Sira 9 23882-1) WEA	76	34	
12	ZZ TOP (Warnar Bros. 9 23774-1) WEA WHAT'S NEW 8.98		44		MADONNA 8.98 (Sire 9 23867-1) WEA IT'S YOUR NIGHT 8.98	50	20	79	LITTLE ROBBERS THE MOTELS (Capitol ST-1288) CAP		19	
13	LINDA RONSTADT (Asylum 9 60280-1) WEA LEARNING TO CRAWL 8.98	8	20	40	JAMES INGRAM (Owast/Warnar Bros. 9 23970-1) WEA	51	14	80	KEEP IT UP LOVERBOY (Columbia AC 38701) CBS	75	33	
14	THE PRETENDERS (Sira 9 23980-1) WEA	26	2	47	I'M IN LOVE AGAIN PATTI LABELLE (Philadalphia Int'i. FZ 38539) CBS	54	8	81	THE BEST OF THE ALAN PARSONS PROJECT			
No. of the last of	HUEY LEWIS AND THE NEWS (Chrysalis FV 41412) CBS	17	19	48	INFIDELS BOB DYLAN (Columbia QC 38819) CBS	42	12	82	(Arista AL8-8193) RCA	77	13	
	THE ROMANTICS (Namparor B6Z 3880) CBS	15	17	49	COMEDIAN EDDIE MURPHY (Columbia FC 39005) CBS		13		DAVID SANBORN (Warnar Bros. 9 23906-1) WEA	85	13	,
	UH-HUH JOHN COUGAR MELLENCAMP (RIVA RVL 7504) POL	13	15	50	LIVE FROM EARTH PAT BENATAR (Chrysalis FV 41444) CBS	43	18		FUTURE SHOCK HERBIE HANCOCK (Columbia FC 38814) CBS	84	24	
	,	14	45	51	1999 10.98 PRINCE (Warnar Bros. 9 23720-1) WEA	52	67	84	LIVING IN OZ RICK SPRINGFIELD (RCA AFL 1-4660) RCA	80	37	
and a	SHOUT AT THE DEVIL MOTLEY CRUE (Elaktra 9 60289-1) WEA	21	18	52	ROLL ON 8.98 ALABAMA (RCA AHL1-4939) RCA	83			CARGO MEN AT WORK (Columbia OC 38660) CBS	87	41	
	THE BIG CHILL 8.98 ORIGINAL SOUNDTRACK (Motown 6062ML) MCA	19	17	53	LICK IT UP 8.98 KISS (Mercury 422-814 297-1 M-1) POL			86	JOYSTICK 8.98 DAZZ BAND (Motown 6084ML) MCA	88	9	
	TOUR DE FORCE 8.98 38 SPECIAL (A&M SP-4971) RCA	18	11	54	MIDNIGHT MADNESS 8.98 NIGHT RANGER (MCA-5456) MCA		13	- Light	CHRISTINE McVIE 8.98 (Warnar Bros. 9 25059-1) WEA	_	1	
	BARBRA STREISAND — YENTL — ORIGINAL SOUNDTRACK (Columbia JS 39152) CBS	16	12	55	THE PRINCIPLE OF MOMENTS 8.98			88	I DON'T SPEAK THE LANGUAGE MATTHEW WILDER (Private I BFZ 39112) CBS	91	5	
22	BARK AT THE MOON OZZY OSBOURNE (CBS Associated OZ 38987) CBS	22	10	56	ROBERT PLANT (Es Paranza/Atlantic 7 90101-1) WEA GREATEST HITS VOL. II 8.98			89	WHAT IS BEAT? 8.98 THE ENGLISH BEAT (I.R.S./A&M SP-70040) RCA	93	9	
23	UNDER A BLOOD RED SKY 5.98 U2 (Island/Atco 7 90127-1-B) WEA	24	11	57	BARRY MANILOW (Arista AL8-8102) RCA WOMAN OUT OF CONTROL 8.98 RAY PARKER, JR. (Arista AL8-8087) RCA			90	THE GAP BAND V — JAMMIN' 8.98			
	TOO LOW FOR ZERO 8.98 ELTON JOHN (Gaffan GHS 4006) WEA	28	36	58	FRONTIERS JOURNEY (Columbia QX 38504) CBS			91	THE GAP BAND (Total Expariance TE-1-3004) POL THE REVOLUTION BY NIGHT PLUS OVERTOR CIVITY (Columbia FC 20042) CDC			
25	UNDERCOVER 9.98 ROLLING STONES (Rolling Stonas/Atco 7 90120-1) WEA	23	12	59	THE CLOSER YOU GET 8.98 ALABAMA (RCA AHL1-4633) RCA			92	BLUE OYSTER CULT (Columbia FC 38947) CBS DECEMBER 8.98	92	12	
26	TWO OF A KIND 9.98 ORIGINAL SOUNDTRACK (MCA-6127) MCA		10	60	BEAUTY STAB 8.98 ABC (Marcury 814 861-1-M-1) POL			93	GEORGE WINSTON (WIndham HIII/A&M WH-1025) RCA ERROR IN THE SYSTEM 8.98	82	11	
27	BUSY BODY LUTHER VANDROSS (Epic FE 39196) CBS	31	8	61	LET'S DANCE 8.98 DAVID BOWIE (EMI America SO-18102) CAP				PETER SCHILLING (Elektra 9 80265-1) WEA LABOUR OF LOVE 6,98	90	21	
28	MILK AND HONEY JOHN LENNON and YOKO ONO			62	WHAT A FEELIN' 8.98 IRENE CARA (Network/Geffen GHS \$021) WEA		10		VOU SHOULDN'T — NUF BIT	97	15	
29	(Polydor 817 160-1 Y-1) POL PIPES OF PEACE BALL MC ARTNEY (Columbia OC 20140) CRS		1	63	STRIP ADAM ANT (Epic FE 39108) CBS		10		FISH GEORGE CLINTON (Capitol ST-12308) CAP	96	7	
30	PAUL MCCARTNEY (Columbia OC 39149) CBS SHE'S SO UNUSUAL CYNDI LAUPER (Portrait BFR 38930) CBS		13	64	JANE FONDA'S WORKOUT RECORD			96	HEART PLAY — UNFINISHED DIALOGUE 5.98			
31	PYROMANIA Bef Leppard (Mercury 810 308-1 M-1) POL			65	(Columbia CX2 38054) CBS BREAK OUT 8.98	73	90	97	JOHN LENNON and YOKO ONO (Polydor 817 238-1 Y-1) POL HEARTS AND BONES	99	7	
32	REBEL YELL BILLY IDOL (Chrysalis FV 41450) CBS			66	POINTER SISTERS (Planat BXL 1-4705) RCA THE WILD HEART 8.98	67			PAUL SIMON (Warnar Bros. 9 23942-1) WEA WITHOUT A SONG	89	13	
33	EYES THAT SEE IN THE	55			STEVIE NICKS (Modern/Atco 90084-1) WEA RAPPIN' RODNEY 8.98				WILLIE NELSON (Columbia FC 39110) CBS HEAVEN ONLY KNOWS	78	13	
	KENNY ROGERS (RCA AFL1-4696) RCA	25	22		RODNEY DANGERFIELD (RCA AFL1-4869) RCA	65	14	•	TEDDY PENDERGRASS (Philadalphia Int'i. FZ 38646) CBS	100	12	
34	IN THE HEART 8.98			68	AEROBIC SHAPE-UP III 8.98 JOANIE GREGGAINS			100	WAR	100	13	
	KOOL & THE GANG (Da-Lita DSR 8505) POL	30	10		(Parada/Patar Pan PAN 112) IND	63	16	100	8.98 U2 (Island/Atco 7 90067) WEA	102	48	

cash box top albums/101 to 200

February 11, 1984

Weeks On 2/4 Chart Week On 2/4 Chart 135 OBLIVION 101 STOMPIN' AT THE SAVOY 168 LIKE GANGBUSTERS 8.98 UTOPIA (Pessport PB 6029) IND 157 ERS (RCA AFL 1-4847) RCA 160 14 RUFUS AND CHAKA KHAN (Werner Bros. 9 23679-1) WEA 136 ALCATRAZZ 169 MIKE'S MURDER 102 STREET BEAT RIGINAL SOUNDTRACK — Music by Joe Jeckson (A&M SP-4931) RCA BEAT 8.98
THE DEELE (Soler/Elektre 80285-1) WEA 113 137 H2O DARYL HALL & JOHN OATES (RCA AFL 1-4383) RCA

138 ZIGGY STARDUST — THE 103 OLIVIA'S GREATEST HITS VOL. 170 TOO FAST FOR LOVE 8.98 OLIVIA NEWTON-JOHN (MCA-5347) MCA MOTION PICTURE ICTURE 11.98
DAVID BOWIE (RCA CPL-24862) RCA 130 13 171 IMAGINE THIS NE THIS 8.98
PIECES OF A DREAM (Elektre 9 60270-1) WEA 8.98 FUNK SHUN (Mercury 814 447-1 M-1) POL 139 CUT LOOSE 8.98
AUL RODGERS (Atlentic 7 80121-1) WEA 172 CHRISTINE 105 TEASER 8.98 ANGELA BOFILL (Ariste AL8-8198) RCA 8.98 SOUNDTRACK (Motown 6088ML) MCA YOURS FOREVER 8.98 ATLANTIC STARR (A&M SP-4948) RCA 108 173 FEARLESS 106 DURAN DURAN 8.98 (Cepitol ST-12158) CAP NA HAGEN (Columbie BFC 39214) CBS 103 174 IN YOUR EYES 107 FACE TO FACE YOUR EYES
8.98
GEORGE BENSON (Werner Bros. 9 23744-1) WEA 165 EVELYN "CHAMPAGNE" KING (RCA AFL 1-4725) RCA 142 HOW MANY TIMES CAN WE SAY 175 10, 9, 8, 7, 6, 5, 4, 3, 2, 1 GOODBYE MIDNIGHT OIL (Columbie BFC 38996) CBS 108 A LITTLE GOOD NEWS MURRAY (Cepitol ST-12301) CAP O.96 DNNE WARWICK (Ariste AL8-8104) RCA 134 17 143 RHYTHM OF YOUTH UTH 8.98 (Beckstreet BSR 39002) MCA 176 NORTH OF A MIRACLE 8.98
NICK HEYWARD (Ariste AL8-8106) RCA 109 BEST KEPT SECRET 8.98
SHEENA EASTON (EMI Americe ST-17101) CAP 144 HERE AND NOW 177 IN A CHAMBER 110 ROBBERY RICHARD PRYOR (Werner Bros. 9 23981-1) WEA TEENA MARIÉ (Epic FE 38882) CBS AIN (Columbie BFC 38998) CBS 178 DIFFERENT STYLE! ON THE RISE 145 MOUNTAIN MUSIC 8.98
ALABAMA (RCA AFL1-4229) RCA SITLE! 8.98 MUSICAL YOUTH (MCA-5454) MCA S.O.S. BAND (Tebu FZ 38697) CBS 112 BUSINESS AS USUAL 179 BATASTROPHE 146 YOU CAN'T FIGHT FASHION 8.98
MICHAEL STANLEY BAND
(EMI Americe ST-17100) CAP ORK (Columbie ARC 37987) CBS SPECIMEN (Sire 9 25054-1 B) WEA 180 BUILT TO DESTROY

THE MICHAEL SCHENKER GROUP
(Chrysells FV4 1441) CBS 113 FEEL MY SOUL 8.98 HOLLIDAY (Geffen GHS 4014) WEA 147 PASSIONWORKS 105 TRACK RECORD 8.98
JOAN ARMATRADING (A&M SP-4987) RCA HEART (Epic OE 38800) CBS 138 23 **BORN AGAIN** 181 ECHO & THE BUNNYMEN 8.98 BATH (Werner Bros. 9 23978-1) WEA THE POLITICS OF DANCING 8.98
RE-FLEX (Cepitol ST-12314) CAP IT'S ABOUT TIME 182 RIGHT OR WRONG 8.98 JOHN DENVER (RCA AFL 1-4683) RCA 116 LAWYERS IN LOVE 8.98 GEORGE STRAIT (MCA-5450) MCA **BODIES AND SOULS** 183 D.C. CAB N TRANSFER (Atlentic 7 80104-1) WEA 8.98 IGINAL SOUNDTRACK (MCA 6128) MCA 117 RANT N' RAVE WITH THE STRAY 151 TRY IT OUT 184 CANDY GIRL STRAY CATS (EMI Americe AO-17102) CAP 116 23 8.98 KLIOUE (MCA-39008) MCA 6.98 NEW EDITION (Streetwise SWRL 3301) IND 185 BORN IN AMERICA 8.98 RIOT (Ouelity OUS 1008) IND 152 RUMBLE FISH 118 ANOTHER PAGE ORIGINAL SOUNDTRACK — Music by Stewert
Copplend (A&M SP-64983) RCA

153 PUNCH THE CLOCK — 8.98 CHRISTOPHER CROSS (Werner Bros. 9 23757-1) WEA 180 119 BORN TO LOVE

PEABO BRYSON & ROBERTA FLACK
(Cepitol ST-12284) CAP 143 10 186 HEADS OR TALES - SAGA (Portreit FR 38999) CBS ELVIS COSTELLO AND THE ATTRACTIONS (Columbie FC 38897) CBS 187 SWEET SOUND 148 27 120 SUBJECT ... ALDO NOVA

ALDO NOVA (Portrelt FR 38721) CBS 154 PENETRATOR 8.98 TED NUGENT (Atlentic 7 80125-1) WEA 169 188 SNAP! 14.98 THE JAM (Polydor 815 537-1 Y-2) POL 8.98 SHALAMAR (Soler/Elektre 9 60239) WEA 189 ONE PARTICULAR HARBOUR 8.98
JIMMY BUFFETT (MCA-5477) MCA JULIO IGLESIAS (Columbie FC 38640) CBS 123 122 BALLS TO THE WALL
ACCEPT (Portre 156 1ST 8.98 STREETS (Atlentic 7 80117-1) WEA rtreit BFR 39241) CBS 190 URBAN DANCE FLOOR SHE WORKS HARD FOR THE 157 MAN OF STEEL P. FUNK ALL-STARS
(Uncle Jem RFZ 39168) CBS

191 MORE FUN IN THE NEW WORLD 8.98
X (Elektre 9 60281-1) WEA

192 STAYING ALIVE
ORIGINAL SOUNDTRACK (202
193 WHITE 150 17 NEY 8.98
DONNA SUMMER (Mercury 812 265-1 M-1) POL 117 158 CUTS LIKE A KNIFE 8.98 N ADAMS (A&M SP-4919) RCA N AFRIKA 124 WHERE'S THE PARTY? EDDIE MONEY (Columbie FC 38862) CBS 159 SOMEWHERE IN AFRIKA E IN AFRIKA 8.98 MANFRED MANN'S EARTH BAND (Ariste AL8-8194) RCA 125 HOLY DIVER 8.98 DIO (Werner Bros. 23836-1) WEA 126 DELIVER 160 QUEENSRYCHE 0AK RIDGE BOYS (MCA-5455) MCA E 6.98 (EMI Americe DOL-19006) CAP 8.98 EMMYLOU HARRIS 152 20 127 THE PRESENT (Werner Bros. 9 23961-1) WEA 167 8.98 BLUES (Threshold TRL-2902) POL GLADYS KNIGHT & THE PIPS (Columbie FC 38205) CBS 194 LINE OF FIRE FIRE 8.98 HEADPINS (Solid Gold SGR-9031) MCA 128 LET THE MUSIC PLAY 183 195 NEVER SAY NEVER 8.98
MELBA MOORE (Cepitol ST-12305) CAP SHANNON (Mirage/A
BENT OUT OF SHAPE /Atco 7 90134-1) WEA 8.98 RAINBOW (Mercury 815 305-1 M-1) POL 122 20 196 COLD SPRING HARBOR STREISAND (Columbie TC 37678) CBS JOEL (Columbie PC 38984) CBS · LIVE • **LIVE** 11.98 THIN LIZZY (Werner Bros. 9 23986-1 G) WEA 164 FLICK OF THE SWITCH 197 THE ATLANTIC YEARS

8.98

ROXY MUSIC (Atco 7 90122-1) WEA E SWITCH 8.98 AC/DC (Atlentic 7 80100-1) WEA 162 23 OFF THE WALL
MICHAEL JACKSON (Epic FE-35745) CBS 165 POSITIVE POWER POWER 8.98 STEVE ARRINGTON'S HALL OF FAME (Atlentic 7 80127-1) WEA 8.98
DURAN DURAN (Cepitol ST-12211) CAP 132 HEADING FOR A STORM 8.98
VANDENBERG (Atco 7 90121-1) WEA 199 THE SONGSTRESS 8.98
ANITA BAKER (Beverly Glen BG 10002) IND
200 PANCHO & LEFTY
LEGIE HAGGARD/WII LIE NELSON 166 ZAPP III 133 HEARTLAND REAL LIFE (Curb/MCA-5459) MCA 147 8.98 ZAPP (Werner Bros. 9 23875-1) WEA 161 24 THE NIGHT 6.98
DEBORAH ALLEN (RCA MHL 1-8514) RCA 136 MERLE HAGGARD/WILLIE NELSON (Epic FE 37958) CBS STEVIE RAY VAUGHAN (Epic BFE 38734) CBS 164 33 194 55 ALPHABETIZED TOP 200 ALBUMS (BY ARTIST) Culture Club .
 Real Life
 133

 Re-Flex
 115

 Richie, Lionel
 3,77

 Riot
 185

 Rodgers, Paul
 139

 Rogers, Kenny
 33,40

 Rolling Stones
 25

 Romantics
 15

 Ronstadt, Linda
 12

 Roxy Music
 197
 AC/DC 164 Adams, Bryan 158 Air Supply 42 Alabama 52,59,145 Alcatrazz 4 UB40 Utopia U2 23, Van Halen Vandenberg Motels 79
Motely, Crue 18.170
Murphy, Eddie 49
Murray, Anne 108
Musical Youth 178 DeBarge Deele Vandross, Luther Journey
Judas Priest Nelson, Willie 98,162 Vaughan, Stevie Ray 8,106,198 King, "Champagne" Evelyn . . . 107 Newton-John, Olivia103 Asia141 Atlantic Starr140
 Baker, Anita
 199

 Benatar, Pat
 50

 Benson, George
 174

 Big Country
 38

 Black Sabbath
 148

 Blue Oyster Cult
 91

 Borlil, Angela
 105

 Bowle, David
 61,138

 Browne, Jackson
 116

 Bryson & Flack
 119

 Buffet, Jimmy
 189

 Care Isson
 62
 Echo & The Bunnymen 181 S.O.S. Band English Beat 89
Eurythmics 35,71
Fixx 70
Fonda, Jane 64 Schenker, Michael ... Schilling, Peter ZZ Top Gap Band90 Loverboy80 Spandau Ballet Pendergrass, Teddy
P. Funk All-Stars
Pieces of a Dream
Plant, Robert
Pointer Sisters SOUNDTRACKS Manhattan Transfer

 Hall & Oates
 10,137

 Hancock, Herbie
 83

 Harris, Emmylou
 193

 Headpins
 194

 Strait, George Marie, Teena110 Stray Cats Marie, Teena 110
McCartney, Paul 29
McVie, Christine 154
Men At Work 85,112
Men Without Hats 143
Midnight Oil 175 Police 183 Streisand, Barbra Flashdance Mike's Murder
Rumble Fish
Staying Alive.
Two Of A Kind Heart Heyward, Nick
 Oueensryche
 160

 Ouiet Riot
 17

 Daiet Riot
 100
 Holliday, Jennifer . Costello, Elvis . . Midnight Star Money, Eddie

MCA DELIVERS OAKS — Celebration was in the air as the Oak Ridge Boys re-signed an exclusive, long-term contract with MCA Records. The Oaks' first nine LPs have all gone gold, platinum or double platinum and the latest, "Deliver," is currently in the Top 10. Pictured above after a recent performance in Long Beach are (I-r): Oaks member William Lee Golden; Jim Halsey, president, Jim Halsey International; Irving Azoff, president, MCA Records Group; Duane Allen, Oak Ridge Boys; Jim Fogelsong, president, MCA Records, Nashville; and Joe Bonsall and Richard Sterban of the group.

ACM Announces Initial Nominees

NASHVILLE - The Academy of Country Music (ACM) has announced a list of nominees to be voted on in the initial ballots for its 19th annual "Hat" awards polls. The ballots were mailed Feb. 1 to the academy's 2,600 voting members.

All categories will be narrowed down to five nominees in each category after the first voting. Final ballots will be mailed in late March to determine the final "Hat" winners. The winners will be announced at the awards show on May 14 at the Hollywood Paliadium in Hollywood, CA.

The nominees list was compiled by the Academy's Awards selection committee with the approval of the Academy's board of directors. The selections were based on recordings and personal appearances achieved during the past year.

625,000 Shares

CHURCHILL RECORDS & VIDEO, LTD.

Price \$4.00 Per Share

Upon request, a copy of the Prospectus describing these securities and the business of the Company may be obtained within any State from any Underwriter who may legally distribute it within such State. The securities are offered only by means of the Prospectus, and this announcement is neither an offer to sell nor a solicitation of any offer

HOUCHIN, ADAMSON & CO.

Incorporated

111 West Fifth Street Tulsa, Oklahoma 74103 918/584-6080

Please send a copy of the Prospectus representing the offering of CHURCHILL RECORDS & VIDEO, LTD.

Mail to: Name

Address

Radio Seminar Features Exhibits, New Faces Show

by Anita M. Wiison

NASHVILLE -- With less than three weeks before the 15th annual Country Radio Seminar Organization of Country Broadcasters (OCRB), set for March 1-3 at the Opryland Hotel, organizers are geared up for a record attendance crowd of more than 750. In addition, last minute plans have been made for its first-ever exhibit hall which will feature the latest technology from such companies as Motorola and Musicworks. Other additions to this year's convention will be a series of seminars sponsored by the Country Music Assn. (CMA) geared towards the entire country music community.

The exhibit hall concept has been two

years in the making ever since the OCRB broke its longstanding rule of no exhibition suites. Due to the success of those suites and the suggestions of conventiongoers, the OCRB said last week that 35 booths would be made available to corporations to display their wares.

The year before last we had exhibition suites which were very successful and they were all in one area rather than make people seek out the sultes," explained Susan Roberts of the OCRB. "This year we are offering a choice, and some people are using the booth for visibility and the suite for

sales.

Within one week, 33 of the 35 exhibition booths have been reserved. "In talking with some of the exhibitors, they seem excited that they can reach a large mass of broadcasters this early in the year," explained Dave Donahue, coordinator of the exhibit hall for the OCRB. "This gives the exhibitors an opportunity to solidify some sales before going to the National Assn. of Broadcasters (NAB) or the National Assn. of Radio Broadcasters (NRBA) conventions.

The 9 x 10 foot exhibition booths are tentatively set to be displayed in the Memphis Room at the Opryland Hotel. Each booth sells for \$425, which includes one registration to the seminar. Motorola Corp. will occupy one of the booths where they are planning to display an AM stereo in a 1984 Buick. WSM-AM reps will also be on hand to help demonstrate AM stereo equipment they have recently purchased from Motorola.

Other exhibitors include Filmhouse, Inc. which will be showing video commercials for country stations; Media General will be displaying syndicated country music customated services such as jingles and programs; Pam Lontls, inc. of Dallas wiii be speaking on radio sales training motivation: Scott-Tees will show its imprinted promotional sportswear; Muslcworks from Nashville wiii play Its syndicated radio specials for country broadcasters; Broad-

NMA Schedules Forum

NASHVILLE — The Nashville Music Assn. (NMA) is offering "The Numbers Game," its first educational forum of the year on Feb. 16 in the Radisson Hotel Bailroom. The subject of promotion of recording artists, singles and chart listings will be discussed by panelists from various major labels being represented.

Panelists will include: Joe Casey, vice president, promotlons CBS-Nashville; Bob Heatherly, national director, country promotion, RCA; NIck Hunter, vice president, promotion, Warner Bros.-Nashville; Frank Leffel, director, national country promotion, PolyGram; Paul Lovelace, national country promotion director, Capital/EMi/Liberty Records; Erv Wooisey, vice president, promotion, MCA-Nashville. Jerry Seabolt will moderate the discussion.

cast Promotion, Assoc. from Pennsylvania will be displaying its promotion, marketing and creative services; and Jefferson Pilot Data System will offer its complete computerized saies traffic and general accounting systems for radio.

in addition to radio syndicators and jingles producers, other exhibitors will display audio consoles, AM stereo equipment and satellite dishes, while computer companies and merchandisers of t-shirts, transmitters, weather radar and FM equipment will show their wares. "With the record number of attendees expected at the seminar, suppliers are finding that their own attendance can be most profitable," stated Donahue. "The Country Radio Seminar not only attracts disc jockies, but also station owners, managers, sales managers and program directors from throughout the United States." Exhibits will be open 2-7 pm on Thursday and Saturday, and 2-10 pm on Friday.

One of the highlights of the three-day event is the New Faces Show which showcases up-and-coming artists from a variety of record labels. While speculation as to who will be performing has run rampant, Frank Muli with the OCRB stated that the list of performers will not be released until

shortly before the seminar.

Probing Workshops Throughout the OCRB, seminars will be held on a variety of topics in promotion, programming, management and sales. Seminars to be held include: "Making A Spectacle Of Yourself" - outside promotion; "How To Talk To The Press While Keeping Your Foot Out Of Your Mouth," getting the most of publicity and making the most of interviews; "Inside Promotion," for outside results.

Seminars under the programming division include: "The Days Of 'Country vs Country' May Be Over. . . Stand By For Country Against The World," how to win the war from the strategy room to the trenches; "Outside Programming: The Long & Short Of It," why you want it + how to sell it; "Smile. . .You're On Candld Focus Group," video presentation end and analysis of actual focus groups; "Records '84: Shoot Out On Music Row," when does promotion end and undue pressure begin?; "You and Agribusiness," outstanding in your field; "The Programming Jingle. . . A lively Q&A session - your last chance to take home answers to your questions.

Management seminars include: "Strategies For Successful People Manage-ment," yourself Included; "Management,'' ment...Dld You Do Your Homework," hands-on workshop designed to give basic situation on how to win at your station; "Women in Radio: She & He," a mangement workshop on men and women working together; "It's 7:45 AM. . . Do You Know Where Your Engineer Is?," Engineers are creative people too; "FCC/Legal," up to the minute discussion on issues relating to all

Sales topics to be discussed include; "Pricing Your Station For Profit," structur-

Rhees Company Bows New Publishing Firms

NASHVILLE -- Two new music publishing companies, Krugerrand Music, inc. (BMI), and Bankable Music, Inc. (ASCAP), were recently formed with Jim Howe named administrative director according to Jan Rhees, president of the Rhees Company. At the same time, Rhees announced that Billy McCarthy has signed an exclusive songwriting agreement with Bankable Music. The Rhees Company Is located at 900 Division Street, Nashville, TN 37203.

TOP 75 LBUMS

			٧	Veeks				Weeks On
			2/4	On Chart			2/4	Chart
		TIM ALAAMA VA. AMM				HANK WILL LARGE IN IN		
-	Ú	THE CLOSER YOU GET ALABAMA (RCA AHL 1-4682)	3	48	38	HANK WILLIAMS, JR.'S GREATEST HITS		
	2	EYES THAT SEE IN THE DARK	_		39	(Elektra/Curb 9 60193-1) YELLOW MOON	39	
	3	DON'T CHEAT IN OUR	2	21	40	DON WILLIAMS (MCA 5407) THE HEART NEVER LIES	44	2
		HOMETOWN RICKY SKAGGS (Epic FE 38954)	1	15	44	MICHAEL MARTIN MURPHEY (Liberty LT-51150)	45	2
		RIGHT OR WRONG GEORGE STRAIT (MCA-5450)	4	13	41	LET'S GO NITTY GRITTY DIRT BAND	27	10
	5	THAT'S THE WAY LOVE GOES			42	(Liberty-LT-51146) HANGIN' UP MY HEART	21	10
	6	MERLE HAGGARD (Epic FE 38815) WITHOUT A SONG	7	22	43	SISSY SPACEK (Atlantic America 7 90100 1) HIGHWAYS &	42	18
		WILLIE NELSON (Columbia FC 39110)	8	12	43	HEARTACHES	40	74
	7	SOMEBODY'S GONNA LOVE YOU			44	RICKY SKAGGS (Epic FE 37996) RED HOT	43	71
	8	LEE GREENWOOD (MCA 5408) MAN OF STEEL	5	45	4E	SHELLY WEST (Warner/Viva 9 23983-1)	51	12
	Ŭ	HANK WILLIAMS, JR. (Warner/Curb 9 23924-1)	8	15	45	IF YOU'RE GONNA DO ME WRONG		
	9	PANCHO & LEFTY MERLE HAGGARD/WILLIE NELSON			46	VERN GOSDIN (Compleat CPL-1-1004)	38	39
	10	(Epic FE 37958) DELIVER	9	35	40	A LIFETIME OF SONG MARTY ROBBINS (Columbia KC2 38870)	47	20
	11	OAK RIDGE BOYS (MCA-5455) DON'T MAKE IT EASY FOR	11	14	47	MIDNIGHT FIRE STEVE WARINER (RCA AHL 1-4859)		
		ME EARL THOMAS CONLEY			48	T.G. SHEPPARD'S	40	
	12	(RCA AHL 1-4713) ROLL ON	12	31	40	GREATEST HITS (Warner/Curb 9 23841-1)	49	38
	•	ALABAMA (RCA AHL 1-4939) CHEAT THE NIGHT	29	2	49	GREATEST HITS		
-	14	DEBORAH ALLEN (RCA MHL 1-8514) SLOW BURN	13	13	50	(Columbia FC 38803) LITTLE BY LITTLE	50	
	w	T.G. SHEPPARD (Warner/Curb 9 23911-1)	17	14	61	INSIDE AND OUT	57	
	15	TWENTY GREATEST HITS KENNY ROGERS (Liberty LV-51152)	10	12	(i)	LEE GREENWOOD (MCA-5305) FEELS SO RIGHT	80	9
	16	CAGE THE SONGBIRD CRYSTAL GAYLE			53	ALABAMA (RCA AHL 1-3930) BEHIND THE SCENE	61	151
	M	(Warner Bros. 9 23958-1) GREATEST HITS, VOL. II	18	12		REBA McENTIRE (Mercury/PolyGram 812 781-1 M-1)	52	8
	w	LARRY GATLIN & THE GATLIN BROTHERS BAND (Columbia FC38923	3) 21	13	54	MY HOME'S IN ALABAMA ALABAMA (RCA AHL1-3644)	64	3
	18	IN MY EYES JOHN CONLEE (MCA-5434)	18	21	55	MOVIN' TRAIN THE KENDALLS		
	19	DON'T LET OUR DREAMS DIE YOUNG			56	(Mercury/PolyGram 812 779-1) WHAT CAN I SAY	55	19
		TOM JONES (Mercury/PolyGram 814 448-1 M-1)	20	8		GAIL DAVIES (Warner Bros. 9 23972-1)	58	3
	20	ALL THE PEOPLE ARE TALKIN'				MEMORY LANE JOE STAMPLEY (Epic FE 38964)	53	8
		JOHN ANDERSON (Warner Bros. 9 23912-1)	14	15		SHINE ON GEORGE JONES (Epic FE 38406)	54	42
	4	LOVE LIES JANIE FRICKE (Columbia FC-38730)	24	14		COUNTRY BOY'S HEART RONNIE McDOWELL (Epic FE 38981)	56	12
	22	GREATEST HITS, VOL. II EDDIE RABBITT			60	JONES COUNTRY GEORGE JONES (Epic FE 38978)	59	12
	23	(Warner Bros. 9 23925-1) EXILE	22	23	61	ALWAYS ON MY MIND WILLIE NELSON (Columbia FC 37951)	62	40
	ă	(Epic FE 39154) MOUNTAIN MUSIC	30	7	62	SPUN GOLD BARBARA MANDRELL (MCA-5377)	36	26
		ALABAMA (RCA AHL 1-4229) TODAY	31	101	63	IT AIN'T EASY JANIE FRICKE (Columbia FC 38214)	63	70
		THE STATLER BROTHERS (Mercury/PolyGram 422 812 184 1M1)	26	14	64	TAKE IT TO THE LIMIT WILLIE NELSON WITH WAYLON		
		A LITTLE GOOD NEWS ANNE MURRAY (Capitol ST-12301)	25	18	65	JENNINGS (Columbia FC 38582) SNAPSHOT	37	40
		GREATEST HITS DOLLY PARTON (RCA AFL-1-4422)	28	51		SYLVIA (RCA AHL 1-4672) AMERICAN MADE	69	35
	28	THE EPIC COLLECTION MERLE HAGGARD (Epic FE 39159)	32	8		OAK RIDGE BOYS (MCA-9390) WILD & BLUE	68	52
	29	WHY LADY WHY GARY MORRIS				JOHN ANDERSON (Warner Bros. 9 23721-1)	87	69
•	30	(Warner Bros. 9 23738-1) THE WOMAN IN ME	15	21	68	IT'S ABOUT TIME JOHN DENVER (RCA AFL 1-4683)	70	7
		CHARLY McCLAIN (Epic FE 39154) WAYLON AND COMPANY	40	7	69			
		WAYLON JENNINGS (RCA AHL 1-4826)	19	13	70	(Warner Bros. 9 23889-1) TOO HOT TO SLEEP	85	3
	32	KEYED UP RONNIE MILSAP (RCA AHL 1-4670)	34	43		LOUISE MANDRELL (RCA AHL1-4820)	74	.16
	33	GREATEST HITS JOHN CONLEE (MCA-5404)	33	43	71	THE BELLAMY BROTHERS GREATEST HITS		
	34	THE GREAT AMERICAN DREAM			72	(Warner/Curb 9 23967-1) A DECADE OF HITS	66	77
		B.J. THOMAS (Cleveland Int'l/Columbia FC 39111)	35	8	,	THE CHARLIE DANIELS BAND (Epic FE 38795)	73	28
	35	WHITE SHOES EMMYLOU HARRIS			73	WE'VE GOT TONIGHT KENNY ROGERS (Liberty LT-51143)	71	
	(36)	(Warner Bros. 9 23961-1) NIGHT GAMES	23	12	74			
	<u>a</u>	CHARLEY PRIDE RCA AHL1-4822) THE MAN IN THE MIRROR	41	20	75	(Warner Bros. 9 23967-1)	72	12
	W	JIM GLASER (Noble Vision 2001)	46	8		KENNY ROGERS (Liberty LOO 1070)	75	152

Country Radio Seminar

ing your rate card to maximize sales and profit; "Rep Rap," an annual forum focusing on the relationships between stations and reps; "Small Markets/Blg Bucks," success stories; "The Radio Sales Doctor," you bring the questions, we'll have the answers.

The CMA will also be sponsoring a series of seminars which will be geared towards the entire music industry, and will include such topics as "The Artist Development Team: Making A Star in The 80s"; "16th

tion: Examining the Growing Ties Between Country Music and the Advertising Business;" "Tube City: New Video Technologies and Their Impact on Radio and the Music Industry;" "The Creative Process From A to Z: Will Radio Play it . . Will Listeners Buy It?;" "The Video Opportunity: Taking Advantage of the Music Video" and "Selling It Through: Gulding Your Record Down the Merchandising Stream." Dates and times for the seminars will be announced at a later date.

HAL KAT COUNTRY RECORDS

PROUDLY PRESENTS

DAVID ROGERS ®

"I'M A COUNTRY SONG"(HKK 2083)

HAL WAYNE ®

"OVER AND OVER AGAIN"

JOHNNY C. NEWMAN

"I FOUND SOMEBODY" (HKK 2085)

KOUNTRY RECORDS

NATIONAL PROMOTION COORDINATOR BOB WITTE (616) 242-2548

Distributed by: Hermitage Mktg. Inc. Hermitage, TN 37076

Read the **CASH BOX** CONFIDENTIAL,

a weekly syndicated newspaper column with a circulation reaching millions

JTRY SINGL

February 11, 1984

	2/4	Chart
THAT'S THE WAY LOVE GOES MERLE HAGGARD (Epic 34-0422	?6) 4	15
2 DON'T CHEAT IN OUR HOMETOWN		
RICKY SKAGGS (Epic 34-0424 3 SENTIMENTAL OL' YOU		11
CHARLY McCLAIN (Epic 34-0417 AFTER ALL ED BRUCE (MCA-5229		17 15
5 STAY YOUNG DON WILLIAMS (MCA-5231		13
6 WHY LADY WHY GARY MORRIS (Warner Bros. 7-2945	,	12
TWO CAR GARAGE B.J. THOMAS (Columbie 38-0423	7) 12	10
8 SHOW HER RONNIE MILSAP (RCA PB-1365	8) 1	14
9 I CALL IT LOVE MEL McDANIEL (Cepitol P-B-529 DRINKIN' MY WAY BACK HOME	8) 10	15
DRINKIN' MY WAY BACK HOME GENE WATSON (MCA-5230 BELIZABETH	9) 13	12
THE STATLER BROTHEF (Mercury/PolyGram 8 14 881- LONELY WOMEN MAKE GOOD LOVERS		10
STEVE WARINER (RCA PB-1369 GOING, GOING, GONE	1) 15	10
LEE GREENWOOD (MCA-5232 14) I NEVER QUITE GOT BACK	2) 16	9
SYLVIA (RCA PB-1368 SYLVIA (RCA PB-1368		3
16 THE SOUND OF GOODBYE		11
CRYSTAL GAYLE (Werner Bros. 7-2945 WE DIDN'T SEE A THING		18
18 THERE AIN'T NO FUTURE IN THIS	7) 20	9
MEBA MCENTIF (Mercury/PolyGrem 814 629- SAVE THE LAST DANCE FOR M	7) 21	11
DOLLY PARTON (RCA PB-1370 71) ROLL ON (EIGHTEEN WHEELER	3) 22	8
ALABAMA (RCA PB-1371 BURIED TREASURE		4
22 NOTHING LIKE FALLING IN LOVE	3) 25	4
EDDIE RABBITT (Warner Bros. 7-2943 WITHOUT A SONG		9
WILLIE NELSON (Columbie 38-0426 24 I'VE BEEN RAINED ON TOO		9
TOM JONES (Mercury/PolyGrem 814 820- 25 DOUBLE SHOT (OF MY BABY'S LOVE)		10
JOE STAMPLEY (Epic 34-0417	3) 7	18
THE WHITES (Werner Bros. 7-2941	1) 32	9
CONWAY TWITTY (Werner Bros. 7-2939 YOU'VE REALLY GOT A HOLD	5) 31	8
ON ME MICKEY GILLEY (Epic 34-0428 TILL YOUR MEMORY'S GONE	9) 34	7
TILL YOUR MEMORY'S GONE BILL MEDLEY (RCA PB-1369 30 HAVE YOU LOVED YOUR WOMAN TODAY	2) 33	10
CRAIG DILLINGHAM (MCA-5230 YOU'RE WELCOME TO TONIGHT LYNN ANDERSON & GARY MORR	Γ	12
(Permien P-8200		9
THE JUDDS (RCA PB-1367 33 DON'T MAKE IT EASY FOR ME		9
EARL THOMAS CONLEY (RCA PB-1370		,
	ALPH	ABE

2		On Chart		2/4	On Chart	
	/ * *	Ullan			0.101	
226)	4	15	34 LET'S STOP TALKIN' ABOUT IT JANIE FRICKE (Columbia 38-04317) 35 IN MY EYES	38	5	(6
245)	5	11	JOHN CONLEE (MCA-52282) STATE OF THE SOME BODY ELSE DRIVE	9	18	6
172)	3	17	JOHN ANDERSON (Werner Bros. 7-29385) THANK GOD FOR THE RADIO	42	5 .	5
298)	6	15	THE KENDALLS (Mercury/PolyGrem 818 056-7) 38 WILL IT BE LOVE BY MORNING	43	5	7
310)	8	13	MICHAEL MURPHEY (Liberty P-B-1514) 39 FALLEN ANGEL	45	3	7
	11	12	GUS HARDIN (RCA PB-13704) 40 I'VE BEEN WRONG BEFORE	41	8	
237) 558)	12	10	DEBORAH ALLEN (RCA PB-13694) 41 YOU MADE A WANTED MAN OF ME	50	3	
298) E	10	15	RONNIE McDOWELL (Epic 34-04187) 42 IF I COULD ONLY DANCE WITH	18	17	2
	13	12	YOU JIM GLASER (Noble Vision 104)	55	3	
ERS 1-7)	14	10	43 THE MAN I USED TO BE BOXCAR WILLIE (Main Street 93017)	46	9	
D			DANCIN' WITH THE DEVIL STEPHANIE WINSLOW (MCA-52327)	52	7	V
	15 16	10 9	45 MIDNIGHT BLUE BILLIE JO SPEARS (Perliment 1801) 46 EV'RY HEART SHOULD HAVE	48	7	
	17	3	ONE CHARLEY PRIDE (RCA PB-13648)	24	18	
247)	19	11	47 RIDE EM' COWBOY DAVID ALLAN COE (Kat Family ZS4 04258)	47	8	8
452)	2	18	48 TOO LATE TO GO HOME JOHNNY RODRIGUEZ (Epic 34-04336)	57	4	8
NES 297)	20	9	49 I COULD'A HAD YOU LEON EVERETTE (RCA PB-13717) 50 ALMOST SATURDAY NIGHT	61	2	8
'IRE			BURRITO BROTHERS (MCA-52329) 5] BAD NIGHT FOR GOOD GIRLS	63	4	8
9-7) /IE	21	11	JAN GRAY (Jamex 45-012) RIGHT OR WRONG	62	4	(8
R)	22 23	8	GEORGE STRAIT (MCA-52337) 53 SHOOT FIRST, ASK QUESTIONS	_	1	8
	25	4	LATER JAMES & MICHAEL YOUNGER (MCA-52317)	53	7	
			54 THE BEST OF FAMILIES BIG AL DOWNING (Teem 1007)	56	7	
,	26	9	WHERE DOES AN ANGEL GO			
,	27 28	9	THE OSMOND BROTHERS (Werner Bros. 7-29387)	65	4	•
's			56 WHITE HORSES MIKE GRIMES (Stargem 2213)	58	7	9
173)	7	18	HANDSOME MAN KAREN TAYLOR-GOOD (Mesa 1116) 58 BLACK AND WHITE	64	6	9
411)	32	9	DAVID FRIZZELL (VIva 7-29388) 59 THE IMAGE OF ME	60	4	9
395)	31	8	JIM REEVES (RCA PB-13693) 60 ANOTHER MOTEL MEMORY	59	8	9
289)	34	7	SHELLY WEST (Viva 7-29461) 61 LEFT SIDE OF THE BED			9
,	33	10	MARK GRAY (Columbia 38-40324) 62 RUNAWAY HEART	74		
,			LOUISE MANDRELL (RCA PB-13469) 63 OZARK MOUNTAIN JUBILEE	38 40	16 17	
łT	30	12	OAK RIDGE BOYS (MCA-52288) 1 IF I CAN JUST GET THROUGH THE NIGHT	-0		
IRIS 003)	35	9	SISSY SPACEK (Atlantic Americe 7-99801)	68	5	9
673)	36	9	SILENT PARTNERS FRIZZELL & WEST (Viva 7-29404)	84	2	9
702)	37	7	66 SAY WHEN JOHNNY LEE (Full Moon/Warner Bros. 7-29375)	70	3	10
			ICAL TOP 100 COUNTRY SINGLES (Including p ck Hall — ASCAP/Fame — BMI) 39 BMI/Chappell — ASCA			

7 PLEASE TELL HIM THAT I SAID		
HELLO MARGO SMITH (Moonshine 3021)	79	
68 YOU WERE A GOOD FRIEND		
KENNY ROGERS (Liberty P-B-1511) 69 DRIVIN' WHEEL	44	1
70 MISS UNDERSTANDING	49	1
DAVID WILLS (RCA PB-13853)	51	1
NARVEL FELTS (Evergreen 1014) 72 DOES HE EVER MENTION MY	54	1
NAME		
RICK & JANIS CARNES (Warner Bros. 7-29448)	66	1
JOHNNY LEE (Full Moon/Werner Bros. 7-29375)	_	
ANGEL IN YOUR ARMS ROBIN LEE (Evergreen 1016)	81	
75 BUILDING BRIDGES LARRY WILLOUGHBY		
(Atlantic Americe 7-99797) ROWN-EYED GIRL	82	
JOE STAMPLEY (Epic 34-04366)	-	
VICTIM OF LIFE'S CIRCUMSTANCES		
VINCE GILL (RCA PB-13731) REPRESENTATION OF THE PROPERTY OF T	-	
JIM STAFFORD (Columbia 38-04339) 79 HAPPY HOUR	87	
BILL HERSH (Comstock 1731) 80 MOST OF ALL	88	
MAC DAVIS (Casablanca/PolyGrem 818 168-7)		
81 YOU LOOK SO GOOD IN LOVE GEORGE STRAIT (MCA-52279)	69	1
THAT'S NOT THE WAY ANNE MURRAY (Capitol B-5305)	_	
83 OLD PHOTOGRAPHS SAM NEELY (MCA-52323)	83	
84 SLOW BURN T.G. SHEPPARD (Werner/Curb 7-29469)	67	1
85 I'M A COUNTRY SONG	•	
DAVID ROGERS (Hel Ket Kountry 2083) 86 I'M COMING DOWN WITH	_	
SOMETHING DEBBIE DIERKS (Kensa 617)	86	
87 TWO WILL BE ONE KENNY DALE (Republic 8301)	91	
88 ALL SHE NEEDS IS A MAN AL WATKINS (S.M.A. 4504)	81	
OVER AND OVER AGAIN HAL WAYNE (Hal Kat Kountry 2082)	_	
9D REYNOSA	_	
91 MY DAD	_	
PAY STEVENS (Mercury/PolyGram 818 057-7) 92 CAN'T GET TO YOU FROM HERE	_	
VINCE HATFIELD (F & L 533) 93 BABY'S WALKIN'	-	
CHANTILLY (F & L 534)	-	
94 I WONDER WHERE WE'D BE TONIGHT		
VERN GOSDIN (Complet CP-115) 95 DANCE LITTLE JEAN	72	2
NITTY GRITTY DIRT BAND (Liberty P-B-1507)	71	2
96 THE CONVERSATION WAYLON JENNINGS (RCA-PB-13631)	73	1
97 HOUSTON LARRY GATLIN AND THE GATLIN		
BROTHERS BAND (Columbia 38-04170)	75	2
98 BACK ON HER MIND JOHNNY RODRIGUEZ (Epic 34-04206)	78	1
99 YOU'RE A HARD DOG GAIL DAVIES (Werner Bros. 7-29472)	77	1
100 BLACK SHEEP JOHN ANDERSON (Warner Bros. 7-29497)	78	2
es)		

	Į
After All (Gingham Music — ASCAP)	
Dancin' With The Devil (Checkmate — BMI) 44 Does He Ever (Refuge — ASCAP/Elektra-Asylum — 5 BMI) 72	
Don't Cheat In Our (Ft. Knox — BMI) 2 Don't Make It (Blue Moon/April — ASCAP/Full Armor — BMI) — BMI)	
ASCAP)	

Fool (Hall-Clement — BMI) 71
Give Me Back That (Allanwood — BMI) 26
Going, Going, Gone (Unichappell/Jen Crutchfield —
BMI) 13
Had A Dream (Combine — BMI)
Handsome Man (BIL-KAR-SESAC/Sperkling Good —
ASCAP) 57
Happy Hour (White Cat — ASCAP)79
Have You Loved (Kent Robbins/Jeck & Bill -
BMI/ASCAP)
Houston (Larry Gatlin — BMI) 97
I Call It Love (Hall-Clement — BMI) 9
I Could'a Had You (April/Swellowfork — ASCAP) 49
I Never Quite Got (Collins Court/Lodge Hell —
ASCAP) 14
I Wonder Where (Hookit — BMI) 94
If I Can Just (Home Grown — BMI) 64
If I Could Only (Music City — ASCAP) 42
I'm A Country Song (Movieville — BMI) 85
I'm Coming Down (Twinsong — BMI) 86
Image Of Me (Red River — BMI)
In My Eyes (Intersong-USA — ASCAP) 35
I've Been Rained (Pulleybone/Love — ASCAP) 24
I've Been Wrong (Posey/VanHoy/Unicheppell —
BMI/Cross Keys — ASCAP) 40
Left Side Of The Bed (Werner-
Tamerlane/Daticabo/Tree — BMI) 61
Let Somebody Else (Tree/John Anderson — BMI) . 36
Let's Stop Talkin' (Unicheppell/Van Hoy/Posey —

Little Bits And Pleces (Tree - BMI)
Lonely Women (Young World — BMI)
Man I Used To Be (Window - BMI/Petewood -
ASCAP) 43
Midnight Blue (Tapage — ASCAP) 45
Miss Understanding (G.I.D./Dejemus —
ASCAP/Royalhaven — BMI) 70
Most Of All (Songpainter/Tree - BMI) 80
My Dad (Red Tennies — BMI)
Nothing Like Falling (DebDave/Brierpetch BMI/Mell-
ven/Cottonpatch — ASCAP)
Old Photographs (Tree - BMI/Golden Bridge -
ASCAP) 83
Over And Over Again (Bobby Fischer - ASCAP) 89
Ozark Mountain (Bleckwood/Magic Castle - BMI , 63
Please Tell Him (Chrysells — ASCAP) 67
Reynosa (McBroom/Cereer — BMI) 90
Ride Em' Cowboy (Web IV — BMI)
Right Or Wrong (Edwin H. Morris & Co./MPL
ASCAP) 52
Roll On (Leeds/Patchwork — ASCAP)
Runaway Heart (Warner-Tamerlene/Writers House —
BMI) 62
Save The Last (Rightsong — BMI)
Say When (Cross Keys — ASCAP) 66
Sentimental Ol' You (Combine — BMI/Music City — ASCAP)
Shoot First, Ask (Old Friends - BMI)
Show Her (Lodge Hall — ASCAP) 8
(a)

Silent Partners (Vogue —
BMI/Bibo/Chrlswald/HopI/MCA - ASCAP) 68
Slow Burn (Bibo/Chappeli — ASCAP) 84
Sound Of (Parquet/Lawyer's Deughter - BMI) 16
Stay Young (Irving — BMI) 5
hank God For The Radio (Blue Leke - BMI) 37
hat's The Way (Acuff-Rose - BMI) 1
hat's Not The Way (Nonparell/Kazzoom - ASCAP) 82
here Ain't No Future (Swallowfork/April - ASCAP)18
hree Times A Lady (Jobete/Libren - ASCAP) 27
ill Your Memory's Gone (Swallowfork/April -
ASCAP) 29
oo Late To Go Home (Music City - ASCAP) 48
wo Car Garage (Music Corp./Dick James - BMI) 7
wo Will Be One (Publicare — ASCAP)
ictim Of Life's (Music Co. Of Americe - BMI) 77
Ve Didn't See A Thing (Algee — BMI) 17
Where Does An Angel Go (Blpo - ASCAP/Voque -
BMI)
White Horses (Timestar — ASCAP)
Why Lady Why (WB Music Corp./Gary Morris
ASCAP/Warner-Tamerlene — BMI) 6
Vill it Be Love (Old Friends — BMI)
Vithout A Song (Miller/Intersong - ASCAP) 23
Voke Up In Love (Pacific Islend - BMI) 15
ellow Rose (WB — ASCAP/Elektre-Asylum —
BMI)
ou Look So Good (Chappeil & Co./MCA/Voque -
ASCAP/BMI) 81
ou Made A Wanted (Tree - BMI) 41
ou Were A Good (Almo/Applan/Quixotic—ASCAP) 68
ou're A Hard Dog (Tree - BMI/April ASCAP) . 99
ou're Welcome To (Werner House of Gold - BMI) 31
ou've Really Got (Jobete - BMI)
,,

Exceptionally heavy radio activity this week

Exceptionally heavy sales activity this week

COUNTRY COLUMN

ROCKIN' WITH JASON — Nashville's lower Broadway was hit by a barrage of artists, press people and music industry representatives to help celebrate the signing of local group Jason and the Scorchers to EMI America. The signing marks a high point for the local rock community which has been striving to get local acts signed to major labels. More than 150 people showed up for a concert and late-night party hosted by the Nashville Music Group and Its president R. EII Ball, who is also executive producer of the group's mini-LP, "Fervor." Jason started the night out with a sold-out show at the Exit/In nightclub where a collection of EMI America executives, punk rockers, country music representatives and local fans rocked to the performance. After the show, invited guests moved downtown to the former Grand Ole Opry performers' hangout,

FRENCH DUET — Columbia's Tony Joe White (I) joins French star Johnny Hallyday in a television taping in Nashville for The Children of Rock And Roll.

Tootsie's Orchid Lounge, for a night of barbecued chicken and revelling. Regular clientele entertained people downstairs with tales of the old days when Hank Williams and Ernest Tubb were regular patrons of the club, while Ray Brand provided some country music for the guests. The group drew the attention of EMI America after the release of its mini-LP, "Fervor" was put out on the Nashville-based Praxis Records, and was named best EP of 1983 by New York Times music critic Robert Palmer. The rerelease of the album on EMI includes a version of Bob Dylan's "Absolutely Sweet Marie," which is the first single off the album and will feature a music video filmed in Nashville on MTV starting this week. COMPLEAT CHANGES LOOK

Nashville-based **Compleat Records** has just released its first record, "Lone Star Lady" by **Rusty Wier** on a newly designed single label. Formerly, all records released by the label pictured a navy square with a white C and a silver E for Entertainment on the label. The new design offers more easily identifiable label copy with the former design on the right of the label and Compleat Records printed to the left of the design. A blue and purple background highlights the white letters.

NMA MERGES — The Nashville Music Assn. (NMA) has announced the completed merger between the Music Consortium of Nashville and the NMA. A partial merger occurred last year. The Nashville Consortium will now funciton as the NMA's Music Arts and Education Divison. The merger was announced by Don Butler, president of the Music Consortium and chairman of the NMA's Musical Arts & Education division at an MCN board meeting on Jan. 9. "I think it's exciting," stated NMA executive director Dale Franklin Cornellus. "Two solid organizations have joined forces towards a common goal to promote and strengthen the arts in Nashville." The first combined project will be working towards the success of the W.O. Smith Community Music School for talented students from low income families.

SCRUGGS FETED — Banjo legend Earl Scruggs was recently honored on his 60th birthday with congratulatory messages from President and Nancy Reagan and Tennessee Governor Lamar Alexander, proclamations from his native state of North Carolina, and a second Grammy nomination. Governor James B. Hunt, Jr. of North Carolina, proclaimed Jan. 6 as "Earl Scruggs Day" and noted that "by the time he was 15 he had evolved a three-finger style enabling him to achieve what no banjoist before him had; a flowing, unbroken pattern of notes emanating from the banjo in a fashion that has come to be known all over the world as Scruggs style; and Whereas, as a result of his accomplishments he has been rightly called 'The World's Most Imitated Musician;' and Whereas, like the Earl of Sandwlch, David Fahrenheit, Joesph Guillotine and Amella Bloomers, his proper name has become a common noun — scruggs: a banjo player who admires and tries to play like Earl Scruggs "Scruggs received other proclamations from his hometown for his banjo technique and has been nominated by the National Academy of Recording Arts & Sciences for the "Best Country Instrumental Performance" Grammy Award for the "Roller Coaster" track off his "Top Of The World" LP.

CONGRATULATIONS — Wedding bells rang for **Oak Ridge Boys** member **Richard Sterban** and **Donna Summers** on Saturday, Feb. 4 in Hendersonville. The bride is a native of Mobile, Ala.

SHORT CUTS — Susan Hackney Associates has recently signed The Statler Bros. and Larry Willoughby to its P.R. firm . . . Willoughby also signed with The Jim Halsey Company, Inc. for bookings . . . The Hyland Company has relocated to 21 Music Sq. East, Nashville, TN 37203 and will represent Teddy Bart, The Burrito Brothers, The Country Radio Broadcasters, Inc., Connie Hanson, The New Gaither Vocal Band, The Rhees company, and Leon Russell Enterprises...James Younger has signed an exclusive songwriter's agreement with Welk Music's Hall-Clement publications ... Swaln Schaefer was signed to a songwriting contract with Sister John Music and Carmen Didler Dally was signed to PKM Music as a songwriter . . . B.J. Thomas will now be managed by C.K. Spurlock and remain with The Jim Halsey Co. for booking. FROM SINGER TO ACTRESS — Barbara Mandrell will be making her acting debut in a two-hour television movie, Coal Fire, which will be produced in Anderson and Cambill Counties in Tennessee. Gilbert Cates, who will be directing the movie, is best known for his work on Oh, God!, Book II and Summer Wishes, Winter Dreams. In the meantime, Mandrell has been working on a duet album with labelmate Lee Greenwood. The pair will team up on a 25-date concert tour beginning March 3 and running through mid-May. Their first single will be released March 1. While Lee was in Calhoun, Ga. for a recent concert, his band challenged the opening act, The Price Brothers in a basketball game with all proceeds going to the Winners Club fund to build a new home for mentally and physically disabled children and adults. While practicing for the game during his recent week's run in Las Vegas, Lee tried to block a pass and got hit by the ball in the face, resulting in a black eye. For four more nights Lee displayed his shiner on the stage of the MGM Grand.

STARTING YOUNG — Seven-month-old Jordan Wills brought his father David Wills

starting young — Seven-month-old Jordan Wills brought his father David Wills to the Cash Box office last week in support of David's first RCA album "New Beginnings." The tot sported a t-shirt with the LP title on the front and showed his true support of the album by constantly grabbing for it.

anita m. wilson

COUNTRY RADIO BROADCASTERS

present

COUNTRY RADIO SEMINAR XV

March 1 - 3, 1984 — Nashville, Tennessee

Something for everyone in PROMOTION, PROGRAMMING, MANAGEMENT & SALES

PAM LONTOS, JERRY CLOWER, E. ALVIN DAVIS, TOM ROUNDS, JOE SOMERSET, JAY ALBRIGHT, GERRY CAGLE and others will participate in panels including:

PROMOTION:

MAKING A SPECTACLE OF YOURSELF

PROGRAMMING:

THE DAYS OF "COUNTRY vs. COUNTRY" MAY BE OVER . . . STAND BY FOR: COUNTRY AGAINST THE WORLD, — SMILE . . . YOU'RE ON CANDID FOCUS GROUP, — RECORDS '84: SHOOT OUT ON MUSIC ROW, — YOU & AGRIBUSINESS, — THE PROGRAMMING JUNGLE . . . A LIVELY Q & A SESSION

MANAGEMENT:

STRATEGIES FOR SUCCESSFUL PEOPLE MANAGEMENT — MANAGEMENT . . . DID YOU DO YOUR HOMEWORK? — SHE & HE . . . A MANAGEMENT WORKSHOP ON MEN & WOMEN WORKING TOGETHER. — IT'S 7:45 AM . . . DO YOU KNOW WHERE YOUR ENGINEER IS? — FCC/LEGAL

SALES:

PRICING YOUR STATION FOR PROFIT — REP RAP — FEATURING JOHN BODEN, BILL BURTON, BARBARA CROOKS, RALPH GUILD, PETER MOORE, KEN SWETZ — SMALL MARKETS/BIG BUCKS

SPECIAL TOPICS FOR MUSIC INDUSTRY PROFESSIONALS INCLUDE. . .

16TH AND MADISON AVENUES . . . A MAJOR INTERSECTION — TUBE CITY: NEW VIDEO TECHNOLOGIES AND THEIR IMPACT ON RADIO AND THE MUSIC INDUSTRY — THE CREATIVE PROCESS FROM A TO Z — THE VIDEO OPPORTUNITY — SELLING IT THROUGH

ARTIST-ATTENDEE WELCOME RECEPTION ANNUAL BANQUET & NEW FACES SHOW EXHIBITORS SUITES NEW --- EXHIBIT HALL

FOR ADDITIONAL INFORMATION CONTACT THE COUNTRY RADIO BROADCASTERS OFFICE IMMEDIATELY!
CALL (615) 327-4488 OR 329-4487.

\$AVE DOLLAR\$ — REGISTER EARLY!!!

THE COUNTRY MIKE

AUSTIN CITY LIMITS ON FM — WMZQ/Washington program director Bob Cole announced that the station will begin stereo simulcasting of the weekly country music showcase, Austin City Limits with area public television station WETA. The series is now in its ninth year on public television and will air every Friday night. Some of the performers scheduled to appear this season include, Ray Charles, Lee Greenwood, Willie Nelson, Jerry Lee Lewis, Gall Davies, Merle Haggard, Gary Morris, and Johnny Rodriguez.

STATION CHANGES - General manager R.W. "Skip" Schmidt of KBRQ/Denver has announced the appointment of Jim McCarthy as director of the newly created agency services position. Prior to joining KBRQ, McCarthy was general sales manager of KDEN and has worked with KLZ, and

KPPL/KLAK ... WMZQ/Washington

has promoted part-time air personality,

Kelth McDonald, to the full-time 6-10

p.m. airshift. McDonald has been with

the station since Sept. 1983 and

assumes the position previously held by Bob Duchesne, who has moved to the 10 p.m.-2 a.m. time slot. McDonald

has previously worked on-air in the Washington market for WPGC-FM,

WPKX-FM, and as program director for

WRMR. McDonald began his career as

an air personality and chief engineer at

WQWK/State College, PA., and has

MATTEA ON RKO - Recording artist Kathy Mattea talks with Barry Luchkowec, RKO Radio Network interviewer and Don Keith of KZ Country radio about her debut album on Mercury/PolyGram and upcoming single "Someone Is Falling In Love." The interview is set to air in February. Pictured above are (I-r): Luchkowec; Keith;

also added WCAO and WKTK/Baltimore to his major market credits.

WKQS LINE-UP — The WKQS/Hollywood lineup now includes: Bill Collins. 5:30-10 a.m.; Mac Allen, 10 a.m.-noon; and Mattea. Jim Richards, noon-3 p.m.; Tom Kennedy, 3-7 p.m.; Roseanne Vincent, 7 p.m.-

midnight; and Greg James, midnight-5:30 a.m. Steve Williamson is the station's program director

STATION PROFILE -- WOWW/Pensacola is a 100,000- watt, 24-hour a day FM station that covers the northwestern tlp of Florida and southwestern Alabama. The station lineup is: Chrls Hampton and Joan Keller Murphy, 6-10 a.m.; Kris O'Kelly, 10 a.m.-2 p.m.; Jay Christopher, 2-6 p.m.; C.J. Whitmore, 6-10 p.m.; Robin Hill, 10 p.m.- 2 a.m.; and Jan Patrick, 2 a.m.-6 a.m. Other personalities include Tom Clark, Lynn West, and David McDonald. The station is owned by Colonial Broadcasting and has been in existence since 1980. WOWW has programmed country since its inception and each year celebrates its birthday on St. Patrick's Day. The station plays a big part in what is billed as the "World's Largest St. Patrick's Day celebration by a private business" each year with a big party that features events, games, prizes and bands. The celebration is held annually at McGuire's Irish Pub In Pensacola. The station program director is Hampton, the music director is O'Kelly, sales manager Jim Colley is the general manager, and the two sales managers are Barbara Currle for national sales, and Tom English for local sales. One of WOWW's biggest campaign's is its annual "vein drain." Each year the station stages a drive for blood donations to the Northwest Florida Blood Center. This year the drive ended with approximately 900 pints of blood either donated or pledged.

	PROGR <i>A</i> MM	IERS PICKS
Chuck Ingram	CKRY/Calgary	Roll On — Alabama — RCA
David Hurst	WJLM/Roanoke	i've Been Wrong Before — Deborah Allen — RCA
John Marks	KAYD/Beaumont	If I Could Only Dance With You — Jim Glaser — Noble Vision
Jerry Howard	WAIM/Anderson	Brown Eyed Girl — Joe Stampley — Epic
Rick Friday	KICD/Spencer	Too Late To Go Home — Johnny Rodriguez — Epic
Jim Stricklan	KBRQ/Denver	Right Or Wrong — George Strait — MCA
David Haley	WJQS/Jackson	Right Or Wrong — George Strait — MCA
Barry Mardit	www/Detroit	Left Side Of The Bed — Mark Gray — Columbia
Henry Jay	WGTO/Cypress Gardens	Victim Of Life's Circumstances — Vince Gill — RCA
Wade Jessen	KSOP/Salt Lake City	Brown Eyed Girl — Joe Stampley — Epic
Rocky McCumbee	WVAM/Altoona	Most Of All — Mac Davis — Casablanca
Willis Williams	WLAS/Jacksonville	I Could'a Had You — Leon Everette — RCA
Mark Andrews	KWJJ/Portland	Right Or Wrong — George Strait — MCA
Roger Dale	WDMV/Pocomoke	I've Been Wrong Before — Deborah Allen — RCA
Scott Jeffrles	KXXY/Oklahoma City	Left Side Of The Bed — Mark Gray — Columbia

SINGLES REVIEWS

OUT OF THE BOX

BARBARA MANDRELL (MCA-52340)

Happy Birthday Dear Heartache (2:27) (Collins Court - ASCAP) (M. Davld, A.P. Jordan) (Producer: T. Collins)

Following the recent success of "One Of A Kind Pair Of Fools," Barbara Mandrell has released an easy listening, melancholy love ballad. Mandrell reminisces about the one year anniversary of a break-up and the long-lasting feelings. Flowing harmonies and a synthesizer round-out the tune which is the first release culled from her upcoming, "Clean Cut" album.

FEATURE PICKS

MOE BANDY (Columbia 38-04353)

It Took A Lot Of Drinkin' (3:17) (Dejamus/G.I.D. — ASCAP/Royalhaven — BMI) (B. Gallimore, B. Mevls, B. Shore) (Producer: Blake Mevis)

MICKEY GILLEY & CHARLY McCLAIN (Epic 34-04368)

Candy Man (3:01) (Unichappell — BMI) (B. Ross, F. Neil) (Producer: Norro Wilson)

DAVID WILLS (RCA PB-13737)

Lady In Walting (4:04) (G.I.D. — ASCAP/Royalhaven — BMI) (D. Wills, B. Shore) (Producer: Blake Mevis)

ATLANTA (MCA-52336)

Sweet Country Music (3:33) (Texas Tunes/Hat Band/Dwain Rose/Peer Intl. — BMI) (D. Rowe, T. Dotson, J. Stevens, A.P. Carter) (Producer: M. Bogdan, L. McBride)

DAN SEALS (Liberty B-1515)

God Must Be A Cowboy (3:05) (Pink Pig -- BMI) (D. Seals) (Producer: Kyle Lehning)

CON HUNLEY (Prairie Dust 84110)

Deep In The Arms Of Texas (2:52) (Me and Sam — ASCAP) (K. Bach) (Producer: Larry Morton)

RUSTY WIER (Compleat 121)

Lone Star Lady (2:59) (Flagshlp/Waco - BMI/Prophecy - ASCAP) (G. Sutton, R. Wier, Chevenne) (Producer: Glenn Sutton)

JOHNNY TILLOTSON (Reward 40346)

Lay Back (3:16) (Chinnichap/Careers/BMI) (J. Chinn, M. Chapman) (Producer: B. Buster, M. Lloyd)

J. Bird (Bermuda Dunes 1-007)

That Song (3:10) (Laurabob — BMI) (J. Bird) (Producer: Lewis, Lafond)

NEW AND DEVELOPING

VINCE GILL (RCA-PB-13731)

Victim Of Life's Circumstances (3:22) (Music Corp. of America - BMI) (D. McClinton) (Producer: E. Gordy, Jr.)

Former Pure Prairle League member Vince Gill has gone out on his own and released his first single for RCA, "Victim Of Life's Circumstances." The tune is the first off his upcoming album "Turn Me Loose" and starts the newcomer off with a rockabilly sound and beat. "Victim" tells the familiar story of a person getting into trouble even with the best intentions.

THE MAN I USED TO BE — Boxcar Willie — Mainstreet MS-9309 — Producers: Jim Martin, Pete Drake - List: None - Bar Coded

Boxcar Willie remains a down-to-earth performer on "The Man I Used To Be" through well chosen material and the production efforts of Jim Martin and Pete Drake. The trademark train songs and whistles are still present in "No More Trains To Ride" and "I Just Gotta Go" and Boxcar goes back to the source of this genre through the tune "Hobo's Lament," which was originally intended for the late Jimmie Rodgers to record. A special touch is added by Boxcar's yodeling and his using a guitar once owned by Rogers as accompaniment.

– David Wills – RCA MHLI-516 – Producer: Blake Mevis – List: **New Beginnings**

"New Beginnings" marks the first album release for singer/songwriter David Wills. The appropriately titled mini-LP displays Wills' rich, wavering voice on six love ballads. "One More Shot" utilizes the modern sounds of a synthesizer, while the previously released "Miss Understanding" offers the more traiditional country instrumental sections. Wills' talent comes forth in the current single "Lady in Waiting," where he sings about the falthfulness of a wife. Throughout the LP Wills is aided by some of the most talented Nashville musicians and backup singers to top off this debut LP.

TOP 15 LBUMS

		2/4	On Chart
0	WE SING PRAISES SANDRA CROUCH (Light-5825) Open	3	17
2	JESUS I LOVE CALLING YOUR NAME SHIRLEY CAESAR (Myrrh MSB-6721) Open	1	33
3	ROUGH SIDE OF THE MOUNTAIN R.C. BARNES AND REV. JANICE BROWN (Atlanta International Records 10059) Open	2	41
4	JAMES CLEVELAND AND THE CHARLES FOLD CHOIR (Savoy 7072) Title Cut	4	16
5	I'LL RISE AGAIN AL GREEN (Myrrh MSB-6747) Open	6	23
6	SING AND SHOUT THE MIGHTY CLOUDS OF JOY (Myrrh/Word SPCN 7-01-676706-X) "He's My Rooftop"	8	3
7	FEEL THE SPIRIT THE WILLIAMS BROTHERS (Myrrh MSB-6745) Open	7	24
8	PEACE BE STILL VANESSA BELL ARMSTRONG (Onyx/Benson R 3631) Title Cut	5	44
9	LONG TIME COMING WINANS (Light 5826) Open	9	19
10	I FEEL LIKE GOIN' ON KEITH PRINGLE (Hope Song HS-2001) Title Cut	11	9
11	MAKE ME AN INSTRUMENT CANDI STATON (Beracah-1001) "God Can Make Something Out Of Nothing"	12	28
12	UNCLOUDY DAY MYRNA SUMMERS (Savoy SL 14594) Open	13	21
13	TAKE IT TO THE LORD IN PRAYER TRUTHETTES (Malaco - 4386) Open	_	1
14	LORD, YOU KEEP ON PROVING YOURSELF TO ME FLORIDA MASS CHOIR		
	(Savoy SGL 7078) "Be Ye Steadfast"	14	45

YES HE CAN GEORGIA MASS CHOIR (Savoy - 7082) Open

Spiritual Inspirational

3				Weeks On
			2/4	Chart
	1	MORE THAN WONDERFUL SANDI PATTI (Impact R3818) Title Cut	1	34
	2	AGE TO AGE AMY GRANT (Myrrh MSB-6697) Open	2	94
	3	WALL OF GLASS RUSS TAFF (Myrrh MSB 6706) "We Will Stand"	3	26
	4	COUNT THE COST DAVID MEECE (Myrrh MSB-6744) Open	4	27
	5	SIDE BY SIDE IMPERIALS (Dayspring/Word 701411215) "Wait Upon The Lord"	5	19
	6	MORE POWER TO YA PETRA (Star Song SSR0045) Open	6	56
	7	NOT OF THIS WORLD PETRA (Star Song SPCN 7-102-05086- 0) Open	. 7	11
	8	MICHAEL W. SMITH PROJECT (Reunion RRA0002) "Great Is The Lord"	9	35
	9	SIGNAL DALLAS HOLM AND PRAISE (Greentree Records RO-3947) "Losing Game"	8	15
	10	PRESS ON JOE ENGLISH (Myrrh/Word MSB-6750) "Stop"	11	20
	11	THE GIFT GOES ON SANDI PATTI (Impact Records-R03874) "O Magnify The Lord"	12	28
	12	SINGER SOWER 2nd CHAPTER OF ACTS (Sparrow SPR 1071) "Takin' The Easy Way"	13	3
	13	NO LESS THAN ALL GLAD (Greentree R003951) "Maker Of My Heart"	10	10
	14	A CALL TO US ALL TERI DESARIO (Day Spring 7014113011) Open	_	1
	15	LIVE EXPERIENCE LEON PATILLO (Myrrh MSB-6728) Open	14	8

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

JONES HEADLINES — Bobby Jones and New Life have reached a booking agreement with Headline International Talent (H.I.T.) with the primary focus in areas where his television program has shown much promise. Pictured with Jones, who is seated, are (I-r): Charles Dorris, Donald Reeves and Tommy Kerkeles, officers of H.I.T.

AOR Stays Tuned For Future

younger demo," he explained. "This audience can use the imaging of the heavier rock and roll as something to make them feel very strong and that an AOR station is their radio station.'

AOR PDs maintain their faith in the more limited target demos, believing the CHR format's broad-base appeal subsequently ends up playing certain kinds of music that the AOR station was playing 2 or 3 months earlier.

in New York 19th ranked AOR station WNEW-FM posted a .2 increase in the Arbitrons compared to the staggering 4.2 increase posted by its CHR competitor, overall market leader WHTZ-FM. New York's only other AOR outlet, WAPP-FM suffered a .2 drop in the fall book. Charlie Kendall, WNEW's PD believes the answer is special emphasis on local oriented programming brought about by paying close attention to the marketplace. "I never had a problem playing a hit, but I do have a problem playing a hit every hour and 15 minutes.

This sentiment was echoed by most program directors contacted by Cash Box. According to KLOS' Hadges, "Right now to a whole new generation, screaming jocks and jingles are something new and they're not an irritation at first, but eventually its going to catch up with them." The PDs believe that the popularity of formats occur on a cyclical basis, and that the cycle will return AOR to its former dominance, once the initial appeal of CHR has disappeared. Mike Harrison of KMET-FM, Los Angeles' other AOR giant, states plainly, "AOR is not dead, the pendulum will swing back."

Bob Nelson, general manager at Los Angeles' newest CHR station, CBS-owned KKHR agrees. He believes that "there will always be room for strong AOR stations.' Neison doesn't believe that the popularity of CHR will bring an end to the format. "Our format pulls from a lot of different stations. it doesn't go after AOR stations as such, but our experience has been that we take a little from alot.'

Mike Schaefer, music director of KilS-FM, L.A.'s ratings leader, also feels that AOR will continue to be a viable format, but insists that they must begin to play the new music. Other CHR program directors agree that for AOR to recover it must play new music even if its breaks the traditional

Two AOR stations that have done just that are WMMS in Cleveland and WBCN in Boston. WMMS went from a summer Arbitron rating of 8.9 to a 10.2 In the fail book. WBCN jumped from a 7.2 to a 7.8 and is one-tenth of a percent behind CHR market leader WXKS-FM. A self-proclaimed AOR-CHR hybrid, WBCN continues to play a wide varlety of music. According to Oedipus, program director at the station, 'We play a very broad base of music. we don't limit ourselves to any kind of metal sound. None of the other AORs play Culture Club or Michael Jackson." in fact he feels uncomfortable with the term AOR, preferring to refer to WBCN as "HIt Oriented Rock.

John Gorman operations manager at WMMS believes that "over the years AOR has lowered itself to the lowest common denominator," he, like Oedipus, also considers his station a hybrid, stating, "we are beyond what the traditional AOR is today. Take three circles one circle Is AOR, one is CHR, and one is modern AC, overlap them and what is in the middle is what we are, the hybrid AOR of today." Gorman also considers changing demographics as a factor in determining the adaptation of AOR. He claims, "we are growing with our audience, we have lost two million teens since 1980." Subsequently he believes that programmers should re-evaluate their direction

and drop the attitude that, "If it sounds like Van Halen or Foreigner we'll play it."

Whether or not other AOR stations will follow WBCN's example and expand their formats remains to be seen. Program directors appear to be divided between those who feel that AOR must broaden their play lists and those that feel that no major adjustments are necessary because audiences will find their way back in the continuing cycle of listener loyalty. It is certain, however, that no one expects a miraculous recovery to occur overnight. AOR programmers will continue to view the future with a guarded optimism.

Activision Posts Losses

LOS ANGELES - Activision, Inc., announced sharply lowered sales and a loss for its third quarter in 1983 compared to a strong third quarter in 1982. The company attributed sales declines to video game industry problems, including continued large quantities of heavily discounted older software at retail outlets, confusion in the marketplace about the industry and retailer reluctance to carry sizeable inventories into the new year.

In the third fiscal quarter ended December 31, 1983, the company had net sales (after reserve adjustments) of \$10.2 million and a net loss of \$8.1 million or \$0.25 per share, compared to net sales of \$50.1 million and income of \$4.7 million or \$0.16 per share a year ago.

Wheatley Pacts With MCA/Curb For Product

LOS ANGELES - The Wheatley Organization, an Australian entertainment company encompassing management, publishing and marketing divisions and the Wheatley Records label, signed an agreement with MCA/Curb Records to supply the label with new product by Australian acts for release in the United States, Canada and the United Kingdom. The first release un-der the new deal is the "Heartland" album by Real Life, featuring the hit single "Send Me An Angel," already in the Top 40 on the American charts. "Send Me An Angel" reached the Top Five on the Australian. record charts last summer as well as the Number One spot in New Zealand.

Richie Set Year In Advance To Host AMA

Lionel Richie has agreed, a year in advance, to serve again as sole host for the annual "American Music Awards" special in January 1985, It was announced today by Dick Clark, executive producer of the special which airs annually on the ABC Television Network

TENNILLE RECORDS SOLO LP Tennille entered the studio in late January to record a live collection of 30s and 40s pop standards. Backed by a 35-piece orchestra — including such reknown session players as Louie Bellson, Andy Simpkins, Paul Smith and Tony Rizzi, as well as arranger Sammy Nestico - the LP is Tennille's first recording project apart from husband/duet partner Daryl Dragon.

BLACK CONTEMPORARY

FISK UNIVERSITY BENEFIT CONCERT — Backstage at the Fisk University Benefit Concert, 92-Q concert chairmen look over the evening program with Compleat Records Jesse Boyce. Pictured here (I-r) are: Doug Ellis, 92-Q music director; Dan Jaynes, 92-Q program director: Boyce: and Tony Jones, concert coordinator.

THE RHYTHM SECTION

When the space shuttle Challenger left on its fourth mission in outer space last Friday,

it took along a musical extra. Mission specialist Dr. Ronald McNair, the second black astronaut on a space shuttle crew, brought some cassette recordings of Capitol artists Ashford and SImpson. Included in the lunar library are their LP "High Rise" and the hit single "Street Corner". . . Solar recording artist **Bo Watson of Midnight Star** recently found out just how painful exercising can be. Backstage during one of the group's concerts Watson practiced a karate kick, unfortunately choosing a metal rail as his victim. Upon contact Watson felt a sharp pain shooting through his leg and immediately had trouble walking. After hobbling on stage and even dancing, Watson felt it wise to visit a doctor after the show, who diagnosed the injury as a chipped bone in his heel. Watson said later, "It's the pole that's supposed to break, not the foot"... And speaking of Midnight Star, the group which presently has a platinum album "No Parking On The Dance Floor" is In the studio recording and writing a couple of singles for another Solar recording act, The Whispers. The Cincinnati-based group is about to release its third single and a video . . . In addition to Midnight Star's musical versatality, they are also musical talent scouts as well. They not only discovered the Solar/Elektra group The Deele but produced them as well . . . Financially troubled Fisk University in Nashville recently held a "Friends For Fisk" concert sponsored by Nashville's 92-Q FM radio, the Compleat Entertainment Corporation and the Miller Brewing Company. A near-sellout crowd of about 2,200 watched the performances of Compleat recording artists Jesse Boyce and Autumn, and Word recording artists Bobby Jones and New Life. Boyce's new single "Bluer Than Blue" was well received as was the finale which included Autumn joining in with the Fisk University Choir. Bobby Jones and his New Life Singers, who were Grammy nominees in 1983, gave the audience a variety of songs from their four albums. The benefit was a great success raising over \$7,000 for the private black liberal arts college ... MCA records is planning to do a remix of "D.C. Cab," the title track of the soundtrack album sung by Capital recording artist Peabo Bryson. Also being considered for remix is "World Champion" by dynamic vocalist Leon Sylvers III, who has also done work with Solar artists. The Whispers . . . Acme recording artists Johnny Dynell and New York have released "The Big Throwdown" a medium tempo dance single with great potential for popularity with the scratch/rap crowd . . . Emergency/Sire artist Shannon, who has held the number one spot on the charts in recent months, will be quite busy over the next few weeks. After taping "Solid Gold" and "The Merv Griffin Show" in Los Angeles she left for Florida to perform at DisneyWorld, went back to L.A. to tape "Soul Train" and will soon make trips to the bay area, Fresno, San Diego, and Cleveland. She also plans to make an appearance at Disnevland . skip harris

D.C. CAB GOES HOLLYWOOD — Peabo Bryson an Leon Sylvers who perform on th smash MCA Records album, D.C. Cab, were recent guests on "Hollywood Life," dicated radio's satellite network to black and urban radio stations nationally. Pictured here (I-r) are: Don Mizell, producer of "Hollywood Live;" Louil Silas, MCA Records' west coast regional R&B promotion manager; Bryson; Gloria Gifford, who plays Miss Floyd in the film, D.C. Cab; Topper Carew, producer of the film, D.C. Cab; and Sylvers.

TOP 75 LBUMS

			Weeks
		2/4	Chart
	THRILLER		
•	MICHAEL JACKSON (Epic OE 38112)	2	60
2	CAN'T SLOW DOWN LIONEL RICHIE (Motown 6059ML)	1	14
3	BUSY BODY		
	LUTHER VANDROSS (Epic FE 39196)	3	8
4	NO PARKING ON THE		
	DANCE FLOOR MIDNIGHT STAR		
-	(Solar/Elektra 9 60241)	4	3 3
5	I'M IN LOVE AGAIN PATTI LABELLE		
_	(Philadelphia Int'l./CBS FZ 38539)	7	8
6	IN THE HEART KOOL & THE GANG		
_	(De-Lite/PolyGram DSR 8508)	6	10
7	IN A SPECIAL WAY DeBARGE (Gordy/Motown 6161GL)	5	17
8	IT'S YOUR NIGHT		
	JAMES INGRAM (Owest/Warner Bros. 9 23970-1)	9	14
9	STAY WITH ME TONIGHT		
10	JEFFREY OSBORNE (A&M SP-4940) THE GAP BAND V —	8	27
10	JAMMIN'		
	THE GAP BAND (Total Experience/PolyGram TE-13004)	10	22
11	YOURS FOREVER		
40	ATLANTIC STARR (A&M SP-4948)	12	14
12	JOYSTICK DAZZ BAND (Motown 6084ML)	14	9
13	COMEDIAN		
_	EDDIE MURPHY (Columbia FC 39005)	13	13
14	STREET BEAT		
	THE DEELE (Solar/Elektra 9 60285-1)	16	9
15	FEVER		
	CON FUNK SHUN (Mercury/PolyGram 814 447-1 M-1)	11	13
16	FEEL MY SOUL		
	JENNIFER HOLLIDAY (Geffen GHS 4014)	15	17
17	TEASER		40
18	WOMAN OUT OF CONTROL	17	13
	RAY PARKER, JR.	18	12
19.	(Arista AL8-8087) YOU SHOULDN'T-NUF BIT	10	12
	FISH		
	GEORGE CLINTON (Capitol ST-12308)	21	7
20	PREPPIE		_
21	CHERYL LYNN (Columbia FC 38961) ROBBERY	25	8
	TEENA MARIE (Epic FE 38882)	22	15
22	HEAVEN ONLY KNOWS TEDDY PENDERGRASS		
	(Philadelphia Int'l./CBS FZ 38646)	19	13
23	FUTURE SHOCK HERBIE HANCOCK		
	(Columbia FC 38814)	24	24
24	RICK JAMES		
	(Gordy/Motown 6043GL)	23	24
25	ELECTRIC UNIVERSE EARTH, WIND & FIRE		
	(Columbia OC 38980)	20	11
26	IMAGINE THIS PIECES OF A DREAM		
	(Elektra 9 60270-1)	29	10
27	NEVER SAY NEVER MELBA MOORE (Capitol ST-12305)	28	10
28	ON THE RISE		
	THE S.O.S. BAND (Tabu/CBS FZ 38697)	26	29
29	FACE TO FACE		
	EVELYN "CHAMPAGNE" KING (RCA AFL-4725)	30	9
30	I'M A BLUES MAN	24	
31	Z.Z. HILL (Malaco 7415) MADONNA	31	11
-	(Sire 9 23867-1)	2 7	20
32	URBAN DANCE FLOOR GUERILLAS		
	P. FUNK ALL-STARS	0	_
0	(Uncle Jam/CBS RFZ 39168) CITY SLICKER	32	7
	J. BLACKFOOT		
34	(Sound Town/Allegiance ST-8002). CANDY GIRL		5
-	NEW EDITION	25	24
35	(Streetwise SWRL 3301) BREAK OUT	35	31
~	POINTER SISTERS (Planet/RCA BXL1-4705)	38	12
36	DREAMBOY	50	12
	(Owest/Warner Bros. 9 23988-1)	39	11
37	MARY JANE GIRLS (Gordy/Motown 6040GL)	34	40
	,	J-7	

		2/4	Week On Cha
38	THE SONGSTRESS	2/4	Olla
39	ANITA BAKER (Beverly Glen BG 10002)	33	32
40	CULTURE CLUB (Virgin/Epic QE 39107) STOMPIN' AT THE SAVOY	45	4
	RUFUS AND CHAKA KHAN (Warner Bros. 9 23679-1)	36	24
41	BACKSTREET DAVID SANBORN (Warner Bros. 9 23906-1)	44	12
42	GLADYS KNIGHT & THE PIPS (Columbia FC 38205)	42	39
43	ROCK 'N SOUL PART 1 DARYL HALL & JOHN OATES (RCA CPL 1-4858)	43	5
44	POSITIVE POWER STEVE ARRINGTON'S HALL OF FAME (Atlantic 7 80127-1)	_	1
45	BORN TO LOVE PEABO BRYSON & ROBERTA FLACK	47	27
46	D'YA LIKE SCRATCHIN' MALCOLM MCLAREN		
47	(Island/Atco 7 90124-1-B) ROCKIN' RADIO TOM BROWNE (Arista AL8-8107)	52 41	3 17
48	SOMETHING GOOD TYRONE DAVIS (Ocean Front OF/101)	48	12
49 50	SHANNON (Mirage/Atco 7 90134-1) MERCILESS	_	1
	STEPHANIE MILLS (Casablanca/PolyGram 811 346-1 M-1)	40	25
51 52	1999 PRINCE (Warner Bros. 9 23720-1F) ZAPP III	51	65
53	ZAPP (Warner Bros. 9 23875-1) DIFFERENT STYLE! MUSICAL YOUTH	49	24
54	(MCA-5454) TRULY BAD	59	2
55	RON BANKS (CBS Associated FZ 39148) SOMEBODY'S WATCHING	57	4
	ME ROCKWELL (Motown 6052ML)	_	1
56	WHAT A FEELIN' IRENE CARA (Network/Geffen GHS 4021)	62	3
57 58	BELIEVER CHIC (Atlantic 7 80107) E.S.P.	50	5
	MILLIE JACKSON (Spring SPR-33-6740)	58	19
59	CONTINUATION PHILIP BAILEY (Columbia FC 38725)	61	23
60	THE BIG CHILL ORIGINAL SOUNDTRACK (Motown 6062ML)	55	14
61	G FORCE KENNY G (Arista AL8-8192)	65	2
62	WE ARE ONE MAZE featuring FRANKIE BEVERLY (Capitol ST-12262)	63	40
63	UTOPIA ENCHANTMENT		
64	(Columbia FC 38959) THE LOOK SHALAMAR (Solar/Elektra 9 60239)	66 46	28
65	SHE WORKS HARD FOR THE MONEY		
66	DONNA SUMMER (Mercury/PolyGram 812 265-1 M-1) LET ME BE YOURS	64	31
67	TRY IT OUT KLIQUE (MCA-39008)	67 56	22
68	HIGH RISE ASHFORD & SIMPSON	70	23
69	(Capitol ST-12282) LIONEL RICHIE (Motown 6007ML)	69	70
70 •	HOW MANY TIMES CAN WE SAY GOODBYE	F •	
71	DIONNE WARWICK (Arlsta AL8-8104) WITH LOVE FATBACK (Spring SPR-33-6741)	54 71	17
72	BACK WHERE I BELONG FOUR TOPS (Motown 6066ML)	60	16
73 74	PRIVATE PARTY BOBBY NUNN (Motown 6051ML) DOIN' IT MY WAY	-	1
75	HOWARD JOHNSON (A&M SP-4961) GET IT RIGHT	53	9
	ARETHA FRANKLIN (Arista AL88019)	68	30

MOST ADDED SINGLES

LOVE HAS FINALLY COME AT LAST — BOBBY WOMACK AND PATTI LABELLE — BEVERLY GLEN
WGCI, WWDM, WLOU, WRAP, WZEN, KDAY, WNHC, WNOV, OK100, WBMX, WTLC, WDAS, WQKS, WILD, WHUR, WDIA, WJLB, WLLE, WCIN, WDAO, WXYV, WQMG, WWIN
IT'S GONNA BE SPECIAL — PATTI AUSTIN — QWEST
WQMG, WDRQ, KDIA, WGIV, WOKB, WAMO, WYLD, WEDR, WATV, WDMT, WTLC, WAIL, KUKQ, KSOL, KGFJ
MORE, MORE, MORE — ATLANTIC STARR — A&M
XHRM, WRAP, KDAY, WNHC, WQKS, WATV, WPLZ, WLLE, WOKB, WADO KDIA, WQMG

KDIA, WQMG

DON'T LOOK ANY FURTHER -- DENNIS EDWARDS -- MOTOWN WLOU, KDAY, KUKQ, WNOV, WTLC, WQKS, WUFO, WHRK, WDIA, WDAO, WXYV, WQMG

WAYY, WOMG AUTOMATIC — POINTER SISTERS — PLANET/RCA WGIV, WDAO, WOKB, WENN, KHYS, WATV, WRBD, WPEG, WGCI, WLOU LIVIN' FOR YOUR LOVE — MELBA MOORE — CAPITOL KOKA, KSOL, WBMX, WQKS, WEDR, WHRK, KMJQ, WXYV, KDIA

MOST ADDED ALBUMS

LET THE MUSIC PLAY — SHANNON — MIRAGE/ATCO WDMT, KGFJ, WGIV, WPEG, WEDR, WDAS, XHRM, WQKS, WHUR, WRBD, WLLE, WWDM, WDAO, WZAK, WPAL, KHYS, WTLC

SOMEBODY'S WATCHING YOU — ROCKWELL -WNHC, WZEN, WQKS, WZAK MARATHON — RODNEY FRANKLIN — COLUMB MOTOWN

MARATHON — RODNEY FRANKLIN — COLUMBIA WAOK, WDAO, WZAK, V103

UP AND COMING

DON'T FIGHT THE FEELING - ENCHANTMENT - COLUMBIA SHE'S STRANGE - CAMEO - ATLANTA ARTISTS/POLYGRAM IT'S ALL YOURS — STARPOINT — ELEKTRA WOMAN OUT OF CONTROL - RAY PARKER, JR. - ARISTA

BLACK RADIO HIGHLIGHTS

V103 — ATLANTA — SCOTTY ANDREWS, PD
HOTS: "D" Train, P. LaBelle, Michael Jackson, J. Ingram, L. Richie, L. Vandross, Culture Club,
Romantics, J. Blackfoot, R. Banks, P. Bryson/R. Flack, Earth, Wind & Fire, Police, Rufus & C. Khan, J.
Osborne. ADDS: Temptations, Yes, Rockwell, Al Di Meola, M. McLaren, T. Brunson, C. Hairston, C.
Lauper, Eurythmics. LP ADDS: Kenny G., R. Franklin, Generation Band, S. Turner.

WILD — BOSTON — ELROY SMITH, MD — #1 — PATTI LABELLE
JUMPS: 5 To 2 — "D" Train, 8 To 5 — J. Ingram, 13 To 6 — Run D.M.C., 14 To 7 — C. Lynn, 15 To 8 — L. Vandross, 16 To 10 — J. Holliday, 17 To 11 — Musical Youth, 20 To 12 — Tavares, 23 To 13 — J. Blackfoot, 21 To 15 — New Edition, 23 To 16 — L. Webb, 24 To 17 — Laid Back, 26 To 19 — Pointer Sisters, 28 To 20 — Grandmixer D.St., Ex To 21 — M. Staples, Ex To 22 — P. Bailey, Ex To 23 — T. Turner, Ex To 28 — Rockwell, Ex To 29 — Isley Brothers, Ex To 30 — Dreamboy, 29 To 26 — Chic, 30 To 27 — A. Baker. ADDS: J. Osborne, J. Cliff, L. Williams, Con Funk Shun, B. Womack/P. LaBelle.

WUFO — BUFFALO — MARK VANN, MD — #1 — PATTI LABELLE
HOTS: Shannon, Dazz Band, Dreamboy, L. Vandross, "D" Train, L. Richie, H. Johnson, R. James, P.
Bailey, Dayton, C. Lynn, T. Marle, A. Baker, J. Ingram, Michael Jackson, Pieces Of A Dream, Kinky
Fox, Run D.M.C., B. Nunn, E. King. ADDS: D. Edwards, Imagination.

WPAL — CHARLESTON — DON KENDRICKS, PD — #1 — PATTI LABELLE
HOTS: C. Lynn, J. Ingram/M. McDonald, Michael Jackson, 10-Speed, J. Burton, L. Richie, Run
D.M.C., Kraftwerk, P. Wynne, Zapp, Con Funk Shun, L. Vandross, H. Hancock, B. Nunn, H. Johnson,
E. King, Kool & The Gang, D. Summer, Dazz Band, Race. ADDS: Sylvester, Freestyle, Output, Davy
DMX, Skyy, Rockers Revenge, B. Mason, Visual, West Phillips, P. Bryson, Hotbox. LP ADDS:
Shannon, M. Mitchell, Robert Grey Band, "D.C. Cab."

WGIV — CHARLOTTE — HAL HARRILL, PD — #1 — SHANNON
HOTS: Run D.M.C., L. Richle, C. Lynn, J. Ingram, Musical Youth, P. Bailey, A. Baker, P. Bryson/R. Flack, Rufus & C. Khan, P. LaBelle, Dreamboy, I. Cara, L. Williams. ADDS: Pointer Sisters, S. Arrington, Commodores, Hotbox, P. Austin, The Dells, Shalamar, Womack/Womack. LP ADDS: S. Arrington, Shannon.

WPEG — CHARLOTTE — MIKE ROSSI, MD
HOTS: Shannon, Deele, P. LaBelle, Run D.M.C., Michael Jackson, L. Richie, C. Lynn, Dazz Band, J. Burton, Mtume, E. King, Grandmixer D. St., J. Osborne, J. Blackfoot, Zapp, Maze, Pieces Of A Dream, Midnight Star, P. Wynne, Indeep, Atlantic Starr, T. Pendergrass, D. Ross, DeBarge, Romantics, P. Austin, D. Summer. ADDS: T. Brunson, Pointer Sisters, Dreamboy, 10-Speed, Sun. LP ADD: Shannon.

WBMX — CHICAGO — LEE MICHAELS, PD — #1 — PATTI LABELLE
HOTS: Madonna, "D" Train, S. Redd, Dazz Band, L. Richie, J. Burton, J. Taylor, L. Vandross, The
Deele, Tavares, O'Bryan, S. Ponsar, Pleces Of A Dream, J. Ingram, Klique, H. Johnson, Twilight 22, A.
Bofili, Slave, R. Banks, B. Nunn, C. Gooding, J. Blackfoot, E. King, C. Lynn, Michael Jackson. ADDS:
Malcolm X, M. Staples, J. Osborne, Dreamboy, M. Moore, Cameo, B. Womack/P. LaBelle, Skyy, M. McLaren, Brooklyn.

WCIN — CINCINNATI — SID KENNEDY, MD — #1 — J. INGRAM
HOTS: P. LaBelle, Royalcash, P. Bryson/R. Flack, L. Richie, Junior, A. Baker, M. Staples, "D" Train, D. Summer, P. Bailey, D. Ross, H. Hancock, M. Moore. ADDS: Shalamar, Enchantment, Elbow Bones & The Rackateers, M. Scott, Sylvester, Output, T. Turner, Womack/Womack, Kenny G.

WZAK — CLEVELAND — LYNN TOLLIVER, JR., MD — #1 — PATTI LABELLE
HOTS: L. Richie, Dazz Band, Michael Jackson, "D" Train, Midnight Star, Shannon, J. Blackfoot,
Dreamboy, C. Lynn, Enchantment, M. Moore, J. Ingram, K.C., J. Osborne, Run D.M.C., H. Hancock,
Zapp, DeBarge, Pleces Of A Dream, R. Parker, Jr. ADDS: Cameo, The Dells, Kool & The Gang, Felix &
Jarvis, Laid Back, T. Brunson. LP ADDS: "D.C. Cab," Rockwell, D. Edwards, R. Franklin, "Footloose,"

WDAO — DAYTON — LANKFORD STEPHENS, PD — #1 — J. BLACKFOOT HOTS: P. LaBelle, C. Lynn, Shannon, R. James, J. Ingram, A. Baker, Sun, T. Browne, Mtume. ADDS: Rufus & C. Khan, S.O.S. Band, Pointer Sisters, D. Warwick, R. Parker, Jr., Womack/P. LaBelle, Ashford & Simpson, Atlantic Starr, D. Edwards, Mary Jane Girls, G.T. LP ADDS: Shannon, Omni, R. Franklin, The Malemen.

WJLB — DETROIT — J. MICHAEL McKAY, MD
HOTS: Rockwell, Planet Patrol, Twilight 22, J. Burton, The Deele, Dazz Band, DeBarge, T. Browne, Felix & Jarvis, L. Richie, Run D.M.C., "D" Train, P. LaBelle, ADDS: E. King, Womack/P. LaBelle, D. Warwick, P. Bryson, T. Turner.

KMJQ — HOUSTON — JIM "SNOWMAN" SNOWDEN, PD — #1 — L. VANDROSS HOTS: T. Marie, Shannon, Prince, Star-Studded Strutters, C. Lynn, Michael Jackson, "D" Train, E. King, Kool & The Gang. ADDS: Dubble Dee & Steinsky, R. Parker, Jr., B. Griffin, M. Moore, Real To Reel, J. Burton, Starpoint. LP ADD: T. Marie.

KDAY — LOS ANGELES — GREG MACK, MD
HOTS: Twilight 22, Michael Jackson, Kraftwerk, C. Lynn, J. Ingram/M. McDonald, "D" Train, P. LaBelle, Dreamboy, A. Baker, Rockwell, Pointer Sisters, Madonna, Run D.M.C., T. Marie, Prince, B. Griffin, T. Brunson, J. Osborne. ADDS: Shalamar, Kool & The Gang, Cameo, Con Funk Shun, Soul Sonic Force, K.C., CD III, Womack/P. LaBelle, D. Edwards, Atlantic Starr.

WEDR — MIAMI — GEORGE JONES, PD — #1 — "D" TRAIN
HOTS: The Deele, L. Vandross, P. LaBelle, J. Blackfoot, Dazz Band, P. Wynne, H. Johnson, Jones
Girls, B. Mason, J. Burton, Grandmixer D.St., C. Lynn, Run D.M.C., B. Nunn, J. Ingram, Warp 9, E.
King, A. Bofill, Musical Youth, R. Banks. ADDS: Lambchops, W. Clayton, A. Baker, R. Parker, Jr.,
E.P.M., Crash Crew, Rockwell, Rockers' Revenge, C. Earland, M. Moore, P. Austin, LP ADDS:
Sequence, S. Arrington, Shannon.

WAIL — NEW ORLEANS — BARRY RICHARDS, PD — #1 — PATTI LABELLE
HOTS: J. Ingram, L. Vandross, Shannon, E. King, L. Richie, J. Blackfoot, Yes, Dazz Band, Michael
Jackson, H. Johnson, Musical Youth, A. Bofill, Rockwell, Tavares, R. Banks, H. Hancock, Pieces Of A
Dream, Kraftwerk, J. Holliday, Race. ADDS: T. Turner, Shalamar, Grand Master Flash & M. Mel, D.
Warwick, T. Browne, P. Austin, P. Bryson.

WRAP — NORFOLK — CHESTER BENTON, PD
HOTS: P. LaBelle, L. Vandross, Deele, "D" Train, L. Richie, Dazz Band, J. Ingram, C. Lynn, J. Holliday,
J. Blackfoot, E. King, R. James/S. Robinson, D. Summer, P. Wynne, H. Johnson, Race, H. Hancock,
Musical Youth, P. Bailey, Grandmixer D.St., R. Banks, D. Ross, Run D.M.C., Pieces Of A Dream, ZZ
Hill, Rufus, S. Arrington, B. Nunn, 10-Speed, Michael Jackson. ADDS: Kool & The Gang, Cameo,
Prince, P. LaBelle, Atlantic Starr, J. Cliff, A. Silas.

KDIA — OAKLAND — IMOGENE HERRING, MD HOTS: L. Richie, Earth, Wind & Fire, Shannon, J. Ingram, Pointer Sisters, P. LaBelle, Prince, Hall & Oates, J. Osborne, E. King. ADDS: Shalamar, Dreamboy, Atlantic Starr, M. Moore, P. Austin, Hotbox, Kenny G. LP ADD: Kenny G.

WOKB — ORLANDO — BILLY LOVE, PD HOTS: P. LaBelle, Michael Jackson, L. Richie, Run D.M.C., C. Lynn, A. Baker, Indeep, B. Mason, J. Burton, Dreamboy, Pieces Of A Dream, T. Pendergrass, J. Ingram, Romantics, Rockwell, ADDS: T. Turner, T. Browne, Pointer Sisters, 2 Sisters, Rockers Revenge, P. Austin, G.T., W. Clayton, Atlantic Starr, World Premier.

WDAS-FM — PHILADELPHIA — JOE TAMBURRO, PD — #1 — PATTI LABELLE HOTS: The Deele, L. Richie, J. Blackfoot, J. Ingram, "D" Train, Xena, Pieces Of A Dream, Michael Jackson, Pointer Sisters, R. James, E. King, Run D.M.C., S. Arrington, G. Kranz, J. Burton, Rockwell, C. Lynn, Dazz Band, Yes, Planet Patrol. ADDS: B. Womack/P. LaBelle, T. Browne, Skyy, Rufus & C. Khan, T. Brunson. LP ADDS: Shannon, D. Edwards.

KNAN, T. Brunson. LF ADDS. Shannon, D. Edwards.

KUKQ — PHOENIX — RICK NUHN, PD

HOTS: The Deele, Shannon, P. LaBelle, C. Lynn, J. Ingram/M. McDonald, Dazz Band, Dreamboy, L. Vandross, L. Richie, R. James/S. Robinson, Kashif, S. Lattisaw, E. King, J. Holliday, Kool & The Gang, A. Bofill, Musici Youth, Prince, Hall & Oates, H. Hancock, L. Williams, Pieces Of A Dream, P. Bailey, J. Blackfoot, T. Browne. ADDS: Imagination, D. Edwards, T. Davis, B. Nunn, Cameo, P. Austin.

WAMO — PITTSBURGH — J.C. FLOYD, PD — #1 — J. INGRAM/M. McDONALD JUMPS: 11 To 3 — Pointer Sisters, 27 To 12 — Imagination, 39 To 13 — J. Osborne, 29 To 15 — M. Moore, 37 To 18 — Earth, Wind & Fire, 40 To 20 — Dreamboy, 26 To 21 — Musical Youth, 28 To 22 — D. Warwick, 36 To 26 — Shalamar, 34 To 29 — Lillo, 38 To 31 — P. Bryson/R. Flack, 35 To 32 — S. Arrington, Ex To 40 — Rockwell. ADDS: T. Brunson, R. Parker, Jr., J. Burton, The Dells, P. Austin.

KHYS-FM — PORT ARTHUR — MARK PETRY, MD — #1 — SHANNON HOTS: Musical Youth, E. Klng, Junior, S. Arrington, Kool & The Gang, T. Browne, Grandmixer D. St., J. Ingram, H. Hancock, Dazz Band, J. Osborne, Michael Jackson, "D" Train, H. Johnson, L. Richie, The Deele, J. Blackfoot, Dreamboy, C. Lynn, P. Bailey, G. Clinton, P. LaBelle, M. Moore, DeBarge, Earth, Wind & Fire, Pieces Of A Dream, D. Summer. ADDS: Pointer Sisters, Enchantment, B. Griffin, Womack/Womack, Prince. LP ADDS: Womack/Womack, Shannon, T. Basil.

WLLE — RALEIGH — CHESTER DAVIS, PD — #1 — PATTI LABELLE HOTS: Shannon, DeBarge, Kool & The Gang, J. Ingram, Dazz Band, E. King, L. Vandross, Michael Jackson, "D" Train. ADDS: C. Hairston, Atlantic Starr, E.P.M., Womack/P. LaBelle, Inner Life. LP ADDS: Kenny G., S. Arrington, J. Burton, Shannon.

WPLZ — RICHMOND — HARDY JAY LANG, MD — #1 — C. LYNN
HOTS: "D" Train, R. James, The Deele, Shannon, H. Hancock, P. LaBelle, L. Vandross, Dazz Band, D.
Summer, Musical Youth, L. Richie, Pieces Of A Dream, R. Banks, P. Bailey, J. Blackfoot, Jones Girls, J.
Burton, T. Browne, J. Ingram. ADDS: Chic, T. Pendergrass, Earth, Wind & Fire, Imagination, Atlantic
Starr, Cameo, Rockwell, L. Williams, T. Davis, Kool & The Gang, Rufus & C. Khan, Shalamar. LP ADD:

WZEN — ST. LOUIS — ROD KING, PD
HOTS: P. LaBelle, Shannon, Dazz Band, E. King, L. Richie, The Deele, T. Marie, Kool & The Gang, "D"
Train, C. Lynn, J. Burton, J. Osborne, Run D.M.C., J. Ingram, Rockwell, Madonna, DeBarge,
Shalamar, L. Vandross, J. Blackfoot, Michael Jackson, B. Mason, A. Baker, Pieces Of A Dream, H.
Johnson. ADDS: Brian Loren, Sun, Imagination, Steel Pulse, A. Silas, Rufus, Womack/P. LaBelle, S.
Arrington, P. Bryson. LP ADD: Rockwell.

XHRM — SAN DIEGO — DUFF LINDSEY, MD — #1 — DAZZ BAND HOTS: L. Vandross, Shannon, "D" Train, The Deele, L. Richie, C. Lynn, B. Nunn, P. LaBelle, A. Baker, Kool & The Gang, Pieces Of A Dream, J. Ingram, Junior, H. Johnson, E. King, Michael Jackson, D. Summer, DeBarge, J. Blackfoot, A. Bofill. ADDS: The Dells, T. Turner, P. Bryson/R. Flack, Chic, Atlantic Starr, Kraftwerk, Zapp, Imagination. LP ADD: Shannon.

KSOL — SAN FRANCISCO — MARVIN ROBINSON, PD — #1 — KOOL & THE GANG HOTS: Shannon, DeBarge, L. Vandross, Musical Youth, L. Richie, D. Summer, Pieces Of A Dream, J. Holliday, The Deele, T. Marle, Dazz Band, P. Wynne, H. Hancock, E. King, C. Lynn, P. LaBelle, J. Ingram/M. McDonald, Rockwell, A. Baker, Race, J. Burton, Imagination, Dave Williams, Indeep, J. Osborne, Freeez, T. Davis, Shalamar, Dreamboy, L. Williams, G. Green, The Dells, Earth, Wind & Fire, Atlantic Starr, Hotbox, T. Basil, J. Cliff. ADDS: T. Turner, "D" Train, Run D.M.C., P. Austin, Starpoint, M. Moore, S. Arrington.

KOKA — SHREVEPORT — B.B. DAVIS, MD — #1 — KOOL & THE GANG
HOTS: Culture Club, P. LaBelle, Shannon, Deele, J. Ingram, J. Blackfoot, L. Richie, Twilight 22, C.
Lynn, R. James/S. Robinson, Run D.M.C., E. King, H. Hancock, Pieces Of A Dream, Race, J. Burton, T.
Pendergrass. ADDS: Elbow Bones & The Rackateers, M. Moore, K. Carnes, M. McLaren, Shalamar, Enchantment.

WWDM — SUMTER — KEVIN FLEMING, PD
HOTS: Earth, Wind & Fire, Xena, C. Lynn, Zapp, M. Moore, J. Ingram & M. McDonald, Dazz Band, Pieces Of A Dream, Dreamboy, T. Turner, Michael Jackson, Capt. Rap, Musical Youth, P. Wynne, Run D.M.C., Messenger Service, Lald Back, D. Summer. ADDS: S.O.S. Band, Womack/P. LaBelle, Major Harris, Imagination, D. Warwick, Rockwell, Kenny G., Damaris, H. Jones, Soul Kings, T. Davis, Rockers Revenge, West Phillips, P. Bryson. LP ADDS: Shannon, S. Arrington, Malemen, J. Burton, Bronner Bros.

WQKS — WILLIAMSBURG — STEVE CRUMBLEY, MD — #1 — CULTURE CLUB
HOTS: P. LaBelle, Yes, L. Richie, Madonna, Romantics, J. Ingram, Shannon, The Deele, Police,
Michael Jackson, C. Lynn, Prince, Kraftwerk, R. Parker, Jr., J. Blackfoot, P. McCartney/M. Jackson, L.
Vandross, P. Bailey. ADDS: H. Jones, Dreamboy, D. Edwards, J. Osborne, M. Moore, P. Bryson, B.
Womack/P. LaBelle, Atlantic Starr, L. Richie. LP ADDS: Shannon, R. Banks, Rockwell.

OK100 — WASHINGTON, D.C. — JON TURK, MD — #1 — JAMES INGRAM HOTS: J. Holliday, L. Richie, "D" Train, DeBarge, Pieces Of A Dream, Madonna, C. Lynn, L. Vandross, R. Parker, Jr., Shannon, Kool & The Gang, H. Hancock, The Deele, Indeep, P. Wynne, D. Ross, E. King, Klique, T. Turner, Pointer Sisters, New Guys On The Block, H. Johnson. ADDS: Rockwell, The Dells, Dreamboy, B. Womack/P. LaBelle, S. Lattisaw & J. Gill.

WHUR — WASHINGTON, D.C. — OSCAR FIELDS, MD
HOTS: Shannon, Kool & The Gang, L. Richie, DeBarge, "D" Train, P. LaBelle, Madonna, C. Lynn, J. Ingram/M. McDonald, T. Marie, R. James/S. Robinson, Culture Club, Atlantic Starr, Gap Band, L. Vandross, J. Osborne, Yes, J. Holliday, Pieces Of A Dream, Twilight 22. ADDS: J. Blackfoot, Cameo, S. Lattisaw/J. Gill, B. Womack/P. LaBelle, T. Turner, Xena, Steel Pulse. LP ADDS: Shannon, E. King.

OP 100 BLACK CONTEMPORARY SINGLES

February 11, 1984

	On 2/4 Chart		On 2/4 Chart	
1 IF ONLY YOU KNEW		MAKE IT EASY ON YOURSELF		6) LOVE HAS FINALLY COME AT LAST
PATTI LaBELLE (Philedelphia Int'I/CBS ZS4 042	08) 1 14	RON BANKS (CBS Associated ZS4 04242)	39 10	BOBBY WOMACK AND PATTI LABELLE (Beverly Glen BG-2012)
SHANNON (Emergency/Mirege 7-998	10) 2 14	36 HOW COME U DON'T CALL ME ANYMORE?		68 MORE, MORE, MORE
3 JOANNA KOOL & THE GANG (De-Lite/PolyGrem DE 8	29) 3 14	STEPHANIE MILLS (Casablenca/PolyGrem 614 747-7) PLANE LOVE	30 14	69 CRUISIN'
4 BODY TALK THE DEELE (Soler/Elektre 7-697	85) 4 14	JEFFREY OSBORNE (A&M SP-12089)	49 4	TOM BROWNE (Arista AS 1-9144) 70 GOT A DATE
FORUNNING WITH THE NIGHT	,	38 REMEMBER WHAT YOU LIKE JENNY BURTON (Atlantic 7-89748)	46 8	DIONNE WARWICK (Ariste AS 1-9146)
LIONEL RICHIE (Motown 1710h 6 SOMETHING'S ON YOUR MIND	AF) 9 11	39 THE RECORD KEEPS SPINNING INDEEP (Becket SNY 5109)	40 7	I WANT MY BABY BACK TEDDY PENDERGRASS
"D" TRAIN (Prelude PRL 5	96) 6 12	40 MIDNIGHT MAGNET		(Philedelphia Int'I/CBS ZS4 04302) 12 LET ME BE YOUR PACIFIER
DeBARGE (Gordy/Motown 17050	GF) 5 18	TEENA MARIE (Epic 34-04271) 41 TRAPPED	44 8	TYRONE DAVIS (Ocean-Front OF 2004) 73 SERIOUS
8 BABY, I'M HOOKED (RIGHT INTO YOUR LOVE)		PHILIP BAILEY (Columbie 38-04241) 42 YOU JUST CAN'T WALK AWAY	42 10	BILLY GRIFFIN (Columbia 38-04321)
CON FUNK SHUN (Mercury/PolyGrem 814 581	-7) 8 14	THE DELLS (Private I/CBS ZS4 04343)	47 3	74 LOVE GONE BAD MAVIS STAPLES (Phono 1051)
JAMES INGRAM (with MICHAEL McDONAL (Qwest/Werner Bros. 7-293)	.D) 94) 12 9	43 TELL ME IF YOU STILL CARE THE S.O.S. BAND (Tebu/CBS ZS4 04160)	31 17	MALCOLM X (Tommy Boy TB 840)
10 JOYSTICK		44 WAIT 'TIL TOMORROW PHILIPPE WYNNE (Fantasy D-221)	45 9	75 OWNER OF A LONELY HEART
DAZZ BAND (Motown 1701M	MF) 13 12	45 HUMP TO THE BUMP STEVE ARRINGTON'S HALL OF FAME		DON'T LOOK ANY FURTHER
TWILIGHT 22 (Venguerd VSD352:	41) 10 15	(Atlantic 7-69715)		DENNIS EDWARDS (Motown 1715GF) 78 GREEN LIGHT
CHERYL LYNN (Columbie 38-042)	56) 16 10	46 LET'S STAY TOGETHER TINA TURNER (Cepitol B-5322)	65 3	MTUME (Epic 34-04277)
13 I'LL LET YOU SLIDE LUTHER VANDROSS (Epic 34-042)	31) 7 12	47 DEADLINE U.S.A. SHALAMAR (MCA-52335)	60 3	79 OVER MY HEAD TONI BASIL (Chrysells VS4 42753)
J. BLACKFOOT (Sound Town/Alleglance ST-00)	04) 20 10	48 HANGIN' OUT AT THE MALL. BOBBY NUNN (Motown 1711 MF)	53 7	30 WE ARE ALL ONE CURTIS HAIRSTON (Pretty Peerl PP 515)
15 EBONY EYES RICK JAMES AND SMOKEY ROBINS		49 GIVE ME THE LOVIN'		81 NUBIAN NUT GEORGE CLINTON (Cepitol B-5296)
(Gordy/Motown 17140		CHIC (Atlentic 7-89725)	54 8	82 LET'S TAKE TIME OUT
16 TOUCH A FOUR LEAF CLOVER ATLANTIC STARR (A&M 25)	80) 14 17	50 POP GOES MY LOVE FREEEZ (Streetwise SWRL 1115)	52 11	HOWARD JOHNSON (A&M 2588) WHITE HORSE
17 I STILL CAN'T GET OVER LOVING YOU	ì	51 TOUCH EARTH, WIND & FIRE (Columbie 38-04329)	62 3	LAID BACK (Sire 0-20178) THERE GOES MY HEART
RAY PARKER, JR. (Ariste AS 1-91	16) 15 1 4	52 LOVE SOLDIER LENNY WILLIAMS (Rocshire/MCA XR95044)	56 9	ROCKERS REVENGE feeturing DONNIE CALVIN (Streetwise SWRL 2218)
MIDNIGHT STAR (Soler/Elektre 7-697)	90) 17 18	53 YOU'RE LOOKING LIKE LOVE TO		85 THE DREAM (HOLD ON TO YOUR
19 SAY SAY SAY PAUL McCARTNEY AND MICHAEL JACKS		ME PEABO BRYSON/ROBERTA FLACK		DREAM) IRENE CARA (Network/Geffen 7-29396)
(Columbie 38-041)	68) 18 17	(Cepitol B-5307) IRRESISTIBLE BITCH	58 7	85 TOO LATE SYLVESTER (Megatone S-1011)
MADONNA (Sire 7-294)	78) 21 18	PRINCE (Warner Bros. 7-29548) 55 THRILLER	61 5	87 FLASHBACK KLIQUE (MCA-52303)
RUN D.M.C. (Profile PRO 703	36) 29 7	MICHAEL JACKSON (Epic 34-04364)	- 1	88 D.C. CAB
EVELYN "CHAMPAGNE" KING (RCA PB-136	82) 27 9	56 I DIDN'T KNOW I LOVED YOU (TILL I SAW YOU ROCK & ROLL)		89 KEEPIN' MY LOVER SATISFIED
23 FO-FI-FO PIECES OF A DREAM (Elektra 7-697)	71) 24 10	PLANET PATROL (Tommy Boy TB 837) 37 AUTOMATIC	57 8	MELBA MOORE (Capitol B-5288) MELBA MOORE (Capitol B-5288)
24 AUTODRIVE HERBIE HANCOCK (Columbia 38-042)	58) 2 5 9	POINTER SISTERS (Planet/RCA YB-13730) 58 ALL NIGHT LONG (ALL NIGHT)	73 3	CULTURE CLUB (Virgin/Epic 34-04221) 91 LET'S GO UP
25 I'M ON YOUR SIDE ANGELA BOFILL (Ariste AS1-91)		LIONEL RICHIE (Motown 1698MF)	26 21	DIANA ROSS (RCA PB-13871)
26 SOMEBODY'S WATCHING ME		TYRONE BRUNSON (Belleve In A Dream/CBS ZS4 04330)	87 3	92 LOVE HAS A MIND OF ITS OWN DONNA SUMMER WITH MATTHEW WARD
ROCKWELL (Motown 1702N	MF) 37 3	60 TROMMELTANZ (DIN DAA DAA)		93 GIVE IT UP
JENNIFER HOLLIDAY (Geffen 7-294: SHE'S TROUBLE	32) 23 10	GEORGE KRANZ (Personel P 19804) 61 WORLD'S FAMOUS		K.C. (Meca S-1001)
MUSICAL YOUTH (MCA-523	12) 32 9	MALCOLM MCLAREN (Islend 7-99790) 62 THIS MEANS WAR	69 4	EARTH, WIND & FIRE (Columbia 38-04210) 95 TOUR DE FRANCE
DREAMBOY (Qwest/Werner Bros. 7-293)	89) 41 7	(SHOOBEDOODAH DABBA		10-SPEED (Quelity QUS 052)
30 YOU'RE THE BEST THING YET ANITA BAKER (Beverly Glen BG-20	11) 34 8	DOOBEE) IMAGINATION (Elektre 7-69763)	72 3	96 2 WIN U BACK THE JONES GIRLS (RCA PB-13688)
31 STAY WITH ME TONIGHT JEFFREY OSBORNE (A&M 25)	91) 28 19	63 IT'S GONNA BE SPECIAL PATTI AUSTIN (Qwest/Warner Bros. 7-29373)	78 2	97 WHAT IS RACE (Ocean-Front OF 2003)
CRAZY CUTS GRANDMIXER D.ST. (Islend 7-998)	03) 35 9	64 ANOTHER MAN BARBARA MASON (West End 22164)	70 4	98 TAKE THE BALL AND RUN DAVID WILLIAMS (Ocean-Front OF 2002)
(3) LIVIN' FOR YOUR LOVE		65 ONE MILLION KISSES RUFUS AND CHAKA KHAN (Warner Bros. 7-29406)	į	99 SAY IT ISN'T SO DARYL HALL & JOHN OATES (RCA PB-13654)
MELBA MOORE (Capitol B-53) 34 JAM THE MOTHA' (PARTY MIX)		66 JEALOUS GIRL		100 WORDS AND MUSIC
THE GAP BAND (Total Experience/PolyGrem TE 82		NEW EDITION (Streetwise SWRL 1118)	į.	TAVARES (RCA PB-13884)
Action (Chappel/Richer — ASCAP)	Hangin Out (St	TIZED TOP 100 B/C (INCLUDING PUBLISHERS one Diamond — BMI) 48 Love Gorie Bad (Good otoons/Rush-Groove/Mofunk— Love Has A Mind (Swe	Life - ASCAP)74 Stay With Me (Zubeldeh — ASCAP)
Another Man (Sugar Biscult — ASCAP/Femily Prod — BMI)	ASCAP)		(P/BMI)	92 Taxl (Backlog — BMI)
Autodrive (Hancock/OAO — BMI) 24 Automatic (Music Corp. of America/Fleedleedle —	How Come U D	Of Fun/Pure Energy — BMI) 20 Love Has Finally Con't (Controversy — ASCAP) 36 Beverly Glen — BMI)	
BMI/MCA — ASCAP)	I Didn't Know I	Konglather — BMI) 45 Love Soldier (Len-Lon. (Leeds — ASCAP) 58 Magnetic (Saggiffre/Zc (Bandleic ASCAP) 45 Magnetic (Saggiffre/Zc	omba Ent. — AS	SCAP)94 Thriller (Rodsongs (PRS), adm. by Almo — AS
Redding/Platinum Gold — ASCAP) 8	I Want My Bab	(Raydiola — ASCAP)	night Magnet/Te	o' Mes. Ellope' — Too Late (Jaymel/Silly — BMI/Wirrick — ASC
Body Talk (Deele Reele/Midstsr/Hlp Trip — BMI) . 4 Crazy Cuts (Chu Teh — BMI)	I'll Let You (Apı	w (Mightly Three — BMI)	ing/Lijesrika —	BMI)68 ASCAP/Ninth/Deertrack/Charleville — BMI
Cruisin' (Lifo — BMI/Yelderps — ASCAP)	I'm On Your Sk	SCAP)	t BMI)	
BMI/ASCAP)47	Irresistible Bltc	unds — BMI)	Gold/Sooklooz	zy/Rightsong Musique/Ivory-Rob ASCAP)
Don't Go (Rashida — BMI)	Jam The Motha	YellowBrick Roed/MCA — ASCAP) 63 BMI)	e/Warner-Teme	eriene — 2 Win U Back (IPM/Almo/Fonzworth — ASCA
song/Franne Gold/Hitchings — BMI)	Joanna (Deligh	oston Int'l/Streetsounds — ASCAP) 66 BMI/Unforgetteble – tful — BMI)	Warner Music	ASCAP) 37 We Are All One (Hu-Her/Scorpio Rose —
Ebony Eyes (Stone City — ASCAP)	Just Let Me Wa	Go/Jobete — ASCAP)		50 Wet My Whistle (Hip-Trip/Midstar — BMI)
ASCAP)	Karma Chamel	e/Electric Bill — ASCAP)		
Flashback (Macawrite/Pomer/Rentz/Sook- loozy/Adm. by Rightsong — ASCAP/BMI) 87		er (Bush Burnin' —ASCAP)	ockmen — ASC	AP/Dyed— World's Famous (Chapell — ASCAP)
Fo-Fi-Fo (G.W.Je/Cindex — ASCAP)	Let Me Be You Let The Music (r (Burton/Content/Tyronza — BMI)		5 Yah Mo B (Elseman/Hen-Al/Kings Road — BMI/
BMI)		2 Say Say Say (MPL Con	nm./Mijec — A	SCAP) 19 You Just Can't (Beby Love/Yencle Toons/Lind

Green Light (Raphic/Frozen Butterfly — BMI) ...

BARBARA M.	ASON (West End 22164) 70 4		DAVID WILLIAMS (Ocean-Front OF 2002) 55	8
65 ONE MILLION KISSI	- C	99 SAY IT	ISN'T SO	
RUFUS AND CHAKA KHA	N (Warner Bros. 7-29406) 75 3			14
,	(Warrier E163: 7-25-66) 16 B	1		
66 JEALOUS GIRL			S AND MUSIC	
) 22 12 NEW EDITION	(Streetwise SWRL 1118) 36 12	1	TAVARES (RCA PB-13884) 68	11
		105110550		
ALPHABETIZED TOP 100 B/C (INCLUD			40040	
Hangin Out (Stone Diamond — BMI)	Love Gorie Bad (Good Life - AS		Stay With Me (Zubelden — ASCAP)	
Hard Times (Protoons/Rush-Groove/Mofunk	Love Has A Mind (Sweet Summer		Teke The Ball (Kichelle/Emmaua Road — ASCAP)	
ASCAP)21	This House — ASCAP/BMI)		Taxi (Backlog — BMI)	
Holiday (House Of Fun/Pure Energy — BMI) 20	Love Has Finally Come(ABKC		Tell Me If (Flyte Tyme/Avant Garde ASCAP)	
How Come U Don't (Controversy — ASCAP)36	Beverly Glen — BMI)		There Goes My (Motormouth/Z Men — ASCAP)	
Hump To The (Konglather — BMI)45	Love Soldier (Len-Lon/McAllister		This Means Wer (MCA — ASCAP)	
I Didn't Know I (Leeds — ASCAP)58	Magnetic (Saggifire/Zomba Ent	ASCAP)94	Thriller (Rodsongs (PRS), adm. by Almo — ASCAP):	55
I Still Can't Get (Raydiola — ASCAP)	Make It Easy On (Femous - ASC	AP)35	Time Will Reveel (Jobete ASCAP)	7
I Want My Baby (Mighty Three - BMI)71	Midnight Magnet (Midnight Magne	et/Te' Mes. Ellope' —	Too Late (Jaymel/Silly — BMI/Wirrick — ASCAP) .:	88
If Only You Knew (Mightly Three - BMI) 1	ASCAP)	40	Touch (Sagifire/Zombe	
I'll Let You (April/Uncle Ronnle's/Thriller Miller (Adm.	More, More, More (Irving/Lijesrik		ASCAP/Ninth/Deertrack/Charleville - BMI)	51
by MCA) — ASCAP)	No Sell Out (Marshell Chess/Rap		Touch A Four (Almo/Jodeway - ASCAP)	18
I'm On Your Side (Gratitude Sky ASCAP/Purple	Nubian Nut (Bridgeport BMI)		Tour De France (EM! — BMI)	95
Bull/Polygrounds — BMI)	One Million Kisses (Almo/Merch		Trapped (Sir & Trini/Heynestorm/Les Etolie de La	
Irresistible Bitch (Controversy — ASCAP)54	Over My Head (Franne Gold/Soo		Musique/Ivory-Rob — ASCAP)	41
It's Gonna Be (YellowBrick Roed/MCA - ASCAP) 63	BMI)		Trommeltanz (Nordton/Personal - ASCAP)	
Jam The Motha' (Total Experience - BMI)34	Owner Of A (Affirmative/Warner-		2 Win U Back (IPM/Almo/Fonzworth - ASCAP)	
Jealous Girl (Boston Int'I/Streetsounds - ASCAP) 66	BMI/Unforgetteble - ASCAP)		Wait 'TII (Sigidi's/Lee Maxi/House of Bryant - BMI)	
Joanna (Delightful — BMI)	Plane Love (Overdue, Warner Mu		We Are All One (Hu-Her/Scorpio Rose —	
Joystick (Three Go/Jobete — ASCAP)10	Pop Goes (Shakin' Beker/Begger		ASCAP/BMI)	RΠ
Just Let Me Walt (CBS Songs/Deertrack/Charleville —	BMI)		Wet My Whistle (Hip-Trip/Midstar — BMI)	
BMI/Saggifire/Electric Bill — ASCAP)27	Record Keeps Spinning (Fools Pr		What is Risce (Open City BMI)	
Karma Chameleon (Virgin — ASCAP/Pendulum, edm.	BMI)		White Horse (Sing A Song — BMI)	
by Warner-Tamerlane — BMI)	Remember Whet You Like (STM/		Words And Music (Kenny Nolen — ASCAP)1	
Keepin' My Lover (Bush Burnin' —ASCAP)89	Running With The (Brockmen —		World's Famous (Chapell — ASCAP)	
Let Me Be Your (Burton/Content/Tyronza — BMI) .72	BMI)		Yah Mo B (Elseman/Hen-Al/Kings Road — BMI/Gen-	01
Let The Music (Shapiro Bernstein & Co./Emergency —	Say It Isn't So (Hot-Che/Unichepp		evieve/Rodsongs PRS/YellowBrick Roed — ASCAP)	10
ASCAP)	Say Say Say (MPL Comm./Mijec		You Just Can't (Beby Love/Yencle Toons/Lindee —	
	Serious (Ramwave — ASCAP)			
Let's Go (ATV/Franne Golde/Ivers/Rightsong—BMI) . 91			ASCAP)	72
Let's Stay (Irving/Al Green — BMI)	She's Trouble (Chappell & Co./So		You're Looking Like (All Seasons/Corbette Music	
Let's Take Time Out (Science Lab ASCAP)82 .	ASCAP/Rightsong — BMI)		Plus/Hearts Delight — ASCAP/BMI)	53
Livin' For Your (Music Corp. of Americe/New Music	Somebody's Watching (Jobete —		You're The Best (Beverly Glen/Spaced Hends-	
Grouo — BMI)33	Something's On (Trumar/Huemer	/Diesel—BMI) 6	BMI)	30
The second secon				

Weeks On 2/4 Chart

76

77

90

80

81

79

82

85

86

87

88

74

97

63

92

83

84

51

48

50 11

33 11

INTERNATIONAL

INTERNATIONAL DATELINE

Argentina

BUENOS AIRES - Salary Increases and price freezes have resulted in a good January, according to several record company executives of the Argentinian record industry. Although most of the summer season sales fall after January 6, this year the extra amount of pocket money available to buyers has been streaming to the dealer's counters for at least two more weeks. Microfon president Mario Kaminsky reported to Cash Box January sales for his company will be bigger than the December mark, while PolyGram's marketing manager Leo Bentivoglio pointed to the fact that, apart from Flashdance, Stayin' Alive and other hits, there have been remarkable sales for catalog Items at mld-price. CBS promotion manager Norberto Tejero is also optimistic about the future, and explained part of his label's strategy has been to maintain prices fixed during about 75 days, which in a country with inflation running at a yearly rate of 435% for 1983 may seem pure maglc. The government plans a mere 10% Inflation rate during January. If successful, it will be followed by additional reductions in the following months, seeking a 6 to 7% drop in mid-1984 — the first time in history that a country abates inflation without a tight recession structure.

Spanish chanter Jose Velez will probably arrive in Argentina this month for 10 to 12 appearances on stage and some television. Carlos Casle, manager of Discosa, told Cash Box the label is releasing a new album by this chanter, and a "greatest hits" compliation will be available in March or April. Velez has been a steady seller for some time, and one of his albums neared the 50,000 mark, but the big smash is yet to come for him.

The Cosquin Folk Festival this year has once again called the attention of local record labels, to show a change of attitude towards folk music. CBS will be at hand with a delegation presided by MD Roberto Lopez, commercial director Nestor Casonu and promo manager Norberto Tejero, while PolyGram is also projecting a strong profile. Both companies are releasing compllation albums named after the song contest, which has been running for more than 20 years and resulted in new talent, although its audience has always preferred well established names

miguel smirnoff

Japan

TOKYO - The total sales of Polystar in its 4th fiscal year (Dec. 21, 1982 to Dec. 20, 1983) has reached a new record in the history of the company with 3,850,000,000 yen (\$16,700,000), 50.8% up over the prior fiscal year. Breaking them down, the domestic music was 1,020,000,000 yen (\$4,430,000) 26.5% while the International repertoires showed 2,830,000,000 yen (\$12,300,000), 73.5%. For the Increase of

the sales of the international repertoires, Flashdance contributed remarkably with the outcome of 2,000,000,000 yen (\$8,700,000). Besides Irene Cara, Donna Summer, U-2, and Kiss, Japanese singers Shinji Tanimura, Yulchi Ikusawa and Ginji Ito were the main artists who contributed to achieve the new record in this fiscal period.

According to the K.K. Selko-Do Co., Ltd. (one of the main record wholesalers in Japan), the total sales of records in Dec. 1983 has gone over expectations by 13.4% while pre-recorded tapes exceeded a plan by 7.7% respectively. A director of the company said "these strong sales in Dec. 1983 were accomplished mainly by attractive titles at the end of the year.

Japan Phonograph Record Association (JPRA) has disclosed a report called "The whole picture of the record industries of Japan in 1983." In this note, the JPRA emphasized as follows. With the steady downward spiral of sales both of records and pre-recorded tapes in the recent few consecutive years, the music industries of this country are now in a deep crisis. Of course, this has been brought by so-called "rental record practices," home tapings and few big smash titles. However, we have to overcome such difficulties by sincere efforts and achieve an increase of the sales in 1984.

K.K. Nichlyl (one of the super stores in Japan) entered into the field of manufacturing records and video by the participation of capital with 70% for the K.K. Haming-Bird (one of audio video soft manufacturers in this country) after Jan. 20, 1984. According to the K.K. Nichlyl, the purpose of the participation by the capital is to establish a new technology of softwares of new medias.

Victor Musical Industries Co., Ltd. disclosed a new business policy this year. Mr. Ichizo Taguchi, president of the company, sald, "With the picking up of business in U.S.A., this year can be expected to be brighter than the last year by the recovery of the general economy in this country started from the mld-term in 1983. Without doubt, the music industries of Japan have entered into a new era of video. In other words, the 1984 is the starting year of so called "New Media." Consequently, we have to put emphasis on softwares of both audio and video. We can't think audio and video separately. So we are going to release CD and video, personal computer softs every month and expand Its lineup. To achieve such a program, we have decided to adopt a new slogan — 'with fresh excitement at any time.' kozo otsuka

United Kingdom

The Boomtown Rats return to the scene after a long absence. They have, among other things, been recording their new

album and are now set to release a new single on February 10 entitled "Tonight." The track was written by Bob Geldof and produced by the band. All tracks on the 12" were mixed by Bob Clearmountain whose previous work includes David Bowie's last album.

The Rats will be playing a series of dates to coincide with the single's release, but this will be primarily university dates, as a warmup to the major tour planned for the summer.

Dire Straits is releasing a new single this week. It will be a double A-side, featuring live versions of "Love Over Gold" and "Solld Rock." Both were written and produced by Mark Knopfler and recorded during the band's 1983 tour. At present Knopfler is in the studio writing the music for David Putnam's new film "Cal."

Howard Jones' swift U.K. success is being mirrored all around Europe and Australia. He is currently climbing the charts in Sweden, Germany and Belglum. He released his third single for WEA this week. It is called "Hide And Seek," and is taken from the upcoming album "Human's Lib." He plans an extensive U.K. tour to coincide with his debut album release.

Former Who vocalist Roger Daltrey, newly signed to WEA International, releases his first single for the label this month: It is titled "Walking In My Sleep." The B-side is Daitrey's version of Eurythmic's "Somebody Told Me." Both titles are taken from the forthcoming album "Parting Should Be Painless."

Re-Flex have released their second single on EMI, titled "The Politics Of Danc-The band is to tour the U.S. supporting The Police this month.

It was announced by Maurice Oberstein this week that Muff Winwood has been appointed as a vice president, CBS Records International.

Muff joined CBS U.K. in May 1978, as Director of A&R, following his previous varied background in the music business - this included composer with the Spencer Davis Group, and producer of the first Dire Straits album.

In his six years as director of A&R many of his signings have enjoyed huge international success - noticeably The Clash. Shakin' Stevens, Bonnle Tyler, Paul Young and Adam Ant.

Muff Winwood comments on his new position, "This will mean that I now have more executive responsibilities vis-a-vis our U.K. artists overseas.

Mike Barson has decided to retire from the group Madness, and the entire music business. He was one of the original members, and plans to settle in Amsterdam. There will be a new Madness single released at the end of the month followed soon after by an album. The band is currently in Poland, where they are doing some television work.

Big Country is to release their fifth single entitled "Wonderland." It was written by the band and produced by Steve Lillywhite. chrissy liev

Telstar Records Scores In U.K. Via TV

LONDON - Telstar Is a new and highly successful record company, which relies entirely on TV marketing.

It was started by Sean O'Brien, who was previously General Manager of Ronco, a rival TV marketing record company. Telstar Records began trading in July 1982, under the partnership of O'Brien and ex-Ronco A&R manager Nell Palmer. Palmer became creative director, responsible for album concepts and production of TV commercials, while O'Brien became managing director, handling all the financlal aspect of the company.

The alm in these early stages was to keep overheads to a minimum, which meant they functioned with a staff of three, doing a comparable job to 60 at their rivals Ronco and K-Tel; the only other TV marketing record companies.

It was felt beneficial for a major record company to control distribution, and RCA's U.K. expansion was perfect for this operation.

The first Telstar release came in October 1982, entitled "Chart Attack." It was a current hit compilation which reached number seven in the U.K. charts by the second week of release, it gave Teistar the required launching pad to build a future.

Telstar continued to fare well, despite

competition from a new company, TV Records, which eventually went out of business leaving Teistar holding firm.

Company policy for the first half of 1983 was not to have too many releases, but to keep on building their reputation. Plans began for a June release of an album titled "Michael Jackson - 18 Greatest Hits. With no promotional material available Telstar set about making a commercial using dancers from the Ballet Rambert. This was completed and the album duly released. The impact was immediate after only six weeks of release it made the number one spot, where it staved for three weeks. It has remained in the charts ever since, achieving platinum status.

Telstar embarked on their second Christmas campaign with the news that In the third guarter of 1983 they had taken 2.7 percent of the record business. This was far in excess of their rival companies Ronco and K-Tel.

New compilation releases continued with Marvin Gaye and Diana Ross. Both enjoyed success. Last month Telstar had five albums in the top 50, including a chart compliation of 1983 hits.

The next project for Telstar is the release of "The Very Best Of Motown Love Songs' which is out this month.

INTERNATIONAL BESTSELLERS

Argentina

- TOP TEN 45s

 1 Paralso Pomada RCA
 2 A Esa Pimpinela CBS
 3 Vamos A La Playa Donald Microfon; Righeira CBS
 4 Decidete Luis Miguel EMI
 5 Amor Inflel Trocha Angosta Microfon
 6 Pequeno Milagro Tormenta Microfon
 7 Y Como Es El Jose Luis Perales Music Hall
 8 Tomalo Kiss PolyGram
 9 Piccolo Amore Richie Poverl Music Hall
 10 Venceremos Jairo RCA

- 10 Venceremos Sundarack PolyGram

 1 Flashdance soundtrack PolyGram

 2 Los 15 Exitos Jose Luis Peraies Music Hall

 3 14 Exitos Del Verano various artists Microfon

 4 17 Top Hits 1984 various artists PolyGram

 5 Quinteto Imperial Quinteto Imperial RCA

 6 Un Hombre Comun. . . Piero CBS

 7 Hermanos Pimpinela CBS

 7 Hermanos Pimpinela CBS
- 8 Todo A Pulmon Alejandro Lerner Musidisc 9 A Ballar Con Alegria Cuarteto Imperial CB 10 Cicis Modernos Charly Garcia Interdisc

Japan

- Moshimo Ashitaga Warabe For Life Kita Wing Akina Nakamori Warner Ploneer
- Kita Wing Akina Nakamori Warner Ploneer
 Love Is Over Fulful Ohyang Polydor
 Kanashimiga Tomaranayi Anri For Life
 Fuzankoe Kaere Jiro Atsumi CBS Sony
 Naniwa Kolshigure Harumi Miyako, Chiaki Oka Nippon
- Columbia
- Columbia
 7 Yumeshibayi Fumio Umezawa King
 8 Ohisashiburine Rumiko Koyanagi S M S
 9 Hitomiwa Diamond Selko Matsuda CBS
 10 Climax Golshoni Kyoko Kolzumi Victor

- TOP TEN LPs
- TOP TEN LPs

 1 Memoir Akina Nakamori Warner Pioneer

 2 Staying Alive original soundtrack Polydor

 3 Canary Selko Matsuda CBS Sony

 4 Voyager Yumi Matsutoya Toshiba EMI

 5 Winning Masahiko Kondo RVC

 6 Timely Anri For Life

 7 Colour By Numbers Culture Club Victor

 8 Yes, Yes, Yes Of Course Toshiba EMI

 9 Pipes Of Peace Paul McCartney Toshiba EMI

 —Prensario

 Whisper Kyoko Kolzumi Victor

 —Cash Box

 - - -Cash Box of Japan

United Kingdom

- **TOP TEN 458**

- REIA 45s

 Relax Frankle Goes To Hollywood ZTT

 Nobody Told Me John Lennon Polydor

 That's Living Airight Joe Fagin Towerbell

 Girls Just Want To Have Fun Cyndi Lauper Portre

 The Killing Moon Echo & The Bunnymen Korova

 Wonderland Big Country Mercury

 Wishful Thinking China Crises Virgin

 (Feels Like) Heaven Fiction Factory CBS

 Radio Ga Ga Queen EMI

 The Pines Of Pasce Paul McCartney Parlophone

- 10 The Pipes Of Peace Paul McCartney Parlophone

TOP TEN LPs 1 Under A Blood Red Sky — U2

- Under A Blood Red Sky U2 Island
 Thriller Michael Jackson Epic
 Touch Eurythm'cs RCA
 Learning To Crawi The Pretenders Real
 An Innocent Man Billy Joel CBS
 No Parlez Paul Young CBS
 Can't Slow Down Lionel Richle Motown
 Pipes Of Peace Paul McCartney Parlophone
 Life's A Riot With Spy vs. Spy Billy Bragg Utility/Go Disc
 Now That's What I Call Music Various Artists EMI/Virgin
 Melody Maker

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. CASH OR CHECK MUST ACCOMPANY ALL ORDERS FOR CLASSIFIED ADVERTISING. If cash or check is NOT enclosed with order your classified ad will be held for following issue pending receipt of your check or cash. NOTICE — \$203 Classified ad will be held for following issue pending receipt of your check or cash. NOTICE — \$203 Classified ad wirtlesers (Outside USA add \$78 to your present subscription price). You are entitled to a classified ad of 40 words in each week's issue for a period of one full year, 52 consecutive weeks. You are allowed to change your Classified each week if you so desire. All words over 40 will be billed at the rate of 35¢ per word. Please count words carefully. Be sure your Classified Ad is sent to reach the Los Angeles publication office, 6363 Sunset Blvd, 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: One penny falls like new \$4,000.00, Used OK Bingo machines, used flippers, and video gemes. 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.

FOR SALE — Winner Circles, Cocktell end Upright, Derby King, Electronic Bingos, Bally Dixielands New, Hi Lo Double Up Poker, Vegas Three Way, King Pin, Greyhound Casino 4-1, Bally Slot Machines (for export), Video Game Conversions, Track and Field, Contect Montivideo 1422 No Broad Street, Hillside, New Jersey 07205. Telephone 201-926-0700

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

FOR SALE: Pole Position St.-down \$2595, Pole Position Upright \$1995, Star Wars Sit-down \$1595, Ster Wers Upright \$1195, Crystal Castle \$1395, Discs Of Tron (Totel Environment Cabinet) \$2225, Discs Of Tron Upright \$1750, Ms. Pac Man \$995, MS Pec Men Mini \$925, Elevator Action \$1575, Change Lanes \$1395, Merio Bros. \$845, Champion Baseball \$1195, Turbo Sit-down \$1195, Krull \$825, Chexx \$1295, Fax Elegente \$1395, Fex Upright \$1295, Motorace \$1395, Gold ball \$995, Reck EmU\$1095, Moppet Videos (Show Models) — Leprechaun/Desert Race/Tugboet/Noeh's Ark \$1150 each, Pirates Treasure \$950. Cell or write New Orleens Novelty Co., 3030 No. Arnoult Rd., Metelrie, LA 70002. Tele: (504) 888-3500.

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 end Drew poker games. Antique slots for legal arees. Call Wessick Dist. area code 304 - 292-3791. Morgantown, W. Ve. 16505.

MATA HARI-\$695; Evel Knivel-\$495; Striles & Speres-\$595; Airborne Avenger-\$295; Atariens-\$225; Dolly Perton, Getaway-\$395; Thunderbolt-\$395; Nugent-\$695; Hot Tip-\$495; Wheels Il-\$395; Sheets-\$295; Recer-\$295; Atariens-\$295; Anti Aircraft-\$295; MICKEY ANDERSON, INC. P.O. BOX 6369 ERIE, PA 16512 PHONE (814) 452-3207.

HUMOR

RADIOSTATIONS — Write on stetioin letterhead for a free information package and free Issue of the DJ Builetin Radio Comedy Service to: DJ Bulletin Service, PO Box 1, 7137 ZG Lievelde, the Netherlands.

RECORDS-MUSIC

NATIONAL RECORD DISTRIBUTION with promotion for independent labels or artists. Best prices. Call, write for details. 40 years in muslc industry. General Broedcasting Service, 38 Music Square Eest, suite 216, Nashville, TN. 37203 (615) 242-5001.

MANUFACTURERS — Esteblished Record wholesaler wants lines to sell Nationwide or N.Y. erea. Write deteils to Paramount Records Inc. 81 Sheer Plaza, Pleinview, N.Y.

JUKEBOX OPERATORS — We will buy your used 45 s — John M. Aylesworth & Co., 9701 Central Ave., Gerden Grove, Calif. 92644 (714) 537-5939.

INDEPENDENT RECORD STORESI We cen help you help your customers! Complete selection of speciel products for the Independent retailer. Huge cut-out selection, Buttons, patches and more! Free catalogs. SQUARE DEAL RECORDS, Box 1002, San Luis Obispo, CA 93406.

FOR EXPORT: All labels of phonographic records, certridges, cassettes. Also excellently priced selections of close-outs. Nearly 30 years of personalized service to importers world over. Wholesale only. DARO EXPERTS, LDT. 1468 Coney Island Avenue, Brooklyn, NY 11230 Cable: EXPODARO, NEW YORK.

"BLUE LIGHT, EVERYTHING IS ALRIGHT" Turn on the blue light with Bobby Blue, modern country music at it's best. New album and video peckege eveileble. TAO Productions, 1585 Crossroeds of the World, Suite #110, Hollywood, CA 90028, (213) 466-4707.

SERVICES COIN MACHINE

ACE LOCKS KEYED ALIKE: Send locks end 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. (516) 825-6216. Our 49th

PUBLISHING JUSTICE — Peer-Southern has signed writers/producers Marc Blatte and Larry Gottlieb to exclusive songwriting agreements. The duo recently charted with "Street Justice" by the Rake and "Forever By Your Side" by The Manhattans, which they wrote and produced. Pictured at Peer-Southern's New York offices are (I-r): Mario Conti, vice president, Peer-Southern Publishing; Marc Blatte; Holly Greene, east coast director of creative services, Peer-Southern Organization; Larry Gottlieb; and Elliot Sears, manager for Blatte and Gottlieb.

" FEATURE PICKS

(continued from page 7)

*A*LBUMS

Bonglovi - List 8.98 - Bar Coded

For those starved for head-banging metal a la Van Halen and Motley Crue, this one's for you. These guys are no cheap imitators though. Guitarist Richie Sambora's leads have his own unique edge to them and lead vocallst resident sex symbol Jon Bon Jovi displays vocal qualities worthy of any black leather rocker. The band shows strong commercial appeal not just with knock-the-socks-off rockers like "Runaway," but with the softer, swaying "She Don't Know Me," and the mid-tempo, "Love Lies."

TIME FOR A CHANGE — Broken Edge — Polydor 817 280-1 — Producer: John Ryan List: 8.98 - Bar Coded

This British trio is led by vocalist John Mark who at times sounds remarkably like Marty Balin as demonstrated on "Prove It." They bring a fresh vitality to vinyl scoring on such tunes as "Time For A Change" and "Almost There." The band captures a 60s sound through John Mark's high-pitched gultar leads while preserving its modern identity, with fast-paced innovative vocals set to unflagging background instrumenta-

BLACK CONTEMPORARY

DON'T LCOK ANY FURTHER — Dennis Edwards — Gordy 6057GL -- Producer: Dennis Lambert — List: 8.98 — Bar Coded

Dennis Edwards' fast rising-hit "Don't Look Any Further" personifies the soulful sound of this collection of bright, gutsy vocal arrangements. Edwards voice has the deep gruff qualities that suggest a gospel origin. The guitar work by Paul M. Jackson Jr. is particularly outstanding, especially on the quick-paced "Can't Fight It."

POINTS WEST

who married attorney Andrew Zucker Jan. 8 at the Candlelight Wedding Chapel on the Las Vegas Strlp In Nevada . . . innocence, a self-proclaimed "pazzrock" (pop-jazzrock) group, recently Issued a single on the "Go-4-it" label called "I Love My Cabbage Patch Doll." The filp side song Is, what else, "Cabbage Patch Strut." Spare us... Yes has rescheduled its tour itinerary since band member Trevor Rabin returned to L.A. Jan. 29 from a Mlaml hospital where he was being treated for a ruptured spleen. Rehersals for the tour begin Feb. 10 in Pennsylvania, and the first gig takes place March 1 at the Ohlo Center In Columbus. jeffrey ressner

Wolfman Finds Syndication Something To Howl About

fidelity. Everything's like a Cadillac. As a matter of fact we've even stayed away from barter, because when you blitz on two or three hundred stations at one time, you have a tendency to lose the quality as well as the Individual thing you have going with each market. With a personality like the Wolfman you can't afford to lose that."

It is obvious that the Wolfman's formula for success has paid off. In the latest Arbitron book, for quarter hour shares, ages 18-49, overall ranking, the Wolfman has been pulling some high numbers. In Buffalo he's number one, likewise in Tamp-St. Petersburg. He ranks number two In Providence, Rhode Island, number three in Cincinatti and Phoenix, and the numbers are constantly Increasing. The Wolfman has his own examples. "We're on Saturday night in Tupelo, Mississippi, and we've 60 percent of the radio audience in that town at night. Now those figures keep sprouting up year after year, I mean the major markets are bound to want to jump into it, and they're slowly starting to come around.'

One major market that dld come around is Wolfman's hometown, Los Angeles. Oldies station KRLA, known as the "heart and soul of rock and roll" has picked up one of the Wolfman's shows, and he is now heard in the midnight to 5 a.m. slot six days a week. It's a breakthrough for the company and, while not wishing to elaborate, the Wolfman claims it's just a taste of things to come, adding, "It's going to make a lot of noise for this town.'

Audio Stimulation offers three different syndicated formats. The most widely sold in the U.S. Is "Wolfman Jack's Grafflttl Gold" which plays all oidles. The other two, "The Wolfman Jack Show" which plays a combination of oldles and hits, and "Wolfman Jack's U.S. Best Ten," a countdown, are circulated primarily in the international markets. All the shows put emphasis on placing the Wolfman right in the station as each market is supplied with carts that have call letters, locations, and even the time. The station engineer can mix these carts in with the master reel. As Cotolo points out, "I don't think anyone else has done that to the extent that we have.' The end result is that hundreds of stations around the world have Wolfman Jack In their lineup of disc jockeys. One Florida

station used to park a limousine outside the studio when the Wolfman was on the air.

So to those who often find themselves driving across lonely unfamillar highways, turn that dial, chances are you'll encounter that familiar howl, and that curlously soothing voice, saying "This is the Wolfman baby, comin' at ya with nothing but good time rock and roll."

Jem Label

PVC, and a direct sale system used with labels like Editions E.G.

Aside from Its new LP and EP titles, Jem also recently pacted with Sony to distribute their Video 45s. "It's our first foray into video," sald Scott. "I never felt sure about the sale of a \$60 or \$70 video. I've owned a VCR since '76 and never bought a film. But this Isn't video; It's another configuration of music. You don't go anywhere but to a record store for music. We're going to become more involved in other video projects in '84 and will distribute and acquire

Also pacted last year was an agreement with WEA International which made Jem the exclusive U.S. distributor of WEA International product for the U.S., allowing WEA to introduce foreign acts without forcing them to compete with domestic and priority titles manufactured here by any of the WEA labels. "Our deal is indicative of what Jem can do for other companies. Scott observed. "There's no reason we can't do It for PolyGram, CBS, or anyone else. The majors are overwhelmed with product now, and it allows us to release international product.'

But Jem Is clearly looking toward domestic releases for its future. "We were generically known for Imports," said Scott.
"But a lot has happened in 10 years, and people have gotten to know what we're doing. Jem Is a record company - we own a few, distribute others and manufacture

"We know our limitations," he added. "I'm not going to say that I can pick a great R&B single. But it comes over time with the addition of personnel. People are coming to us out of the woodwork; I'm presently talking with four artists who are with the majors. If we succeed, we'll get that much more product and prove that there's life after the majors. There's going to be more."

AROUND THE ROUTE

٠6

air.

elves a

unter 9

ways,

, Jem

ibute 5

into about

ned 8 7 n. But lon of B to 8

proquira D mant -Jem I intar-WEA

any of Iva of

iles, " in we nyona

s, and sra doown a acture

a great

By Camille Compasio

Chicago and suburan operators breathed a sigh of relief when word came out that Cook County Commissioner Daniel P. O'Brien has withdrawn his proposal for a video tax, stating that under present conditions in the industry such an assessment would be too much of a burden for operators. This goes to prove what can be accomplished when operators band together and present their case — which is exactly what they did, beginning last summer, when the proposal first surfaced; their main thrust being the issue of economics, and O'Brien obviously listened and was convinced that collection earnings just aren't what they're cracked up to be by the media.

Moving day. Nichibutsu U.S.A. Corp. has moved its west coast headquarters to Culver City, California. New address is 3928 S. Sepulveda Blvd., Unit #4. Ko Adachi has replaced Masao Kijima as the firm's secretary and general manager.

Murph Gordon resigned his post as executive veepee-real estate at Bally's Aladdin's Castle but will continue with the company as a consultant. On Wednesday, January 25, Murph was guest of honor at a big shindig in the Southport

(continued on pege 30)

Bushnell Resigns Pizza Time Post

LOS ANGELES — Nolan K. Bushnell, video pioneer and founder of Atari Inc., has resigned from his post as chairman of Pizza Time Theatre Inc. Mr. Bushnell founded the Sunnyvale, California-based restaurant chain in the late 1970s.

The resignation is the second major management change at the company in the last five months. Joseph F. Keenan, Bushnell's designated successor and the company's other founder, had resigned as president last September.

Pizza Time offers video games and other family entertainment in all its restaurants, and had recently experienced financial losses.

The company reported despite an overall increase in revenues to \$108.6 million it had lost nearly \$6 million for the nine months ended September 8, 1983. It blamed low volume at the restaurants and predicted further losses in the year's fourth quarter.

Bushnell, who was the company's largest shareholder with 19 percent of the stock, issued a statement saying, "the challenges facing Pizza Time require new leadership."

Pike New Chief

The company announced Randall L. Pike has been named the new Pizza Time president and chief executive officer, and Henry C. Montgomery will join the company as executive vice president and chief financial officer, Pike's former position.

Bushnell will remain with the company at its Sente Technologies video game subsidiary to "provide creative leadership." He more recently championed a new product line for the coin-operated video market.

Nolan Bushnell

Bally Sponsors Track Meet

CHICAGO — Olympic hopefuls from throughout the world were scheduled to participate in the Bally Invitational Track Meet, the first such event ever sponsored by Bally, being held in Chicago's Rosemont Horizon, January 29

January 29.

Over 400 competitors, including a number of world class athletes such as sprinter Calvin Smith, winner of two gold medals and one silver medal at the 1983 World Championships in Helsinki; Benita Fitzgerald, the U.S. number one women's hurdler; Robin

(continued on pege 30)

COIN MACHINE

INDUSTRY NEWS

Bally Sponsors Track Meet

Cambell, national champion in the women's 800-meter run; Jason Grimes, silver medalist in the men's long jump in Helsinki and Dwight Stones, multi-na' anal champion and former recordholder in the men's long jump, took

part in the meet.

Among local Olympic candidates participating were Jim Sp. 'y, a graduate of Bensenville's Fenton High School, who ran the seventh fastest mile in the world last year in Oslo, Norway; Greg Foster, Proviso East alumnus, who was 1983 World Champion in the men's 110 meter hurdles; Sunder Nix, a graduate of Phillips High School, who was the bronze medalist in the men's 400 meter dash in the 1983 World Championships; Roslyn Bryant, Von Steuben High alumnus, who is a U.S. record holder in the women's 400-meter dash and a 1976 Olympic silver medal winner; Luther South student Mike Conley, the bronze medalist in the men's long jump in Helsinki; and Marianne Dickerson, of St. Joseph, Illinois, who was the surprise silver medalist in the 1983 Helsinki marathon.

East German Olympic authorities brought a team of top caliber Olympic-bound athletes to compete in the meet; among them, Bettine Jahn, world's number one women's hurdler for the past three years; Hansjorg Kunze, would record holder for the 5,000-meter run indoors; and Gard Wessig, 1980 Olympic gold medalist for the men's high jump.

A Bally Invitational special event, the Pro Football 50-meter dash, featured Curtis Dickey, the Baltimore Colt running back who was a former NCAA sprint champion; Willie Gault of the Chicago Bears; Butch Wollfolk of the New York Giants, a former Big Ten Sprint Champ and NCAA scorer; and Doug Donley of the Dallas Cowboys.

Grand Opening At Bally Southwest

CH1CAGO — Over 250 people attended the December 2 grand opening celebration, hosted by Bally Distributing Corporation, to launch its new branch operation in El Paso, Texas. The new facility is located at 6801 Commerce, Suite B in El Paso and brings to sixteen the number of Bally's distributing offices, nationwide.

The bill of fare on grand opening day included a barbecue dinner with all of the trimmings plus door prizes, among which included Dynamo pool tables won by Tim Antell of Carter Vending Company and Mark Alkman of Able Vending.

'Laser' School Is Set AVMDA's Special For March 1-2

CHICAGO — The Ohio Music & Amusement Association and Cinematronics will present a two-day "Laser Technology School" on Thursday and Friday, March 1-2, at the Quality Inn in Columbus, Ohio. The program, which will be conducted by Cinematronics' John McNeil, is open to operator members of the OMAA state organization and their service personnel.

The tuition is \$35 per person and attendees will be accepted on a first come, first served basis. The fee covers such basic items as printed materials (which may be retained by participants), classroom rental, and the various other necessities, as well as lunches and coffee breaks on both days. Students must absorb their own personal expenses for lodging, transporation, etc.

Enrollment is limited so interested operators are urged to arrange for registration

Further information may be obtained by contacting OMAA at 16 E. Broad St., Suite 901, Columbus, Ohio 43215.

'Chexx' At Olympics

CHICAGO — Steve Bernstein of Innovative Concepts in Entertainment, Inc. (I.C.E.) announced that the firm's popular "Chexx' hockey game will be in Sarajevo, Yugoslavia for the Winter Olympics. As a show of support for the Olympics, I.C.E. is coordinating the donation of five "Chexx" games to the Olympic Committee.

"The action caught in the December 12 edition of Sports Illustrated, picturing Pat LaFontaine, Mark Fusco and Ed Olczyk playing 'Chexx' at the Silverball Arcade in Worcester, Massachusetts, wasn't enough for our Olympic Hockey Team players," stated Bernstein. "The 'Chexx' games will be available for all athletes at the various Olympic Village sites in Sarajevo. Over 6,000 'Chexx' games have been sold throughout the U.S., Canada and Europe," he added.

'Ice Cold Beer' 'Hot' Game

CHICAGO - Taito America's "Ice Cold Beer," released a few months back, has fast developed into a very popular street location piece, as reported by the company.

"Ice Cold Beer operates on a simple electromechanical mechanism. This means that the game not only costs less up front but is reliable and easy to service," noted Mike Von Kennel, Taito America's sales manager.

Legislative Service

CHICAGO - Jerome Gordon and Allen Fagel, president and general counsel, respectively, of the Amusement and Vending Machine Distributors Association, recently reaffirmed the policy of AVMDA to provide, free of charge, to operators, legal/legislative service which may be utilized in combatting restrictive and prohibitive legislation relating to coin-operated amusement devices and ar-

The service, which began approximately two years ago, includes providing to operators and their counsels such pertinent material as recent case decisions, psychological studies and general promotional materials which can serve as the basis for litigation and can also be utilized for presentation before Village Boards, City Councils and similar bodies. When necessary, counsel for AVMDA can provide legal suggestions and alternatives to counsel for the operator.

To obtain this service, the operator or the representing attorney may contact the AVMDA general office at 312-526-8701 or Allen Fagel at the office of the general counsei, 312-580-2217.

AVMDA urges all operators to avail themselves of this valuable and important service.

AROUND THE ROUTE

City Saloon, hosted by more than 100 his friends from the Aladdin's Castle chain. Understand a great time was ha by all - which is a fine tribute to one the most likeable guys in the business.

Word has it that Hayward, Californi based Simutrek, Inc. is closing its door

Dateline Sunnyvale, CA, where we spoke with Exidy veepee Paul Jacobs about company plans for the upcomin ASI convention. "Crossbow" will be featured, of course, along with at least two scenes from the soon-to-be release western theme gun called "Cheyenne." While programming has started, Paul said the game will not be available unt the summer of '84. "Cheyenne" will be produced as a dedicated game but will also be available as a conversion kit, enabling ops to convert their Crossboy machines when the time comes. As Pa pointed out, the introduction of

Cheyenne" serves to "underscore our great emphasis at Exidy on gun games and our belief in the merits of conver-

The AOE-ASI conflict continues to b a subject of gossip in the trade. Latest word has a couple of service instructor bowing out of the AOE seminar progra to go over to ASI, and vice versa. Sad isn't it, that a situation like this must exist during a time when the industry has so many other problems to face.

Sweet Sixteen! Bally Distributing Corp. recently celebrated the grand opening of its sixteenth factory-owned distributorship - Namely, Bally Southwest, located at 6801 Commerce, Suite B, in El Paso, Texas.

Image-building. Toronto's Wizard's Castle arcade chain hosted six police o ficers (and their families) in a video/pir ball games exhibition for charity. Even took place at the WC arcade in Scarborough and was held in conjunction with radio station CKFM's Toronto Symphony Auction to raise funds for community work by the orchestra. The officers, together with their wives and children, enjoyed three continuous hour of enthusiastic play. What better way t convey the good, clean, fun image of games!

State association news. ICMOA, the Illinois state group, got its 1984 pool tournament under way in mid-January with finals scheduled for April 15 at Hol day Inn East in Springfield. This year's event is being directed by Walt Lowry, past president of the association who w honored by AMOA at last year's convert tion, for distinguished service during h three-year term on the AMOA board an Membership Promotion Committee.

New Wico Catalog

CHICAGO — Wico Corporation, design manufacturer and distributor of parts, su plies and accessories for the coin-operat amusement industry, recently began distribtion of its new 500-page 1984 "The Sourceatalog. More than 400 new items, includi electronic parts and components for video games and vending machines as well as po billiards accessories, are featured in the ne catalog.

Feb. 10-12; South Carolina Coln Operators Assn. Annual Convention and Trade Show. Carolina inn, Columbia, South Carolina.

Feb. 17-19; Amusement Showcase international (ASI); Expocenter; Chicago; nat'l. trade show.

Feb. 28-Mar. 2; Amusement Trades Exhibition (ATE); Olympia Hali; London

9-11; Amusement Operators Expo (AOE). Hyatt Regency O'Hare/O'Hare Expo Center, Chicago.

Mar. 29-Apr.1; Fiorida Amusement-Vending Assn. (FAVA); Hyatt Regency Grand Cypress Resort; Orlando; state convention.

Apr. 4-6; NAMA Western Convention; Anaheim Convention Center; Anaheim,

April 6-8; Pacific Amusement Operators Show (PAO); The Disneyland Hotel; Anahelm, California; nat'i trade show.

April 6-8; NAMA Western Convention; Anaheim Convention Center; Anaheim, California; vending show.

May 3-5; Ohio Music & Amusement Assn.: Hyatt Regency/Ohio Center: Columbus; state conv.

May 11-12; North Dakota Coin Machine Operators Assn. Meeting. New Sheraton Hotel, Bismarck.

11-13; Wisconsin Amusement & Music Operators Annual Trade Show. Americana Resort, Lake Geneva.

Mar. 15-18; Fiorida Amusement Vending Assn.; Hyatt Regency Grand Cypress Resort; Oriando; state convention.

June 15-17; illinois Coin Machine Operators Assn.; Carson inn/Nordic Hills; itasca, iL, state conv.

Oct. 11-14; NAMA National Convention; Georgia World Congress Center; Atlanta, GA.

= IIKFBOX PROGRAMM

*indicates new entry

February 11, 1984

POP

1 KARMA CHAMELEON

CULTURE CLUB (Virgin/Epic 34-04221)

an 100 °2 JUMP

VAN HALEN (Warnar Bros. 7-29384)

Castle 3 OWNER OF A LONELY HEART e was ha

YES (Atco 7-99817)

to one of I GUESS THAT'S WHY THEY CALL IT THE business. BLUES

ELTON JOHN (Geffan 7-29460)

California THAT'S ALL

g its door

GENESIS (Atlantic 7-89724)

there we 3 JOANNA

KOOL & THE GANG (Dalita/PolyGram DE 829)

THE CURLY SHUFFLE
JUMP 'N THE SADDLE (Atlantic 7-89718)

will be 3 UNION OF THE SNAKE th at least

DURAN DURAN (Capitol B-5290) be released GIRLS JUST WANT TO HAVE FUN

CYNDI LAUPER (Portrait/CBS 37-04120) ted Paul MIDDLE OF THE ROAD

PRETENDERS (Sira 7-29444)

BREAK MY STRIDE

MATTHEW WILDER (Privata I/CBS ZS4-04113)

ie" will be

ebut will? NOBODY TOLD ME JOHN LENNON (Polydor/PolyGram 817 254-7)

FINK HOUSES
JOHN COUGAR MELLENCAMP (Riva/PolyGram R-215)

es. As Pau TWIST OF FATE

OLIVIA NEWTON-JOHN (MCA-52284) Oloce Out 1 I WANT A NEW DRUG HUEY LEWIS AND THE NEWS (Chrysalls VS4 42766)

HUEY LEWIS AND THE NEWS (Chi

THE POLICE (A&M 2814)

7 SAY IT ISN'T SO
DARYL HALL & JOHN OATES (RCA PB-13654)

Latest 8 RUNNING WITH THE NIGHT Structor 9 NIGHTBIRD

LIONEL RICHIE (Motown 1710MF)

prograi

STEVIE NICKS (with SANDY STEWART) (Modarn/Atco 7-99799) prograt STEVIE NICKS (WILLI SKILL)

83. Sad 0 HERE COMES THE RIAN
EURYTHMICS (RCA PB-13725)

TALKING IN YOUR SLEEP
THE ROMANTICS (Namparor/CBS ZS4-04135)

2 THE POLITICS OF DANCING

RE-FLEX (Capitol B-5301)

rand 3 LOVE IS A BATTLEFIELD

PAT BENATAR (Chrysalls/CBS VS4 49700) MICHAEL JACKSON (Epic 34-04364)

1 THRILLER

iting

-owned

tra. The es and 🛮 us hour

r way t ige of

OA, the

pool anuary at Hol s year's Lowry.

SHANNON (Emargancy/Miraga 7-99810)

/izard's5 ALL NIGHT LONG (ALL NIGHT)

LIONEL RICHIE (Motown 1698MF)

police o deo/pi/ 99 LUFTBALLOONS*

NENA (Epic 34-04108) y. Everg MAJOR TOM (COMING HOME)
Scar. PETER SCHILLING (Elaktra 7-69811)

nction 9 NEW MOON ON MONDAY*

DURAN DURAN (Capitol B-5309)

ds for D REBEL YELL*

BILLY IDOL (Chrysalis VS4-42782)

COUNTRY

1 THAT'S THE WAY LOVE GOES

MERLE HAGGARD (Epic 34-04226)

2 DON'T CHEAT IN OUR HOMETOWN RICKY SKAGGS (Epic 34-04245)

3 I CALL IT LOVE

4 STAY YOUNG

MEL McDANIEL (Capitol P-B-5298)

DON WILLIAMS (MCA-52310) 5 DRINKIN' MY WAY BACK HOME

GENE WATSON (MCA-52309)

6 AFTER ALL

ED BRUCE (MCA-52298)

7 SENTIMENTAL OL' YOU

CHARLEY McCLAIN (Epic 34-04172)

8 TWO CAR GARAGE

B.J. THOMAS (Columbia 38-04237)

9 I NEVER QUITE GOT BACK

SYLVIA (RCA PB-13689)

THE STATLER BROTHERS (Marcury/PolyGram 814 881-7) 11 ROLL ON

ALABAMA (RCA PB-13716)

12 LONELY WOMEN MAKE GOOD LOVERS
STEVE WARINER (RCA PB-13691)

13 SHOW HER

RONNIE MILSAP (RCA-PB-13658)

14 DOUBLE SHOT

JOE STAMPLEY (Epic 34-04173)

15 GOING, GOING, GONE

LEE GREENWOOD (MCA-52322)

16 BURIED TREASURE

KENNY ROGERS (RCA PB-13713)

WE DIDN'T SEE A THING
RAY CHARLES & GEORGE JONES (Columbia 38-04297)

WOKE UP IN LOVE

EXILE (Epic 34-04247)

19 THERE AIN'T NO FUTURE IN THIS
REBA MCENTIRE (Marcury/PolyGram 814 629-7)

20 YOU LOOK SO GOOD IN LOVE 21 WITHOUT A SONG

GEORGE STRAIT (MCA-52279)

WILLIE NELSON (Columbia 38-04263)

22 SAVE THE LAST DANCE FOR ME DOLLY PARTON RCA PB-13703)

23 HAD A DREAM*

THE JUDDS (RCA PB-13673)

24 I'VE BEEN RAINED ON TOO

TOM JONES (Mercury/PolyGram 814 820-7)

25 RUNAWAY HEART

LOUISE MANDRELL (RCA-PB-13469)

26 IF I CAN JUST GET THROUGH THE NIGHT

SISSY SPACEK (Atlantic Amarica 7-99801)

27 BUILDING BRIDGES*

LARRY WILLOUGHBY (Atlantic Amarica 7-99797) 28 HAVE YOU LOVED YOUR WOMAN TODAY
CRAIG DILLINGHAM (MCA 52301)

29 EV'RY HEART SHOULD HAVE ONE CHARLEY PRIDE (RCA PB-13648)

☐ PAYMENT ENCLOSED

30 YOU WERE A GOOD FRIEND KENNY ROGERS (Liberty PB-1511)

BLACK CONTEMPORARY

1 IF ONLY YOU KNEW
PATTI LABELLE (Philadalphia Int'l./CBS ZS4-04178)

2 LET THE MUSIC PLAY
SHANNON (Emargancy/Miraga 7-99810)

3 RUNNING WITH THE NIGHT
LIONEL RICHIE (Motown 1710MF)

4 JOANNA 5 EBONY EYES

KOOL & THE GANG (De-Lite/PolyGram DE 829)

RICK JAMES AND SMOKEY ROBINSON (Gordy/Motown 1714GF) 6 JOYSTICK

DAZZ BAND (Motown 1701MF)

7 TIME WILL REVEAL

DaBARGE (Motown 1705)

8 BABY, I'M HOOKED
CON FUNK SHUN (Marcury/PolyGram 814 5817) YAH MO B THERE 9 YAH MU B I TERE
JAMES INGRAM (with MICHAEL McDONALD) (Qwast/Warnar Bros. 729394)

J. BLACKFOOT (Sound Town/Allegianca ST-004)

11 TELL ME IF YOU STILL CARE
THE S.O.S. BAND (Tabu/CBS ZS4 04180)

12 BODY TALK 13 ACTION

THE DEELE (Solar/Elaktra 7-69785)

EVELYN "CHAMPAGNE" KING (RCA PB-13682)

14 ALL NIGHT LONG (ALL NIGHT)
LIONEL RICHIE (Motown 1698MF)

15 ENCORE CHERYL LYNN (Columbia 38-04258)

16 SOMETHING'S ON YOUR MIND "D" TRAIN (Praluda PRL 596)

17 WET MY WHISTLE

18 HARD TIMES

MIDNIGHT STAR (Solar/Elaktra 7-6970)

RUN D.M.C. (Profile PRO 7036) 19 STAY WITH ME TONIGHT

JEFFREY OSBORNE (A&M 2591)

20 SOMEBODY'S WATCHING ME
ROCKWELL (Motown 1702MF)

21 ELECTRIC KINGDOM
TWILIGHT 22 (Vanguard VSD 35241) 22 JAM THE MOTHA

THE GAP BAND (Total Exparianca/PolyGram TE 8210)

23 MAKE IT EASY ON YOURSELF RON BANKS (CBS Associated ZS4 04242)

24 SAY, SAY, SAY
PAUL McCARTNEY & MICHAEL JACKSON (Columbia 38-04168)

25 REMEMBER WHAT YOU LIKE

JENNY BURTON (Atlantic 7-89748)

26 LIVIN' FOR YOUR LOVE*

MELBA MOORE (Capitol B-5308)

KLIQUE (MCA-52303)

27 FLASHBACK 28 PLANE LOVE*

JEFFREY OSBORNE (A&M SP-12089)

29 HOW COME U DON'T CALL ME ANYMORE STEPHANIE MILLS (Casablanca/PolyGram 814 747-7)

30 HUMP TO THE BUMP* STEVE ARRINGTON'S HALL OF FAME (Atlantic 7-89715)

RECORDS TO WATCH

YOU'VE REALLY GOT A HOLD ON ME — Mickey Gilley (Epic) PEADLINE U.S.A. — Shalamar (MCA)
YOU'RE WELCOME TONIGHT — Lynn Anderson & Gary Morris (Permian)
BREAKING UP IS HARD ON YOU — The American Comedy Network (Critique)

THANK GOD FOR THE RADIO — The Kendalis (Mercury/PolyGram) LET'S STOP TALKIN' ABOUT IT — Janie Fricke (Columbia) DON'T MAKE IT EASY FOR ME — Earl Thomas Conley (RCA) FIELDS OF FIRE — Big Country (Mercury/PolyGram)

who Wi

ts for vidATURE OF BUSINESS

Subscription Blank

log JAME					
1, design:OMPANY _ parts, st					
in-operat DDRESS:	BUSINESS	HOME 🗆			
an distrit			STATE PROVINCE		
The Sourcity			COUNTRY	7IP	

well as po d in the nATE. iΑ

_ SIGNATURE

1 YEAR (52 ISSUES) \$125.00

330 W 58th Street, New York, N.Y. 10019 (212) 586-2640

grusy 11. 1 YEAR FIRST CLASS/AIRMAIL, \$180.00 (Including Canada and Mèxico)

OUTSIDE USA FOR 1 YEAR ☐ AIRMAIL \$195.00

☐ FIRST CLASS STEAMER MAIL \$170.00

	.	
rlease	Check	Classification

- DEALER
- \Box ONE-STOP DISTRIBUTOR
- RACK JOBBER
- PUBLISHER RECORD COMPANY DISC JOCKEY
- ☐ AMUSEMENT GAMES
- U VENDING MACHINES

IT'S YOUR OPTION...

Compact Discs, 12 inchers, Music Video clips, Laser Gamesit gets a bit confusing these days. With the on-going technological boom in the record business, retailers and manufacturers are looking for clear and concise information every single day of the year.

Where do they look?

Cash Box, of course!

It's your option... to rely on the industry's

MOST ACCURATE CHARTS.

It's your option... to subscribe to the industry's most concise trade publication.

It's your option...
to advertise to the audience
you need to reach.

Cash Box covers the BUSINESS of music business better than any one else.

So it's your option...afterall, it's your business.