ASHB October 13, 1984 NEWSPAPER \$3.00

Thanks CASHBOX for setecting "A LITTLE GOOD NEWS" Country single of the year

CASHBOX

GEORGE ALBERT

MARK ALBERT

J.B. CARMICLE

JIM SHARP

Marketing

HOWARD DRUCKER, East Coast

Research KEITH ALBERT SKIP HARRIS DARRYL LINDSEY RON ROSENTHAL

DAVID ADELSON, Managing Editor PETER HOLDEN, West Coast GREGORY DOBRIN, West Coast LEE JESKE, East Coast BUSTY OUTCHIN, East Coast

Nashville Editorial/Research

JOHN LENTZ BRENNA DAVENPORT-LEIGH

PUBLICATION OFFICES NEW YORK 33C W. 58th Street, (Suite 5D) New York NY 10019 Phone: (212) 586-2640 Cable Address: Cash Box NY

HOLLYWOOD 6363 Sunsot Bivd. (Sulte 930) Hollywood CA 90028 Phone: (213) 464-8241 TELEX: 6711051 CASBX UW

NASHVILLE 21 Music Circle East, Nashvide TN 37263 Phone: (615) 244-2898

Phone: (615) 244-2898
CHICAGB
CHICAGB
CAMILLE COMPASIO, Coin Macrine, Mgr.
1442 S. 61st Ave., Cicero B. 60050
Phone: (312) 863-7443
WASHINGTON, U.C.
EARL B. ABRAMS
3518 N. Utah St.,
Arlington VA 22207
Phone: (763) 243-5664

GENERAL COUNSEL GITTLER & WEXLER GREGG J. GITTLER GARY A. WEXLER

MIGUEL SMIRNOFF

Phone: 45-6948

AUSTRALIA — ALLAN WEBSTER
37 Shoiley Street
Elwood, Australin
PI: 0306315026

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

CANADA --- JAN PLATER 98 Geoffrey Street Teronto, Chtario, Canada, M6R 1P3 Phone: (416) 537-1137

THORE: (410) 537-1137 ITALY — 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 Lopiez 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
FILARY BRIGHT
Flat 3, 162 Bethune Road
London N16 5DS England
Phone: 01-809-1067

SUBSCRIPTION RATES \$125 per year anywhere in the U.S.A. Published weekly by CASH BOX (ISSN 0008-7249), 330 W 58th Street, New York, N.Y. 10019, Printed in the U.S.A. Second class postage paid at New York, N.Y., and additional mailing offices. **Copyright 1984 by the Gash Box Publishing Co., Inc. All rights reserved. Copyright under Universal Copyright Convention. POSTMASTER: Send form 3579 to CASH BOX, 330 W 58th Street, New York, N.Y. 10019.

EDITORIAL

CELEBRATING COUNTRY MUSIC

With October being Country Music Month, and this particular week being the focal point of many activities, it is appropriate that Cash Box analyze how the country music industry is doing. Three years ago a Cash Box editorial stated, "Country has made it to the big time - It is now a mass appeal commodity. Country has outgrown its stereotype as the music of hillbillies and cowboys to become a product attractive well beyond any regional or stylistic considerations." Just three years later, this statement is more true than ever before. The recession has caused many music-related companies to close their doors. However, country music, withstanding all the pressures, has grown more popular than most people could have ever imagined. People have started taking country music more seriously. It

has become a multi-million dollar business, run by some of the top executives in the music trade. Its artists have emerged as major corporations, going well beyond their abilities as singers of country songs. In its rise to becoming a major force in today's music, the entire country music community, including music businesses, the artist, and the fans have all stuck together in a fashion rarely seen in the industry. This was seen earlier in the year when hundreds of people in the broadcasting industry gathered in Nashville for the Country Radio Seminar and it was witnessed again when thousands of people flocked to Music City for the 13th annual Fan Fair. As a result of everyone's dedication, country has become one of the most preferred, most stable and best loved of all forms of music.

CONTENTS

AND THE PROPERTY OF THE PROPER
DEPARTMENTS
Black Contemporary
Classifieds
Coin Machine
Country
Jazz
Merchandising10,1
Radio1
Video1
FEATURES
East Coastings
Editorial
Executives On The Move
Filmusic
New Faces To Watch.
Points West
Talent On Stage
CHARTS
Top 100 Singles
Top 200 Albums
Black Contemporary Albums
Black Contemporary Singles 2 Country Albums 2
Country Singles
Jazz Albums
Jukebox Programmer
Top 30 Compact Discs.
Top 30 12" Singles
Top 15 Music Videos
Top 30 Videocassettes
REVIEWS
Albums And Singles

ON THE COVER

This week's Annual Cash Box Country Music special is a tribute to the ever-strengthening country music scene. The last year has provided a host of strong albums from new and established country recording artists and Cash Box's album, single and general award categories pay tribute to those artists.

While major labels have again produced a majority of the country music available, we also see growing strength among the various independent record companies and their ability to introduce and develop new songwriters and performers.

Country music has also enjoyed greater visibility on the performance stages. In an article that survey's many of the country's top bookers, the industry is finding that major country artists are able to draw significant crowds across

Each of these aspects adds up to a banner year for one of the consistently strongest segments of the music industry and Cash Box takes pride in once again saluting country

TOP POP DEBUTS

SINGLES	42	NO MORE LONELY NIGHTS — Paul McCartney — Columbia

ALBUMS TONIGHT - David Bowie - EMI America 55

POP SINGLE

I JUST CALLED TO SAY I LOVE YOU Stevie Wonder Motown

B/C SINGLE

I JUST CALLED TO SAY I LOVE YOU Stevie Wonder Motown

COUNTRY SINGLE

UNCLE PEN Ricky Skaggs Epic

JAZZ

FIRST CIRCLE

COMPACT DISC

PURPLE RAIN Prince Warner Bros.

NUMBER

Ricky Skaggs

POP ALBUM

PURPLE RAIN Warner Bros.

B/CALBUM

PURPLE RAIN Warner Bros.

COUNTRY ALBUM

CITY OF NEW ORLEANS Willie Nelson Columbia

MUSIC VIDEO

SHE BOP Cyndi Lauper Portrait/CBS

12" SINGLE

MEDICINE SONG Stephanie Mills PolyGram

CASH BOX TOP TOO SINGLES

October 13, 1984

Weeks On 10/6 Chart

YOU YOU		
STEVIE WONDER (Motown 1745 MF) 2 LET'S GO CRAZY	3	9
PRINCE AND THE REVOLUTION (Warner Bros. 7-29216) 3 MISSING YOU	1	11
JOHN WAITE (EMI America B-8212) 4 DRIVE	2	16
THE CARS (Elektra 7-69706) HARD HABIT TO BREAK	4	11
CHICAGO (Warner Bros. 7-29214	7	11
CYND! LAUPER (Portrait/CBS 37-04516 7 WHAT'S LOVE GOT TO DO WITH IT	5	13
TINA TURNER (Capitol B-5354)	6	21
MADONNA (Sire 7-29177) 9 CARIBBEAN QUEEN (NO MORE LOVE ON THE RUN)	11	9
BILLY OCEAN (Jive/Arista JS 1-9199) 10 CRUEL SUMMER	12	9
BANANARAMA (London/PolyGram 810127) 11 THE GLAMOROUS LIFE	10	13
SHEILA E. (Warner Bros. 7-29285) BLUE JEAN	9	17
DAVID BOWIE (EMI America B-8231) 13 THE WARRIOR	17	5
SCANDAL featuring PATTY SMYTH (Columbia 38-04424)	8	18
14 COVER ME BRUCE SPRINSTEEN (Columbia 38-04561)	14	10
15 IF THIS IS IT HUEY LEWIS AND THE NEWS (Chrysalis/CBS VS4 42083)	13	13
JACKSONS (Epic 34-04575)	16	9
POINTER SISTERS (Planet/RCA YB 13857) 18 WAKE ME UP BEFORE YOU GO-	27	11
WHAM! (Columbia 38-04552) SOME GUYS HAVE ALL LUCK	21	6
ROD STEWART (Warner Bros. 72915) 20 ARE WE OURSELVES?	23	8
THE FIXX (MCA 52444) ON THE DARK SIDE	20	9
JOHN CAFFERTY & THE BEAVER BROWN BAND (Scotti Bros./CBS 4-04594) PURPLE RAIN	26	8
PRINCE AND THE REVOLUTION (Warner Bros. 7-29174)	28	2
23 I FEEL FOR YOU CHAKA KHAN (Warner Bros. 7-29195)	25	6
24 WHEN YOU CLOSE YOUR EYES NIGHT RANGER (MCA 55420)	18	14
25 BETTER BE GOOD TO ME TINA TURNER (Capitol B 5387)	32	5
26 DESERT MOON DENNIS DeYOUNG (A&M 2666)	30	6
27 SWEPT AWAY DIANA ROSS (RCA PB-13864)	31	7
28 WHO WEARS THESE SHOES? ELTON JOHN (Geffen 7-29189)	29	6
29 OUT OF TOUCH DARYL HALL/JOHN OATES (RCA JK-13916)	33	3
31 ALL THROUGH THE NIGHT CYNDI LAUPER (Portrait/CBS 37-04639) 31 THERE GOES MY BABY	35	2
DONNA SUMMER (Geffen 7-29291)	24	10
SHEENA EASTON (EMI America B-8227) 33 WE'RE NOT GONNA TAKE IT	36	8
TWISTED SISTER (Atlantic 7-89641) WHAT ABOUT ME	19	12
KENNY ROGERS with KIM CARNES and JAMES INGRAM (RCA PB-13899)	37	5

Weeks On 10/6 Chart

35 FLESH FOR FANTASY		
BILLY IDOL (Chrysalis VS4 42809) 36 PENNY LOVER	34	8
LIONEL RICHIE (Motown 1762 MF) 37 A GIRL IN TROUBLE	49	2
(IS A TEMPORARY THING) ROMEO VOID (Columbia 38-04534)	41	7
THE WAR SONG CULTURE CLUB (Virgin/Epic 34-04638)	46	2
39 STRUNG OUT		
STEVE PERRY (Columbia 38-04598) 40 THE LUCKY ONE	43	6
41 IT AIN'T ENOUGH	22	11
COREY HART (EMI America B-8236) 42 NO MORE LONELY NIGHTS	52	3
PAUL McCARTNEY (Columbia 38-04581)	-	1
SURVIVOR (Scotti Bros./CBS ZS4 04603) GIRLS WITH GUNS	47	4
TOMMY SHAW (A&M 2676)	53	3
MARIA VIDAL (EMI America B-8233) 46 GHOSTBUSTERS	50	5
RAY PARKER, JR. (Arista AS 109212) 47 ON THE WINGS OF A	15	18
NIGHTINGALE THE EVERLY BROTHERS (Mercury/		
PolyGram 880213-7)	48	6
48 TEACHER TEACHER .38 SPECIAL (Capitol B-5405)	61	3
LEFT IN THE DARK BARBRA STREISAND (Columbia 38-04605)	54	4
50 I CAN'T DRIVE 55 SAMMY HAGAR (Geffen 7-29173)	59	3
51 COOL IT NOW NEW EDITION (MCA 52455)	57	3
52 BOP 'TIL YOU DROP RICK SPRINGFIELD (RCA PB-13861)	51	9
53 SUGAR DON'T BITE SAM HARRIS (Motown 1743 MF)	60	5
54 IN THE NAME OF LOVE RALPH MACDONALD with vocals by BILL		
WITHERS (Polydor/PolyGram 881221-7) 55 SHINE SHINE	55	5
BARRY GIBB (MCA 52443)	39	7
MATTHEW WILDER (Private I/CBS ZS4	-	
57 GO INSANE	62	4
LINDSEY BUCKINGHAM (Elektra 7-69714) 58 DYNAMITE	40	12
JERMAINE JACKSON (Arista AS 1-9190) 59 STUCK ON YOU	42	13
60 THE ALLNIGHTER (Motown 17466 MF)	38	17
GLENN FREY (MCA-52461) 61 THE LAST TIME I MADE LOVE	67	3
JOYCE KENNEDY & JEFFREY OSBORNE (A&M 2656)	44	ç
62 YOU TAKE ME UP THOMPSON TWINS (Arista AS 1-9244)	56	8
63 SUNGLASSES AT NIGHT COREY HART (EMI America B-8203)	45	21
64 SEA OF LOVE THE HONEYDRIPPERS (Esparanza/Atlantic	73	
7-99701)	-	1
65 ALL OF YOU JULIO IGLESIAS & DIANA ROSS		
(Columbia 38-04507)	63	15
PETER WOLF (EMI America B 8208) 67 WHEN DOVES CRY	58	14

Weeks On 10/6 Chart

68 (WHAT) IN THE NAME OF LOVE		
NAKED EYES (EMI America B-5219) 69 LAYIN' IT ON THE LINE	64	1
JEFFERSON STARSHIP (Grunt/RCA FB 13872)	66	
70 MIDNITE MANIAC		
KROKUS (Arista AL-88243) TI LOVE KILLS	74	
FREDDIE MERCURY (Columbia 38-04606) 12 I NEED YOU TONIGHT	78	
PETER WOLF (EMI America B-8241) WE ARE THE YOUNG	-	
DAN HARTMAN (MCA 52471)	39	
74 SAY HELLO TO RONNIE JANEY STREET (Arista AS 19265)	83	
75 SHANGRI-LA STEVE MILLER (Capitol P-B-5407)	85	
76 NEW GIRL NOW HONEYMOON SUITE (Warner Bros.		
7-29208)	76	
CENTIPEDE REBBIE JACKSON (Columbia 3-04547)	87	:
78 I CAN DREAM ABOUT YOU DAN HARTMAN (MCA-\$2378)	69	2
79 IF EVER YOU'RE IN MY ARMS		
PEABO BRYSON (Elektra 7-69728)	72	2
80 PRETTY MESS VANITY (Metown 1752 MF)	70	1
81 ROCK ME TONIGHT BILLY SQUIER (Capitol B-5307)	68	1:
82 ROUND AND ROUND RATT (Atlantic 7-89693)	71	18
83 ONLY WHEN YOU LEAVE SPANDAU BALLET (Chrysalis VS4 42792)	75	1:
84 THE MEDICINE SONG STEPHANIE MILLS (Casabianca/PolyGram		ľ
880-180-7)	_	٠
BRUCE SPRINGSTEEN		
(Columbia 36-04463) REAVEN'S ON FIRE	73	2
KISS (Mercury/PolyGram 880-205-7) 87 SEXY GIRL	-	
GLENN FREY (MCA-52413) 88 CAN'T LET GO	79	1
STEPHEN STILLS featuring MICHAEL		
FINNIGAN (Atlantic 7-89611)	_	
89 SAD SONGS (SAY SO MUCH) ELTON JOHN (Geffen 7-29256)	81	1
90 RIGHT BY YOUR SIDE EURYTHMICS (RCA PB-12695)	77	1
91 17		
RICK JAMES (Gordy/Motown 1730 GF) 92 INFATUATION	80	1
ROD STEWART (Warner Bros. 7-29256) 93 JUMP (FOR MY LOVE)	82	2
POINTER SISTERS (Planet/RCA YB-13780) 94 STATE OF SHOCK	90	2
JACKSONS (Epic 34-04503)	86	10
95 WHAT THE BIG GIRLS DO VAN STEPHENSON (MCA 52437)	91	1
96 STRANGER STEPHEN STILLS (Atlantic 7-89633)	84	
97 LEAVE A TENDER MOMENT ALONE		
BILLY JOEL (Columbia 38-045114)	88	15
98 MAMA WEER ALL CRAZEE NOW QUIET RIOT (Pasha/CBS ZS4 04505)	94	1:
99 THE MORE YOU LIVE, THE MORE YOU LOVE		
FLOCK OF SEAGULLS (Arista 1-9220) 100 PANAMA	92	
VAN HALEN (Warner Bros. 7-29250)	05	17

ALPHABETIZED TOP 100 SINGLES (INCLUDING PUBLISHERS AND LICENSES)

A Girl in Trouble (Talk Dirty, Adm. by Bug/See
Squared—BMI)37 All Of You (Elektra/
AprilASCAP/B.V. Pop Songs Rotterdam (PSR)/
Dyad/Braintree—BMI)65
All Through The Night (Funzalo/Juters — BMI) 30
Are We Ourselves (Colgerns—EMI/Copyright
Control—ASCAP)20
Better Be Good (Chinnichap/Land of Dreams/c/o
Arista—BMI)25
Blue Jean (Jones—ASCAP)
Body Rock (Chilly D-ASCAP)45
Body Rock (Crimy D-ASCAP)
Bouncin' Off The Walls (Streetwise/
Buchu—ASCAP)56
Can't Let Go (Off Backstreet/Streamline Moderne/
Beanery/Finger Songs—BMI)
Caribbean (Willesden/Zomba)
Centipede (Mijac, Adm. by Warner Tamerland—BMI)77 Cool it Now (New Generation—ASCAP)
Cover Me (Bruce Springsteen/ASCAP)14
Cruel Summer (In A Bunch/Red Bus-PRS)
Dancing In The Dark (Bruce Springsteen—ASCAP) 85
Desert Moon (Grand Illusion—ASCAP)Adm. by
ALMO)
Dynamite (Nonpareil/Broozertoones—ASCAP)58
Flesh For Fantasy (Boneidol/Rare Blue/Rock
Steady—ASCAP)35
Ghostbusters (Golden TouchRaydiola—ASCAP)46 Girls Wifh Guns (Tranquility Base Adm. by
ALMO-ASCAP)44
Go Insane (Now Sounds—BMI)
Hard Habit (April/Stephern A. Kipner—ASCAP/Parker

Songs—BMI)	
Heaven's On Fire (Kiss/Desmobile-ASCAP)	86
Can Dream (Multi-Level-BMI)	
Can't Drive 55 (Warner Bros./The Nine-ASCAP)	50
Can't Hold (Rude Music -BMI/WB Music Corp./Eas	у
ActionASCAP)	
Feel For (Controvery-ASCAP)	23
f Ever (Almo/Prince Street—ASCAP-Snow/	
Dyad—BMI)	
f This Is (Hulex/Red Admiral—BMI)	
Just Called (Jobete/Black Bull—ASCAP)	1
'm So Excited (Braintree/'Till Dawn/	
BlackwoodBMi)	
Need You Tonight (Pal-ParkASCAP)	72
nfatuation (Rod Stewart/Hitchings/Rowland	
RobinsonASCAP)	
n The Name (Arista/Bleurig—ASCAP)	
t Ain't Enough (Cresent/Harco—ASCAP)	
Jump (For My Love) (Welbeck/Stephen Mitchell/Anio	
raks/Porchester—ASCAF)	
Layin' It (Lunatunes—BMI)	
Leave A Tender (Joel Songs—BMI)	
Left In the Dark (Lost Boys—BMI)	
Let's Go Crazy (Controversy/ASCAP)	
Lights Out (Pal-Pack/ZE—EV—ASCAP—BMI)	
Love Kills (Moroder/Queen Adm. By MoroderBMI)	
Lucky (W.B./Bleu Disque/Webo Girl)	
Lucky One (Roliram/Lorimar—BMI)	
Mama Weer All (Barn/Slade-ASCAP)	
Medicine Song (Overdue/W.B.—ASCAP)	04
Midnite Maniac (Geffen Warner-Tamerlane Krokus-BMI)	70
NIURUS—DIVIII	

= Exceptionally heavy radio activity this week

FORMA LOBEIGIENO WAR FIOTIOFFO
Missing You (Hudson Bay/Paperwaite/Fallwater/
Markmeen—BMI—ASCAP)3
New Girl Now (Screen Gems-EMI/
Autotunes—BMI)
No More Lonely Nights (MPL.
Communications—ASCAP)42
Only When You (Reformation—BMI)83
On The Dark (Aurora/John Cafferty-Adm. by Warner-
TamerlaneBMI)21
On The Wings (MPL CommunicationsASCAP)47
Out Of Touch (Hot-Cha/Unichappel!—BMI)
Panama (Van Halen—ASCAP)100
Penny Lover (Brockman Adm. by
BrockmanASCAP)36
Pretty Mess (Jobete/Wolftoons-ASCAP
Purple Rain (Controvery—ASCAP)22
Right By (Blue Network—ASCAP)90
Rock Me (Songs Of The Knight—BMI)
Round And Round (Time Coast/Rightsong—BMI)82
Sad Songs (Intersong—ASCAP)
Say Hello To Ronnie (Bright Smile/Under the Clock/
Strike Zone—ASCAP74
Sea Of Love (Fort Knox—ASCAP)64
Sexy Girl (Night River/Red Cloud-ASCAP)
17 (Stone City—ASCAP)
Shangri-La (Sailor/Silk Stocking—ASCAP/BMI)75
She Bop (Relia/Noyb/Perfect Punch—BMI/
Hobbler—ASCAP)
Shine (Gibb Bros, Adm. by Unichappell/BMI)
State of (Mijac/Adm. by Warner-Tamerlane—BMI)94
Stranger (Gold Hill—ASCAP)96
= Exceptionally heavy sales activity this week

	-
Strung Out (Street Talk—ASCAP/Phosphene/Bill	
MBMI)	
Strutt (Not listed)	32
Stuck On You (Brockman—ASCAP)59	
Sugar Don't (Broozer Toones/Donna Weiss-BMI)	
Sunglasses (Cresent/Harco—ASCAP)	63
Swept Away (Unichappell/Hot Cha/Fust	
BuzzaBMi)	
The Allnighter (Red Cloud/Night River—ASCAP)	60
Teacher Teacher (Rock NockerASCAP)	48
The Glamorous (Girl's Song—ASCAP)	11
The Last Time (Dyad/Steeple Chase—BMI)	61
The More You	
There Goes (Unichappell/JotBMI)	31
The War Song (Virgin-ASCAP)	38
The Warrior (CBS/Makiki/Arista/Admiral—ASCAP)	13
Torture (Siggy-BMI/Lady of the Lake, Adm. by	
April—ASCAP)	16
Wake Me Up (Cahppell—ASCAP)	
We're Not Gonna Take It (Atlantic)	33
We Are The Young (Blackwood/Multi-Level/	
Janiceps-BMI)	73
What About Me? (Lionsmate/Security Hogg/Fosterr	
Freees—BMI)	34
(What) In The Name (ALMO-ASCAP)	68
What's Love (Chappell/Tondor/Good Single, Adm. By	
IrvingASCAP/BMI)	
What The Big (Warner-Tamerlane/Writer's House/Du	ck
SongsBMI)	
When Doves Cry (Controversy—ASCAP)	67
When You Close (Kid Bird/Rough Play-BMI)	24
Who Wears (Intersong—ASCAP)	
You Take Me Up (Not Listed)	

MTV's Exclusivity Pacts Face Preliminary Federal Investigation

by Gregory Dobrin

LOS ANGELES - MTV: Music Television has recently come under the scrutiny of the Justice Department in a preliminary federal investigation of the video music channel's exclusivity pacts with major record labels. The inquiry is being led by the anti-trust division of the Department of Justice, but bears no connection to the recent anti-trust suit filed against MTV by the Discovery Music Network, the video music channel slated to debut January 1,

Justice Department spokesman Mark Sheehan stressed that this is only a preliminary investigation, the purpose of which is to collect the facts and look into them and then determine whether or not a full-fledged investigation is necessary. Though Sheehan declined to state what prompted the investigation, he stated that the intention of the inquiry is to check the legality of the MTV pacts. "Basically,

we want to see whether or not the exclusivity provisions of the contracts that MTV is entering into are of a nature that could damage competition, whether they might disadvantage MTV competitors to such an extent that they could possibly constitute a violation of the anti-trust

A formal statement from MTV acknowledged the action as a "routine inquiry," with which they are in full cooperation. "We are confident," the statement said, "that our agreements with the record companies do not violate the anti-trust laws. In particular, we believe the exclusivity provisions are appropriate and valid --- exclusivity being a common and acceptable feature of entertainment industry contracts."

The record divisions of five companies: MCA, RCA, PolyGram, CBS and Geffen, are currently engaged in contracts with the cable music channel, which contribute

INTERNATIONAL AGREEMENTS

Motown and RCA Records have signed an initia long-term contract for RCA Records' distribution of Motown product outside of North America and Africa. Pictured at the signing seated (I-r): Jay Lasker, president Motown Records; Jose Menendez, executive vice president of operations, RCA Records; Pictured standing (I-r): Lee Young, Jr., vice president, business affairs, Motown Records; Ekke Schnabel, vice president, international business affairs, licensing and pacific operations, RCA Records.

"Kiss The Sky" Package Offers Rare, Remastered Jimi Hendrix

by Peter Holden

LOS ANGELES - Since guitarist-vocalistmore compilation albums and bootlegs have been made of his work than probably any other rock recording artist save for Elvis Presley. So when the word went out a few months ago that Warner Bros. and former Hendrix producer Alan Douglas were working on a new compliation LP,

the initial response was mild.

Yet looking past the surface of the project, it is obvious that the overall quality of the record and its multi-media aspect will make "Kiss The Sky" a very unique representation of one of the most influential guitarists and performers in history. Including two rare cuts, "Killing

Floor" which Hendrix opened with at his legendary 1967 Monterey Pop appearance and the Band of Gypsy's only single release "Stepping Stone" which was quickly recalled, the LP is very attractive to both collectors and to the new wave of fans that Douglas sees in the current music market.

Producer of the Band of Gypsy's, which included Buddy Miles on drums and Billy Cox on bass as well as Hendrix on guitar, Alan Douglas is coordinator of the "Kiss The Sky" project and explained why the time is right for such an album. "The record sales in the last year have reflected a tremendous increase in consumer interest in Jimi. This increase in sales as well as the constant references to him in

Publisher Finds Los Angeles A Strong Market For Country Music

by David Adelson

LOS ANGELES -- Though Nashville continues to reign as the undisputed headquarters for all types of country music, Los Angeles is making its mark as a hot bed for talented country writers and performers. ATV Publishing's Steve Stone has grown up in the country music world of Los Angeles and continues to successfully cultivate new country material for ATV as well as finding outlets for ATV's

expanding country catalog.

As general creative and professional director for ATV Music, Stone deals with all types of material — from pop to R&B - however as he remarked, "anything that has to do with country music at ATV will always cross my desk." Stone is quick to point out that the Los Angeles country music environment is not nearly as vast as Nashville's but adds, "the talent is here and available, there are people all over the place.'

ATV's country catalog is deep and includes such recent hits as Alabama's "When We Make Love," David Allen Coe's "Mona Lisa Lost Her Smile, George Strait's "Fool For Your Memory" and John Conlee's "Way Back." Stone points out that from a publishing standpoint, country material oftens proves quite lucrative despite the smaller market. "With country, copyright value remains solid. If we get a country hit, we will get covers on it. The life of the country artist, if they are successful is much longer than other (continued on page 29)

Optimism And Realism Mix At Third Jazz Convention

by Lee Jeske

NEW YORK — After a four year hiatus, the Jazz Times Convention took place at N.Y.'s Roosevelt Hotel, Sept. 27-30, with

WHO'S IN CONTROL? - Atlantic chairman Ahmet M. Ertegun stopped backstage to greet Laura Branigan after her Avery Fisher Hall appearance in N.Y., part of her recent "Self Control" tour.

"The Future of Jazz" being considered by dozens of industry figures. "Jazz survives as a demanding, complex and, therefore, extremely limited art form," said keynote speaker Orin Keepnews, president of Landmark Records, sounding the note of caution that would pervade much of the convention. "This is not a music for the multimillions, and there's nothing wrong with that," he added.

Jazz Times, the Washington-based magazine, held conventions in D.C. in 1979 and '80. Publisher Ira Sabin thought that greater attention would be paid if the meeting was held in New York, where he expects to make it an annual event. Seminars were held throughout the weekend, with jazz films and jazz sessions

Sony's Portable CD Player Due On Shelves In November

NEW YORK - Sony's first portable compact disc player, the Sony D-5, will be on the market in November, the same month Sony begins marketing their first car compact disc players, the CDX-5 and CDX-R7. Both products will be part of a \$3 million "umbrella" ad campaign, including network television, MTV, and print advertising, to run throughout the holiday season.

The Sony D-5 measures 5" by 51/4" and can be used with an optional carrying case/battery pack for maximum portability The player lists for \$299.95 with the

battery pack listing for \$49.95.

The auto CDX-5 lists for \$599.95; the CDX-7, with an am/fm tuner, lists for \$699.95.

In an attempt to gain wider public attention for the CD, Sony will be participating in a number of promotions this fall, including an MTV giveaway in conjunction with WEA, CBS and PolyGram Records; participation as the only CD hardware manufacturer at the Rolling Stone Electronics Expo; a cross-merchandising effort with Bose to present

administrator, Cash Box; George Albert, president and publisher, Cash Box; and Leeds Levy, president, MCA/Duchess Music. Picture two: Jay Lowy, Stone Agate Music; Lamont Dozier. Picture three: Barry Mann; Linda Perry, ATV Music; Steve Love, ATV

only luncheons given by Broadcast Music, Inc. (BMI). Both affairs paid tribute to

those writers and publishers whose songs have been broadcast over one million times in the United States. Pictured (I-r) in picture one: J.B. Carmicle, vice president,

JULIO HONORED — Julio Iglesias took time out from his SRO Toronto appearances to gather up some Canadian gold and platinum awards — gold albums for "Julio" and "Sentimental," a platinum album for "Pour Toi," and a platinum single for "To All The Girls I've Loved Before." Pictured are (I-r): Bernie DeMatteo, president, CBS Records Canada; Iglesias; Allen Davis, president, CBS Records International; and Don Oates, vice president, sales, CBS Records, Canada.

BUSINESS NOTES

RCA Signs International Distribution Pact With Motown

NEW YORK — RCA records will manufacture, market and distribute Motown Record products worldwide outside of North America and Africa. The new agreement, which covers all product formats, is an expansion and extension of current agreements between the two companies. RCA began distributing Motown in Mexico in 1979, in England in 1981, and throughout Europe on Jan. 1, 1984.

Music Library Association Formed

NEW YORK — The Production Music Library Assocation has been formed by the leading recorded music libraries in the U.S. The libraries, with a supply of several thousand albums, offer producers music on a non-exclusive basis and grant licenses for use of the music in a production. The primary goals of the association are to "educate the media producer to obtain a proper license for music publishers and composers, who are the righful copyright owners."

"Rock In Rio" Set For 1985

LOS ANGELES — Fourteen of the world's top music groups will be performing at a spectacular music festival, "Rock in Rio," a 10 day, 90-hour extravaganza in Rio de Janiero, January 11-20, 1985. AC/DC, B-52's, George Benson, Def Leppard, the Go-Go's, Nina Hagen, Iron Maiden, Al Jarreau, Men At Work, Queen, Ozzy Osbourne, Scorpions, James Taylor and Yes, as well as many of Brazil's musical talents will be featured at what has been hailed as "the World's Fair of Rock & Roll."

Entrepreneur Roberto Medina, president of Artplan Publicidade, a Brazilian advertising and promotions firm, has initiated the \$10 million project. This January will mark the first of a five-year plan for the "Rock in Rio" festivals.

"Rock in Rio" will take place at a specially built \$3 million amphitheatre, on a 900,000-square foot site, with state-of-

the art sound and lighting effects, two fully equipped shopping and food centers, a revolving stage, video centers, a helioport, it's own specially trained security staff of 750, and on-location medical facilities.

Medina is also negotiating regarding South American and worldwide TV rights, as well as cable, home video and recording rights to the event. The bands will also be involved with special merchandising, featuring the "Rock in Rio" banner and logo, which is a guitar-shaped impression of the South American continent.

Tickets will be kept low-priced, especially by American standards, at \$5 per day, or \$40 for the entire 10-day event. To prevent illegal duplication, tickets will be magnetically encoded and special devices will be employed at the ticket entrance.

PAVED IN GOLD — After the recent RIAA gold certification of the Volume 1 of the soundtrack Beat Street, Atlantic Records held a gold album presentation. Pictured at the Beat Street presentation are (I-r): Dave Glew, executive vice president/general manager Atlantic Records; Hank Caldwell, vice president/general manager Atlantic/Cotillion; Stu Cantor, vice president Buttermilk Sky Associates; Bill Bernstein, Orion Pictures executive vice president, Harry Belafonte, Beat Street co-producer; Henry Allen, Cotillion president; Doug Morris, Atlantic presidents; and Murray Deutch, president Buttermilk Sky Associates.

EXECUTIVES ON THE MOVE

Vallone, Cason and Myszelow Promoted — Michael Vallone has been appointed director, video and publicity at RCA Records. Vallone, who directs RCA Records' video and artist relations departments, will now assume the additional responsibility of directing the contemporary artist publicity department for the label. Reporting to Vallone in his expanded role will be Jeff Cason, who has been appointed manager, publicity-east coast and Mary Jo Myszelow, who has been appointed photo editor for the label. Also reporting to Vallone are Elliot Horne, manager, publicity-east coast and Paula Batson, manager, publicity-west coast. Cason started at RCA Records in 1981 as administrator, contemporary music publicity. He joined the company after spending seven years as publicity director for Dance magazine and, simultaneously, as music editor of After Dark, the national magazine of entertainment. Myszelow began her career as a secretary in RCA's publicity

department and was subsequently promoted to coordinator, publicity.

Ferris Promoted — Kragen and Company, the Los Angeles -based personal management firm, announced today the promotion of Wendy Garfield-Ferris to publicist and the addition of Nancy Marcussen as administrative assistant in the company's creative services department. Ferris joined the Kragen and Company Creative Services staff in 1982. As publicist, she will be representing the firm's clients Kenny Rogers and Lionel Richie, working in association with Harriet Sternberg on all company projects. Nancy Marcussen will replace Ferris as the department's administrative assistant.

Springer Named — Charlie Springer has been named national sales manager for Warner Bros. Records. Springer has relocated from Chicago and will be based at Warner Bros.' Burbank headquarters. Prior to his appointment, Springer was Warner Bros. Records' regional marketing manager in the Chicago area for a six year period. He had previously worked for WEA as both a sales representative

in St. Louis and a singles specialist in Chicago.

Wheeler Appointed — RCA Nashville announced this week the appointment of Dave Wheeler as director of marketing. Wheeler in his new position will continue to head the sales efforts of the label with the expanded responsibilities of promotion, merchandising and media reporting directly to him. Wheeler joined RCA in 1969 as a field sales representative in the Cincinatti office and was promoted to branch manager, RCA Detroit office. In 1975 he moved to Nashville as manager, country sales and held that position for three years before becoming director of national country sales in '78.

Conrad Appointed — Composer/publisher/record producer Jack Conrad has joined the staff of F.M. Music, Inc. Conrad will serve as both a staff songwriter and in-

house record producer.

Moores Appointed — F.M. Music, Inc. has appointed Phillip S. Moores to serve as both an in-house record producer and the exclusive engineer for the company's 24-track studio. Moores' credits as both a sound engineer and producer include record projects, commercials, television programs and specials and sweetening rock videos.

Allen Named — Andy Allen has been appointed RCA's manager, national album promotion — east. Allen joins the national staff after spending four years in St. Louis as RCA's field promotion representative for the midwest. He joined RCA in 1978 as a salesman in the St. Louis branch with responsibility for the Kansas City, Missouri market.

Walker Promoted — Nanci M. Walker has been promoted to creative services manager for Mike's Artist Management. Walker was previously the administrative assistant of the firm and her duties will now be concentrated in the areas of

publishing, album production and artist management.

Vanderfin Promoted — Bernard Paul Vanderfin has been promoted to vice president, finance and administration at RCA/Columbia Pictures Home Video. Vanderfin joined Columbia Pictures Home Entertainment as director of accounting and operations in 1981 when the company relocated from New York to Los Angeles, prior to the RCA/Columbia joint venture.

Zurbrugg Named — Shauna Zurbrugg has been named senior producer for Turner Broadcasting System's 24-Hr. Cable Music Channel. Zurbrugg will be responsible for the booking and producing of on-air promotional IDs and interviews, as well as the coordination of special events coverage.

NARM Schedules Conferences

LOS ANGELES — A vast array of speakers, panel discussions and presentations will highlight the National Association of Recording Merchandisers Rack Jobbers and One Stop Conferences being held from October 29 to November 2 at La Posada in Scottsdale, Arizona. Henry Droz, president of WEA will first address the Rack Jobbers, utilizing the theme, "Quality Speaks," while Paul Smith, senior v.p. and general manager of marketing for CBS Records will follow at the One Stop Conference. The theme for this second conference, which begins the evening of October 31 will be "The Contemporary One Stop."

Among the many topics slated for discussion are the potential of video,

home computers, NARM marketing, the 12-inch single and the Grammys. Alan Perper, national director of product marketing for WEA will headline discussions revolving around the issue of compact discs and their future. Other panelists will include Randall Davidson, John Burns, Jason Blains, David Colson and Sam Ginsburg. Of general importance to all will be the enhancement of future business dealings by the scheduling of one-on-one meetings with manufacturers.

Both conferences offer all inclusive registration fees for \$250 and \$100 for spouses. Manufacturers fees are \$450, also \$100 for spouses. For information contact Pat Daly at (609) 424-7404.

REVIEWS

ALBUMS

SINGLES

OUT OF THE BOX

BIG BAM BOOM — Hall & Oates RCA AFL1-5309 -- Producers: Daryl Hall-John Oates-Bob Clearmountain - List: 8.98 — Bar Coded

Already being hailed as one of the hottest albums in years by this prolific and hit-prone duo, "Big Bam Boom" is an LP of substantial pop that is constantly anchored by a big funk sound. From the intro "Dance On Your Knees" co-written with Arthur Baker which leads into the hit "Out Of Touch," it is obvious Hall & Oates are heavily dance-conscious. Yet for all the big bam booming drums of "Method Of Modern Love" and "Going Through The Motions," the classic blue-eyed soul brothers still can deliver bopping pop vignettes like "All American Girl." Pop sure-thing with dance appeal.

OUT OF THE BOX

TEACHERS — Original Motion Picture Soundtrack — Various Artists — Capitol SV 12371 — Producer: Aaron Russo — List: 8.98 — Bar Coded

Teachers represents a two-fold sales potential. First, there is the tie-in to a strong, highly-advertised, youth-oriented film, and second, there is the soundtrack itself with songs by several rock superstars. Powerful, pulsating tunes dealing with knowledge and survival make up the bulk of the album. The first single is 38 Specials' driving "Teacher, Teacher" to be followed by Joe Cockers' "Edge of a Dream," and Bob Segers' "Understanding." All three are top contenders for major CHR and AOR attention.

OUT OF THE BOX

PETER WOLF (EMI America B-8241) Need You Tonight (3:37) (Pal-Park Music/ASCAP) (Wolf-Bliss) (Producer: Michael Jonzun-Peter Wolf)
The follow-up single to Wolf's solo smash "Lights Out" is a more uptempo

effort which spotlights Wolf's unique growl and phrasing. Though still relying heavily on synthisizer backing, Wolf should retain his newly found club audience while also pleasing his diehard J. Geils followers. Minimal and sound-effective production leave room for Wolf and for a clean and simple guitar solo. Debuting strongly on this week's Cash Box pop singles chart, Wolf has clearly established himself as a strong and consistent solo artist who can break formats from AOR to CHR

NEW AND DEVELOPING

THE HONEYDRIPPERS (Esperanza 7-

Sea Of Love (3:02) (Fort Knox Music/ BMI) (Khoury-Baptise) (Producer: Ahmet Ertegun)

This classic ballad betrays the hidden guise of the Honeydrippers as Robert Plant's gruff croon helps to make this track an out of the box AOR winner. A full backdrop of strings makes way for Plant's vocalizations which break away to a surprise lead from Jimmy Page, whose slide work is as tasteful and restrained as ever. Though the track clocks in at only three minutes, it is already gathering substantial airplay and is also sure to create strong sales for the album it is culled from.

FEATURE PICKS

I FEEL FOR YOU — Chaka Khan — Warner Bros. 25161-I — Producer: Arif Mardin - List: 8.98 - Bar Coded

Producer Arif Mardin brings his Fairlight-meets-R&B sound to Chaka Khan's consistently thrilling vocalizations in what is a powerful melding of classic soul and high tech. Utilizing dynamic material from the System as on "This Is My Night" and from Prince on the smash hit first single "I Feel For You," Khan soars as never before through rough funk and moving ballads such as Bacharach, Sager and Roberts' "Stronger Than Before." Excellent musicianship and lyric vocal execution on each cut should thrust "I Feel For You" to the top of both urban and CHR playlists.

LIGHT THE NIGHT — Jakata — Morocco 6060CL — Producer: Pat Sherlock -

Jimmy Felber — List: 8.98 — Bar Coded

This debut LP from Jakata is full of straightforward pop with appealing melodies and varied instrumentals that should capture audiences from CHR to A/C. Steve Kragen's lead vocals are bright and smooth and the writing over all shows inventive imagery. Hinting at the technical expertise of Toto and the lush instrumental technique of Ambrosia, Jakata is sure to find a broad audience awaiting this LP brimming with subtle and truly musical fare. A host of hit possibilities.

JUST LIKE DREAMIN' — Terri Wells — Philly World 7 90189-1 — Producer: Nick Martinelli — List: 8.98 — Bar Coded

Terri Wells provides a breezy, appealing vocal style to this B/C oriented album. Several of the cuts cross over into light jazz, while still maintaining the strong dance tempo which marks all but one of the songs on the LP. The exception, a flowing ballad entitled "Falling Leaves," ironically offers the most melodic and emotional range on the album. Despite a certain repetitiveness in style, fine rhythm arrangements by Donald Robinson compliment this strong effort from Wells.

TWELVE — Bob James — Columbia FC 39580 — Producer: Bob James — List: 8.98 — Bar Coded

Bob James, noted jazz arranger, composer and keyboardist again displays his talents in this latest release. The album skillfully combines a gritty, pulsating style with a slower highly ethereal sound. Strong tracks showcase all the musicians, who are afforded many opportunities to improvise along the way. Of particular note are the pieces "Courtship," "Ruby, Ruby, Ruby" and "Midnight." Fans of Bob James, as well as jazz lovers in general, should greet these works quite warmly.

UNDER WRAPS — Jethro Tull — Chrysalis — FV41461 — Producer: Ian Anderson - List: 8.98 — Bar Coded

Jethro Tull is back again, bringing the unusual style of lan Anderson along with it. This time, however, the emphasis leans more toward current rock, rather than the Renaissance flavor of his earlier works. Though the songs are occasionally wordy and the melodies seem a bit too busy, the tracks spotlighting Jethro Tull's longtime guitarist, Martin Barre, are consistently tight. The single, "Lap of Luxury," is already getting some video exposure and should bolster the waxing's potential at both the radio and retail level. Tull's loyal legion of fans won't be disappointed by this latest effort from Anderson.

FEATURE PICKS

BOBBY WOMACK & PATTI LABELLE (Beverly Glen Music BG 2018)
It Takes A Lot Of Strength To Say Goodbye (3:49) (ABKCO Music) (C. Brubeck) (Producers: B. Womack, A. Oldham, J. Gadson)

The vocals of recording greats Bobby Womack and Patti LaBelle bring to this light B/C ballad a soaring intensity that rings with a soulful resonance. A mellow gospel chorus moves the tune with a rolling undercurrent while alternately astounding vocal tracks sail high and heavy. A certain B/C radio fave, "It Takes A Lot of Strength to Say Goodbye" has crossover potential in its rich, emotionally universal appeal. Womack and LaBelle prove a winning combination with this cut.

JULIAN LENNON (Atlantic 7-89609)
Valotte (4:15) (Charisma Music-Chappell Music/ASCAP) (Lennon-Clayton-Morales) (Producer: Phil Ramone)

This debut from John Lennon's eldest at once recalls his father's vocal phrasing and melodic arrangement but establishes the young songwriter as an independent and sophisticated artist. Phil Ramone's thick and multi-instrumental production works off the inherent similar sound yet the song also achieves a quality of Elton John pop that should thrust it to the fore of many CHR playlists regardless of the illustrious name connection.

EVELYN "CHAMPAGNE" KING (RCA PB-13914)

Just For The Night (3:25) (Unison Music-Edge of Fluke Music, Outer Snake Music/ ASCAP-Johnny Yuma Music-BMI) (K. Carter/P. Leonard/B. Gaitsch) (Producer:

From the album, "So Romatic," Evelyn "Champagne" King's latest single "Just For The Night" is an uplifting and tuneful dance song performed with her usual flair. The song also features particularly well-played bass and synthesizer which back up the vocals energetically. Already proving itself as last weeks' second highest B/C debut single, "Just For the Night" should remain on the charts far longer than its' title might suggest.

TWISTED SISTER (Atlantic 7-89617)

Wanna Rock (2:49) (Zomba Enterprises-Snidest Music/ASCAP) (Snider) (Producer: Tom Werman)

Coming off the phenomenal success of the anthemic "We're Not Gonna Take heavy metal pounders Twisted Sister return with this track which is an exercise in hard rocking. Though not breaking any new ground, this group does what it does well and captures the senses of a large segment of the heavy metal and pop audience. Sure to be another winner on AOR and rocking CHR stations.

FEE WAYBILL (Capitol B-5399)

You're Still Laughing (3:58) (Waybill Ink Inc., Foster Frees Music Inc., Rehtakul Veets Music, BMI, ASCAP) (Waybill, Foster, Lukather) (Producer: David Foster)

Fee Waybill of the Tubes makes a notable debut as a solo artist with this first single from the LP "Read My Lips." "You're Still Laughing" affords Waybill ample opportunity to display the power and energy which has always marked his work. The song itself is hard driving and its strong tempo, melody and lyrics create a definite tension and excitement throughout. The tracks are consistently tight, encompassing many rhythmic and dynamic complexities. Fee Waybill should easily be able to launch his "second" career judging by this debut single.

POINTS WEST

MAKING A SPLASH — When Kazu Matsui first came to America seven years ago to study art history at UCLA, he knew nothing of the rock and roll scene that had implanted itself in the consciousness of the American public. He had never heard of such instrumentalists as Eric Clapton, Keith Richards and Lee Ritenour. Yet now he is behind the helm of pop-fusion projects that are attracting people like Robben Ford, Abraham Laboriel, Carlos Rios and Paul Jackson, Jr. The missing link here is Matsui's expertise with the shakahachi-the traditional Japanese bamboo flute — and unique sense of lyrics and music. While attending UCLA, Matsui was contacted to do shakahachi playing on film and TV soundtracks as well as being invited to play with some of the area's most respected and more avant-garde jazz

players. As Matsui puts it, "If you play

a really weird instrument, a lot of people are interested in playing with

worked into a broad network of people

records "The Direction West," "Time

No Longer" and the latest LP "Standing

On The Outside." All distributed by

Lakeside, they feature some of Los Angeles' top session players and

display a range of music that extends

from gentle mood pieces to avantgarde

jazz to contemporary pop as on the

which features Robben Ford on guitar

and Philip Ingram on lead vocals.

Matsui did not even play on the album

although it was attributed to The Kazu

Matsui Project, How did Matusui, a

"Standing On The Outside"

who have played on Matsui's

These connections eventually

JAMMIN' ON KKGO - Polydor's Jeff to say hello to daytime air personality

Tyzik stopped by KKGO's studios recently

relatively unknown musician who knows little of the pop music scene, become such an influential artist/producer who is able to draw an assortment of musical heavies to his "projects?" Matsui says he doesn't know, yet the offers and the interest just continue to grow. On vacation now in Japan — where he is completely unknown except as a classically-trained shakahachi player — Matsui is set to release

his next LP which has "a more contemporary pop sound" later this year.

LET'S ACTIVE! ACTIVATES — With a name like Let's Active! you know this music is going to jump, and jump it does. . . . This three-piece unit which hails from South Carolina has producer Mitch Easter at its helm on guitar with Faye Hunter on bass and Sara Romweber on drums. Easter, most noted for his production of REM and others of that ilk, has, on the band's latest IRS LP called "Cypress, shaped a rootsy pop sound that recalls the integrity of many '60s groups while incorporating an unpretentious sense of fun into the sound. Yes, good 3-1/2 minute songwriting with a bass-guitar-drums lineup is making headway again, and for those of you who haven't heard, Lets Active is a good place to start.

ART FOR ART'S SAKE — Even though the Art Ensemble of Chicago was profiled expertly by Cash Box's Lee Jeske on the jazz page some weeks back, the group is making its first L.A. appearance in some time with its Palace debut October 13. One of the most adventurous and entertaining jazz groups around, the Art Ensemble grew out of Chicago's Association for the Advancement of Creative

Musicians.

TURNING TOULOUSE LOOSE — Guitarist Toulouse Engelhardt, who has gained much acclaim for his inventive musicianship as well as for his last Sierra/Briar LP "Toullousions," has just finished work on his latest LP at Perspective Sound. It features the tracks "Flying Saucerama," "Autopia," "Lavender Ascension" and "Coloured Aristocracy." Engelhardt is a big fan of classic Fender and Mosrite surf guitars and he describes the upcoming disc as "a combination of surf, swing,

jazz and techno-rock."
THE MINUTEMEN FIND LIBERATION The Minutemen/Charlie Haden's Liberation Orchestra double bill at McCabe's last month provided two nights of some interesting improv for the SRO crowds. After the Minutemen's set, Haden came out and provided some experienced standup bass jamming for the "loose is tight" South Bay trio. Much of the performance was caught on video for an upcoming Minutemen videocassette.

NAME CHANGE - Capitol recording artists Split Image has changed its name to Twin Image. Twin Image is made up of Jeanette and Claudette and the duo has a sizable dance hit with the track "Kiss And Make It Better." CLOSE TO THE EDIT — Westside ad

MELVIS & THE MEGATONES — Melvis & The Megatones are one of the band's that are lending the local L.A. music scene new color. Seen in a classic rock pose is lead vocalist Melvis.

exec Gary Avrech represented Los Angeles in the World's 7th International Whistle-Off competition held last weekend in Carson City, Nevada. Avrech has performed at a variety of L.A. clubs including At My Place and prefers to whistle jazz standards. Avrech didn't place at the comp, but he told Points West that it was a "real blow-Alligator is releasing a collection of rare classics from the Skatalites -one of Jamaica's pioneer ska groups -- called "Scattered Lights." The cuts were recorded in 1964 on the Top Deck label...Enigma's TSOL will have two songs off of its latest LP "Change Today?" showcased on a CBS Afternoon Special scheduled to air October 19. "Flowers By The Door" and "Just Like Me" will both be featured on Hear Me Cry, which focuses on the topic of teenage suicide...the long threatened debut of The Heelers took place three weeks ago at Madame Wong's Chinatown. Unleashing their peculiar brand of honky-tonk meets the Prince of Darkness in Jamaica, Anya Liffey, Robirtson Pekoe, Chris O'Toole, Jim Plattes and Pepe Pena wowed the anxious crowd with their first performance before a human audience. Watch for more. .

NEW FACES TO WATCH

While many in the entertainment indusry may know Allegiance recording artist Rodney Saulsberry for his formidable acting and musical theatre talents — Saulsberry played FBI agent Jeff Robinson on the CBS soap opera Capitol for over a year and acted in the acclaimed play Your Arm's Too Short To Box With God soon many more will know him for his ranging vocal and artful songwriting capacities. With the first single from his upcoming self-titled album "I Wonder" rocketing up the B/C charts, Saulsberry is poised to become one of the next year brightest vocal stars. Hailing originally from Detroit, Saulsberry began his entertainment career doing musical theater. "I had done theater all through high school and college at the University of Michigan. Then after playing with bands around town as a vocalist, Your Arm's Too Short To Box With God came up. It was a great experience because I was working with so many talented performers: Jennifer Holliday, Darnell Williams and others. I was with the show nine months, and our last stop was Los Angeles. A couple of agents that saw me here helped to get me roles on Taxi and finally in Capitol. I also just finished a role in Mickey Spillane's Mike Hammer. But right now I'm most excited about the album.

Produced by Saulsberry's friend Stanley Clarke and featuring Freddy Washington on bass, John Robinson on drums and Paul Jackson Jr. on guitar, the album is set to be released later this month with an opening spot for Stanley Clarke in the offing. Cowriting all eight of the tracks with longtime collaborator Peter Brown. Saulsberry found working with Clarke to be advantageous for his debut effort. "It was nice working with him because everyone respects him. We had the best. There was a situation when we were recording at Chick Corea's Madhatter studios and Rory Kaplan was playing with us and he needed a Fairlight. He had done some work with the Jacksons - he's on the road with them now - and he asked Jermaine, 'Can I Borrow your Fairlight? Jermaine said, 'Well it's a \$40,000 instru-

Rodney Saulsberry

ment... who is it for?' He said Stanley Clarke and Jermaine just said, 'No Problem!' That kind of thing was happening

While the single is coming on most strongly on B/C stations, Saulsberry is anxious to break it on CHR also. somewhat frustrating that radio has to label music one way or the other, but we feel that once the first single, "I Wonder" gets into the 40s that we can successful break it on the CHR stations." Promoting the single through various appearances at radio stations and club appearances around the country as well as performing on Dance Fever and Pat Boone's U.S.A. on the cable channel CBN, Saulsberry is quickly-becoming a well known all-around performer. "I love acting and doing theatre, but this album is what is most important to me right now. . . it's been a long time coming! I'm putting together a band right now and with a possible opening spot on Stanley's tour, things really seem to be taking off."

So much so that Saulsberry even got pulled out of the audience to perform. was back in Detroit a couple of weeks ago, my family still lives there, and I went to see Stanley play. He caught sight of me in the audience and had me come up on stage and sing! I was really surprised." But for all those who have heard Rodney Saulsberry, and that number is increasing daily, it should come as no surprise at all.

Atlantic Releases Julian Lennon LP

LOS ANGELES — Atlantic Records has announced the forthcoming release of the debut album from Julian Lennon, Entitled "Valotte," the LP was produced by Phil Ramone and recorded at studios in New York and Muscle Shoals, Alabama. All the songs but one were written or co-written by Julian Lennon, who is featured on lead vocals, bass guitar, keyboards, Simmons drums & percussion. "Valotte" is due for national release on October 12, and is preceded by the title track single, reviewed this week in Cash Box.

In announcing the release of Lennon's premiere recording, Atlantic chairman Ahmet M. Ertegun commented: "It is a rare event indeed when a new artist comes along who immediately contributes a very special voice to our musical landscape. At the age of 21, Julian has a unique gift which enables him to continue a musical tradition and at the same time forge his own thoroughly personal style. We are excited and honored to welcome him into the Atlantic family.

STRING 'EM UP - Guitar Player Magazine hosted 'The Ultimate Clinic' of and for guitar players at the New York Guitar & Music Expo held in September at Madison Square Garden. The clinic included (I-r): Al DiMeola, Les Paul, Johnny Winter, Steve Lynch and Larry Coryell.

STUDIO PROFILE

Sunset Sound Factory

When Paul Camarata purchased what is now Sunset Sound Factory in Hollywood, he already owned and operated one of the most successful and active recording studios: Sunset Sound, His new facility, previously owned by David Has-singer, had stood uninhabited for two years. After many months of tedious labor (all the equipment had to be overhauled and updated) Sunset Sound Factory was born.

Camarata knew the building, at the corner of Ivar and Selma in Hollywood, had previously been the site where a number of hit projects were recorded. "When we first came in the place was in a bit of disrepair," said Camarata. "Basically we kept Studio A very similar to what it was originally like because of the acoustics of the room - because it was a very successful room to begin with -and because the room has a lot of history." Camarata and his staff updated every piece of equipment and totally refurbished the facility's second studio.

Sunset Sound Factory's general manager is Phil MacConnell. One of MacConnell's top priorities is the atmosphere at the studio. "It's extremely important that the artist feel at home rather than feeling like they're in a sterile atmosphere or a zoo. Some places are just too big and have too many people running around." Camarata added, "I've seen so many studios that don't have a lounge for a producer or an artist to relax in and that's really a shame. If an artist or producer can't be comfortable in the surroundings he's working in, then he can't be 100 percent creative.

The factory's list of clientele certainly implies that more than one artist has found the facility comfortable. From Jackson Browne to George Jones to Neil Diamond, gold and platinum records dot the walls of the studios. Besides the comfortable surroundings, both Camarata and MacConnell attribute the studio's success to the state-of-the-art equipment and more importantly, its upkeep. According to Camarata, "maintenance has ing to Camarata, "maintenance has always been a high priority with me. If we don't have good maintenance, then we don't have clients that are happy.

Sunset Sound Factory is located at 6357 Selma Ave., Hollywood, California. Phone: (212) 467-2500. A complete equipment list follows.

Studio "A" Size

Room 1: 26'x16': Room 2: 20'x121/2'; Room 3: 12'x7' Control Room: 19'x13". Studio Capacity: 20 Persons.

There are three isolated recording areas, each of which has visual contact with the control room and the other areas. Conductor's podium with talk to cue and control room. Steinway grand piano, Model B, Hammond B-3 with Leslie.

Studio "B" Size

20'x22'. Control Room: 18'x16'. Isolation Booth: 9½'x6½'. Steinway B.

Control Rooms

Tuned by George Augspurger "A": A.P.I. custom console 28/16/24 with programmable master mute system "B": A.P.I. custom console 32/32/32 with programmable master mute system Ampex MM1200 multi tracks-3M79 multi track — Ampex ATR 102 two track & 4-track -Altec 604E monitor system with mastering lab x/over — Auratone — JBL — Yamaha Aux Monitors NS-10 — Phase Linear — McIntosh — Crown Amps — Dolby 361 N/R 60+ channels — DBX 187 N/R — Ampex ATR ½" 2-TRK — Aiwa ADF660 cassette machines — Auratone T-6 monitors.

Outboard Equipment Urei 1176, LA3A, LA2A (Teletronix), Lang PEQ-2, EMT 140 Echo Plates, Allison Gain Brain, Kepex, Urei 550A, EMT 970 Delay Line, Orban De-Esser, ITI MEP230 Parametric EQ, Urei Cooper Time Cube, Fairchild 602, Langevin EQ 259A, Eventide 1745 Delay, EMT 156, Eventide Harmonizer 949 & 910, Lexicon 224-XL, Eventide Flanger, Lexicon Primetime II, Kepex II's, API 525 & 560 EQ, EMT 251 Digital Reverb.

Microphones Neuman 67, 47, 47 fet, 84, 86, 88, 49B*, 87, AKG C12A, 202, 224, 452, 414, Telefunken Elam 251, Shure SM53, 56, 585, 544, 57, RCA BK5B, DX77, 44, E/V Re20, 666, Altec RDC 123, Sennheiser 421, 441, 815, Sony C65, ECM50, 22P, C37, 201,

Direct Boxes

Countryman 85 FET & FAT Box. *Available upon request.

Plus, separate client lounges for studio A&B w/T.V.'s, refrigerators, & pinball machines.

In The Studio

WEST COAST

In A & M Studio B artist Devon Payne is recording with Lee DeCarlo at the board. Also artist Masahiro is tracking with engineer Paul Makena Complex Verdine White of Earth, Wind & Fire is producing Canadian band, Boys Brigade. Their label Tarus Records will be distributed by Capitol here in the States. Engineering the sessions are Chris Brunt and assisting Sharon Rice . . . over at Sunset Sound CBS artist Johnny Mathls is mixing for upcoming live LP Denny Diante is producer with Frank Wolfe and Peggy McCreay engineering, assising Coke Johnson. Toto is in mixing for the Dune soundtrack. Toto is producing with Tom Knox and Al Schmitt engineering . up the coast at Santa Barbara Sound Jane Fonda is laying vocal overdubs for upcoming LP, called "Prime Time." Fonda is producing with Leslie Ann Jones behind the board, Daniel Protheroe assisting . . . Steve Fields, writer/producer has completed mix down for Iron Curtain's forthcoming EP, Terry Bower at the controls ... Kenny Loggins is completing the final erdubs on his upcoming CBS album Loggins is producing with Terry Nelson engineering . . . at The Village Recorders

A&R Records act Sirius B are mixing with Eliot Schneiner behind the controls. Producing the project is Richard Rudolph .. up the coast at The Automatt Cyndi Lauper is in mixing a recent live performance with Lennie Petze producing and Ed Thacker engineering ... across the hall producer Narada Michael Walden currently cutting tracks for Aretha Franklin Walden is producing with Dave Frazier engineering, assisting Ray Pyle . . . over at Crystal Sound Studios, Weather Report finished up recording along with the band Bang Bang; the producer was Robert Margouleff engineer Howard Siegel . . . Sunset Sound Factory, Melissa Manchester is recording with Trevor Veitch producing and Don Murray at the board, assisting is Tchad Blake.

EAST COAST

At Atlantic Recording Nile Rodgers of Chic is laying basic tracks on sony digital for his own LP, engineer is Bobby Warner . . . producer artist Kashif is producing Whitney Houston (her latest project was a Duet with Teddy Pendergrass entitled "Hold Me") . . . producer Beau Hill has finished new act for Atlantic Records Airrace, Jim Faraci is engineer.

darryl lindsey

EAST COASTINGS

ROCK UPDATE — Kiss' new album "Animalize" is out. The record is the band's 19th in an 11 year career that has seen sales of over 50 million albums. "Animalize" is the first Kiss LP produced by lead singer and guitarist Paul Stanley, and it features the addition of Mark St. John, the band's new lead guitarist. The first single and video, "Heaven's On Fire," directed by David Lewis, who did Van Halen's "Jump" video, will be released soon. Stanley insisted on doing all his own stunts for the video, which included jumping through a flaming hoop. "Animalize" follows last year's "Lick It Up" album, which sold over 1 million copies and which showcased the removal of the famous Kiss makeup. The band will kick off the U.S. portion of a major tour in November and will be on the road through March of '85. The

show is a less complex production than the fire-breathing, equipment wrecking Kiss concerts of recent years. "We stripped it down," Stanley states, "to get back to the primitive energy inside of us, which is what

Animalize' is all about.

EVE OF PROSTRATION --. Who said rock stars don't suffer for their art? Consider the case of the Red Rockers, who trekked all the way out to California's Mojave Desert (near Edwards Air Force Base) to shoot the video for their current hit single, "Eve of Des-"For two days it was 120 truction." degrees with the sun beating down and 105 in the shade," says the foursome's lead singer John Griffith. "The landscape was dry, barren, with the ground all broken up, and we also had to deal

BAMBAATAA AND THE WOLF — Last week Peter Wolf filmed a video spot on the lower east side of Manhattan for the young people's voter registration drive called Citizens Vote, currently airing on MTV. Pictured at the taping are (I-r): Danny Goldberg, Peter Wolf, Tommy Boy Records' artist Afrika Bambaataa and Jay Dubin.

with occasional sandstorms. But I don't want to complain," he adds. "You really couldn't ask for more ideal conditions if you were shooting a video about the possible end of the world." "Eve of Destruction," the Red Rockers update of the 1965 Barry McGuire folk-rock hit, is featured on their new 415/Columbia LP,

'Schizophrenic Circus.

TWO CHANNELS IS NEVER ENOUGH --- MTV Networks Inc. has named their second video music channel, set to debut January 1, 1985. The channel will be scalled VH-1. Like its older sister, VH-1 is a 24-hour-a-day advertiser supported service. Designed as a complement to MTV, the channel will be offered free of charge to cable operators who carry MTV. The new service is targeted to the 25-40 year old market. (VH-1 is a prime ingredient in Vitalis hair tonic, hence its appeal to the upper end of the targeted audience's age spectrum ... oops. Correction. VH stands for "video hits." The 1 stands for 1, which leaves open

wham! saids for video files. The 1 stands for 1, which leaves open the possibility of VH-2. Well, too much is never enough.)

WHAM! BAM! THANK YOU BAND — Columbia recording group Wham!, made up of Englishmen George Michael and Andrew Ridgely, have hit the top 40 in the U.S. with "Wake Me Up Before You Go-Go," the first release from their upcoming Make It Big," due this month. The song first reached number one in Britian last May, then hit the top of the charts in Australia, Belgium, Holland, Norway, Austria, Denmark and Ireland. The single is currently climbing the charts in Germany, New Zealand, South Africa, Switzerland and Spain. The promotional video was produced by **John Roseman** and directed by **Duncan Gibbens** (who did the previous Wham! videos) and is receiving strong airplay on MTV, HBO *Friday Night Videos* and other outlets. "Make It Big" will include Michael's recent UK #1 solo single, "Careless Whisper." Michael also produced and arranged the album. Fresh out of school in North London, George and Andrew joined the ska movement with a band called the Executives. They subsequently created their first hit, "Wham!

CONGRATULATIONS TO KENNY RCA division v.p., U.S. and Canada, John Ford (left) and the label's division v.p., Nashville, Joe Galante (right), pay RCA recording artist Kenny Rogers a surprise backstage visit at New York's Nassau Coliseum to congratulate him on his recent sellout performance there.

Rap (Enjoy What You Do)" in January, '82 and were signed to CBS Records in the UK. Wham! became a popular group in U.S. dance clubs on the strength of "Wham! Rap" and the ow-up singles (and promise) 'Young Guns (Go For It)," "Bad 'mported "Club follow-up singles (and promo videos) Boys" Tropicana

BRUCE GETS ROADIE - Meanwhile. back at MTV, the grand prize winner of the "On the Road with Bruce" contest is 22-year-old Brian Zarembsky of Hanover Park, Illinois. His postcard was chosen from over 605,200 entries received by MTV since the contest began August 9. As the grand prize winner, Brian and a friend will accompany Bruce Springsteen and his band for one week on their national tour,

work with the road crew and attend all concerts. At the end of the week, Bruce will evaluate Brian's performance as a roadie and present him with his Fender guitar. (What a great idea — roadie internships. Universities should jump at the chance to develop this program, leading to an M.R. —Master of Road — or Rd.D. — Doctor of Road — with specialties in "24-Hour Food Location" and "Hotel Room Defacement.") Brian and his friend also get hotel accomodations, airfare, local limosine service and \$1,000 in spending money. Not bad for a postcard.

HOT FLASHES — Annie Lennox and Dave Stewart (aka Eurythmics) keep on racking up the cudos and the gigs. The group was named "Best New Artist In a Video" at the MTV awards and has just completed the second leg of its 1984 "Touch" tour. Concurrently, the band is completing work on the soundtrack album for the upcoming film 1984, which stars John Hurt and the late Richard Burton in his last film performance. The soundtrack LP is tentatively slated for a simultaneous release with the film in late October. rusty cutchin

OMPACT

	Title, Artist, Label, Number, Di			Wee On
		1	0/6	Cha
1		15.98 INCE AND THE REVOLUTION (Warner Bros. 25110-2) WEA	1	5
2	BORN IN THE U.S.A.	PRINCE CRRINGCTEEN (Columbia OK 2000) CRC	2	5
3	THE DARK SIDE OF T	BRUCE SPRINGSTEEN (Columbia CK 38653) CBS HF MOON 21.98	2	2
3	THE DARK SIDE OF T	PINK FLOYD (Capitol CDP-46001) CAP	3	5
4	CAN'T SLOW DOWN	_		
	200	LIONEL RICHIE (Motown 6059 MD) MCA	4	5
5	HEARTBREAK CITY	15.98	6	
6	ELIMINATOR	THE CARS (Elektra 60296-2) WEA 15.98	n	3
·	ELIMINATOR	Z.Z. TOP (Warner Bros. 23774-2) WEA	5	5
7	THRILLER	_		
		MICHAEL JACKSON (Epic EK 38112) CBS	7	5
8	SYNCHRONICITY	THE POLICE (A&M CD 3735) RCA	9	5
9	FOOTLOOSE	THE POLICE (Adm OD 9799) HOA	J	,
	100120002	ORIGINAL SOUNDTRACK (Columbia CK 39242) CBS	8	5
10	SHE'S SO UNUSUAL			
4.4	4004		12	5
11	1984	15.98 VAN HALEN (Warner Bros. 23985-2) WEA	10	5
12	WHAT'S NEW	15.98		
-			11	5
13	ROCK 'N SOUL PART			
4.4	AN INNOCENT MAN	DARYL HALL - JOHN OATES (RCA PCD1-4858) RCA	13	5
14	AN INNOCENT MAN	BILLY JOEL (Columbia CK 38837) CBS	14	5
15	PRIVATE DANCER	21.98		
		TINA TURNER (Capitol CDP-46041) CAP	22	2

			W	/eeks On
		1	0/6 (Chart
16	IN THE DIGITAL MOOD	19.98 GLENN MILLER ORCHESTRA (GRP GRPD 9502) IND	16	_
17	THE NIGHTFLY	15.98	10	5
•	me Marrie	DONALD FAGEN (Warner Bros. 23696-2) WEA	19	3
18	MADONNA	15.98		
40	CTAR TRACKS	(Sire 23867-2) WEA	15	5
19	STAR TRACKS	NATI POPS ORCH. (KUNZEL.) (Telarc CD-80094) IND	17	5
20	HEAR THE LIGHT VOLUME			
		VARIOUS ARTISTS (PolyGram 816054-2) POL	21	3
21	DIGITAL DOMAIN	15.98 VARIOUS ARTISTS (Elektra 60303-2) WEA	20	5
22	90125	15.98	2.0	•
-	00120	YES (Atco 90125-2) WEA	18	5
23	GENESIS	15.98		
24	ALA	(Atlantic 80116-2) WEA	23	3
24	AJA	STEELY DAN (MCA MCAD-37214) MCA		1
25	AUTUMN	· _		
		ORGE WINSTON (Windham Hill/A&M WD 1012) RCA	25	5
26	THE WILD, THE INNOCEN	T & THE E STREET SHUFFLE BRUCE SPRINGSTEEN (Columbia CK 32432) CBS	24	4
27	MEDDLE	21.98	2.4	_
		PINK FLOYD (Capitol CDP-46034)CAP	28	5
28	AVALON	15.98	67	5.
29	RUMOURS	ROXY MUSIC (Warner Bros. 23686-2) WEA	27	5
23	HOWOORS	15.98 FLEETWOOD MAC (Warner Bros. 3010-2) WEA	29	5
30	TOUCH	15.98		
		EURYTHMICS (RCA PCD1-4917) RCA	26	4

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

- **DIANA ROSS**
- **DAVID BOWIE**
- **TALKING HEADS**
- **ROD STEWART**
- BILLY OCEAN THE EVERLY BROTHERS DONNA SUMMER

- **RICKIE LEE JONES** 10 ROMEO VOID

SOUTHEAST

- **BILLY OCEAN**
- KISS
- **ROD STEWART**
- JIMMY BUFFET
- DIANA ROSS KENNY ROGERS RICKIE LEE JONES
- **DAVID BOWIE**
- THE EVERLY BROTHERS
- 10 DONNA SUMMER

REGIONAL ALBUM ANALYSIS

NATIONAL BREAKOUTS

- 1 DAVID BOWIE
- 2 KISS

2.

- **DIANA ROSS**
- **BILLY OCEAN**
- **ROD STEWART**
- **RICKIE LEE JONES** THE EVERLY BROTHERS
- TALKING HEADS
- 9 KENNY ROGERS
- 10 DONNA SUMMER
- MTUME
- 12 ROMEO VOID
- 13 JIMMY-BUFFET
- 14 VANITY
- 15 BANGLES

BALTIMORE/ WASHINGTON

- **TALKING HEADS**
- **RICKIE LEE JONES**
- **DAVID BOWIE**
- **DIANA ROSS**
- ROD STEWART BILLY OCEAN
- KISS
- THE EVERLY BROTHERS
- 9 KENNY ROGERS 10 DONNA SUMMER

WEST

- 1 RICKIE LEE JONES
- **DAVID BOWIE**
- **DIANA ROSS** THE EVERLY BROTHERS
- 5 BILLY OCEAN 6 TALKING HEADS
- **DONNA SUMMER**
- KISS
- **ROD STEWART**
- 10 MTUME

MIDWEST

- **DAVID BOWIE BILLY OCEAN**
- 3 KISS
- **DIANA ROSS**
- **TALKING HEADS**
- **RICKIE LEE JONES**
- **ROD STEWART**
- **KENNY ROGERS**
- 9 THE EVERLY BROTHERS
- 10 VANITY

NORTH CENTRAL 6.

- **ROD STEWART**
- **BILLY OCEAN**
- 3 KISS
- DAVID BOWIE
- THE EVERLY BROTHERS
- **DIANA ROSS**
- **TALKING HEADS**
- **KENNY ROGERS**
- 9 DONNA SUMMER 10 RICKIE LEE JONES

DENVER/PHOENIX⁷

- **DAVID BOWIE**
- ROD STEWART
- **DIANA ROSS**
- **BILLY OCEAN**
- **TALKING HEADS**
- **KENNY ROGERS**
- **DONNA SUMMER**
- 10 RICKIE LEE JONES

SOUTH CENTRAL

- **KENNY ROGERS**

- 2 KISS 3 DIANA ROSS 4 DAVID BOWIE
- **ROD STEWART BILLY OCEAN**
- 7 TALKING HEADS 8 DONNA SUMMER
- **RICKIE LEE JONES**

TOP 50 2" SINGLES

					-		
		Wee Or				Wee Or	
	10	/6 Cha	art		10/6	Cha	
0	THE MEDICINE SONG (VOCAL & DUB)/6:30 & 5:49			JACKSONS (Epic 49-05057)	5	30	2
	STEPHANIE MILLS (Casablanca/Poly- Gram 8801801)	5	6	27 THE LUCKY ONE/5:04 LAURA BRANIGAN (Atlantic DMD	779)	29	į
2	8:00 ALICIA MYERS (MCA 23511)	3	7	28 WAKE ME UP BEFORE YOU GO-GO (VOCAL & INSTRUMI	EN-		
3	CARIBBEAN QUEEN/(SPECIAL MIX)/7:53		Ċ	TAL)/3:51 & 4:03 WHAM! (Columbia 44-05049) 29 NO FAVORS (DUB VERSION)	\/	35	2
4	BILLY OCEAN (Arista JSL-9199) SHE BOP (SPECIAL DANCE MIX/INSTRUMENTAL)/6:29 &	1	14	6:23 TEMPER (MCA-25306)	,	16	11
	5:45 CYNDI LAUPER			30 HIGH ENERGY/7:50 EVELYN THOMAS (TSR TSR833)		19	10
5	(Portrait/CBS 49-05011)	4	10	31 DYNAMITE/7:45 JERMAINE JACKSON		,,	i
	7:37 & 7:14 DIANA ROSS (RCA JD-13865)	6	4	(Arista AD1-9222) SEXOMATIC (VOCAL & DUB	1/	15	6
6	EROTIC CITY/LET'S GO CRAZY/7:24 & 7:35			6:20 & 6:52 BAR-KAYS (Mercury/PolyGram 88			
	PRINCE AND THE REVOLUTION (Warner Bros. 20246)	8	4	1) 33 I CAN DREAM ABOUT YOU/		*****	1
7	THE GLAMOROUS LIFE/6:33 SHEILA E. (Warner Bros. 20251)	2	8	7:31 DAN HARTMAN (MCA 3946)		24	17
8	JUST THE WAY YOU LIKE IT/ 9:40			34 FLESH FOR FANTASY/7:00 & 4:37			
	THE S.O.S. BAND (Tabu/CBS 4Z9 05031)	7	11	BILLY IDOL (Chrysaiis AS 1901) SET IT OUT (VOCAL & FUNK	Υ	36	5
9	DON'T STAND ANOTHER CHANCE (REMIX & DUB			BREAKDOWN MIX)/6:35 & 6: MIDWAY (Personal P 49811)		39	5
10	JANET JACKSON (A&M SP 12105)	9	7	36 I'M GIVIN' ALL MY LOVE (VO CAL & INSTRUMENTAL)/6:33			
M	YOU, ME AND HE/5:56 MTUME (Epic 49-05024) COOL IT NOW (VOCAL &	10	11	6:02 TERRI WELLS (Philly World/Atlant	tic	38	3
•	DUB)/6:00 & 9:00	13	3	96924) 37 STRUTT (DANCE & DUB)/5:5	6		
12	NEW EDITION (MCA 23515) CENTIPEDE/5:58	13		& 4:19 SHEENA EASTON (EMI America S			
13	REBBIE JACKSON (Columbia 44-05047)	18	6	9230) ON AND OFF LOVE (DANCE		-	1
	TINA TURNER (Capitol V-8609) TWO TRIBES/7:55	22	3	REMIX)/4:42 CHAMPAIGN (Columbia 44-05090)		_	1
<u> </u>	FRANKIE GOES TO HOLLYWOOD (Island DMD 760)	12	6	39 COMPUTER AGE (PUSH THE BUTTON)/VOCAL & INSTRU-			
15	FRIENDS/FIVE MINUTES OF FUNK/4:40 & 5:20			MENTAL)/6:26 & 5:16 NEWCLEUS (Sunnyview SUN 416)		34	7
•	WHODINI (Jive/Arista JD 1-9227)	21	5	JANET WRIGHT (Atlantic 0-96922)		_	1
10	I WISH YOU WOULD/5:52 JOCELYN BROWN (Vinyl Dreams/ Prelude VND DJ3)	20	5	41 HONEY TO A BEE (VOCAL & DUB)/7:39 & 7:19		•	
17				TINA B (Elektra ED 5005) 42 IN THE EVENING/6:17		46	5
18	(Mercury/PolyGram 880 170-1) DANCING WITH THE BIG	17	4	SHERYL LEE RALPH (New York M Co. NYM-11A)	usic	31	5
U	BOYS (DANCE & DUB MIX)/ BLUE JEAN 7:28/7:15 & 5:16			43 PARTYLINE (PARTY MIX & DUB)/6:07 & 5:10			
10	DAVID BOWIE (EMI America V-7838-1) I FEEL FOR YOU/7:12	23	2	BRASS CONSTRUCTION (Capitol V-8608)		37	5
V	CHAKA KHAN (Warner Bros. 0-20249) WHAT'S LOVE GOT TO DO	-	1	44 THE MEXICAN/8:44 JELLYBEAN (EMI America V-7831-	1/2)	32	9
20	WITH IT/3:49 TINA TURNER (Capitol V-8597)	11	15	45 NEXT LOVE (VOCAL)/7:07 DENIECE WILLIAMS			
21	CRUEL SUMMER/9:00 BANANARAMA (London/			(Columbia 44-05043) 46 LIGHTS OUT (EXT. DANCE N & DUB MIX)/6:16 & 7:17		40	5
22	PolyGram 81029-1) WHEN DOVES CRY/5:54	25	5	PETER WOLF (EMI America V-7834		33	7
	PRINCE AND THE REVOLUTION (Warner Bros. 20228)	14	15	47 SING YOUR OWN SONG/TIM BOMB/5:10 & 7:09 JEANIE TRACY (Megatone MT 125		44	5
23	SLIPPERY PEOPLE/5:30 THE STAPLE SINGERS	00		48 FRAGILE HANDLE WITH			
24	(Private I/CBS 4Z9 05078) MISSING YOU (EXTENDED	28	5	CARE/12:12 CHERRELLE (Tabu/Epic 4Z9 05069	9)	42	5
25	JOHN WAITE (EMI America V-7833-1)	27	5	49 UNDER THE GUN (DANCE & CLUB MIX)/7:01 & 8:38		43	E
25	WOOD BEEZ (PRAY LIKE ARETHA FRANKLIN)/ ABSOLUTE/5:57 & 6:11			FACE TO FACE (Epic 49-05033) 50 NIGHTIME (DANCE MIX & DUB)/5:35 & 3:45		43	5
	SCRITTI POLITTI (Warner Bros. 20225)	26	5	PRETTY POISON (Svengali Record SR 8403 B)		41	5
	•			1			

12" REVIEWS

PRINCE (Warner Bros. 0-20267)

Purple Rain (8:45) (Prince) (Controvery Music/ASCAP) (Producer: Prince)

Now that the single is taking off on virtually every radio format, "Purple Rain" is now available — on purple vinyl — in its entire eight-minute-plus form. Enhanced vocal tracks and an etheral outro are highlights of this cut which climaxed the plot of Prince's movie. At times soaring, at times heartbreaking, Prince here creates a drama unto itself on what is a slow dancing classic. Backed by the airy "God," this is another must-have from the year's superstar.

BRUCE SPRINGSTEEN (Columbia 44-05087)

Cover Me (6:05) (Springsteen) (Producers: B. Springsteen/ Jon Landau/ Chuck Plotkin/ Steve Van Zandt) (Remix: Arthur Baker)
This substantially reworked version of the hit from Springsteen's "Born In The U.S.A." LP is another example of Arthur Baker's revolutionary remixing technique. Featuring a whole array of new percussion effects and new backing vocals, "Cover Me" takes on a new, almost latin feel that should gain the song wide acceptance from both dance club fans and DJs alike. The vital essence of the cut is retained, but Baker really outdoes himself on this remix. The vocal effects especially are astounding.

Y&T INVADES THE VALLEY — A&M's Y&T visited the Licorice Pizza outlet in Canoga Park, California recently to sign albums and meet their fans. The band had performed the previous night at the Hollywood Paladium. Pictured with a seven-year-old admirer playing a Strat copy are band members (I-r): Dave Menketti; Joey Alves; Phil Kennemore; and Leonard Hayes.

WHAT'S IN-STORE

THIRTEEN MORE CD'S FROM WEA — WEA's compact disc September release list includes: Peabo Bryson: "Straight From The Heart," The Cars: "Candy O," Richard Goode and the Orpheus Chamber Orchestra: "Mozart's Piano Concertos No. 17 & 23," Elton John: "Breaking Hearts" and "Too Low For Zero," Jean-Luc Ponty: "Mystical Adventures," Rochester Philharmonic Orchestra: "Dvorak: Legends," Teddy Pendergrass: "Love Language," Dire Straits: "Alchemy" (2 disc set), Steve Reich: "Music for 18 Musicians," the "Beat Street" Soundtrack, Robin Gibb: Secret Agent," and Toni Tennille: "More Than You Know." The amount of music available on CD continues to grow.

ROCK JACKETS - Record stores and record departments of chain stores will

SAC ATTACK - The C-42 Cassette Organizer from Sound Accessories Corp., North Hollywood, holds 42 cassettes and can stack three high. Available in seven different colors, the drawers glide easily and allow full view of all the cassettes.

serve as the retail outlets for "Roadie," a new jacket modeled after those worn by rock 'n' roll artists and their crews. Roadie jackets will carry the official endorsements, names and logos of The Police, Cyndi Lauper, Duran Duran, Journey, Judas Priest, Iron Maiden, Motley Crue and the Rolling Stones, with more recording artists expected to be added shortly. According to Bernard Braverman, president of United Pioneer Co., significant orders for the jackets have already been received from record chains such as Tower Records, Strawberry's and Turtles, as well as independent and regional record stores. Braverman commented that "the stores can sense a hit. They feel that audiences will feel

a greater sense of participation with their favorite performers by wearing Roadies." Purchase of a jacket automatically enrolls the buyer in the fan club of the representative rock group. The buyer also obtains a complete information packet on the group, including personal biographies, photos and news items. The jackets will be available in nylon satin with both a lightweight nylon and a poly quilted lining, and will carry a suggested retail price of \$49.95. For info contact Hilka Klinkenberg. (212)279-3931.

TURTLES AQUIRES OZ — According to Joe Martin of Turtles Records, Turtles has aquired all six Oz Record stores in the Birmingham, Ala. area, changing their names to that of the aquiring company. Turtles now has 42 stores, all located in Georgia and Alabama. Martin commented that Turtles' policy of acquisition will continue as more stores become available.

NEW ENTERTAINMENT GUIDE — Ticketmaster's new Southern California

Entertainment Guide is a monthly pamphlet with listings of many major events occurring in the Southern California area. Guides are being distributed free at Ticketmaster centers, through the mail with ticket purchases and to charge-by-phone customers. Ticketmaster estimates that their initial distribution was 75,000 to 100,000 reaching an affluent audience that spends dollars for leisure and activities. Call Ticketmaster for advertising rate information and space reservation. (213) 381-

LABEL WATCH — Breaking out of their Hollywood office and into LA's music scene are five individuals that shape **Neophonic Records**. **Evyen J. Klean** heads the group as founder/president. The executive staff includes administrative assistant, Lorenzo Buford; visual arts coordinator, Chris Andrews; publicist, BIII Clodfelter; and promotions, Cynthia Faulker. Neophonic provides complete facilities for rehearsing, recording and visual arts. They can act as a production packager that assists in artistic development and perfection of demos and then submits the package to major labels, or through private investors, as an independent label that presses and distributes its own albums. The company is currently working with artist Zamp Nicall, with an LP due shortly, and they are looking for innovative acts. Contact Bill Clodfelter at (213)466-8776.

NOTE — All news concerning promos, in-stores, new tech and label watch should be sent to Cash Box, 6363 Sunset Blvd., #930, Hollywood, CA 90028.

ron rosenthal

AUDIO/VIDEO

VIDEO VOTE — If you've been watching MTV during the last month, you've probably noticed the voter registration spots being aired. Just thought we'd take time out to commend the video music channel for the social awareness they exhibit with those adds. MTV's vice president of programming Les Garland is quoted as saying, "In the 1980 election only 38 percent of all the eligible 18-24 year olds voted. Since a large percentage of MTV's audience is in that age bracket, we decided to run the public service announcements to encourage those people not registered to vote, to exercise their voice in democracy." The spots are produced by Denny Goldberg and Tim Sexton for a non-partisan, non-profit organization known as Citizens' Vote. Some of the leading directors in the business have been recruited

COOL DUDE — Key Video will release classic Clint Eastwood with "For A Few Dollars More," available on Beta and VHS.

to direct the announcements, which feature the likes of **Tina Turner**, **Huey Lewis**, **Cyndi Lauper** and plenty of others. Laudits for MTVI Now get out there and vote in November.

EDIT YOUR OWN — Post-production industry beware, someone has come up with a system that could have any average Joe on the street performing the whole process for just \$12.50 an hour. Editing centers should soon be springing up around the country, according to the plans of a Fort Lauderdale, Fl. company called Videotape Editing Centers, who have been in operation for over a year. Now selling franchises, the company has already opened three branches in the Fort Lauderdale area alone. That should come as no surprise, consid-

ering the service these centers offer: patrons can not only edit their home recordings, they can also duplicate, and add music, titles and voiceovers. Customers are warned about copyright laws, however, and are carefully restricted from any illegal duplication. An instructional videocassette is shown to those who want to do the whole job themselves (without the presence of an engineer), and must then prove they can handle the equipment by editing a trial tape.

ACE AWARDS — The National Cable Television Association is set to present its annual awards December 4, at a ceremony in the Beverly Theatre, in Beverly Hills, CA. 125 programs and performances have been nominated for the Network Award of Cable Excellence (ACE), with entries beginning June 1, 1983 through May 31, 1984. This is the first year that the ACE awards have been divided into the categories of System and Network. Thirty-five local ACE awards were presented September 6 at Ford's Theatre in Washington, D.C. where 96 programs and performances were nominated. The awards program will be produced by Trans World International.

MUS VID MUSE — Tommy Boy Record's has recently lensed *Unity*, the combined video effort of rapmaster **Afrika Bombaata** and "The Godfather of Soul," **James Brown**, a cut from their *Unity Parts 1-6* LP, produced by Fred Allen Productions . . .Millaney, Grant, Mallet, Mulcahy has completed videos for **Culture Club's** "War Song," **Queen's** "Hammer To Fall" and **Dokken's** "Into the Fire." **Russel Mulcahy** directed War Song in London's East End abandoned gasworks, with 1,000 local kids in skeleton costumes. **David Mallet** directed Queen's live concert footage and Dokken's London docks filming . . . keep an eye out for **Jermaine Jackson's** *Dynamite* video at your local movie theatre, where it is being shown as a prefeature "music zap," a concept created by the New York firm called Music Notions. More to come on this one . . . Produced and directed by **Marty Kahan** is the first music video from **Elvis Presley**, *Blue Suede Shoes*, featuring appearances by **Carl Perkins** and a "fantasy band" of name performers.

gregory dobrin

- MUSIC VIDEO REVIEWS -

LEFT OF RECKONING • R.E.M. • 20 MIN. • IRS RECORDS • R.E.M. PRODUCTIONS

Filmmaker and University of Georgia professor of art James Herbert is responsible for the visual artistry of this cinematically rich video album. Shot entirely on location at a windmill farm near Gainsborough Georgia known as "Bill Miller's Whirligig Place," this abstraction of video images is a cinema verite approach to video music, charging it with a rough-hewn artistic edge. A fantasy of shape and motion achieved in part with unusual tinting and varying film speeds.

UP AROUND THE BEND ● HANOI ROCKS ● 3:29 ● EPIC RECORDS ● KELLER THORNTON PRODUCTIONS

Descending upon a black-tie pool party of unsuspecting cocktail types, European heavy metalists Hanoi Rocks sabotages a staid dance ensemble and takes the stage. The glitter-rockish band soon has even its genteel host boogying full tilt. Well staged performance sequences accent the lightheartedness of this frolicksome clip, as the band shows the stuffy crowd how to have a real party. Good fun for the whole family.

I'M GIVIN' ALL MY LOVE • TERRI WELLS • 4:10 • PHILLY WORLD RECORDS • MOTO PRODUCTIONS

Dressed-for-success career woman Terri Wells brings female business cronies home to dinner only to find her would-be house husband passed out on the couch and no food in sight — just beer bottles. Some sassy sashaying from the women gets the lazy loaf off of the couch and into the shower, while they proceed to clean the disheveled abode (woman's work?). General acting lack and sketchy movements hinder an otherwise clever concept.

TOP 15 USIC IDEOS

		10/6	Weeks On Chart
1	SHE BOP Cyndi Lauper (Portrait)	2	5
2	CRUEL SUMMER Bananarama (London/PolyGram)	3	6
3	CARIBBEAN QUEEN Billy Ocean (Jive/Arista)	5	4
4	LET'S GO CRAZY Prince (Warner Bros.)	1	6
5	THE LUCKY ONE Laura Branigan (Atlantic)	8	3
6	GO INSANE Lindsey Buckingham (Elektra)	9	4
7	DANCING IN THE DARK Bruce Springsteen (Columbia)	4	9
8	FLESH FOR FANTASY Billy Idol (Chrysalis)	11	2
9	DRIVE The Cars (Elektra)	6	6
10	WAKE ME UP BEFORE YOU GO GO Wham! (Columbia)	ostao	1
11	TWO TRIBES Frankie Goes To Hollywood (Island)	14	2
12	BETTER BE GOOD TO ME Tina Turner (Capitol)	~~	1
13	YOU TAKE ME UP The Thompson Twins (Arista)	12	3
14	MISSING YOU John Waite (EMI America)	7	10
15	WHAT'S LOVE GOT TO DO WITH IT Tina Turner (Capitol)	. 10	11

Steve Perry Video "Prequel" Spells New Twist For Video Music

LOS ANGELES — With what is a possible first in video music, and certainly a first for MTV, Columbia recording artist Steve Perry debuted an innovative concept on the video music channel October 1: the video "Prequel." It is entitled Strung Out, produced by Picture Music International, from the third single of Perry's solo LP. Though following the hit Oh Sherry video in its release, Strung Out actually sets up, or leads into Oh Sherry, a concept developed by Perry and cowriters John Miller, Paul Flattery (the clip's producer) and Jack Cole (its director).

In Perry's Prequel, the director is the bad guy, a figure of derision because of his artistic myopia. But the importance of *Strung Out* as a new entry into the video legions goes beyond its statement about videos and video directors: by virtue of its own unique format, *Strung Out* essays a solution to the situation it critiques. Perry's initial hope was to avoid falling into the "smoke and torches" music video stereotype. "You can see that kind of thing

on any station," said Perry, who lays no blame with the programming. "(The fault) really comes back to the director," continued Perry, "that's why we made the director the villian in my video. Sometimes their imagination gets a little generic. It's really fun to watch a director do a video about how directors are so generic . . . while being a director!"

MTV aired Strung Out together with Oh Sherry, a tandem view for continuity's sake, or discontinunity (take your pick), giving the full impact of the concept. The clips are particularly humorous when seen together, with defined characters and dialogue.

Aside from writing and performing, Perry took an active role in the editing of *Strung Out*, and it marks only the second in what will eventually become Perry's video album. "The longform is something we've been talking about top to bottom," said Perry, but (as for continuing the same therie) we don't want to carry this thing out too far."

PERRY PREQUEL — Journey vocalist and solo artist Steve Perry surveys shot parameters for his latest video, Strung Out, the "prequel" to Oh Sherry which the singer had a hand in both writing and editing (see above article).

TOP 30 IDEOCASSETTES

۱								
				eeks On hart				eks In nart
	1	ROMANCING THE STONE CBS/Fox 1358	8	3	16	SWING SHIFT Warner Home Video 11376	12	7
	2	THE BIG CHILL RCA/Columbia 10021	1	11	17	EDUCATING RITA Embassy Home Ent. 10189	11	13
	3	SPLASH Touch Stone 213	10	3	18	THE DRESSER RCA/Columbia 10184	27	3
	4	FOOTLOOSE PARAMOUNT 1589	9	3	19	SILKWOOD Embassy Home Ent. 1377	13	18
	5	BLAME IT ON RIO Vestron 5040	2	12	20	YENTL CBS/Fox 4724	_	1
	6	THE RIGHT STUFF Warner Home Video 20024	4	15	21	HOTEL NEW HAMPSHIRE Vestron 5042	16	6
	7	TERMS OF ENDEARMENT Paramount Home Video 1407	6	18	22	ROMANTIC COMEDY CBS/Fox 4722	20	8
	8	UNFAITHFULLY YOURS CBS/Fox 1340	3	8	23	RECKLESS MCA 800421	17	6
	9	LASSITER Warner Home Video 11372	5	10	24	CHILDREN OF THE CORN Embassy Home Ent. 4039	l 19	13
	10	AGAINST ALL ODDS RCA/Columbia 60077	_	1	25	ALL THE RIGHT MOVES CBS/Fox 1299	23	17
	11	ICE MAN MCA 80074	15	3	26	UNCOMMON VALOR Paramount Home Video 1657	29.	23
	12	TANK MCA 80072	7	11	27	SUDDEN IMPACT Warner Home Video 11341	24	26
	13	HARRY AND SON Vestron 5037	21	8	28	SCARFACE MCA 80047	14	18
	14	PURPLE HEART Warner Home Video 20018	22	3	29	CHRISTINE RCA/Columbia VH 10141	25	18
	15	RACING WITH THE MOON Paramount 1668		1	30	VERTIGO MCA 80082	18	10
		Paramount 1006	4400	'		100000	,0	

"Kiss The Sky" Captures Hendrix

critiques and by other artists shows that he is still very much a presence in the music world. The recent *Time* magazine article on Prince mentioned Jimi three times on the first page. Devo just covered "Are You Experienced?" and have done a video of it. MTV just did a special on Stevie Ray Vaughan and they used footage of Jimi to show where Vaughan is coming from. All these things show considerable interest in Jimi, and there is a whole new generation of people that have never really heard the scope of his music.

'The two rare cuts on 'Kiss The Sky will satisfy the diehard Hendrix collectors but the other cuts on the album like 'Red

House' and 'Are You Experienced?' take on a new dimension because we have remastered them all digitally and the sound is just brand new. The package is visually very nice with beautiful cover art. So, what we are really putting together is a Jimi Hendrix primer

This extensive audio package is being backed up by three videos which should give that new generation of Hendrix fans a picture of some of the artist's most thrilling magic: his onstage performance. Working with Jerry Kramer and associates and Jeff Ayeroff of Warners, Douglas is coordinating the three clips. "Are You Experienced?" will be the major clip and is done in a very contemporary format and

GOING BONZAI -- Proud author Mr. Bonzai displays his book Studio Life Other Side Of The Tracks as Mark Mothersbaugh of Devo (right) and Phil Procter of the Firesign Theatre (left) look on with interest. The satirical book, which sells for \$7.95, was launched at a 500 person gala on the Paramount Studios lot.

TAKING A BREAK - Lucinda Dickey and Adolfo "Shabba-Doo" Quinones get their kicks when retired World Heavyweight Champ Muhammad Ali visits them on the set of their film Electric Boogaloo is Breakin' II produced by Cannon as a sequel to the hit Breakin' which also had the platinum soundtrack on Polydor Records.

ROLL OVER, SALIERI — Fantasy has released a double album of the original soundtrack from *Amadeus*. The film, which has opened to nearly unanimously acclaim, premiered September 19. All of the music in Amadeus was newly recorded under the baton of Neville Marriner. The Academy of St. Martin-in-the-Fields, which Marriner founded 25 years ago, was used for all the orchestral works. The choral groups were the Ambrosian Opera Chorus, the Academy of St. Martins-in-the-Field Chorus, and the Choristers of Westminster Abbey. Samuel Ramey, Felicity Lott and Ivan Moravec and Imogen Cooper are two of the featured instrumental soloists. "My main concern in Amadeus, says Marriner, "is that the music itself should be presented faultlessly, not just technically, but as a perfect complement to what is on the screen. You can't cut the music to fit the film. One of the good things about Amadeus was that the film was shot around the music — not the other way around as is usually the case. Thanks to the vastly increased potential of the screen, there's much, much more of Mozart's music in the film of Amadeus than was possible to employ in the stage version." Amadeus was produced by Saul Zaentz and directed by Milos Forman, with screenplay and original stage play by Peter Shaffer. The film stars F. Murray Abraham, Tom Hulce and Elizabeth Berridge. The soundtrack is also available in cassette and

TRI-STAR'S MUSICAL AUTUMN - Tri-Star Pictures' fall schedule holds much of interest to the music business. Already in release is Songwriter, starring Willie Nelson and Kris Kristofferson, which premiered Sunday (7) in Nashville. The Columbia soundtrack has just been released with Nelson and Kristofferson each taking a side to showcase their talents. At present, the film is scheduled for regional release, but fans of the real life songwriters should have no trouble finding their music in the record stores. Meanwhile, the film debuted at Nashville's Belle Meade Theater with the appropriate hoopla and the stars in attendance. Nelson and Kristofferson were also set to perform on the Country Music Association Awards show October 8 from the Grand Ole Opry in Music City. Songwriter marks the first time Nelson and Kristofferson have appeared together in a film. Nelson portrays a songwriter who, after two bad marriages and a series of failed business ventures, tries to regain control of their film Electric Boogaloo is Breakin' II produced by Cannon as a sequel to "Doc." The old saying is if a seguel does one-tenth the business of its hit predecessor, it's worth making. By those standards Tri-Star should have little to worry about and plenty to smile about come Christmas. That's when Electric Boogaloo is Breakin' If is scheduled to hit 1,000 — count 'em — 1,000 theaters. This time the public is going to have plenty of lead time to get ready for the film. PolyGram's Russ Regan, who is again serving as musical consultant on the film, reports that the title track (by Ollie and Jerry, who created the hit title track "Breakin'... There's No Stopping Us" for the first film) will be released October 19. The soundtrack LP, still being compiled at press time, will hit the stores November 15, which gives fans an entire month to familiarize themselves with the music before hitting the theatres. Tri-Star picked up the distribution of Breakin' II from Cannon Films, the producers. MGM distributed the first film.

MORE FROM POLYGRAM — In early December PolyGram will release the soundtrack from Dune, the long-awaited science fiction spectacular based on the classic Frank Herbert trilogy. The film will have its world-premiere December 3 at the Kennedy Center in Washington D.C. The music for the film was written and scored by **Toto** and is performed by the world-famous **Vienna Philharmonic**. One track was written by **Brian Eno**, the influential musician/producer. Regan remarked, "Toto and Eno have come up with brilliant music for this film. Musically, it's a marriage made in heaven and to my knowledge, it's the first time rock musicians have developed a score specifically for a science fiction thriller." Regan will also be musical consultant to the Paramount film *Thief Of Hearts*, starring **Steven Bauer**, who was **Al Pacino**'s cohort in *Scarface*. *Thief Of Hearts* is produced by **Don Simpson** and **Jerry Bruckheimer**, who produced *Flashdance* for Paramount. The title track has been written by **Giorgio Moroder**, **Keith Forsey** and **Melissa Manchester**. Manchester has already recorded the tune (produced by Moroder), and a 12-inch of the song is being prepared by ace DJ/re-mixer John "Jellybean" Benitez. But Regan has assembled an all-new face female team for musical support, including Annabella (former Bow Wow Wow lead singer), Darwun, Beth Anderson and Elizabeth Daily. Joe Beane Esposito is also contributing to the soundtrack. Harold Faltameyer is writing the score, which includes the "love theme" from the film.

PRETTY MESS AT MMS Vanity visited the WMMS Cleveland, studio for an onair interview with Morning Man Jeff Kinzbach. Her newly released single "Pretty Mess" was used as a "Song of the Week," which is a popular daily feature on the Morning Show. Pictured (I-r): Peter Napoliello — Motown Records, Vanity, John "G-man" Gorman, WMMS operations manager; Kid Leo, WMMS music director and air personality.

Optimism, Realism At Jazz Convention

providing evening entertainment and a two-day record fair offering conventiongoers the chance to part with their dollars.

Technological advances were discussed at a number of panels. "I think jazz music benefits from compact disc technology as much, or more, than any kind of music, said Tom Jung, president, Digital Music Products, pointing out the many subtleties of jazz capable of being captured on CD, at the "Jazz and Compact Discs" panel. Panel moderator Larry Rosen, co-owner, GRP Records pointed out that the length of CDs -- over 60 uninterrupted minutes allows for longer solos, saying that GRP will be releasing two versions of a recentlyrecorded Dizzy Gillespie session, an unedited version on CD and one with edited solos on LP.

Rosen also pointed out that CDs could lead to increased jazz sales, saying that collectors are "going to have to buy a whole new library." Richard Seidel, jazz director, PolyGram Classics, said, "Jazz CDs sell, in many cases, better than pop and classical LPs." However, he also pointed out the need for original master tapes in excellent condition - something not always available for older jazz

recordings.

At a panel on "Jazz Record Reissues," moderated by RIAA executive director Jim Fishel, Kiyoshi Koyoma, former Swing Journal editor, pointed out that digital masters can be used effectively for storage purposes - rerecording tapes digitally would stop the deterioration that has been occurring.

Many of the current trends in jazz reissues - rereleasing material in its original packaging, reissuing complete sessions chronologically, issuing limited editions — were addressed by the panelists. Fishel mentioned a situation at Columbia Records several years back when "The Lester Young Story Vol. Five" was released after Vols. One through Three were already deleted.

'Major record companies aren't interested in making a profit, they're interested in making a killing," said independent producer Bob Porter, suggesting that limited editions "may be the future of jazz reissues." He added, "The idea is to get important reissues released somewhere in

"I think the problem that we're looking at is that a record company is a business,

(continued on page 29)

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION
(Act of October 23, 1962. Section 4369, Title 39, United States Code)
Date of Filing: Sept 29, 1984, Title of Publication: Cash Box: Frequency of Issue: Weekly.
Location of Known Office of Publication: 330 W. 58th Street, #5D, New York, N.Y. 10019. —
Location of Hoadquarters or General Business Offices of the Publishers: 330 W. 58th Street, #5D, New York, N.Y. 10019.
Names and Addresses of Publisher, Editor and Managing Editor:
Publisher: George Albert, 330 W. 58th Street, #5D, New York, N.Y. 10019.
Editor: Mark Albert, 330 W. 58th Street, #5D, New York, N.Y. 10019.
Managing Editor: David Adelson, 330 W. 58th Street, #5D, New York, N.Y. 10019.
Owner (It owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. It not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated tirm, its name and address, as well as that of each individual must be given):

be given):

The Cash Box Publishing Co., inc., 330 W. 58th Street, #5D, New York, N.Y. 10019.

George Albert, 330 W. 58th Street, #5D, New York, N.Y. 10019.

Known Bondholders, Mortgages and other Security Holders owning or holding 1 percent or more of total amounts of Bonds, Mortgages or Other Securities (It there are none so state): None.

Paragraphs 7 and 8 Include, in cases where the stockholders or security holder appears upon the books of the company as trustee or in any other tiduciary relation, the name of the person or corporation for whom such trustee is acting, also the statements in the two paragraphs show the afflant's full knowledge and belief as too the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona tide owner. Names and addresses of individuals who are stockholders of a corporation which itself is a stockholder or holder of bonds, mortgages or other securities of the publishing corporation have been included in paragraphs 7 and 8 when the interests of such individuals are equivalent to 1 percent or more of the total amount of the stock of securities of the publishing corporation of the stock of securities of the publishing corporation.

Extent And Nature of Circulation	Average No. Copies Each Issue During Preceding 12 Months	Single Issue Nearest To Filing Date
A. Total No. Copies Printed (Net Press Run) B. Paid Circulation	18, 19 6	18,253
Sales Through Dealers and Carriers, Street Vendors and Counter Sales Mail Subscriptions	12,7 9 8 4.281	12,822 4,283
C. Total Paid Circulation D. Free Distribution By Mail, Carrier or Other Means, Samples,	17,079	17,105
Complimentary, and Other Free Copies E. Total Distribution (Sum of C and D) F. Copies Not Distributed	617 17,6 9 6	631 17,736
Office Use, Left Over, Unaccounted, Spoiled After Printing Return from News Agents	228 272	23 9 278
G. Total No. of Copies Distributed	18,196	18,253

I certify that the statements made by me above are correct and complete. (Signature of editor, publisher, business manager, or owner. George Albert, President and Publisher.

AIRPLAY

ON THE CAMPAIGN TRAIL — NBC NEWS will provide live coverage of a series of debates sponsored by the League of Women Voters. There will be two debates between Presidential candidates Ronald Reagan and Walter Mondale and one between Vice Presidential candidates George Bush and Geraldine Ferraro. NBC News will also provide post-debate analysis, led by Tom Brokaw, with chief political correspondent Roger Mudd and NBC News commentator John Chancellor participating. Coverage of the debates will be carried on both the NBC Radio Network and The Source, NBC Radio's young adult network. Programming will include a full debate special - on both networks - and portions will be excerpted on both networks' newscasts. NBC Radio News Correspondents Steve Porter and

STANDING STILLS -Stephen Stills brought his newest song-writing partner, his son Christopher Stills, who co-wrote Stills' new single "Strangers," with him when he recently guested on PG Productions' "Live From The Record Plant." They are pictured here with the show's host Lou

heard Sundays at 1 p.m

be traveling with President Reagan and Blackburn will be covering the Mondale campaign. The executive producer of radio debate coverage will be Shelley Lewis, News Director, The Source. Robert McFarland is the executive in charge of NBC News' special debate coverage. Marty Ryan is the executive producer.

Dan Blackburn will be the anchors and will provide brief analysis. Porter will

CLASSICALLY NEW YORK — For the eighth consecutive season, WNCN (classical 104.3 FM) in New York City will broadcast performances from the Chicago Symphony Orchestra's (CSO) current concert season. The broadcasts, underwritten by Amoco and sponsored on WNCN by Scientific American and Lord & Taylor, will be

DANNY BREAKS — Q107,s program director, Alan Burns has announced the resignation of Afternoon Drive personality, Danny Wright. "Danny and I didn't agree on what direction his show should take, so we decided to amicably part company." said Alan Burns. "Danny's a very talented air personality and I would recommend him highly to any radio station." Wright went to Q107 after working for WGCL in Cleveland, KJR in Seattle and KNBQ in Tacoma, Washington. Parties interested in Danny Wright should contact Alan Burns at (202) 686-3252. A replacement for Wright has not been announced.

ELVIS TRIBUTE - January 8th, 1985 will mark 50 years since the birth of Elvis Presley. Commemorating this event, Creative Radio Shows will present a six hour tribute, "Elvis, The 50th Birthday Radio Special." CRS President **Darwin Lamm** commented, "We feel this special will please listeners on both pop and country formatted stations. The program has been designed solely for the 50th anniversary and each hour will stand on its own, leaving program flexibility to the individual stations." Each station along the CRS Network will receive a complete "50th Birthday" kit, including customized promos, unusual facts and Elvis trivia questions to be used by local personalities to tie their station into the Elvis celebration. The CRS Elvis Special will trace the early years at Sun Records with rare recordings of the Million Dollar Quartet . . . and will continue through the movie years of the sixties, and the incredible concert years of the seventies. "Elvis, The 50th Birthday Radio Special" will be nationally sponsored and available on a barter basis in the top 150 markets. But it will also be made available to all other markets at one reduced price. For more information contact CREATIVE RADIO SHOWS, toll free, 1-800-392-9999

N.Y. BROADCASTERS MOBILIZE - Joseph A. Reilly, executive vice president

of The New York State Broadcasters Association announced that the state's broadcast trade association has initiated the Drunk & Drugged Driving PSA and Editorial Awards Program. "I Don't think there's an issue of greater importance in the state today than that of drunk driving. Broadcasters from across the state have already demonstrated their deep concern for the problem of drunk and drugged driving by airing literally hundreds of thousands of public service announcements, editorials and public affairs programs on the topic." Reilly said. Reilly also announced that New York State Governor Mario Cuomo has expressed his complete enthusiasm and support for the project. Cuomo said, "Alleviating the problem of drunk

RIVERS FLOWING - Pictured at the Interep sponsored "Hooray For Hollywood" luncheon at the Radio Convention and Programming Conference where KPRZ Radio personality Gary Owens served as emcee; KIIS radio personality Rick Dees was seen receiving his star on the Walk of Fame via satellite from Hollywood and comedienne Joan Rivers provided lunch-time entertainment are (Ir): Joan Rivers and Ralph Guild, president of Interep.

driving is at the top of our agenda this year. We support and wholeheartedly endorse the NYSBA's efforts in educating the public about the horrors of drunk driving." The Governor announced his intention to record public service messages which vill be available for broadcast by the state's radio and television stations

NEWS FROM THE RANCH - John Tierney, president of Dick Orkin Creative Services, Inc. announced the opening of Outlaw Sound, a new audio production facility at Dick Orkin's Radio Ranch in Hollywood. The voice-over studio, developed in association with veteran Hollywood radio engineer Allen Roth, offers independent and agency producers state-of-the-art services for multi-track radio and television sound recording. Tierney explained the origin of the DOCSI/Allen Roth project: 'Many agencies which have worked with comedy radio commercial specialist Dick Orkin over the years expressed a desire to use our recording facilities to produce their own spots because they sought our unique Radio Ranch production values. Since our studio is tied up with our own Radio Ranch production. Outlaw Sound meets a pent-up demand." david adelson

CASH BOX TOP TOO ALBUMS

October 13 1984

Title, Artist, Label, Number, Distributor		
* = Available on Compact Disc		
		eeks On
-	0/6 CI	nart
1 PURPLE RAIN* 8.98 PRINCE AND THE REVOLUTION (Warner Bros. 25110-1) WEA	1	15
2 BORN IN THE U.S.A.* BRUCE SPRINGSTEEN (Columbia QC 38653) CBS	2	17
3 PRIVATE DANCER* 8.98 TINA TURNER (Capitol ST-12330) CAP	3	18
4 SPORTS HUEY LEWIS AND THE NEWS (Chrysalis FV 41412) CBS	4	54
5 1100 BEL AIR PLACE JULIO IGLESIAS (Columbia QC 39157) CBS	5	7
6 HEARTBEAT CITY 8.98 THE CARS (Elektra 9 60296-1) WEA	6	29
7 CAN'T SLOW DOWN* 8.98 LIONEL RICHIE (Motown 6050ML) MCA	7	79
8 SHE'S SO UNUSUAL* CYNDI LAUPER (Portrait BFR 38930) CBS	8	42
9 NO BRAKES 8.98 JOHN WAITE (EMI America ST-17124) CAP	9	14
10 PHANTOMS* 8.98 THE FIXX (MCA-5507) MCA	10	6
11 THE WOMAN IN RED 8.98 ORIGINAL SOUNDTRACK (Motown 6108ML) MCA	22	4
12 BREAK OUT* 8.98 POINTER SISTERS (Planet BXI. 14705) RCA	12	47
13 MADONNA* 8.98 (Sire 9 238867-1) WEA	15	55
14 EDDIE AND THE CRUISERS ORIGINAL SOUNDTRACK (Scotti Bros. BFZ. 38929) CBS	14	10
15 OUT OF THE CELLAR 8.98 RATT (Atlantic 7 90143-1) WEA	11	31
16 CHICAGO 17* 8.98 CHICAGO (Warner Bros. 9 25060-1) WEA	18	14
17 STAY HUNGRY 8.98 TWISTED SISTER (Atlantic 80156-1) WEA	16	16
18 WARRIOR* — SCANDAL (Columbia FC 39173) CBS	13	11
19 POWERSLAVE 8.98 IRON MAIDEN (Capitol SJ-12321) CAP	23	4
20 ICE CREAM CASTLES 8.98 THE TIME (Warner Bros. 9 25109-1) WFA	19	12
21 REBEL YELL — BILLY IDOL (Chrysaiis FC 41450) CBS	20	46
22 SIGNS OF LIFE 8.98 BILLY SQUIER (Capitol SJ-12361) CAP	17	11
23 MIDNIGHT MADNESS* 8.98 NIGHT RANGER (MCA-5457) MCA	24	48
24 SWEPT AWAY 8.98 DIANA ROSS (RCA AFL1-5009) RCA	30	4
25 VICTORY*	26	13
ELTON JOHN (Geffen GHS 24031) WEA 27 GHOSTBUSTERS 8.98	25	13
ORIGINAL SOUNDTRACK (Arista AL8-8246) RCA 28 IN THE GLAMOROUS LIFE 8.98 SHEILA E (Marror Bros. 1-25107) MEA	21	15
SHEILA E. (Warner Bros. 1-25107) WEA 29 CAMOUFLAGE* 8.98 ROD STEWART (Warner Bros. 1-25096) WEA	32	12
30 SUDDENLY 8.98 BILLY OCEAN (Jive/Arista JL 88213) RCA	35	7
31 ELIMINATOR* 8.98 2.Z. TOP (Warner Bros. 9 23774-1) WEA	28	79
32 STOP MAKING SENSE* 9.98 TALKING HEADS (Sire 9 25121-1) WEA	36	4
33 BANANARAMA* 8.98 (London 820 036-1 R-1) POL	27	19
34 THE LAST IN LINE 8.98		

		W 10/6 C	eeks On Chart
35	THE BLITZ 8.98 KROKUS (Arista AL8-8243) RCA		6
36	WHAT ABOUT ME? KENNY ROGERS (RCA AFL 1-5043) RCA		3
37	AN INNOCENT MAN* — BILLY JOEL (Columbia QC 38873) CBS	. 34	62
38	CATS WITHOUT CLAWS 8.98 DONNA SUMMER (Geffen GHS 24040) WEA		4
39	SELF CONTROL* LAURA BRANIGAN (Atlantic 7 80147-1) WEA		25
40	PRIMITIVE — NEIL DIAMOND (Columbia QC 39399) CBS	38	9
41	CONDITION CRITICAL — QUIET RIOT (Pasha QZ 39516) CRIS	39	11
42	VOA 8.98 SAMMY HAGAR (Geffen GHS 24043) WEA		10
43	LEGEND 8.98 BOB MARLEY AND THE WAILERS (!slang 7 90169-1) WEA	;	8
44	LIGHTS OUT PETER WOLF (EMI America ST-17121) CAP	1	10
45	ANIMALIZE 8.98 KISS (Mercury 422-822 495-1 M-1) POL		2
46	COULDN'T STAND THE WEATHER*		
	STEVIE RAY VAUGHAN & DOUBLE TROUBLE (Epic FE 39304) CBS		17
47	PARADE SPANDAU BALLET (Chrysalis FV 41473) CBS	42	9
48	1984* 8.98 VAN HALEN (Warner Bros. 9 23958-1) WEA		42
49	THE MAGAZINE 8.98 RICKIE LEE JONES (Warner Bros. 9 25117-1) WEA		2
50	YOU, ME AND HE MTUME (Epic FE 39473) CBS	. 55	7
51	JUST THE WAY YOU LIKE IT THE S.O.S. BAND (Tabu FZ 39332) CBS	. 51	7
52	GO INSANE 8.98 LINDSEY BUCKINGHAM (Elektra 60363-1) WEA		8
53	INSTINCTS ROMEO VOID (Columbia BFC 39155) CBS	. 59	5
54	REFLECTIONS* 8.98 RICK JAMES (Gordy/Motown 6095GL) MCA		8
55	TONIGHT 8.98 DAVID BOWIE (EMI America SJ-17138) CAP		1
56	LOVE LANGUAGE 8.98 TEDDY PENDERGRASS (Asylum 60317-1) WEA		18
57	THRILLER* MICHAEL JACKSON (Epic QE 38112) CBS	56	95
58	FIRST OFFENSE 8.98 COREY HART (EMI America ST-17117) CAP		30
59	INTO THE GAP THOMPSON TWINS (Arista AL 8-8200) RCA		31
60	EB 84 8.98 THE EVERLY BROTHERS (Mercury 822 431-1Y-1) POL		2
61	LOVE AT FIRST STING* SCORPIONS (Merchry 814 961-1 M-1) POL		31
62	THE SWING 8.98 INXS (Atco 90160-1) WEA		21
63	NEW SENSATIONS 8.98 LOU REED (RCA AFL 1-4996) RCA	3	17
64	SLIDE IT IN 8.98 WHITESNAKE (Geffen GHS 4018) WEA		14
65	IN ROCK WE TRUST Y&T (A&M SP-5007) RCA		8
66	THE BIG CHILL ORIGINAL SOUNDTRACK		
67	(Motown 6062ML) MCA RIDDLES IN THE SAND 8.98 JIMMY BUFFETT (MCA-5512) MCA	1	52 3

			eeks On hart
68	JERMAINE JACKSON 8.98		
69	(Arista AL8 8203) RCA		22
70	ORIGINAL SOUNDTRACK (Columbia JS 39242) CBS BREAKIN* 8.98	60	3 5
	ORIGINAL SOUNDTRACK (Polydor 821 919-1 Y-1) POL		20
71	L.A. IS MY LADY FRANK SINATRA WITH QUINCY JONES AND ORCHESTRA (Qwest 9 25145-1) WEA)	8
72	CITY OF NEW ORLEANS WILLIE NELSON (Columbia FC 39145) CBS	65	10
73	RUN D.M.C. 8.98 Profile PRO-1201) IND		24
74	WILD ANIMAL 9.98 VANITY (Motown 6102ML) MCA		3
75	GOODBYE CRUEL WORLD ELVIS COSTELLO AND THE ATTRACTIONS (Columbia FC 39429) CBS		15
76	TOUCH* 8.99 EURYTHMICS (RCA AFL 2-4927) RCA	3	37
77	BOX OF FROGS 8.96 (Epic BFE 39327) CBS		15
78	NUCLEAR FURNITURE* JEFFERSON STARSHIF (Grünt BXLI-4921-A) RCA	3	18
79	SEND ME YOUR LOVE KASHIF (Arista AL8 8205) RCA	3	15
80	STRAIGHT FROM THE HEART* 8.98	3	
81	PEABO BRYSON (Elektra 60362-1) WEA OUTRAGEOUS 8.98		18
82	TALK SHOW* 8.98	3	12
83	GO-GO'S (I.R.S./A&M SP-70041) RCA THE ALLNIGHTER 8.99	3	28
84	STREET TALK*		
85	STEVE PERRY (Columbia FC 39334) CBS SOUND-SYSTEM -		25
86			7
87	BANGLES (Columbia BFC 39220) CBS SHOUT AT THE DEVIL MOTLEY CRUE (Elektra 9 60289-1) WEX	8	53
88	SEVEN AND THE RAGGED TIGER*		
89	DURAN DURAN (Capitol ST-12310) CAR ACCESS ALL AREAS 8.98		46
90	SPYRO GYRA (MCA 2-6893) MCA	81 3	14
91	DIFFORD & TILBROOK* 8.98 (A&M SP 4985) MCA	3	15
92	NOW 8.98 PATRICE RUSHEN (Elektra 60360-1) WEA	3	18
93	RIGHT BY YOU 8.98 STEPHEN STILLS (Atlantic 7 80177-1) WEA		6
94	ORIGINAL SOUNDTRACK		
95	(Atlantic 7 80154-1) WEA ROLL ON* ALABAMA (RCA AHL 1-4939) RCA	3	19 37
96	JAM OF REVENGE 8.96 NEWCLEUS (Sunnyview 4901B) IND	3	14
97	RECKONING* R.E.M. (I.R.S./A&M SP-70044) RCA	3	24
98			13
99	LEARNING TO CRAWL* 8.98 THE PRETENDERS (Sire 9 23980-1) WEA	3	37
100	POINTS ON THE CURVE 8.98 WANG CHUNG (Geffen GHS 4004) WEA	1	34

cash box top albums/101 to 200

Weeks On	On	Wee On
10/6 Chart 101 BODY AND SOUL* 8.98	10/6 Chart 133 MEANT FOR EACH OTHER 8.98	10/6 Cha 166 NIGHTLINES 8.98
JOE JACKSON (A&M SP-5000) RCA 98 28 102 THE SAGA CONTINUES 8,98	BARBARA MANDRELL & LEE GREENWOOD (MCA-5477) MCA 143 5	DAVE GRUSIN (GRP-A-1006) IND 160 17
ROGER (Warner Bros. 1-23975) WEA 95 20 103 LET THE MUSIC PLAY 8.98	134 MY EVER CHANGING MOODS 8.98 THE STYLE COUNCIL (Geffen GHS 4029) WEA 129 27	GROVER WASHINGTON, JR. (Elektra 9 60318-1) WEA — 1
SHANNON (Mirage/Atco 7 90134-1) WEA 101 36 104 STREETS OF FIRE 8.98	135 DESERT MOON* DENNIS DEYOUNG (A&M SP 5006) RCA 148 4	168 FUTURE SHOCK* HERBIE HANCOCK (Columbia FC 38814) CBS 161 58
ORIGINAL SOUNDTRACK (MCA-5492) MCA 96 18 105 THE STORY OF A YOUNG HEART 8.98	136 HYSTERIA 8.98 HUMAN LEAGUE (Virgin/A&M SP-4932) RCA 130 19	169 GENESIS* 9.98 (Atlantic 80116-1) WEA 162 51
A FLOCK OF SEAGULLS (Jive/Arista JL8-8250) RCA 107 8	137 THE OFFICIAL MUSIC OF THE XXIIIRD OLYMPIAD LOS ANGELES 1984	170 TOOTH AND NAIL 8.98 DOKKEN (Elektra 9 60376-1) WEA
106 1999* 11.98	VARIOUS ARTISTS (Columbia FC 39145) CBS 131 10 138 WALKIN' THE RAZOR'S EDGE 8.98	171 RIGHTEOUS ANGER 8.98
PRINCE (Warner Bros. 9 23720-1) WEA 118 102 8.98	HELIX (Capitol ST-12362) CAP 139 5	VAN STEPHENSON (MCA-5482) MCA 157 21 172 WISHFUL THINKING 8.98
(Mercury 814 962-1 M-1) POL 103 34 108 THE INTRODUCTION 8.98	DENNIS EDWARDS (Gordy/Motown 6057GL) MCA 132 33	EARL KLUGH (Capitol ST- 12323) CAP 158 31 173 STEPPING OUT 8.98
STEVE MORSE BAND (Musician/Elektra 60369-1) WEA 117 6	140 RIFF RAFF DAVE EDMUNDS (Columbia EC 39273) CBS 150 3	GEORGE HOWARD (TBA TB 201-N) IND 173 22 174 OFF THE WALL*
109 NO PARKING ON THE DANCE FLOOR 8.98	141 THE PROS AND CONS OF HITCHHIKING*	MICHAEL JACKSON (Epic FE-35745) CBS 166 39
MIDNIGHT STAR (Solar/Elektra 9 60241) WEA 110 67 110 COLOUR BY NUMBERS —	ROGER WATERS (Columbia FC 29290) CBS 133 22 142 FAREWELL MY SUMMER LOVE 8.98	WEIRD AL YANKOVIC (Rock N' Roll/Scotti Bros. BFZ 39211) CBS 159 31
CULTURE CLUB (Virgin/Epic QE 39017) CBS 104 50	MICHAEL JACKSON (Motown 610ML) MCA 135 9 143 SUNDAY IN THE PARK WITH	176 DECOY* — MILES DAVIS (Columbia FC 38991) CBS 167 17
JULIO IGLESIAS (Columbia FC 38640) CBS 108 82 112 WHAT'S NEW* 8.98	GEORGE 8,98 ORIGINAL CAST RECORDING	177 CONFETTI* 8.98 SERGIO MENDES (A&M SP-4984) RCA 164 16
LINDA RONSTADT (Asylum 9 60280-1) WEA 109 55	(Red Seal/RCA HBC1-5042) RCA 134 10 8.98	178 I'M IN LOVE AGAIN — PATTI LABELLE (Philadelphia Int'l. FZ 38539) CBS 168 43
THE PSYCHEDELIC FURS (Columbia BFC 39278) CBS 105 21	ORIGINAL SOUNDTRACK featuring RICK SPRING- FIELD (RCA ABL1-4935) RCA 136 28	179 LADY 8.98 ONE WAY (MCA-5479) MCA 170 21
114 BUSY BODY* — LUTHER VANDROSS (Epic FE 39196) CBS 106 43	145 THE TWO OF US RAMSEY LEWIS & NANCY WILSON	180 INDIANA JONES AND THE TEMPLE OF
115 GRACE UNDER PRESSURE* 8.98 RUSH (Mercury 818 476-1 M-1) POL 112 24	(Columbia FC 39326) CBS 155 4	ORIGINAL SOUNDTRACK (Polydor 821 592-1 Y-1) POL 169 15
116 METROPOLIS	EDDY GRANT (Portrait FR 39261) CBS 137 17	181 ORION THE HUNTER* —
ORIGINAL SOUNDTRACK (Columbia JS 39526) CBS 125 5	QUEENSRYCHE (EMI America ST-17134) CAP — 1	(Portrait BFE 39239) CBS 171 43
117 BE MY LOVER 8.98 O'BRYAN (Capitol ST-12332) CAP 111 23	BERLIN (Geffen GHS 4025) WEA 138 29	ROCKWELL (Motown 6052ML) MCA 176 35
118 MAN ON THE LINE* 8.98 CHRIS BE BURGH (A&M SP-5002) RCA 113 13	149 DANGEROUS 8.98 BAR-KAYS (Mercury 818 478-1 M-1) POL 140 27	HERB ALPERT/TIJUANA BRASS (A&M SP-5022) RCA 177 4
119 MORE SONGS FROM THE ORIGINAL SOUNDTRACK OF THE BIG CHILL. —	150 90125* 9.98 YES (Atco 90125-1) WEA 145 46	184 GHETTO BLASTER 8.98 CRUSADERS (MCA-5429) MCA 179 25
(Motown 6094) MCA 116 24 120 LET'S HEAR IT FOR THE BOY —	151 JANE FONDA'S WORKOUT RECORD NEW AND IMPROVED	185 FACE TO FACE (Epic BFE 38857) CBS 178 17
DENIECE WILLIAMS (Columbia FC 39366) CBS 115 19 121 UH-HUH 8.98	(Columbia CX2 39287) 6BS 141 7	186 ALCHEMYDIRE STRAITS LIVE* DIRE STRAITS
JOHN COUGAR MELLENCAMP (Riva RVL 7504) POL 119 37	ECHO & THE BUNNYMEN (Sire 25084-1) WEA 142 19 153 BE A WINNER 8.98	(Warner Bros. 9 2509-1 G) WEA 181 26
122 REWIND 8.98 THE ROLLING STONES	YARBROUGH & PEOPLES (Total Experience TEL8-5700) RCA 144 23	JUDAS PRIEST (Columbia FC 39219) CBS 180 37 188 ICICLE WORKS 6.98
(Rolling Stones/Atlantic 7 90176-1) WEA 121 12 123 KEEP YOUR HANDS OFF MY POWER	154 SYNCHRONICITY 8.98 THE POLICE (A&M SP-3735) RCA 149 68	(Arista-AL 6-8202) RCA 182 24
SUPPLY* SLADE (CBS Associated FZ 39336) CBS 120 26	CHUCK MANGIONE (Columbia FC 39479) CBS 165 3	DEPECHE MODE (Mute/Sire 9 25124-1) WEA 184 13 190 DECEMBER * 8.98
124 VOICE OF AMERICA 8.98 LITTLE STEVEN AND THE DISCIPLES OF SOUL	156 THE CLOSER YOU GET* 8.98 ALABAMA (RCA AHL 1-4633) RCA 156 83	GEORGE WINSTON (Windham Hill/A&M WH-1025) RCA 186 48
(EMI America ST-17120) CAP 122 19 125 (WHO'S AFRAID OF?) 8.98	157 ABOUT FACE DAVID GILMOUR (Columbia FC 39296) CBS 147 31	191 THE POET II 8.98 BOBBY WOMACK (Beverly Glen BG 10003) IND 183 31
ART OF NOISE (Island/Atco 7 90179-1) WEA 124 14 126 MAJOR MOVES 8.98	158 SHE'S STRANGE* 8.98 CAMEO (Atlantic Artists 814 984-1 M-1) POL 146 31	192 KISSING TO BE CLEVER — CULTURE CLUB (Virgin/Epic 38398) CBS 187 46
HANK WILLIAMS, JR. (Curb/Warner Bros. 1-25088) WFA 123 20	159 IT'S MY LIFE 8.98 TALK TALK (EMI America ST-17113) CAP 151 31	193 NO PARLEZ PAUL YOUNG (Columbia BFC 38976) CBS 185 26
127 FLASHDANCE* 9.98 ORIGINAL SOUNDTRACK	160 AGAINST ALL ODDS* 8.98 ORIGINAL SOUNDTRACK	194 WHAT A FEELIN'* 8.98 IRENE CARA (Network/Geffen GHS 4021) WEA 188 45
(Casablanca 811-1 M-1) POL 126 77	(Atlantic 7 80152-F) WEA 154 30 161 NO TELLIN' LIES 8.98	195 WINDOWS AND WALL* DAN FOGELBERG
HOWARD JONES (Elektra 9 60346-1) WEA 127 30	ZEBRA (Atlantic 7 80159-1) WEA 175 2	(Full Moon/Epic QE 39004) CBS 189 35
129° A PRIVATE HEAVEN SHEENA EASTON (EMI-America ST-17132) CAP — 1	8.98 (Capitol ST-12343) CAP 172 2	RED RIDER (Capitol ST-12317) CAP 191 16 197 IT'S YOUR NIGHT* 8.98
130 FIRST CIRCLE 8.98 PAT METHENY GROUP (ECM 25008-1) WEA 163 2	163 KNIFE 8.98 AZTEC CAMERA (Sire 9 25183-1) WEA 174 2	JAMES INGRAM (Qwest/Warner Bros. 9 23970-1) WEA 190 49
131 SAM HARRIS 8.98	164 STAY WITH ME TONIGHT* JEFFREY OSBORNE (A&M SP-4904) RCA 152 61	198 BANDED TOGETHER 8.98 LEE RITENOUR (Elektra 60358-1) WEA 193 16
(Motown 6103ML) MCA - 1 132 NICK LOWE AND HIS COWBOY	165 AMMONIA AVENUE* 8.98	199 ESSAR 8.98 SMOKEY ROBINSON (Tamla/Motown 6098TL) MCA 192 7
OUTFIT — NICK LOWE (Columbia EC 39371) CBS 128 17	THE ALAN PARSONS PROJECT (Arista AL8-9204) RCA 153 31	200 JOYSTICK 8.98 DAZZ BAND (Motown 6084ML) MCA 194 43
A Flock Of Seagulls	Jackson, Jermaine68 Nelson, Willie72 F	Ronstadt, Linda
Alabama	Jackson, Joe 101 Newcleus .96 F Jackson, Michael .57,142,174 Night Ranger .23 F	Ross, Diana .24 Waters, Roger .141 Run D.M.C. .73 Whitesnake .64
Art Of Noise	James, Rick54 O'Bryan	Rush
Bananarama .33 Edwards, Dennis .139 Bangles .86 Eurythmics .76	Joel, Billy37 Official Music Of The XXIIIrd	Scandal .18 Wilson, Nancy .145 Scorpions .61 Winston, George .190
Bar-Kays 149 Everly Brothers 60 Berlin 148 Face to Face 185	Jones, Howard128 One Way	Shannon .103 Wolf, Peter .44 Sinatra, Frank .71 Womack, Bobby .191
Bon Joyi 107 Fastway 98 Bowie, David .55 Fixx 10	Judas Priest	Slade 123 Y&T .65 S.O.S. Band .51 Yankovic, Weird Al .175
Box Of Frogs .77 Fogelberg, Dan .195 Branigan, Laura .39 Fonda, Jane .151	Kashif	Spandau Ballet
Bryson, Peabo .80 Frey, Glenn .83 Buckingham, Lindsey .52 Genesis .169	Klugh, Earl	Spyro Gyra 89 Young. Paul 193 Squier, Billy 22 Zebra 161 77 77 77 77
Buffet, Jimmy .67 Gilmour, David .157 Cameo .158 Go Go's .82	Lakeside	Stephenson, Van 171 ZZ Top 31 Stewart, Rod 29 SOUNDTRACKS Against All Odds 160
Cara, Irene 194 Grant, Eddy 146 Cars 6 Greenwood, Lee 133	Lewis, Huey & News4 Psychedelic Furs113	Stills, Stephen 93 Beat Street 94 Style Council 134 Big Chill 66
Chicago 16 Grusin, Dave 166 Costello, Elvis <th>Lewis, Ramsey 145 Queensryche 147 S Little Steven 124 Quiet Riot 41 1</th> <th>Summer, Donna .38 Breakin' .70 Talking Heads .32 Eddie And The Cruisers .14</th>	Lewis, Ramsey 145 Queensryche 147 S Little Steven 124 Quiet Riot 41 1	Summer, Donna .38 Breakin' .70 Talking Heads .32 Eddie And The Cruisers .14
Crusaders	Madonna13 Red Rider196 1	Talk Talk
Davis, Miles .176 Hart, Corey .58 Dazz Band .200 Helix .138	Mangione, Chuck	Time .20 Ghostbusters .27 Turner, Tina .3 Hard To Hold .144
DeBurgh, Chris	Mellencamp, John Cougar 121 Ritenour, Lee	Twisted Sister
DeYoung, Dennis	Mendes, Sergio 177 Robinson, Smokey 199 199 199 190<	Van Halen .48 Metropolis .116 Vanity .74 More Songs from Big Chill .119
Difford & Tilbrook	Midnight Star 109 Roger 102 Norse, Steve 108 Rogers, Kenny 36 Norse, Steve 36 Norse, Steve	Vaughan, Stevie Ray 46 Purple Rain 1 Waite, John 9 Sunday In The Park 143
Dire Straits	Mottley Crue	Wang Chung100 Streets Of Fire

CASIB October 13, 1984 NEWSPAPER \$3.00

Com 1984

EXILE

CRYSTAL GAY

BUILDING A BETTER COUNTRY

American Society of Composers, Authors & Publishers

Past Cash Box Award Winners (Singles)

FEMALE FEMALE GROUP DUO NEW MALE NEW FEMALE 1983 Ricky Skaggs Janie Fricke Alabama & Willie Nelson Jim Glaser Gus Hardin Welle Nelson Welle Haggard & Willie Nelson Merle Haggard Dolly Parton Alabama Frizzell & West Earl Thomas Conley Terri Gibbs Terri Wagone & Walloi (Parton Morting of the William Protter Terri Wagone & Dolly Parton Tom Bresh Tom Glaser Brothers Terri Wagone & Dolly Parton Terri Wagone & Do	and the same			Past Cas	sh Box Awai	rd Winners (Singl	es)	
982 Conway Twitty Rosanne Cash Alabama Bellamy Brothers Ricky Skaggs Kippi Brannon 981 Ronnie Milsap Dolly Parton Alabama Frizzell & West Earl Thomas Conley Terri Gibbs 979 Ronnie Milsap Barbara Mandrell Oak Ridge Boys Rosanne Cash Johnny Lee Rosanne Cash 979 Ronnie Milsap Barbara Mandrell Oak Ridge Boys Rosanne Rosan Johnny Lee Rosanne Cash 970 Ronnie Milsap Barbara Mandrell Oak Ridge Boys Rosanne Rosan Johnny Lee Rosanne Cash 971 Waylon Bennings Loretta Lynn Statler Brothers Statler Brothers Freedy Fender John Lee 972 Charley Pride Tanya Tucker (tie) 973 Merle Haggard Lynn Anderson Statler Brothers Statler Brothers 974 Charley Pride Tanya Tucker (tie) 975 Conway Twitty Dolly Parton Donna Fargo 976 Charley Pride Lynn Anderson Statler Brothers Statler Brothers 977 Charley Pride Lynn Anderson Statler Brothers Tamya Wynette Tompall & Loretta Lynn (tie) 977 Charley Pride Lynn Anderson Statler Brothers Tamya Wynette Tompall & Loretta Lynn (tie) 978 Gien Campbell Tammy Wynette Tompall & Loretta Lynn (tie) 979 Johnny Cash Tammy Wynette Tompall & The Glaser Brothers The Wilburn Brothers John Wesley Ryles 960 Gien Campbell Tammy Wynette (tie) Tammy Wynette (tie) 961 Buck Owens Loretta Lynn The Browns The Wilburn Brothers The Wilburn Brothe	į	YEAR	MALE	FEMALE	GROUP	DUO	NEW MALE	NEW FEMALE
1981 Ronnie Milsap Coptsal Gayle Oak Ridge Boys Ronnie Milsap Ronn		1983	Ricky Skaggs	Janie Fricke	Alabama		Jim Glaser	Gus Hardin
1980 Ronnie Milsap Crystal Gayle Oak Ridge Boys Bellamy Brothers Johnny Lee Rosanne Cash 1979 Ronnie Milsap	١	1982	Conway Twitty	Rosanne Cash	Alabama	Bellamy Brothers	Ricky Skaggs	Kippi Brannon
1979 Ronnie Milsap Barbara Mandrell Oak Ridge Boys Waylon Bennings Crystal Gayle Oak Ridge Boys Crystal Cr	ı	1981	Ronnie Milsap	Dolly Parton	Alabama	Frizzell & West	Earl Thomas Conley	Terri Gibbs
1978 Waylon Jennings Crystal Gayle Oak Ridge Boys Waylon & Willie Ronnie McDowell Zella Lehr	1	1980	Ronnie Milsap	Crystal Gayle	Oak Ridge Boys	Bellamy Brothers	Johnny Lee	Rosanne Cash
Waljie Nelson (tie)	ı	1979	Ronnie Milsap	Barbara Mandrell	Oak Ridge Boys	Kenny Rogers & Dottie West	Razzy Bailey	Jennifer Warnes
1976 Charley Pride Ronnie Milsap (tie) 1975 Conway Twitty Dolly Parton Statler Brothers Statler Brothers Statler Brothers 1974 Charlie Rich Donna Fargo / Tanya Tucker (tie) 1973 Merle Haggard Lynn Anderson Statler Brothers Statler Brothers 1972 Charley Pride Lynn Anderson Statler Brothers 1971 Charley Pride Tammy Wynette Tompall & Tompall & Tompall & Tompall & Tompall & Tompall & The Glaser Brothers 1970 Johnny Cash Tammy Wynette Tompall & The Glaser Brothers 1976 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns The Wilburn Brothers 1966 Buck Owens Loretta Lynn The Browns Loretta Lynn The Browns 1966 Buck Owens Loretta Lynn The Browns The Wilburn Brothers 1967 George Jones Kitty Wells The Browns The Everly Brothers 1960 Webb Pierce Kitty Wells The Browns The Everly Brothers 1960 Webb Pierce Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline 1956 Elvis Presley Kitty Wells The Browns The Louvin Brothers The Wilburn Brown The Brown The Wilburn Brothers The Wilburn Brothers The Wilburn Brothers The Wilburn Bro		1978		Crystal Gayle	Oak Ridge Boys	Waylon & Willie		Zella Lehr
Ronnie Milsap (tie) 1975 Conway Twitty 1974 Charlie Rich 1975 Donna Fargo/ Charlie Rich 1976 Donna Fargo/ 1972 Charley Pride 1971 Lynn Anderson 1972 Charley Pride 1973 Johnny Cash 1974 Tammy Wynette 1975 Tammy Wynette 1976 Glen Campbell 1977 Tammy Wynette 1978 Duk Owens 1979 De Buck Owens 1970 De Buck Ow	ı		Waylon Jennings	Loretta Lynn	Statler Brothers	Conway Twitty & Loretta Lynn	Gene Watson	Dottsy
1974 Charlie Rich Donna Fargo Tanya Tucker (tie) Tanya Tucker (tie) Tanya Tucker (tie) Porter Wagoner & Dolly Parton Johnny Rodriquez Donna Fargo Statler Brothers Tammy Wynette & George Jones & Tammy Wynette & George Jones (tie) Donna Fargo D	1	1976		Tanya Tucker	Statler Brothers		Tom Bresh	Joni Lee
1973 Merle Haggard Lynn Anderson Statler Brothers 1972 Charley Pride Lynn Anderson Statler Brothers Tompall & Tompall & Tompall & The Glaser Brothers The Wilburn Brothers The W	١	1975	Conway Twitty	Dolly Parton	Statler Brothers		Freddy Fender	Jessi Colter
1973 Merle Haggard Lynn Anderson Statler Brothers Tammy Wynette Charley Pride Lynn Anderson Statler Brothers Tammy Wynette George Jones (tie) Donna Fargo 1971 Charley Pride Tammy Wynette Tompall & Tompall		1974	Charlie Rich	Donna Fargo/	Statler Brothers	George Jones & Tammy Wynette/	Dick Feller	Marilyn Sellers
1972 Charley Pride Lynn Anderson Tammy Wynette Tompall & Tompall & Loretta Lynn & Conway Twitty The Glaser Brothers Tompall & Tompal				Tanya Tucker (tie)		Conway Twitty & Loretta Lynn (tie)		Marie Osmond
1971 Charley Pride	ı	1973	Merle Haggard	Lynn Anderson	Statler Brothers	Porter Wagoner & Dolly Parton/	Johnny Rodriquez	
1970	į	1972	Charley Pride	Lynn Anderson	Statler Brothers	Tammy Wynette & George Jones (ti	e)	Donna Fargo
The Glaser Brothers The Wilburn Brothers Anthony Armstrong Jones Billie Jo Spears Dolly Parton	I	1971	Charley Pride	Tammy Wynette			Red Simpson	Susan Raye
1969 Glen Campbell	ı	1970	Johnny Cash	Tammy Wynette			-	
The Glaser Brothers The Wilburn Brothers Glen Campbell Lynn Anderson The Wilburn Brothers Buck Owens Loretta Lynn Tammy Wynette (tie) Buck Owens Loretta Lynn The Browns Lester-Flatt & Earl-Scruggs Buck Owens Loretta Lynn The Browns Lester Flatt & Earl Scruggs Buck Owens Loretta Lynn The Browns Lester Flatt & Earl Scruggs Dick Curless Norma Jean The Wilburn Brothers The Wilburn Brothers Dick Curless Norma Jean The Wilburn Brothers The Wilburn Brothers Connie Smith The Browns The Wilburn Brothers The Wilburn Brothers Claude King The Wilburn Brothers The Wilbu	1	1969	Glen Campbell	Tammy Wynette		THE WHOLIN DIOLICIS		
1968 Buck Owens	1	1707	Gien Campoen	rammy wynette		The Wilhurn Brothers		Dony Faiton
Tammy Wynette (tie) Tammy Wynette (tie) The Wilburn Brothers Dack Greene Jeannie Seally The Wilburn Brothers Dick Curless Waylon Jennings Connie Smith The Browns Lester-Flatt & Earl-Scruggs Dick Curless Norma Jean Norma Jean Norma Jean Hank Williams, Jr. Melba Montgome Loretta Lynn The Browns The Wilburn Brothers Dick Curless Norma Jean Hank Williams, Jr. Melba Montgome Ernest Ashworth Loretta Lynn The Browns George Jones Patsy Cline The Louvin Brothers Dan Howard The Wilburn Brothers Ernest Ashworth Loretta Lynn The Browns The Wilburn Brothers Enest Ashworth Loretta Lynn Dan Howard Dan Howard Dan Howard The Wilburn Brothers The Wilburn Brothers The Wilburn Brothers Buck Owens Jan Howard Dan Howard The Everly Brothers Margie Bowes Ray Price (tie) The Everly Brothers Stonewall Jackson The Everly Brothers Stonewall Jackson Don Gibson Patsy Cline Patsy Cline Patsy Cline The Browns The Browns Johnny & Jack Bobby Helms Wanda Jackson Patsy Cline Patsy Cline Patsy Cline Patsy Cline The Browns Johnny & Jack Bobby Helms Wanda Jackson Don Gibson Patsy Cline The Browns Johnny & Jack Bobby Helms Wanda Jackson Don Gibson Patsy Cline Patsy Cline Patsy Cline Patsy Cline Patsy Cline Patsy Cline The Browns The Browns Johnny & Jack Bobby Helms Wanda Jackson Patsy Cline Patsy Cline Patsy Cline Patsy Cline The Browns The Browns The Browns Johnny & Jack Bobby Helms Wanda Jackson Patsy Cline The Browns The	ı	1968	Ruck Owens	Loretta Lynn/	The Glaser Brothers		Gien Campben	Lunn Anderson
1967 Buck Owens Loretta Lynn The Browns Lester-Flatt & Earl-Scruggs Dick Curless Norma Jean 1968 Buck Owens Loretta Lynn The Browns Lester Flatt & Earl Scruggs Dick Curless Norma Jean 1965 Buck Owens Loretta Lynn The Browns The Wilburn Brothers Hank Williams, Jr. Melba Montgome 1964 Buck Owens Loretta Lynn The Browns Ernest Ashworth Loretta Lynn 1963 George Jones Patsy Cline The Louvin Brothers Owens & Maddox Claude King 1962 George Jones Kitty Wells The Browns The Wilburn Brothers 1961 Webb Pierce Kitty Wells The Browns The Everly Brothers Buck Owens 1960 Jim Reeves / Kitty Wells The Browns The Everly Brothers Stonewall Jackson 1959 Johnny Cash / Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline 1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers Tommy Collins 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins	1	1700	Buck Owells				Tack Greene	
1966 Buck Owens Connie Smith The Browns Lester Flatt & Earl Scruggs Dick Curless Norma Jean 1965 Buck Owens Loretta Lynn The Browns The Wilburn Brothers Hank Williams, Jr. Melba Montgome 1964 Buck Owens Loretta Lynn The Browns Ernest Ashworth Loretta Lynn 1963 George Jones Patsy Cline The Louvin Brothers Owens & Maddox Claude King 1962 George Jones Kitty Wells The Browns The Wilburn Brothers Buck Owens Jan Howard 1961 Webb Pierce Kitty Wells The Browns The Everly Brothers Buck Owens 1960 Jim Reeves Kitty Wells The Browns The Everly Brothers Stonewall Jackson 1959 Johnny Cash Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline 1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Coash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers Tommy Collins	Ì	1967	Ruck Owens		The Browns			
1965 Buck Owens Loretta Lynn The Browns The Wilburn Brothers Hank Williams, Jr. Melba Montgome 1964 Buck Owens Loretta Lynn The Browns Ernest Ashworth Loretta Lynn 1963 George Jones Patsy Cline The Louvin Brothers Owens & Maddox Claude King 1962 George Jones Kitty Wells The Browns The Wilburn Brothers Buck Owens Jan Howard 1961 Webb Pierce Kitty Wells The Browns The Everly Brothers Buck Owens 1960 Jim Reeves Kitty Wells The Browns The Everly Brothers Stonewall Jackson 1959 Johnny Cash Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline 1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers Elvis Presley Ginny Wright 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins 1958 The Browns The Browns Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers Elvis Presley Ginny Wright 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins								
1964 Buck Owens Loretta Lynn The Browns Ernest Ashworth Loretta Lynn 1963 George Jones Patsy Cline The Louvin Brothers Owens & Maddox Claude King 1962 George Jones Kitty Wells The Browns The Wilburn Brothers Buck Owens Jan Howard 1961 Webb Pierce Kitty Wells The Browns The Everly Brothers Buck Owens 1960 Jim Reeves / Kitty Wells The Browns The Everly Brothers Stonewall Jackson 1959 Johnny Cash / Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline 1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers Elvis Presley Ginny Wright 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Wells The Carlisles Tommy Collins 1961 Webb Pierce Kitty Wells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Wells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Wells The Louvin Brothers Elvis Presley Ginny Wright 1960 Johnny Cash Kitty Wells The Carlisles Tommy Collins 1960 Johnny Cash Kitty Wells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Wells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Mells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Mells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Mells The Louvin Brothers Tommy Collins 1960 Jim Reeves / Kitty Mells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Mells The Carlisles Tommy Collins 1960 Jim Reeves / Kitty Mells The Louvin Brothers Tommy Collins 1960 Jim Reeves / Kitty Mells The Louvin Brothers Tommy Collins 1960 Jim Reeves / Kitty Mells The Louvin Brothers The Carlisles The Carlisles The Carlisles The Carlisles The Carlisles The	i					00		
1963 George Jones Patsy Cline The Louvin Brothers Owens & Maddox Claude King 1962 George Jones Kitty Wells The Browns The Wilburn Brothers Buck Owens Jan Howard 1961 Webb Pierce Kitty Wells The Browns The Everly Brothers Buck Owens 1960 Jim Reeves Kitty Wells The Browns Margie Bowes Ray Price (tie) The Browns Johnny & Jack Skeeter Davis 1959 Johnny Cash Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline 1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins 1957 Tommy Collins 1958 Tommy Collins Tommy Collins 1959 The Carlisles Tommy Collins 1950 The Carlisles Tommy Collins 1951 The Carlisles Tommy Collins 1952 The Carlisles Tommy Collins 1953 The Carlisles Tommy Collins 1954 The Carlisles Tommy Collins 1955 Tommy Collins The Carlisles Tommy Collins 1950 The Carlisles Tommy Collins 1951 The Carlisles Tommy Collins 1952 The Carlisles Tommy Collins 1953 The Carlisles Tommy Collins 1954 The Carlisles Tommy Collins 1955 The Carlisles Tommy Collins 1956 The Carlisles Tommy Collins 1957 The Carlisles Tommy Collins 1958 The Carlisles The Carlisles Tommy Collins 1958 The Carlisles The Carlisle	ı			-		The Whourh Dromers	,	
1962 George Jones Kitty Wells The Browns The Wilburn Brothers Jan Howard Patsy Cline (tie) Buck Owens Jan Howard 1961 Webb Pierce Kitty Wells The Browns The Everly Brothers Buck Owens 1960 Jim Reeves Kitty Wells The Browns Margie Bowes Ray Price (tie) The Everly Brothers Stonewall Jackson 1959 Johnny Cash Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline 1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins 1960 Juny Collins Jan Howard Buck Owens Jan Howard Ja	ı			-		Owens & Maddox		Loretta Lynn
Patsy Cline (tie) Patsy Cline (tie) Buck Owens Jan Howard The Everly Brothers Buck Owens Buck Owens Buck Owens Jan Howard The Everly Brothers Stonewall Jackson The Everly Brothers The Everly Brothers Stonewall Jackson Skeeter Davis Aray Price (tie) Ray Price (tie) Ray Price (tie) Buck Owens Margie Bowes The Everly Brothers Stonewall Jackson Skeeter Davis Johnny & Jack Don Gibson Patsy Cline Patsy Cline Patsy Cline Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins Elvis Presley Kitty Wells The Louvin Brothers Tommy Collins	ı		- C				Claude Hillig	Ian Howard
1961 Webb Pierce Kitty Wells The Browns The Everly Brothers Buck Owens 1960 Jim Reeves/ Kitty Wells The Browns The Everly Brothers Stonewall Jackson 1959 Johnny Cash / Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline 1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers Tommy Collins 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins	ł		333184 331133	,	1110 210 11110	THE WHOMIN DIGHT	Buck Owens	
1960	ł	1961	Webb Pierce		The Browns	The Everly Brothers		Jun Howard
Ray Price (tie) 1959 Johnny Cash / Kitty Wells Ray Price (tie) Ray Price (tie) The Everly Brothers Johnny & Jack Johnny & Jack Johnny & Jack Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns The Browns Johnny & Jack Bobby Helms Wanda Jackson Johnny Cash Rita Robbins Rita Robbins Elvis Presley Kitty Wells The Louvin Brothers Webb Pierce Kitty Wells The Carlisles Tommy Collins	ı					2110 210119 210111010		Margie Rowes
1959 Johnny Cash / Kitty Wells The Browns Johnny & Jack Don Gibson Patsy Cline	1					The Everly Brothers	Stonewall Jackson	margic bones
Ray Price (tie) 1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson Johnny & Jack Bobby Helms Wanda Jackson Johnny & Jack Bobby Helms Wanda Jackson Johnny & Johnny & Johnny Cash Rita Robbins Elvis Presley Kitty Wells The Louvin Brothers Webb Pierce Kitty Wells The Carlisles Tommy Collins		1959		Kitty Wells	The Browns			Skeeter Davis
1958 Johnny Cash Kitty Wells The Browns Johnny & Jack Bobby Helms Wanda Jackson 1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers Elvis Presley Ginny Wright 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins	Ì			, 6.16	2110 210 1110		Don Gibson	
1957 Elvis Presley Kitty Wells The Browns Jim Ed Brown & Maxine Brown Johnny Cash Rita Robbins 1956 Elvis Presley Kitty Wells The Louvin Brothers Elvis Presley Ginny Wright 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins	ı	1958		Kitty Wells	The Browns			
1956 Elvis Presley Kitty Wells The Louvin Brothers Elvis Presley Ginny Wright 1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins							-	
1955 Webb Pierce Kitty Wells The Carlisles Tommy Collins			-	-				
				-				Jimij Wilgit
		1954	Webb Pierce	Kitty Wells	Pee Wee King's Band			

LOOKING FOR A WAY TO BUILD YOUR RADIO AUDIENCE?

CONSIDER ADVERTISING IN

TELEVISION'S #1 RATED WEEKLY COUNTRY MUSIC HALF HOUR SERIES

THIS WEEK IN COUNTRY MUSIC provides you with a unique opportunity to promote your RADIO station to a targeted audience of country viewers CONVERT THEM TO YOUR LISTENERSI

Call the Sales Manager or Promotion Director at your local television station which airs **THIS WEEK IN COUNTRY MUSIC**. Place your advertising dollars (or develop a cross-promotional program) with your local television station . . . and reach an audience of receptive Country Music viewers that you can convert to listeners.

If **THIS WEEK IN COUNTRY MUSIC** is not broadcast locally . . . ask your local station to schedule it . . . and then advertise in it!

A Jim Owens Television production. 1525 McGavock St., Nashville, TN 37203

ALBUM LABEL

- 1. RCA
- 2. MCA
- Epic
 Warner Bros.

PRODUCER

1. Jim Ed Norman Jimmy Bowen
 Norro Wilson

Tom Collins Blake Mevis

6. Ray Baker7. Jerry Crutchfield8. Bob Montgomery

Buddy Killen 10. Ricky Skaggs

1. Hal Kat Kountry

2. Evergreen

3. Paradise
4. Awesome

RECORD COMPANY

NEW

5. Columbia

COMPOSER/PERFORMER

- Larry Gatlin
 J.P. Pennington
 Hank Williams, Jr.
 Deborah Allen

SINGLES LABEL

- MCA Warner Bros.
- 5. Columbia

COUNTRY AWARDS

TOP RECORD COMPANY

- 1. RCA
- 2. CBS 3. MCA

- 4. WCI 5. PolyGram

PUBLISHING COMPANY

- 2. Unichappell 3. Cross Keys
- 4. Lodge Hall
- 5. April 6. Chappell 7. Rick Hall
- 8. Music City 9. Hall-Clement
- 10. Intersong

1. Mike Reid

- 2. Rafe Van Hoy
 3. Tommy Rocco
 4. Barbara Wyrick
 5. Rory Bourke

COMPOSER

RECORD COMPANY

INDEPENDENT

(With Independent Distribution)

- 1. Noble Vision
- 2. EMH 3. Audiograph
- Jamex
 Moonshine

BOOKING AGENT

- 1. Keith Fowler Prod.

- 5. Headline Inter'l Talent

MANAGER

- 1. Dale Morris
- 3. Georgeanne Galante 4. Tex Whitson 5. Chip Peay

- 2. Halsey Company
 3. Lavender Agency
 4. World Class Talent

DATE: OCTOBER 8, 1984

TO: CASH BOX FROM: JIM ED

Please contact the following people and tell them thanks for making it possible:

Mo Ostin, Vic Faraci, David Altschul, Murray Gitlin, Jim Walker, Jimmy Bowen, Penny Jenkins, Denny Mosesman, Johnny Gray, Bruce Adelman, Janice Azrak, Berni Clifford, Gene Dries, Cindy Finch, Doug Grau, Carinda Herren, Nick Hunter, Susan Niles, Chris Palmer, Cathey Phillips, Eddie Reeves, Paige Rowden, Ronna Rubin, Martha Sharp, Nancy Solinski, Neal Spielberg, Sue Ann Sutton, Randy Talmadge, Kathleen Vance, Keni Wehrman, Anne Murray, Barry Keane, Bob Mann, Mike Francis, Tom Kelly, Bill Champlin, Tom Szczesniak, Doug Riley, Jack Lenz, Steve Gibson, Bruce Murray, Deborah Schaal Greimann, Bobby Ogdin, Eddie Bayers, Joe Osborn, Rafe Van Hov, Paul Worley, Donnie Burneide, Nick Docare, Tom Branco, Dhill Formatt, Lice Rafe Van Hoy, Paul Worley, Dennis Burnside, Nick DeCaro, Tom Brannon, Phil Forrest, Lisa Silver, Donna Sheridan, Rick Wilkins, Randy Sharp, Peter Cardinali, Ken Friesen, Tom Henderson, Balmur Ltd., Marshall Morgan, Audio Media Recorders, Giles Reeves, Eric Prestidge, Ken Perry, Blue Murphy, Honey Steiner, Charlie Black, Rory Bourke, Tommy Rocco, Walter Campbell, Louella Thomas Dright, Leonard Rambeau, Michael Martin Murphey, John Hug, Randy Mitchell, Josh Leo, Brian Whitcomb, Mitch Humphries, Michael Bowden, Michael Huey, Matt Betton, Dennis Wilson, Don Gant, Herb Pederson, Joey Scarbury, Linda Dillard, Carmen Acciaioli, Alan Broadbent, Victor Feldman, Byron Berline, Bryan Cumming, John Rosenthal, Russ Castino, Richard McKernan, Bernie Grundman, Gary Gersh, Kathy Keep, Julie Pado, Lynn Shults, Steve Powell, Chick Rains, Chris Dodson, Jim Mazza, Bruce Hinton, Don Grierson, Dave Loggins, Randy Goodrum, James Burton, The Three Hons, Paul Lovelace, Gerry McDowell, Phil Bailey, Gary Borman, T. G. Sheppard, Joe Scaife, Jim Cotton, Danny Mundhenk, Tim Kish, Vicky Hicks, Bergen White, Alan Steinberger, Robby Braddock, Don Cook, Mitch Johnson, Dewayne Glenn Meadows, Michael Garvin, Bucky Jones, Bobby Braddock, Den Cook, Mitch Johnson, Dewayne Blackwell, Lewis Anderson, Casey Kelly, Chris Waters, Tom Shapiro, Robert Byrne, David Gates, Gary Morris, Jamie Brantley, Gary Nicholson, John Jarvis, Mark Gray, Harold Tipton, Craig Karp, Jan Buckingham, Sam Lorber, J. D. Martin, Kevin Welch, Eddie Setser, Mac McAnally, Brian Neary, James Photoglo, Scott Hendricks, Karen Brooks, Eric Kaz, Randy Meisner, Layng Martine, Jr., John McFee, Larrie Londin, Dave Hungate, Jim Horn, The Nashville String Machine, Carl Gorodetzky, Russell T. Martin, Keith Odle, Lee Groitzsch, The Osmond Brothers, Karl Engemann, Bob Glaub, Tim Kish, Van Stephenson, Jeff Silbar, Kerry Chater, Don Singleton, Pat McManus, Woody Bomar, Jerry Gillespie, Donny Lowery, Gail Lopata, Rodney Crowell, Bobby Springfield, Sandy Pinkard, Richard Bowden, Robb Strandlund, Lloyd Green, Diane Tidwell, Mickey Gilley, Danny Mundhenk, Tony Migliore, Byrd Burton, Sonny Garrish, Ron Levine, Sheri Huffman, John D. Loudermilk, Pat Alger, Rick Beresford, Joey Carbone, W. Adkins, J. Hydrick, Alan Schulman, C. Putnam, D. Allen, Bandana, Michael Bottiker, Eastern Sound Studio, Sunset Sound Studio, Richard McKernan, Producers Workshop, Masterfonics, Bullet Recorders, Music Mill P.S. I promise I've never been photographed in the nude.

MALE VOCALIST

- 1. Earl Thomas Conley RCA
- 2. Merle Haggard Epic 3. George Strait MCA

- 4. John Conlee MCA
 5. Ricky Skaggs Epic
 6. Don Williams MCA
 7. Ronnie Milsap RCA
- 8. Lee Greenwood MCA
 9. Conway Twitty Warner Bros.
 10. Steve Wariner RCA

FEMALE VOCALIST

- 1. Crystal Gayle Warner Bros.
- Barbara Mandrell MCA
 Janie Fricke Columbia

- 3. Janie Fricke Columbia
 4. Deborah Allen RCA
 5. Anne Murray Capitol
 6. Reba McEntire MCA
 7. Dolly Parton RCA
 8. Sylvia RCA
 9. Louise Mandrell RCA
 10. Charly McClain Epic

COUNTRY SINGLES AWARDS

NEW MALE VOCALIST

- 1. Mark Gray Columbia
- 2. Bill Medley RCA
- 3. Darrell Clanton Audiograph
 4. David Wills RGA
 5. Lionel Richie Motown

NEW FEMALE VOCALIST

- Kathy Mattea Mercury
 Jan Gray Jamex
 Micki Fuhrman MCA
 Lois Johnson EMH

- 5. Billie Jo Spears Parliament

VOCAL GROUP

- 1. Alabama -- RCA
- 2. The Statlers Mercury
 3. The Oak Ridge Boys MCA
 4. Larry Gatlin & The Gatlin Bros. Columbia
- 5. Exile Epic

NEW VOCAL GROUP

- 1. Exile Epic
 2. Bandana Warner Bros.
 3. Osmond Brothers Warner Bros.
 4. Burrito Brothers MCA
- 5. Mason Dixon Texas

VOCAL DUET

- 1. The Judds RCA
 2. The Kendalls Mercury
 3. The Bellamy Brothers MCA
 4. Mickey Gilley/Charly McClain Epic
 5. Kenny Rogers/Dolly Parton RCA

NEW VOCAL DUET

- 1. The Judds RCA
 2. Kenny Rogers/Dolly Parton RCA
 3. Julio Iglesias/Willic Nelson Columbia
 4. Ray Charles/George Jones Columbia
 5. Johnny Lee/Lane Brody Warner Bros.

Over 80% of America's Country music is licensed by BMI.

We got our 80% by giving you 100%

It's an achievement we're proud of. And one we've worked hard for.

As Country's most dedicated, most active licensing organization, we've always believed in the music, the writers and the publishers 100%. That's why we're honored that so many of Country music's music-makers believe in us, too. And that's why we intend to keep on giving you what we always give you ... 100%.

Wherever there's music, there's BMI.

MALE VOCALIST

- Ricky Skaggs Epic Kenny Rogers RCA Earl Thomas Conley RC 3. Earl Thomas Conley — HC
 4. Hank Williams, Jr. — WB
 5. George Strait — MCA
 6. Lee Greenwood — MCA
 7. Willie Nelson — Columbia
 8. Merle Haggard — Epic
 9. Ronnie Milsap — RCA
 10. John Conlee — MCA

FEMALE VOCALIST

- Barbara Mandrell MCA
 Dolly Parton RCA
 Janle Fricke Columbia
 Anne Murray Capitol

- 4. Anne Murray Capitol
 5. Deborah Allen RCA
 6. Charly McClain Epic
 7. Crystal Gayle WB
 8. Sylvia RCA
 9. Shelly West Viva
 10. Juice Newton Capitol

COUNTRY ALBUM AWARDS

VOCAL GROUP

- 1. Alabama RCA

- 1. Alabama HCA
 2. The Oak Ridge Boys MCA
 3. The Statlers Mercury
 4. Atlanta MCA
 5. Larry Gatlin & The Gatlin Bros. Columbia

NEW VOCAL GROUP

- 1. Exlle Eplc
 2. Osmond Bros. Warner Bros.
 3. Wright Bros. Mercury
 4. The Maines Bros. Mercury
 5. Sierra Cardinal

NEW MALE VOCALIST

- Gary Morris Warner Bros.
 Eddy Raven RCA
- 3. Jim Glaser Noble Vision 4. Vince Gill RCA
- 5. John Schneider MCA

NEW FEMALE VOCALIST

- Kathy Mattea Mercury
 Gus Hardin RCA
- Karen Brooks Warner Bros.
 Karen Taylor-Good Mesa
 Sandy Croft Angelsong

VOCAL DUET

- Mickey Gilley & Charly McClain -- Epic
 Merle Haggard & Willie Nelson -- Columbia
 Willie Nelson & Waylon Jennings -- Columbia
 The Kendalls -- Mercury
 The Judds -- RCA

NEW VOCAL DUET

- 1. Merle Haggard/Willle Nelson Columbia
- 2. The Judds RCA
 3. Barbara Mandrell/Lee Greenwood MCA
- Merle Haggard/Leona Williams Mercury

ALABAMA

- ♦ Album of the year "ROLL ON"
 ♦ Entertainer of the year
- ♦ Vocal group of the year
 ♦ Instrumental group of the year

"Roll-On"—the first country album to ever ship platinum continues to roll with their latest single "If You're Gonna Play In Texas..."

DEBORAH ALLEN

With the first single release of "Heartache And A Half" from the new album "Let Me Be The First"—this is only the first of many hits from

EARL THOMAS ONLEY

- Single of the year "HOLDING HER AND LOVING YOU"
- Horizon award

Music history continues with "Chance of Lovin' You", the first single from his new album "Treadin' Water"

AND EVERYBODY BLAMED SOMEBODY, WHEN CASH BOX WINNERS

ENTERTAINER OF THE YEAR TOP SINGLE ARTIST TOP LP ARTIST
ROLL ON #1 ALBUM OF THE YEAR

TOP COUNTRY SINGLE OVERALL TOP LABEL TOP COUNTRY LP LABEL

THE JUDDS (WYNONNA NAOMI)

- Single of the year "MAMA HE'S CRAZY"
- Vocal group of the year

The excitement continues with their October release of "Why Not Me". This new album has unlimited single releases beginning with the title cut "Why Not Me".

RCA-WE DID IT.

KENNY ROGERS/ DOLLY PARTON

ACTUALLY NOBODY

ASKED ANYBODY.

- Single of the year "ISLANDS IN THE STREAM"

HAT WENT WRONG?
THIS IS THE STORY OF FOUR

THERE WAS AN IMPORTANT JOB TO BE DONE, AND EVERYBODY WAS SURE THAT SOMEBODY WOULD DO IT. ANYBODY COULD HAVE DONE, IT, BUT NOBODY DID IT. IT ENDED UP THAT THE JOB WASN'T DONE

RECORD COMPANIES:

EVERYBODY, SOMEBODY,

ANYBODY AND NOBODY.

Vocal duo of the year Song of the year "ISLANDS IN THE STREAM" (Robin Gibb/Barry Gibb/ Maurice Gibb)

Kenny & Dolly are doing it again with "Once Upon A Christmas"—making this the greatest

RONNIE MILSAP

"One More Try For Love" delivers one more hit for Ronnie with "Prisoner Of The Highway".

 Congratulations to our CMA final nominees

Country Music 1984

TOP 50 SINGLES

- 1. A Little Good News Anne Murray Capitol
- 2. Islands In The Stream Kenny Rogers & Dolly Parton RCA
- 3. Mama He's Crazy The Judds RCA
- 4. You Look So Good In Love George Strait MCA
- 5. That's The Thing About Love Don Williams MCA
- 6. Houston To Denver Larry Gatlin & The Gatlin Brothers
- 7. Still Losing You

 Ronnie Milsap

 RCA
- 8. Every Heart Should Have One Charley Pride RCA
- 9. Holding Her and Loving You Earl Thomas Conley RCA
- 10. I Got Mexico Eddy Raven RCA
- 11. Roll On

 Alabama

 RCA
- In My Eyes John Conlee MCA
- 13. Tell Me A Lie Janie Fricke Columbia
- Somebody's Needin' Somebody

 Conway Twitty

 Warner

 Bros
- 15. Angel In Disguise Earl Thomas Conley RCA
- 16. Tennessee Whiskey

 George Jones

 Epic
- 17. Long Hard Road The Nitty Gritty Dirt Band Warner Bros.
- 18. Somebody's Gonna Love You

 Lee Greenwood

 MCA
- 19. I Can Tell By The Way You Dance Vern Gosdin Compleat
- 20. One Of A Kind Pair Of Fools

 Barbara Mandrell

 MCA
- 21. I Don't Want To Be A Memory Exile Epic
- 22. Atlanta Blue The Statlers Mercury
- 23. Show Her Ronnie Milsap RCA
- 24. Let's Fall To Pieces Together

 George Strait

 MCA
- 25. To All The Girls I've Loved Before Julio Iglesias & Willie Nelson Columbia
- 26. Someday When Things Are Good Merle Haggard Epic
- 27. When We Make Love Alabama RCA
- 28. The Sound Of Goodbye

 Crystal Gayle

 Warner Bros.
- 29. Slow Burn T.G. Sheppard Warner Bros./Curb
- 30. Elizabeth The Statlers Mercury
- 31. You've Got A Lover Ricky Skaggs Epic
- 32. Lady Down On Love Alabama RCA
- 33. Ozark Mountain Jubilee The Oak Ridge Boys MCA
- 35. Stay Young Don Williams RCA
- 36. Just Another Woman In Love Anne Murray Capitol
- 37. I Don't Wanna Lose Your Love

 Crystal Gayle

 Warner Bros.
- 38. As Long As I'm Rockin' With You John Conlee MCA
- 39. Save The Last Dance For Me

 Dolly Parton

 RCA
- 40. That's The Way Love Goes

 Merle Haggard

 Epic
- 41. Don't Cheat In Our Hometown

 Ricky Skaggs

 Epic
- 42. Lonely Women Make Good Lovers

 Steve Wariner

 RCA
- 43. Baby I Lied Deborah Allen RCA
- 44. I Guess It Never Hurts To Hurt Sometimes The Oak Ridge Boys MCA
- 45. Right Or Wrong George Strait MCA
- 46. I Could'a Had You Leon Everette RCA
- 47. You've Still Got A Place In My Heart

 George Jones

 Epic
- 49. B-B-B-Burnin' Up With Love Eddie Rabbitt Warner Bros.
- 50. Your Love Shines Through Mickey Gilley Epic

TOP 50 ALBUMS

- 1. Roll On Alabama RCA
- 2. Don't Cheat In Our Hometown Ricky Skaggs Epic
- 3. Eyes That See In The Dark Kenny Rogers RCA
- 4. Don't Make It Easy For Me Earl Thomas Conley RCA
- 5. Right Or Wrong George Strait MCA
- 6. Deliver The Oak Ridge Boys MCA
- 7. Without A Song

 Willie Nelson

 Columbia
- 8. That's The Way Love Goes Merle Haggard Epic
- 9. Somebody's Gonna Love You Lee Greenwood MCA
- 10. Man Of Steel Hank Williams, Jr. Warner Bros.
- 11. Major Moves Hank Williams, Jr. Warner Bros.
- 12. The Closer You Get . . . Alabama RCA
- 13. Keyed Up Ronnie Milsap RCA
- 14. In My Eyes John Conlee MCA
- 15. Spun Gold Barbara Mandrell MCA
- Pictures Atlanta MCA
- 18. A Little Good News Anne Murray Capitol
- 19. Cheat The Night Deborah Allen RCA
- 20. The Woman In Me Charly McClain Epic
- 21. The Great Pretender Dolly Parton RCA
- 22. Greatest Hits, Vol. II Eddie Rabbitt Warner Bros.
- 23. Cage The Songbird Crystal Gayle Warner Bros.
- 24. One More Try For Love Ronnie Milsap RCA
- 25. Atlanta Blue The Statlers Mercury
- 26. Don't Let Our Dreams Die Young Tom Jones Mercury
- 27. You've Got A Good Love Comin' Lee Greenwood MCA
- 28. Pancho & Lefty Merle Haggard & Willie Nelson Columbia
- 29. Clean Cut Barbara Mandrell MCA
- 30. Snapshot Sylvia RCA
- 31. Houston To Denver Larry Gatlin & The Gatlin Bros. ●
- 32. Love Lies Janie Fricke Columbia
- 33. Exile Exile Epic
- 34. All The People Are Talkin' John Anderson Warner Bros.
- 35. Way Lady Why Gary Morris Warner Bros.
- 36: American Made

 The Oak Ridge Boys

 MCA
- 37. Take It To The Limit Willie & Waylon Columbia
- 38. It's All In The Game Merle Haggard Epic
- 39. Today The Statlers Mercury
- 40. Castles In The Sand David Allan Coe Columbia
- 41. Burlap & Satin ●Dolly Parton RCA
- 42. West By West Shelly West Viva
- 43. It Ain't Easy Janie Fricke Columbia
- 44. The Best Of Vol. III Don Williams MCA
- 45. Movin' Train The Kendalls Mercury
- 46. Cafe Carolina Don Williams MCA
- 47. You've Still Got A Place In My Heart George Jones Epic
- 48. Hey Bartender Johnny Lee Warner Bros.
- 49. Slow Burn ●T.G. Sheppard Warner Bros.
- 50. Waylon & Company Waylon Jennings RCA

Thanks for making us the Number One Country Music Publisher for Twelve Consecutive Years.

CROSS KEYS (ASCAP) • TREE (BMI)

8 Music Square West Nashville, Tennessee 37202

Buddy Killen, President and C.E.O.; Donna Hilley, Vice President; Roger Sovine, Vice President

Country Music 1984 Major Labels: Examining The Changes In 1984

By Jim Sharp and **Brenna Davenport-Leigh**

At this time last year the major record labels were holding down all but two positions out of the Top 40 on the Cash Box country singles chart, and the majors also held all of the Top 40 positions on the country album chart. The only two independently distributed labels in the Top 40 singles were Noble Vision with Jim Glaser at #22 and MDJ with Atlanta at #27. It will probably always be that the major labels will dominate the charts, if only by pure volume. While Cash Box receives anywhere from 20 to 40 country singles each week for review, there are only 10 to 15 new entries onto the chart each week. While the major labels release more product, their percentages are increased.

When re-examining the cover of Cash Box Oct. 21, 1978, the smaller labels covered which are no longer active is revealing. The labels listed at that time were: ABC, Capricorn, 50 States, MRC, Republic, Con Brio, Scorpion, PolyDor (country), Lone Star, Ovation, Monument, Starday, Gusto, Scrim Shaw, Chute, and Inergi. Now added to that inactive list are United Artist, Audiograph, Indigo, Koala, Elektra and Songbird. The strength of a record company often lies not only in succeeding, but maintaining. When we speak of major labels we are

generally referring to the big six - RCA,

CBS, MCA, Warner Bros., Mercury, Capitol/EMI-America. This is the order in which the major labels ranked according to the accumulated points from the Cash Box singles and album charts for the period of September 9, 1983 through September 8, 1984.

RCA Records gathered most of its points by chart activity in the above denoted period with acts Alabama, Earl

Acts such as The Oak Ridge Boys, Barbara Mandrell, Lee Greenwood, John Conlee and George Strait continued to garner chart points for MCA Records, while artists such as Hank Williams, Jr., Eddie Rabbitt and Crystal Gayle kept Warner Bros. in the points, and Mercury Records was led by The Statlers, Kendalls and Kathy Mattea.

Last year as we entered Country Music

single on the pop chart at that time was Anne Murray's "A Little Good News." It was at #90 on the pop chart, while bulleting up the country chart at #15.

Other singles hot on the charts during the week of country music festivities were "Lady Down On Love" by Alabama, "Somebody's Gonna Love You" by Lee Greenwood, "Holding Her And Loving You" by Earl Thomas Conley, Janie Fricke's "Tell Me A Lie," Larry Gatlin And The Gatlin Brothers' "Houston," and "You Look So Good In Love" by George Strait.

Songs just starting to peak on the charts were "In My Eyes" by John Conlee, "You Made A Wanted Man Of Me" by Ronnie McDowell, and Kathy Mattea's "Street

The week after the focus on country music, however, industry executives would ponder the trade paper headlines, 'Summer Arbitron Shows Downward Movement For Country."

Less interest in country music at the radio level meant that the major labels would have to take a closer look at their artist rosters and their A&R people would have to re-evaluate artists and producers. The strategies put in motion by the major labels effect the entire music industry to a certain degree.

Many of the major labels continued

Thomas Conley, Ronnie Milsap, Eddy Raven, Kenny Rogers, Dolly Parton, and newcomers The Judds and Deborah Allen. RCA had 16 number one singles and 4 number one albums.

The strength of CBS came with its strongest chart activity on the Epic side. Epic artists such as Merle Haggard, Exile and George Jones garnished many points for the label. On the Columbia side Janie Fricke, Larry Gatlin And The Gatlin Brothers, and Willie Nelson added points to the CBS total.

week in Nashville, Merle Haggard topped the singles chart with, "What Am I Gonna Do," words that could surely be taken from the minds of many Music Row record executives. Merle and Willie, however, continued riding high on the album chart

with "Pancho And Lefty."

RCA had just signed Kenny Rogers. His
Liberty single, "Scarlet Fever," had just
peeked at #5, and his duet with Dolly
Parton, "Islands In The Stream," was #6 bullet on the country charts and #7 bullet on the pop charts. The only other country

Independents: Still Strong In 1984

by Brenna Davenport-Leigh

The strength of independent record companies most frequently lies in their artist roster, whether it be based on the company's sole focus on a particular artist or on the presence of an established prformer to stregthen the label and thus allow the new talent a firmer foundation. The creditibility of an independent record company indeed relies on the success of its artists and their activity on the national charts. The divisions may be broken into independent record labels working with a source of major label distribution, or independent labels with a solely independent means of distribution, but the ability of the company to provide their artists with a vehicle through which to promote and maintain their careers works. of course, to the benefit of the entire independent record community. In the past year the independent labels have been well represented on the charts with

two number one records, and several top ten entries. Vern Gosdin on Compleat Records and Jim Glaser on NobleVision Records both took tunes to the number one position on the charts, marking for each the first number one record of their

Through the categories of independent record company (with major distribution), independent record company (with independent distribution), and new record company, Cash Box has acknowledged the top five companies in these divisions based on the chart activity of the past year.

Independent Record Co. (With Major Distribution)

Compleat Records, formed in May 1982, is headed by Charlie Fach, and has had much success this year with the distinctive talents of artist/songwriter Vern Gosdin. His "I Wonder Where We'd Be Tonight" was a top 15 hit, and "I Can Tell By The Way You Dance" went to the top of the charts. His latest song "What Would Your Memories Do" has also become a top 10 hit.
Fach said, "I believe Compleat Records

has proven that an independent label can compete with the major labels and succeed with certain conditions such as a good distribution system as we have with PolyGram Records.'

The Cannons had a charted record on Compleat with "One Step Closer." Compleat has also made substantial increases

in their artist roster within the past year with the signings of Zella Lehr, Susan Jacks, Mike Martin, Kim & Karman, and the John Arnold Band. Compleat Records is distributed by PolyGram.

The Los Angeles-based Viva Records, with distribution through Warner Bros., is headed by Don Blocker and has had 10 records on Cash Box singles charts throughout the past year, primarily by artists Shelly West and David Frizzell. West had success with "Another Motel Memory" and "Somebody Buy This Cowgirl A Beer," and Frizzell with "A Million Light Beers Ago," while together their "Silent Partners" was a top 20 hit. Other artist on the Viva label include J. C. Cunningham, Hazard, Stalker & Berg, and Ray Price.

With recording group Atlanta and through MCA distribution, MDJ Records had two top five singles "Dixie Dreaming" and "Sweet Country," as well as a top five album "Pictures." Headed by Larry McBride, the company is based in Atlanta.

Permian Records, which is also distributed by MCA, had a top 10 record with a duet from Lynn Anderson and recording artist Gary Morrison "You're Welcome To Tonight," Anderson also had success with "What I Learned From Lovin' You," and Katy Moffatt charted with two tunes. The latest signing to the Dallas-based label is singer/songwriter Dottie West.

The Full Moon label had two top five

successes with Johhny Lee's "Hey Bartender," and his duet of "The Yellow Rose" with Lane Brody under distribution of Warner Bros.

Independent Record Co. (With Independent Distribution)

NobleVision Records, a two-year old Atlanta-based label, has quickly entered the music scene as a top independent record company. Founded by Don Tolle and Hal Oven, the label through artist Jim Glaser had its first number one record "You're Gettin' To Me Again," plus two top 10 hits,"If I Could Only Dance With You" and "The Man In The Mirror." Oven said, "I'm happy about this award from Cash Box because we have worked very hard in two years as an independent label, and it adds to our credibility and to our distributors credibility, and it also strengthens their growth potential. I am happy to add to the success of independent labels and independent distribution, and as a company we are looking forward to growing even more." Noble Vision signed

(continued on page C-20)

ROY CLAYBORNE

New national release

Little Boys
Lie

CHALLENGE RECORDS, INC Houston, Texas (713) 926-2026

CHALLENGE RECORDS WE: Las Vegas, Nevada Tom De Vito (702) 458-3957

WESTAR MUSIC, INC. Barbara Moore (702) 458-3957

Country Music 1984

Creating The Music: Cash Box's Top Country Producers

by Brenna Davenport-Leigh

The range in background, experience and genre of the ten producers listed in the Cash Box Country Awards provides a pretty good picture of the diversity of country music today. They represent the progressive new sounds of country as well as the rich traditional foundation; they range from the established Nashville music community to the new blood, which has often not only provided a new presence but a new philosophy toward the direction of country music. There is one thing, however, that ties them all, and that is the success of the music they create.

Jim Ed Norman, executive vice president of Warner Brothers/Nashville, began his route to becoming a top producer of artists such as Anne Murray, T.G. Sheppard and Mickey Gilley in 1970 when he was a member of the country rock band Shiloh, which was produced by Kenny Rogers. The band would later break up. with one of its members, Don Henley, going on to form the successful country rock group The Eagles and with Norman spending the next six years in a variety of musical endeavors. He did the string arrangements on The Eagles' "Desperado" and was an arranger and studio musician in the Los Angeles music scene for such artists as Linda Ronstadt, America, Bob Seger, and Kim Carnes. It was in 1976, however, that his venture in producing began when he produced

Jennifer Warnes' hit "Right Time Of The Night." He then began producing Anne Murray and that association has lasted from the "Let's Keep It That Way" LP to "A Little Good News." In July of 1983 Norman arrived in Nashville to serve as Warner Brothers vice president of A&R, and in February of this year was named executive vice president. Norman produced four of Cash Box's Top 50 country singles of 1984. Anne Murray's "A Little Good News" and T.G. Sheppard's "Slow Burn" both went to the top of the charts, while Murray's "Just Another Woman In Love" and Mickey Gilley's "Your Love Shines Through" were both top five hits.

Norman commented, "It's always a thrill to be singled out and patted on the back for one's work. It's even more exciting, though, when you realize that work means meeting new and interesting people, spending time with the most talented people an industry has to offer and, finally, having a good time. This is a special time in country music, and I feel fortunate to have the chance to participate."

Jimmy Bowen, president of the Nashville divison of MCA Records, began his career in the '50s as a pop singer. He had a Top 20 hit in 1957 with "I'm Stickin' With You," and a Top 40 success with "Warm Up To Me Baby," both on Roulette Records. But

notoriety in the production end of the recording industry. He produced various pop artists on Reprise Records including Dean Martin and Frank Sinatra. Bowen moved to Nashville in the late '70s after his own record label, Amos Records, became inactive. He was with the Nashville divisions of both Elektra and Warner Brothers Records before goingto MCA this year. Bowen produces artists Crystal Gayle, Hank Williams, Jr. and many of the artists on the MCA roster.

Norro Wilson, executive producer for RCA Records since 1981, has produced two of the Top 50 singles for 1984 with RCA recording artist Charlie Pride's Have One," and Steve Wariner's "Lonely Women Make Good Lovers," a co-producing effort with Tony Brown. Wilson came to Nashville in 1956 after a six-year stint in Las Vegas' Golden Nugget, and established himself as both a noted Nashville producer and songwriter. He has a catalog of over 200 songs, including the Charley Rich Grammy Award winner A Very Special Love Song" and Most Beautiful Girl." Other of Wilson's songs have been recorded by artists such as George Jones, Tammy Wynette and Charly McClain. Wilson has also worked as an independent producer, and he was previously head of A&R for Warner Brothers/Nashville. As a producer his list of credits is extensive and includes such artists as David Houston, Joe Stampley, Buck Owens, Con Hunley, Patti Page, John Anderson, Charley Pride, Margo Smith, Rex Allen, Jr., Eddy Arnold, Pat Boone and Gary Morris.

Twice named as **Cash Box's** producer of the year, Torn Collins has produced such talents as Ronnie Milsap, Barbara Mandrell, Sylvia, Steve Wariner and Marie Osmond. In fact, he is credited with introducing Milsap into the country music business with producing three of Milsap's first Top 10 hit songs. Collins, a native of Tennessee, first began his career in the music business in 1970 when he was hired by Jack D. Johnson and Charley Pride at Pi-Gem Music. Besides his producing efforts, Collins is now the owner of a publishing company, Collins Music. This year two singles produced by Collins were on **Cash Box's** Top 50 singles of 1984, Barbara Mandrell's "One Of A Kind Pair Of Fools" which reached the number two position on the charts, and Ronnie Milsap's number one song, "Show Her," which Collins co-produced with Milsap.

With credits in the fields of producing, songwriting and publishing, Blake Mevis' talents run the gamut of creativity in Nashville's music industry. Mevis, who is an independent producer and is involved in a joint venture with Warner Brothers

continued on page C-21)

Publishing The Music: Cash Box Cites Country's Best

by Bob Campbell

Nashville has emerged in the '80s as a powerful music publishing center. The great country and gospel hits, as a rule, have always come out of Nashville, but now Nashville songs are showing up on the pop charts, in rock albums, in movie soundtracks, on the R&B charts and in the MOR and international markets. Established writers from both coasts are moving here and are visiting on a regular basis to write with Nashville writers. Music row publishing houses have the welcome mat out to all types of writers. The publishing industry has come a long way since the early '40s when pop writer Fred Rose and country star Roy Acuff decided Nashville needed an outlet for country songs and formed Acuff-Rose Music, the first music publishing company in Nashville. Music row has indeed become the Tin Pan Alley of the '80s.

Each year, Cash Box acknowledges the top country publishing companies. The international Tree Publishing conglomerate ranks #1 according to the Cash Box poll. This survey indicates that large companies such as CBS Songs, Welk Group and Chappell dominate the charts, but smaller, private companies such as Lodge Hall or Rick Hall Music are making their presence known on the country music charts as well. Here is a summary of the Cash Box top-rated country music publishers.

Tree International

Tree International lived up to its reputation this past year as one of the world's largest country music publishers. Not content to rest on its expansive catalogue of copyrights, tree has bought new catalogues, enjoyed continued chart success and inched further into the world of movies. According to president and chief operating officer Buddy Killen, Tree has had a "tremendous year and will continue to be an aggressive and goal-oriented company." Nearly 100 staff writers are signed to the organization's two principal companies — Tree, the BMI company which ranked #1 in the Cash Box Poll, and Cross Keys, the ASCAP Company, which ranked #3. The list of top Tree writers reads like a who's who in country songwriters — names such as Harlan Howard, Sonny Throckmorton, Bobby Braddock, Curly Putnam, Dave Kirby, Hank Cochran and on and on.

Seven Tree songs hit the #1 spot on the Cash Box Country Singles chart this year, including "As Long As I'm Rocking With You" by John Conlee; "I Don't Want To Be A Memory" by the group, Exile; "That's The Thing About Love" by Don Williams; "I Can Tell By The Way You Dance" by Vern Gosdin; and "Somebody's Gonna Love You" by Lee Greenwood. Between Cross Keys and Tree, Tree International compiled 19 Top-10 hits and 48 charted songs.

The company signed 16 new staff writers this year, including Sonny Curtis and Jeff Silbar, who now lives in Los Angeles and represents Tree on the west coast. In the past year, Tree acquired the Jim Reeves catalogue, which includes such songs as "Welcome To My World," "Mohair Sam," and "Am I Losing You." Tree also purchased the OAS Music Group Catalogues and 50 percent of producer Chip Moman's Baby Chic Music, which contains "Luckenbach, Texas" and "Wurlitzer Prize," among others. Tree also

expanded its print folio division and issued a book of all the #1 songs in the company's history, as well as comprehensive song books for Harlan Howard, Sonny Throckmorton and Bobby Braddock.

A self-admitted 'workaholic.' Buddy Killen is juggling a handful of projects. He produces Exile, along with Ronnie McDowell, He is also involved in a special project for the Nashville Television Network (TNN) on harpist Lloyd Lindroth through Tree Productions. In addition, Killen will assist in the music supervision for the upcoming movie, Alamo Bay, which is being produced by Louis Malle and stars Ed Harris and Amy Madigan. He will play a minister as a supporting role in the movie. Also, Killen has been instrumental in an upcoming film project that will make a movie out of the song, 'War Is Hell On The Homefront," a hit by T.G. Sheppard and written by Curly Putnam and Bucky Jones.

Tree has also purchased two additional recording studios from Soundshop Recording. Tree now owns three, 24-track studios, all under the management of

engineer Pat McMakin. Chappell Music

The Nashville division of Chappell Music operates behind the philosophy of quality over quantity. With a small staff of award-winning songwriters, Chappell in the past year has racked up nine #1 hits and placed 10 songs in the Top 10 of the country charts. Each of the three Nashville Chappell companies are ranked in the Top 10 country publishing companies, according to the Cash Box year-end poll. Henry Hurt, vice president and

general manager of the Nashville division, said the company "had a great year, one of the best years ever in the company's history."

Unichappell, a BMI affiliate, produced four #1 records, including "Islands In The Stream," a Dolly Parton/Kenny Rogers duet, which Unichappell administered. Layne Martine, Jr., Rafe Van Hoy, Paul Harrisson and Jan Crutchfield are signed exclusively to Unichappell. "Let's Stop Talking About It" (Janie Fricke), "Going, Going, Gone" (Lee Greenwood) and Deborah Allen's "Baby I Lied" are among Unichappell's top songs of the year.

Chappell, the ASCAP affiliate, ranked #6 in the poll, purely on the strength of writers' Charlie Black and Rory Bourke. Black and Bourke are two of Nashville's most consistent writers of hit songs. Along with Wayland Holyfield, they were awarded ASCAP's "Writer of the Year" last year. With writer Tommy Rocco, Black and Bourke wrote "A Little Good News," the Anne Murray #1 song that was one of the year's biggest and most distinctive hits. With two other writers, the pair also authored George Strait's #1 hit, "You Look So Good In Love." Black also co-wrote "Slowburn," the #1 hit by T.G. Sheppard.

Intersong, another Chappell ASCAP company, rounded out the **Cash Box** Poll at #10 on the list of top publishing companies. Intersong published the #1 song, "In My Eyes," sung by John Conlee and written by Barbara Wyrick, and Conway Twitty's #1 record, "Somebody's Needing Somebody," written by Len Chora

(continued on page C-22)

2 YEARS OLD & WING!

N O B L E V I S I O N R E C O R D S 3109 MAPLE DR. NE., SUITE 300, ATLANTA, GA. 30305, 404/266-0177

Diel James Organization

WOULD LIKE TO THANK THE FOLLOWING ARTISTS
FOR MAKING 1984 OUR BEST YEAR IN NASHVILLE

Alabama
Lynn Anderson
Bandana
Moe Bandy
Ed Bruce
Craig Dillingham
Reba McEntire
Allen Frizzell

Crystal Gayle
Mickey Gilley
Lee Greenwood
Becky Hobbs
Con Hunley
Tom Jones
Kendalls
Johnny Lee
Barbara Mandrell

Charly McClain
Charley Pride
Johnny Rodriguez
Joe Stampley
Sylvia
B.J. Thomas
Shelly West
David Wills

Country Music 1984

Songwriters: Making The Music

by Brenna Davenport-Leigh

The lyric in country music, with its storylines, its hooks, its ability to relate to a mass of listeners as if it is speaking directly to them and their experiences—the lyric along with a usually strong and distinctive melody have long been the key ingredients in the success of a country song.

The similarities, when the structure of the melody and lyrics are in full flow, are not that far away from the forms of the most formal poetry.

But this combination of lyric, melody and a dash of the grassroots soul do not originate out of the record companies, or from the walls of a studio, or when the performer meets the stage. It is, of course, the songwriter who provides the base for the magic of the reproduction of music to take place.

At their best, the songs of country music are timeless, carrying the same emotional appeal with them today as they did decades ago. One of the best examples is the legacy of songs left by the late Hank Williams. And there have been several others to come out of Nashville — Hank Cochran, Dallas Frazier, Harlan Howard and Bob McDill to name only a few. Then there are those individuals, again like Hank Williams and Lefty Frizzell, who not only write but perform their works on stage; performing them so well, in fact. that they go on to become popular recording artists. There was a wave of composer/performers whose popularity grew throughout the '70s — Willie Nelson and Kris Kristofferson for example.

Maggie Cavender, executive director of the Nashville Songwriter's Association, International (NSAI), said of the songwriters selected in Cash Box's Country Awards, "I heartily commend Cash Box for its feature on songwriters, and those who have been chosen are certainly among the many fine writers who in this past year have written the hit songs. I think that it has been a year of exceptionally

great songs from the pens of many great writers, and I would have been hard pressed to make the choice of those songwriters to be featured."

In regards to where the music began, Cash Box recognizes the talents of the noted composers and composer/performers of the past year.

COMPOSERS

Mike Reid is the talented number one writer of LodgeHall Music,Inc., writing hit after hit for artist Ronnie Milsap and others. He has been with that organization for three years, and had his first taste of success when Ronnie Milsap's "Inside went to the number one position on the charts, marking not only Reid's first number one, but his first single release. Reid's background, however, is not the run-of-the-mill prep experience for a tunesmith. He excelled in football and was an All-American at Penn State and in 1969 won the Outland Trophy. He later was All-Pro for the Cincinnati Bengals before moving to Nashville four years ago. This year he had two number one hits with Milsap's"Still Losing You" and "Show Her" both on the **Cash Box**Top 50 Singles for 1984. He is the writer of "Stranger In My House, and Milsap's current "Prisoner Of The Highway," as well as the co-writer of Sylvia's "I Never Quite Got Back"and the duet of Barbara Mandrell and Lee Greenwood "To Me." He has also had recent cuts by artists such as Anne Murray, Tammy Wynette, B.J.Thomas, Joe Cocker and Janie Fricke.

Rafe VanHoy is one of the most prolific hit-writers around today with successful tunes not only on the country charts, but on the pop and R&B as well. In his writing efforts, both solo and as a cowriter, he has had three of the Cash Box Top 50 hits this past year — Lee Greenwood's "Somebody's Gonna Love You" and wife Deborah Allen's "I've Been Wrong Before," both number one songs, and another of Allen's hits "Baby I Lied."

Van Hoy was also the producer on Allen's mini-LP "Cheat The Night," in addition to co-writing all of the songs. Again in the area of number one songs, VanHoy has topped the charts with such artists as John Conlee, the Oak Ridge Boys and Tammy Wynette and George Jones. A versatile writer, his tunes have been cut by artists from Sheena Easton, Diana Ross and Tyrone Davis to Emmylou Harris, Conway Twitty and Crystal Gayle, to cover just a few.

Philadelphia native Tommy Rocco, like many others arriving in Nashville, figured it would take him about a year to become a recording artist when he moved here in 1972. He noted that it took him about three hours after arriving to find himself wrong. But Rocco has found success in Nashville through co-writing such number one hits this year as Anne Murray's "A Little Good News," George Strait's "Let's Fall To Pieces Together" and "Slow Burn' by T.G. Sheppard. After first starting out at Mareno Publishing, he later moved on to Chappell then to The Welk Music Group, where he is currently affiliated. Basically a co-writer, Rocco's work has involved such writers as Rory Bourke, Gene Dobbins, Kerry Chater, Dickey Lee, Johnny Russell and Jerry Gillespie

Barbara Wyrick graces the Cash Box list of composers as one of the most successful female songwriters of the past year. Her songs by Janie Fricke and John Conlee, "Tell Me A Lie" and "In My Eyes," both went to the number one position on the country charts. Wyrick's career in the music business got off to an early start at the age of 12 when she entered a contest and was introduced to Rick Hall, who signed her to his production and publishing company. She also had released her first record that year, "My Little Sailor-Boy," a song which she wrote. She has since come a long way as both a writer and a top background singer. Her songs have been cut by many artists including

Ronnie Milsap, Lynn Anderson, Perry Como, Donny and Marie Osmond, The Supremes, Brenda Lee and Cristy Lane among others. Recently Wyrick has been touring with Milsap as one of his background singers.

As the top songs of the year emerge, the network of top Nashville songwriters begins to reveal itself. Rory Bourke is a co-writers of the above mentioned number one songs such as "A Little Good News," and "Baby, I Lied" along with another one of Cash Box's Top 50 tunes of the year, George Strait's "You Look So Good In Love." A three-time ASCAP country writer of the year, Bourke's works include other number one hits such as "Blessed Are The Believers," by Anne Murray and the Bellamy Brothers' "Do You Love As Good As You Look." His other efforts include hit cuts from artists covering all ranges of the country music spectrum — Charlie Rich, Gale Davies, Con Huntley, Louise Mandrell and Juice Newton to name just

COMPOSER/PERFORMERS

Larry Gatlin is one performer who consistantly takes his self-penned tunes to the top of the charts. The number one "Houston" is included in the Cash Box Top 50 listing and from the six tunes he has written on the "Houston To Denver" LP he has had hits with "Denver" and "The Lady Takes The Cowboy Every Time" for himself and the Gatlin Brothers. In addition his own hit records, Gatlin's tunes have been recorded by country artists such as Mickey Gilley, Anne Murray, Kris Kristofferson, Johnny Cash and Dottie West and by pop singers including The Carpenters, Johnny Mathis, Judy Collins, Jackie DeShannon and Barbara Streisand.

Exile group member J. P. Pennington's background includes growing up with the music of the '50s and '60s, having success as a pop act in the '70s, and making a

(continued on page C-18)

BMI/Nashville: Making The South A Great Place To Be

With over 1,700 new writers already affiliated this year, the BMI/Nashville office, representing all kinds of music over a territory of 16 southern states, is ahead of last year's space. The Nashville office now represents over 30,000 affiliates. BMI has more than 28,000 publishers affiliated nationally and over 45,000 songwriters on its rolls, with a song catalog of more than 1,200,000 licensed compositions. In addition to its American licensing activities, BMI has reciprocal agreements with 39 foreign licensing groups worldwide, including many countries behind the Iron Curtain.

In matters relevant to the use of its affiliates' copyrights, BMI helped the cause of writers in 1984. Led by the efforts of BMI president Ed Cramer and the BMI legal staff, BMI won a unanimous reversal in the U.S. Appeals Court of "the Buffalo Case," a decision which reversed a lower court ruling and one which, in effect, vindicated BMI's blanket licensing procedure of music used on television.

BMi was involved in a victory for writers and publishers at the bargaining table when they were able to implement an increase of nearly 10 percent from radio broadcasters. The BMI leaders also appeared before the Senate copyright subcommittee in opposition to a measure designed to overturn the annual jukebox fee and replace it with a one-time fee. To date, that measure has remained in the subcommittee.

In expanding its executive staff this year, the Nashville BMI office made the addition of singer/songwriter/producer Thomas Cain to the position of associate director of performing rights.

This year BMI/Nashville, also the host to the largest gathering of writers in Nashville's music history, joined the Nashville Music Assoc. (NMA) in honoring songwriter Harlan Howard on his "Birthday Bash." The event, which attracted over 1,500 people, was taped by Public Broadcasting System for use on national television.

More than 100 writers and publishers from the southern territory were recognized at the third annual BMI "Million-Airs" Luncheon. In addition, the strength of the Nashville office was reflected when citations of achievement for BMI's overall Most Performed Songs were awarded. More than 50 percent of the citations went to Nashville affiliated songwriters and publishers.

ASCAP: Building A Better Country In 1984

In its 70th year the American Society of Composers, Authors and Publishers has enjoyed its strongest year ever in country music. With 23 number one songs since January, ASCAP members have established success on 40 percent of the country charts thus far in 1984. Connie Bradley, ASCAP's Southern Director, noted that in the last five years ASCAP has retained all of its major chart writers and this year the society has added Jerry Reed, Dan Tyler, Skip Stephenson, Janis Carnes, Tom Damphier, J.D. Martin, Alan Rhody, Leon Russell, P.R. Battle, Carol Chase, Minnesota Fats, Michael Twitty, Dave Innis, Dave Gillon, Michael Martin,

Chris Golden, Autumn, RPM, Sawyer Brown and Nat Stuckey.

Under the leadership of Bradley, the chart percentage of ASCAP music has doubled from 20 percent to 40 percent. Bradley commented, "Many of our Nashville writers were ASCAP pop awards recepients this past May. In fact, Frank Myers was the writer of one of the top five songs of the year, "You And I," recorded by Eddie Rabbitt and Crystal Gavle.

This year a new licensing office was established by ASCAP president Hai David in Nashville's UA Tower and houses

three writers rooms, which are available to ASCAP members. This made ASCAP the first and only performing rights organization to have such facilities available to the songwriter.

The country songwriters workshop, sponsored by the ASCAP foundation, was moderated by Eddy Raven and Don Pfrimmer and utilized a revolving panel of 20 writers and publishers which worked with over 60 songwriter participants. This year the ASCAP songwriter TV series premiered on cable venues in New York, Los Angeles and Nashville. The format of the show, which related the basics of songwriting, featured two uncharted songwriters whose works were reviewed by successful songwriters and publishers.

This year's Oscar nominations included "Over You," written by ASCAP's Austin Roberts. In the past 50 years, ASCAP members have won 118 out of 143 Oscars for musical achievement.

ASCAP, which is the only performing rights organization owned and operated by its membership, is made up of 25,100 writers and 9,100 publishers. ASCAP collections were up 8.4 percent in 1983 for a total of \$203 million dollars.

Congratulations on the Cash Box "Composer of the Year" award. Unce again, keep it up-- you're the best!! Ronnie & Rob

LODGE HALL MUSIC, INC./MILSAP MUSIC, INC.
ASCAP BMI

CONGRATULATIONS TO ALL CMA NOMINEES AND WINNERS!

Country Music 1984

Booking: Country Acts Prove Big Business Nationwide

The business of country music has grown and succeeded in the 1980's

beyond almost anyone's wildest dreams.

Country music is now a respected, interestional multi-million dollar industry.

international, multi-million dollar industry. Nowhere is this success reflected more than in the proliferation and computerized sophistication of today's country music promotion and booking business. Back in the early days of country music, when acts like Bill Monroe and his Bluegrass Boys and Roy Acuff and his Smokey Mountain Boys would ride long hours in cramped cars up and down dusty back roads, there were no organized booking agencies. Country acts survived in the best way they could. The first real booking agency started in the early '50s when the late Jim Denny formed the Atlas Agency, which booked Grand Ole Opry Stars on package tours. Even through the '60s, most country music stars had to settle for playing rough honky tonks, high school auditoriums and an occasional concert date. Now, country acts purr around the country in sleek, airconditioned Silver Eagle buses and earn \$50,000 a night in huge arenas. Country stars are on prime time television, entertain in Las Vegas and star in movies. Country music is playing a brand-new ballgame, and country music promoters and booking agencies are primed to cash in on the growing popularity of this original Amer-

Capsuled here are five booking agencies that **Cash Box** recognizes as leaders in the booking industry.

Keith Fowler Promotions

The Keith Fowler Promotion Company

specializes in booking and promoting the group, Alabama. The company has long been associated with Dale Morris, who manages Alabama. The company reports 'a great year ... one of the best years ever." Alabama played around 140 dates this past year, ranging from fair dates to a 20,000-seat sell-out in the Rupp Arena in Lexington, Ky. to a date in the cavernous Superdome in New Orleans. The company reports that Alabama set attendance records at nearly every fair date this summer, including the huge Indianapolis State Fair in Indiana. Currently, Alabama is touring a 32-date concert series under the sponsorship of Salem Cigarettes, promoted in conjunction with Keith Fowler Promotions.

The Jim Halsey Co., Inc.

The Jim Halsey Booking and Management Co. enjoyed a banner year, adding new acts and expanding into new areas. The company maintains offices in Tulsa, Oklahoma, Nashville, Los Angeles and New York City, handling nearly 40 acts and booking each year over 400 rodeo and fair dates, in addition to television and other venues.

The Jim Halsey artist roster reads like a who's who in country music. Bolstered by a group of newly signed artists, the Halsey roster includes Roy Clark, Bobby Bare, Jimmy Dean, Lee Greenwood, Merle Haggard, Woody Herman, The Judds, Brenda Lee, New Grass Revival, Ray Wylie Hubbard, The Nitty Gritty Dirt Band, The Oak Ridge Boys, Roy Orbison, Minnie Pearl, Pinkard and Bowden, Sylvia, B.J. Thomas, Don Williams, Tammy Wynette and several others.

by Bob Campbell

The Shorty Lavender Agency

The Lavender Agency has re-organized this past year with a strong emphasis on the bluegrass market. Once known as the Lavender/Blake Talent Agency, the company has gone through many major changes in the past couple of years. Directed now by Barbara Lavender, the company has signed a host of new acts in the past year and will be increasing the talent roster more in the coming year. General manager John McMeen said the company is looking strongly at the field of bluegrass. "We really want to strengthen our bluegrass division," McMeen said. "Bluegrass is a growing and very popular music and most of the bluegrass artists seem to book themselves. We want to be involved in the many fairs and bluegrass festivals."

Artists now signed to the Lavender Agency include Ray Price, Jeannie Pruett, David Allen Coe, O.B. McClinton, Larry McNeeley, Harold Morris and his Smokin' Band, James Monroe and the group, Sierra.

World Class Talent

The World Class Talent Agency is a new talent and booking agency, but the company already boasts a roster of first-class country talent. Formed last year by Jo Ann Berry and Ken Dudney (Barbara Mandrell's husband), the company has signed nine acts to its roster, including Barbara and Louise Mandrell. Other acts include Bill Anderson, The Cannons, Penny DeHaven, The Kendalls, J.C. Riley and Freddie Weller. Ms. Berry reports the company enjoyed a banner year with Barbara Mandrell and Louise Mandrell each playing over 100 dates. She said Louise Mandrell played over 35 fair dates

this summer. "We will be looking hard for new talent this year," Ms. Berry said. "We are aggressive. You either grow or stand still."

Ms. Berry also said 31 dates have been cancelled because of the recent injuries to Barbara Mandrell in a traffic accident. She will be off the road for three to six months

Headline International Talent

Headline International Talent (HIT), in operation less than two years, operates as a small, quality-based company that is active in all venues of country music booking and promotion. With a roster headed by Ronnie Milsap and Jerry Reed, HIT has enjoyed a busy, fruitful year. The company's other two clients are the group, Bandana, and the gospel group, Bobby Jones and New Life. Charles Dorris, president of HIT, said the company is involved in fair dates, college dates, television and a great deal of private convention work.

Milsap has played 19 dates this year under the sponsorship of the Marlborough Country Music Tour. He will play 20 dates in 1985 under the Marlborough banner. Milsap also guested this year on The Today Show, Good Morning America and The Phil Donahue Show. On the Donahue Show, the performer was the only guest and he was allowed to bring his own band on to the show, a first according to Dorris.

Dorris also said HIT is helping coordinate Reed's new movie project. Reed is starring in and directing a feature movie to be released in March, 1985. The movie about the music business is untitled at this point, but we will also star Ned Beatty and Bo Hopkins.

Major Labels: Inside The Changes

(continued from page C-12)

ventures into video and into the mini-LP area. The only notable success in the direction of video, however, came with the Ronnie Milsap video of "She Loves My Car," an effort which received exposure on MTV, but a song that was a pop cut from his "One More Try For Love" LP. In the area of the mini-LP, The Judds' self-titled production saw a fair amount of chart activity, especially since they were hot on the singles chart (Cash Box Dec. 31, 1983).

Despite the recession, major labels surged ahead (Cash Box, Dec.31, 1984) with the New Year bringing some strong first quarter releases from Dolly Parton ("Save The Last Dance For Me") and Alabama ("Roll On").

The major labels' releases of the second quarter were led by product from Ronnie

Milsap, Barbara Mandrell, Larry Gatlin and The Gatlin Brothers, Hank Williams, Jr., Gary Morris, Conway Twitty and George Jones. The duet of Willie Nelson and Julio Iglesias with "To All The Girls I've Loved Before" topped the country charts (Cash Box, June 2, 1984) and hit the Top 5 on the pop chart. The third quarter got underway with Earl Thomas Conley's RCA Album, "Don't Make It Easy For Me," becoming the first country album ever to spawn four number one singles along with Nitty Gritty Dirt Band's "Plain Dirt Fashion" LP.

During the months of August and September the only major events surrounding the big labels were CBS's restructuring of its A&R division with the promotion of Bonnie Garner, and the expansion of the Nashville divison of Capitol/EMI-America under Jim Foglesong.

One distinctive change in this year's charts, however, came when two small independent labels each captured the number one singles chart position, a spot which many have grown to consider major label territory. Vern Gosdin's single "I Can Tell By The Way You Dance" reached the number one position, though his label, Compleat Records, is distributed by a major label, PolyGram. The big battle came when a small, two-year old label out of Atlanta, Noble Vision Records, reached the number one spot on the country singles chart with Jim Glaser's "You're Gettin' To Me Again." A small label had, indeed, won out over the only competition in town — a major label.

Songwriters: Nashville's Best Keep The Music Going

(continued from page C-16)

move into country in the '80s. Versatile, yes, and it shows within his talents not only as a performer but as a songwriter. Even before becoming a top country act with Exile, Pennington was writing such country hits as "Stay With Me" by Dave & Sugar and "The Closer You Get" and "Take Me Down" by Alabama, along with other Exile writing efforts for Janie Fricke. Pennington has contributed to the writing of Exile's most recent top hits, including the number one tune "I Don't Want To Be A Memory," which is among Cash Box's Top 50 singles of 1984. Along with Exile member Sonny Lemaire he has written all of the selections with the exception of one song, on Exile's latest "Kentucky Hearts" LP.

Hank Williams, Jr. emerged from singing the songs of his late father years ago, and has developed into one of the most distinctive voices in songwriting around today. The tunes are often trademarks of his life and views today as well as reflections on his past and the past history of country music. Over the past year the tunes he has taken into the Top 10 include "Man Of Steel," "Attitude Adjustment," and "Queen Of My Heart." Always a strong writing force on his LP of the past few years, his latest album, "Major Moves," includes seven self-penned selections.

From her first years in Nashville, singer/songwriter Deborah Allen certainly

touched all the bases in establishing her career. A move from her nice, secure Memphis home and family found her living on Music Row. A first big brush with "paying her dues." She also worked at Opryland, accompanied Tennessee Ernie Ford on a tour of the USSR and worked in L.A. with Jim Stafford. Her songwriting was first encouraged by Shel Silverstein, and she lists one of her major influences as the music of the late Patsy Cline. This past year Allen co-wrote her hits "Baby I Lied" and "I've Been Wrong Before" with husband Rafe VanHoy and writer Rory Bourke. Allen's songs have also been recorded by Conway Twitty, Loretta Lynn, John Conlee, Tammy Wynette, Gus Hardin and Sheena Easton, among many

The Statlers' Don Reid has long been a writer of many of their most popular hits such as "Class Of '57" and "Do You Know You Are My Sunshine." The Statlers' tunes often deal with the everyday realities of life. Reid said of the songs, "We write about things we know — real people and things that happen to us." The voice that comes from the songs is so familiar, in fact, that author Kurt Vonnegut dubbed them "America's Poets." The Statlers' number one single "Atlanta Blue" included on this year's Top 50 list, was penned by Don Reid, and he wrote six of the tunes on their latest LP of the same title.

THE STATLERS

AMERICA'S COUNTRY MUSIC POETS

"ONE TAKES THE BLAME" From their current album "ATLANTA BLUE."

TOMT. HALL

"P.S. I LOVE YOU"

The STORYTELLER at his natural best from his brand new album "NATURAL DREAMS"

822-425-IM-

VERN GOSDIN

"WHAT WOULD YOUR MEMORIES DO"

There is a time and "THERE IS A SEASON." This is Vern's.

Also Just Released! Vern's First Gospel Album "IF JESUS COMES TOMORROW (WHAT THEN)" 671011-1

KATHY MATTEA

"THAT'S EASY FOR YOU TO SAY"

The hit single from Kathy's current album "KATHY MATTEA."

818 560-1

TOM JONES

"LOVE IS ON THE RADIO"

Tom's exciting new album just released!

PolyGram Records

Indies: Still Strong In 1984

(continued from page C-12)

a second artist to its roster this year, the Savannah, Georgia singer/songwriter Tony Arata. The label plans to release an Arata album in 1985, along with a second LP for Glaser. Both will be produced by label president Don Tolle.

The company has also entered into overseas licensing agreements this year. The international agreements were signed with Range Records for England, Wales, Scotland and Northern Ireland; RCA Records for Canada; and Ode Records for

New Zealand.

Headed by owner Eugene M. Henry and Ray Pennington, EMH Records has had eight charted records this year. The company, which was formed almost three years ago, had a top forty record with Lois Johnson's "It Won't Be Easy," and country recording artist Jack Greene had three of the charted records with "Dying To Believe," "I'd Do As Much For You," and "Midnight Tennessee Woman." Other artists included Ronnie Reno, Jesse Shofner, and Ray Pennington.

Audiograph Records, owned by Andy Andreason and managed by Mike Figlio, had a top 30 success with artist Darrell Clanton's version of "Lonesome 7-7203," but the company is no longer involved in the recording business, and has put its efforts into video production. "Southern Women" by The Owen Brothers and Clanton's "I'll Take As Much Of You As I Can" were also on the Audiograph label.

Singer Jan Gray's "Bad Night For Good Girls" was a top 40 record for Jamex Records, headed by Sol Greenburg. She also had the company's second nationally charted record with "Before We Knew It."

Within the past year Moon Shine Records had seven chart records, with Rex Allen, Jr. providing three of the tunes. His "Dream On Texas Ladies," "Sweet Rosanna," and a version of "The Air That I Breathe," which went top 40, along with records by Margo Smith and Cedar Creek added to the growth of the Nashville label. The company, under president Andy DiMartino, also established a business affairs department headed by Michael Starling, and expanded their in-house promotion and marketing. Other artists on the Moon Shine roster are Kikki, O.B. McClinton and newly signed Steve Haggard and The Nichols Brothers.

New Record Company

The Nashville-based label, Hal Kat Kountry Records, which is owned and operated by Hal Wayne has experienced chart activity, particularly through artist David Roger whose "I'm A Country Song" reached #52 on the singles charts, while his "Worn Out Dreams And Dresses" peaked at #62. Other charted songs for Hal Kat Kountry were Billy G. Smith's "(We Found) Paradise," "I Found Somebody" by Johnny C.Newman, and "Over And Over Again" by Hal Wayne himself.

Evergreen Records, besides having a string of records on the charts over the past year, has increased its staff, created an in-house marketing and distribution department and made a venture into video. The company, under Don Bedell, president, and Johnny Morris, vice pres-

ident, has a roster which includes Robin Lee, Buzz Cason, the group Ozark, and country music veteran Narvel Felts, whose "Let's Live This Dream Together," "Fool," and "You Lay So Easy On My Mind," added to the label's nine charted singles. Another of the records, Robin Lee's "Want Ads," was Evergreen's first video. The company's increased staff includes T.J. Sharp, sales manager, and Jackie Sharp, marketing coordinator.

Within recent months Paradise Records, which, was originally formed in 1976, announced its re-opening with recording artist. Leon Russell as chairman and Bobby Roberts as president of the label. The company plans to release a variety of product including rock, adult contemporary and country, and its first country single release, "Good Time Charlie's Got The Blues" by Russell, hit the top 50 on the charts. With there activization of the label, Russell also revived his country alter-ego"Hank Wilson" for the label's completely country album release.

Awesome Records label president Nelson Larkin formed the company in January of this year under a distribution agreement with JEM Records of New Jersey, and since that time has had chart success with the group Sierra's recordings of "Love Is The Reason," and "Branded Man." Although Larkin said the first year was basically a time of "getting off the ground,"the label's Joel Hughes, former pop singer Tommy Roe and a recording of "Where's The Beef" with Coyote McCloud and Wendy's Clara Peller all gained attention for the new company.

The future goals of the Awesome label include building up a catalog of album product, an increase of the overall image of the label, and an increase in staff members to create a full administrative base.

The Rustic Record label, headed by Bill Wence, experienced chart activity with artist Kathy Lynn Sacra's "Afraid To Love Again," and her recording of "Crazy Arms," along with Donnie Baer's "Don't Call Me I'll Call You." Two newcomers to join Sacra and Baer on the Rustic artist roster this year were Cathy Buchanan and Danny Newsome. Other independent record labels, which did not appear as poll winners, also had a positive year of growth with their artists. Spotlighting the talents of Karen Taylor-Good, Mesa Records had chart success with "We Just Gotta Dance" and "Handsome Man." The label released its first LP on Taylor-Good, and made its first venture into video with the artist. The Kansas-based Comstock Records charted with its new country acts such as Anne Lord, Bill Hersh, Doug Peters, and Robert Bouchard. Buckboard Records, a division of the Inspiration Resources Corp., was formed, and has seen the growth of its artists Shauna Smith and The Brooks Brothers not only through completed album projects but with concept videos. In Nashville, Chips Moman, Buddy Killen and Phil Walden formed Triad Records with signings from artists Jessi Colter, Tony Orlando, Toni Wine, the Atlanta Rhythm Section, Toy Caldwell and Robert

brenna davenport-leigh

STEP ONE RELOCKON

Our First Step into Country Music Was a Big One!

BUDDY EMMONS

SWMM CHILLORESS WILLIAM WILLIAM STATES STATE

But Just
Watch Us
Stepping into

AND OTHERS

1985

Ray Pennington Talent Coordinator

1300 Division St., Suite 302 • Nashville, Tennessee 37203

Country Music 1984
"Let's Fa

Producers

continued from page C-14)

Music, moved to Nashville from Indiana in 1971, honing his skills as a songwriter. In 1973 he became a professional manager at Coal Miner's Music, then moved to ABC Music in 1976 in that same position. It was at ABC that his first work as a producer came along on a song he co-wrote for Helen Cornelius, "What'cha Doin' After Midnight." Mevis was a staff writer for Pi-Gem before Charley Pride formed The Pride Music Group and appointed Mevis president. Mevis served as president for three years. Mevis has produced such artists as George Strait, The Kendalls and Dean Dillon, and is currently producing Ed Bruce, Becky Hobbs, David Wills, Vern Gosdin and Moe Bandy and Joe Stampley as Moe and Joe. His productions of "I Can Tell By The Way You Dance," a number one song for Compleat's Vern Gosdin, and "I Could'a Had You" by Leon Everette were both Cash Box Top 50 singles this year.

Ray Baker, a longtime Nashville music figure, had a string of number one singles this past year. Three of George Strait's singles which he produced, "You Look So Good In Love," "Right Or Wrong," and

"Let's Fall To Pieces Together," topped the charts as well as two tunes he co-produced with Merle Haggard, "That's The Way Love Goes" and "Someday When Things Are Good." Baker, a San Antonio native, came to Nashville in 1962 and worked for Jim Reeves until his death in 1964. He then formed Blue Crest Music, whose writers included Dallas Frazier, Whitey Shafer and Doodle Owens. The catalog was acquired by Acuff-Rose in 1974, and in 1978 Baker resigned his position as vice president at Acuff-Rose to concentrate on his production and publishing interests. Besides his success with artists such as Haggard and Strait, Baker has been involved over the past years in producing such acts as Connie Smith, David Houston, Freddy Weller, Moe Bandy, Joe Stampley and Sammi

Another veteran of the Nashville music community, MCA Music vice president Jerry Crutchfield, has extensive producing credits in not only country music but in pop and gospel as well. Crutchfield was a performer during his college days and at the urging of Chet Atkins at RCA Records he began making demos in Nashville. His group was known as the Country Gentlemen, then later the Escorts, and it was for that group that Crutchfield did his first writing. He then began writing for Tree, before leaving in 1962 to head up Champion Music and Northern Music, Decca's Nashville publishing companies. In 1965, when MCA acquired Decca, the

companies became MCA Music, and Crutchfield has since headed the Nashville office. Crutchfield's songs have been recorded by Elvis Presley, Tammy Wynette and Charley Pride among many others, and in his other creative field he has produced such artists as Barbara Fairchild, Dave Loggins, Tanya Tucker, Dottie West and Bill Medley. His production credits in gospel rnusic include albums by Doug Oldham, the Hemphills, Cynthia Clawson, Terry Bradshaw and Candy Hemphill. Crutchfield also is the producer behind performer Lee Greenwood, producing the number one singles, "Going, Going, Gone" and "Somebody's Gonna Love You," and he was co-producer of Larry Gatlin and the Gatlin Brothers' "Houston," included on Cash Box's Top 50 singles of 1984.

At age 14 in Clovis, New Mexico, Bob Montgomery was doing demo tunes for producer Norman Petty along with a childhood friend, Buddy Holly. He and Holly continued their musical pursuits together, writing and performing, until Holly got more heavily involved in his career as an entertainer, while Montgomery developed more of an interest in the technical aspects of recording. In the '60s, however, Montgomery moved to Nashville as a writer for Acuff-Rose Music, later forming a publishing company, Talmont Music, with John Talley. It was there he wrote "Misty Blue" and "Back In Baby's Arms." In 1967 his first efforts in producing carne when he was appointed head of A&R

for United Artists/Nashville. He produced Bobby Goldsboro's hit "Honey," and from this venture he and Goldsboro went on to form House Of Gold Music. Much of Montgomery's energies went into building the extensive House Of Gold catalog until 1976, when he resumed his producing interest with Austin Roberts' pop hit "Rocky." Montgomery then went on to produce Razzy Bailey, Lobo and Marty Robbins and has recently produced artists such as Jim Stafford, Dobie Gray, Gary Morris, Mark Gray, Slim Whitman, B.J. Thomas and Janie Fricke, whose number one hit "Tell Me A Lie" is one of the Cash Box Top 50 singles.

Buddy Killen, president and CEO of Tree International — the world's largest publisher of Country Music, made his move to Nashville only 24 hours after he graduated from high school in Alabama and from that time on has managed to cover the roles of singer, songwriter, song plugger, picker, producer and publisher. Killen has also been a prominent figurehead of several organizations and serves on the board of directors for many groups, both in the Nashville business and music communities. He has also served as chairman and co-host of the Middle Tennessee Easter Seal Telethon for the past four years. In his endeavors in producing he has worked with a variety of artists from Joe Tex to Dinah Shore and T.G. Sheppard. The first record he produced was a hit for The Little Dippers.

continued on page C-2

Country Music 1984

Publishers

Other Chappell songs that reached hit status last year include "Candy Man" (Mickey Gilley and Charly McClain), "I've Been Wrong Before" (Deborah Allen),
"Uncle Pen" (Ricky Skaggs), "Save The
Last Dance For Me" (Doliy Parton) and
"Without A Song" (Willie Nelson).

Lodge Hall Music, Inc.

Lodge Hall Music, the ASCAP affiliate

And **Our Artists**

DEBBIE DIERKS **GEARY HANLEY** MARK SEXTON

Appreciate Your Support

THANK YOU D.J.'s

We Need You. Coming Soon — A New Release

"I'M LOVING YOU ALL OVER AGAIN"

Geary Hanley

Kansa Records 1024-16th Ave. S. Nashville, Tenn. 37212 of Ronnie Milsap Enterprises, rose to fourth place in the Cash Box publisher's poll because of one man — songwriter Mike Reid. Named "Songwriter of the Year" by Cash Box, Reid wrote two #1 songs this past year and his songs have been recorded by Tammy Wynette, Anne Murray, B.J. Thomas, Joe Cocker, Janie Fricke, Mark Gray, Sylvia and John Schneider. Reid's "Show Her" was a #1 song this year by Ronnie Milsap along with "Still Losing You," another Milsap #1 tune. Reid co-wrote "Back From Loving You," which hit the #5 spot for Sylvia. With Mac Davis, Reid co-wrote "To Me," the hit duet by Barbara Mandrell and Lee Greenwood. A former professional football player with the Cincinatti Bengals, Reid has been signed with Lodge Hall for only three years

In addition to Reid's talent as a writer, which vice president, Gailbraith calls "a good marriage between Reid and Milsap." Gailbraith and Bruce Dees are producing sessions on Reid as an artist. Gailbraith is also producing Rhonda Gunn, a new singer from Arkansas.

Other staff writers are Mike Stewart, who also plugs songs, and Tony Haselden. Also, Milsap Enterprises has entered a partnership with Dan Williams and formed a company specializing in commercial jingles. With the emergence of Mike Reid as an artist as well as writer, the Lodge Hall Company of Milsap Enterprises should continue its success in the coming

One of many publishing companies within the huge CBS Songs Conglomerate, April Music distinguished itself with an outstanding year and ended up in the #5 spot in the Cash Box poll. April Music registered five #1 hits and five other Top 10 hits this past year. A strong corps of

writers are signed to April Music; Earl Thomas Conley, Richard Leigh, Bill Rice, M. Sharon Rice, Wayland Holyfield, Jim McBride, Guy Clark, Susanna Clark, T Graham Brown and LA writer Peter McCann, who will soon move to music city. CBS Songs also has announced the signing of RCA producer Norro Wilson as

Earl Thomas Conley contributed three #1 songs this year that he co-wrote with Randy Scruggs and recorded himself. The songs are "Angel In Disguise," "Your Loves On The Line" and "Don't Make It Easy On Me." Richard Leigh co-wrote the Don Williams' #1 record, "That's The Thing About Love," and April also published the #1 hit "To All The Girls I've Loved Before," recorded by Willie Nelson and Julio Iglesias. The song was written by Hal David and Albert Hammond. Other Top 10 songs in the April catalogue include "Don't Count The Rainy Days" (Michael Murphey), co-written by Wayland Holyfield and "Your Love Shines Through" (Mickey Gilley), also co-written by Holyfield.

Rick Hall Music, Inc.

The only non-Nashville music publishing company to make the list of top Cash

Box country publishers is the independently owned Rick Hall Music out of Muscle Shoals, Ala. Originally an outlet for pop and R&B songs, the company has made a deliberate effort in the past couple of years to compete in the country market and the decision has paid off. Rick Hall Music, with numerous charted country songs and two #1 records in the past year, ranks #7 in the Cash Box poll. Staff writers Walt Aldridge and Tommy Brasfield share much of the credit for the success of the company. The two writers co-wrote 'Holding Her, Loving You," a #1 song by Earl Thomas Conley and the current, "She's Sure Got A Way With My Heart," by John Anderson. Rick Hall Music also published "Tell Me A Lie," the #1 record by Janie Fricke.

Lodge Hall reports a good deal of activity for the coming year. Aldridge and Brasfield, along with Mac McAnnaly, have co-written "One-Owner Heart," the title song of T.G. Sheppard's new album and set to be released as a single. Aldridge and Brasfield have also co-written a new song, "I'm Gonna Love You Right Out Of The Blues," that is set to be released as

NEW OFFICERS/TRUSTEES FOR NARAS/NASHVILLE 1984-85 — The Nashville chapter of the National Academy of Recording Arts and Sciences (NARAS) elected new officers and national trustees for 1984-85. Front row (I-r): John Knowles, secretary; Jim Black, president; and Ralph Murphy, first vice president. Second row (I-r): Paul Jackson, executive director; Glen Snoddy, national trustee; John Sturdivant, national trustee; Charlie Monk, treasurer; Terry Choate, vice president; John Butler, national trustee; John Mosehee vice president and Charlie Forth vice president. vice president; Joe Moscheo, vice president; and Charlie Fach, vice president

THANKS DJ's

for your support during October's Country Music Month

BILLIE J. HELMKAY

"You're Spreadin' My Hurt Around"

DOUG PETERS — "Cup of Love"

P.O. BOX 3247 SHAWNEE, KS. 66203 (913) 631-6060

LENN BARBER

THANKS DEE JAY'S FOR THOSE "FIRST LOVE FEELINGS"

DEBUTING # 82 CASH BOX

> **TUDOR RECORDS** 34 MERRICK AVE. **MERRICK. NY 11566**

PHONE: 516/378-2121 or 615/822-6390

Country Music 1984

Producers

It was a tune called "Forever," which Killen wrote and which has since been recorded by numerous other artists. Currently Killen is producing Freddie Hart, Ronnie McDowell and the group Exile. The group's number one "I Don't Want To Be A Memory" which is at number 21 on the Cash Box Top 50 singles for the year, along with other hits "High Cost Of

Leaving" and "Woke Up In Love," once again mark the success of Killen's diversified talents.

Ricky Skaggs has the distinction of being the only performer/producer on the Cash Box Country Awards. It is his talent of finding the traditional country sounds and fitting them into a contemporary mode that brings Skaggs his success not only as a recording artist but as a

producer. His production of his singles "You've Got A Lover" and "Don't Cheat In Our Hometown," both on the **Cash Box** Top 50 country singles for 1984, along with overseeing all of his musical endea-

vors and those of the recording group The Whites have enabled the young musical virtuoso to become one of the best interpretors of his brand of country music.

AL WATKINS PRODUCTIONS

DIXIE ROCK MUSIC - S.M.A. RECORDS

925 S. KERR AVE. BUILDING G, #8 WILMINGTON, NORTH CAROLINA 28403

(919) 395-5774

OUR SPECIAL THANKS TO:

SCOTT BORCHETTA
JOE CARROLL
TONY D'ANTONIO
CHUCK DIXON
TOMMY DONALDSON
JERRY DUNCAN
JOHNNY ELGIN
PAT ELLETT
GLENN FOX
KEN GALLAWAY
FRANK GREEN
TERRI HAMM
VIRGINIA HOUSE

JOE JOHNSON
JOHNNY "K" KOVAL
JOHN LENTZ
JOE McCORMICK
DAVE OVERBY
ROY PERRY
MARSHA PUHL
JIM SHARP
SARAH SHERRILL
BILL WENCE
BOBBIE WILLIAMS
BOB WITT, SR. & JR.
CURTIS WOOD

MARC & SANDRA WATKINS

AND TO ALL THE DJ'S AND WONDERFUL FANS FOR MAKING 1984
THE MOST WONDERFUL YEAR EVER FOR ME!

AL WATKINS

P.S. OUR NEW SINGLE IS "DIXIE ROCK 'N' ROLL"

STARGEM, INC.

Thanks to all Cashbox Radio Stations for your support throughout the year!

Listen to Nat Stuckey's new single release "THE REBEL" on Stargem's

Kristal International Records

43 Music Square East, Nashville, TN. (615) 244-1025

"I'm Glad You Couldn't Sleep Last Night"

The Brand New Exciting Smash Hit Single from

NARVEL FELTS

WATCH FOR ROBIN LEE'S NEW SINGLE

"I HEARD IT ON THE RADIO" (EV-1026)

For additional copies, call 615/327-3213

EVERGREEN RECORDS 1021 16th Avenue South Nashville, TN 37212

BROOKS BROTHERS BAND

SHAUNA SMITH

DARRELL GLENN • FLO CARTER

P.O. Box 1645 Hurst, Texas 76053 (817) 595-0347

Country Music 1984

Publishers

(continued from page C-22)

a new single for Lloyd David Foster. Plus, Rick Hall Music has a cut on the new Larry Gatlin album. Rick Hall Music is owned and run by veteran producer Rick Hall. Hall now produces Larry Gatlin and The Gatlin Brothers, Gus Hardin, Terri Gibbs and Benny Wilson, a new artist on RCA.

Music City Music is the ASCAP affiliate of the solid Combine Music Group, a company with a well-deserved reputation as a creative haven for songwriters - a place for writers to learn and develop their craft. Under the direction of President Bob Beckham, one of Nashville's best song men, Combine has signed and nurtured such writers as Kris Kristofferson, Lee

Clayton, Larry Gatlin and Bob Morrison.

Music City Music, with two #1 country songs under its belt and several Top 10

records, sits in the ninth position in the Cash Box year-end publisher's poll. Music City writer Darrel Steadtler penned the #1 "A Fire I Can't Put Out," recorded by George Strait, and Patty Ryan and Wanda Mallette wrote "Just Another Woman In Love," the #1 song by Anne Murray. Other top songs are Jim Glaser's #4 hit, "You're top songs are Jim Glaser's #4 hit, "You're Getting To Me Again," written by Woody Bornar and Pat McManus, and Glaser's #9 hit, "If I Could Only Dance With You," also written by McManus. "Sentimental Old You," a #3 record by Charly McClain, was written by McManus and Bob DePiero.
Staff writers for Music City Music

include the award-winning Bob Morrison (with his own company, Southern Nights, administered by Music City Music), Pat McManus, Woody Bomar, Johnny MacRae, Debbie Hupp, Mark Germino, Darrel Steadtler, Wanda Mallette, Patty Ryan, Gene Dobbins and Don DeVaney. Writers for Combine Music (the BMI affiliate) include Dennis Linde, Tim Krekel, John Scott Sherrill, Thomas Cain, Bob DePiero, Kris Kristofferson, Billy Swan, Lee Clayton, Tony Joe White, Larry Gatlin all have their own companies administered by the Combine Music

A great deal of Nashville history runs

through the catalogue of Hall-Clement Music. Originally formed and owned by the late Bill Hall and Jack Clement, the company is now a part of the international Welk Music Group. Since moving to Nashville a few years ago, the Welk Group has acquired more publishing catalogues than any other Nashville publishing company — over 85 catalogues and some 25,000 copyrights.

Ranked #9 in this year's Cash Box Poll,

Hall-Clement co-published one #1 hit, "Let's Fall To Pieces Together," sung by George Strait and written by Tommy Rocco, Dickey Lee and Johnny Russell and published several Top 10 songs. "Tennessee Whiskey" by George Jones, "I Call It Love," by Mel McDaniel, "I May Be Used (But Baby I Ain't Used Up)" by Waylon Jennings and the current Been Around Enough To Know" by John Schneider are a sample of some of the many Hall-Clement songs to ride the charts this past year.

Hall-Clement exclusive songwriters include Bob McDill, Dickey Lee, Terry Skinner, Jerry Wallace, Ken Bell, Dennis Clark and Lionel Delmore. Newly signed writers include James Younger, Jerry Kennedy, Rick Peoples, Gordon Kennedy, Dennis Knutson and David Frizzell.

LINING THE STREET FOR THE OPRY - Every Friday and Saturday night, lines such as this could be seen in front of the Ryman Auditorium in Nashville, the home of the Grand Ole Opry. Although the Opry now resides at its new home in the Opryland facilities, tours of the "Mother Church of Country Music" are still conducted. In an effort to keep the continual ties between the history of the Opry and its presence today. A plaque made of wood taken from the Ryman was recently presented to display in Opryland's latest endeavor, a 274-foot-long paddlewheel showboat, the General Jackson, which will cruise the Cumberland River, around the Opryland complex.

PROMOTION Tommy (Dee) Donaldson

Office (615) 385-9736 801 N. 16th Street Home 227-3602 Nashville, Tenn. 37206

First Touch Records

Shannon Nesmith

> and her **Debut Release**

"Babyman"

CASHBOX

First Touch Records 3203 Overhill Rd.

Huntsville, AL 35810 (205) 852-1517

BOB CHANDLER

FAGLE INTERNATIONAL RECORDS

"Love Isn't Love" (Till You Give It Away) **CWID 1182**

Write for D.I. copies on station letterhead to: Curtis Wood Promotions 4416 Eaton Creek Road, Nashville, TN 37218

KENNY - KEVIN - LARRY GENE - DONNIE

'A sincere, personal thanks to all of you in Radio for playing such an important part in our growing success."

National Promotion by: HARDLD HDDGES, JERRY DUNCAN, BOB & BOBBY WITTE

BACKWATER's "STRAIGHT FOR

YOUR LOVE"

Is Opening A Lot Of Eyes, Thanks To Great Moves At:

KXIT WTRS KWDC KEED KTDN WMTZ KLIC WLAS WELE CKRY KICD WVAR KSJB WDXE KGCX

In the 20's and TEENS at

KAKA KFEQ KICE WELP WCMX WQTE KRDR WCCN

and TOP TEN AT CJET!!! WATCH FOR FUTURE UPDATES!

"BACKWATER" ON

Exclusive Booking
BARBARA HARDIN

1985 EVEN BETTER

TO EVERYONE IN FRONT OF AND BEHIND THE SCENES, THANKS.

1984 RECORD-SETTIER

OPRY BIRTHDAY CELEBRATION SCHEDULE

October 8--- Monday

8:30 p.m. — 18th Annual CMA Awards Show — Grand Ole Opry House 10:00 p.m. - Post Awards Party And Press Reception, Opryland Hotel

October 9 - Tuesday

9:00 a.m. — CMA Board Meeting — Opryland Hotel
11:00 a.m. — CMA/Opry DJ Brunch — Opryland Hotel
12:00 noon — Artist/DJ Tape Session — Opryland Hotel
7:00 p.m. — Early Bird Bluegrass Concert — Roy Acuff Theater
*7:30 p.m. — BMI Awards — BMI

October 10 — Wednesday
11:00 a.m. — Ronnie Milsap Brunch (CMA member DJs only) Two Rivers Mansion (bus departing Opryland Hotel)

2:00 p.m. — Best In Country Show — Roy Acuff Theater

7:00 p.m. — "The Door Is Always Open," television concert — Grand Ole Opry House

*7:30 p.m. — ASCAP Awards — Opryland Hotel

October 11 — Thursday

9:00 a.m. — CMA Membership Meeting — Opryland Hotel
2:00 p.m. — Country Music Showcase — Grand Ole Opry House
4:30 p.m. — Cocktail Reception, Opry House and Plaza Area
*6:30 p.m. — SESAC Awards — Hermitage Hotel
7:00 p.m. — "Superstar Spectacular" MCRN — Grand Ole Opry House

October 12 --- Friday

1:30 p.m. — Artist/DJ Tape Session — Opryland Hotel
5:30 p.m. — Grand Ole Opry Cocktail Reception & Disc Jockey Hall Of Fame Awards
Presentation — Opryland Hotel

October 13 — Saturday
9:30 p.m. — 59th Anniversary Celebration For WSM Radio & The Grand Ole Opry — Grand Ole Opry House

October 14 -- Sunday

10:00 a.m. - Sunday Morning Country Showcase - Opryland Hotel *By Invitation Only

Eagle International

"ALABAMA SHINES"

CWID 1183

BY

KEN POLLARD CASH BOX DEBUT #91

Thanks D.J. For Making It Happen

Curtis Wood Promotions

4416 Eaton Creek Road

Nashville, TN. 37218

William G. Hall Scholars Announced

NASHVILLE — The William G. Hall Scholarship committee, chaired by Mar-jorie Hall, widow of the late Nashville music publisher, made the announcement of the first two recipients of the scholarship in music business at Belmont College. Making the announcement in a ceremony in Belmont's School of Business, Mrs. Hall named Jill Flowers, senior, and Jeff Getz, junior, in Belmont's music business

program, as the winners of the scholar-ships which included a full year's tuition, books and fees. The William G. Hall Scholarship memorial was established by Hall's friends in the music industry after his death in May, 1983. The awards will be made on the basis of grade point average, a thesis relating to the music industry and an interview with the scholarship committee. Flowers, who serves as

(continued on page 22)

TNT **PRODUCTION**

PROMOTION

Tommy (Dee) Donaldson

PROMOTES

"I have charted 25 singles in a Row." (By myself) "What A Record"

Office: (615) 385-9736 227-3602 Home:

801 N. 16th Street Nashville, Tenn. 37206

"TURN ON THE BLUE LIGHT"

(THE EP)

BOBBY BLUE

NITE RECORDS OF AMERICA 1585 CROSSROADS OF THE WORLO STE. 110 HOLLYWOOD. CA 90028 (213) 466-4707

in your music directors hand's now

NATIONAL PROMOTION BY:

MIKE BORCHETTA ALAN YOUNG/SCOTT BORCHETTA 47 Music Square E./Nashville Tn 37203 (615) 321-5080

TOP 100 COUNTRY SINGLES

October 13, 1984

	W	eeks
1	0/6 0	On Chart
UNCLE PEN		4.5
RICKY SKAGGS (Epic 04527)	2	13
BARBARA MANDRELL/LEE GREENWOOD		
(MCA-52415)	3	12
3 IF YOU'RE GONNA PLAY IN TEXAS ALABAMA (RCA PB-13840)	4	11
4 I DON'T KNOW A THING ABOUT	_	
LOVE	_	40
CONWAY TWITTY (Warner Bros. 7-29227) THE LADY TAKES THE COWBOY	5	12
EVERYTIME		
LARRY GATLIN & THE GATLIN BROTHERS (Columbia 38-04533)		13
6 CITY OF NEW ORLEANS	·	19
WILLIE NELSON (Columbia 38-04568)	7	9
GARY MORRIS (Warner Bros. 7-29230)	9	12
8 GIVE ME ONE MORE CHANCE		
EXILE (Epic 34-04567)	11	9
9 WHAT WOULD YOUR MEMORIES DO		
VERN GOSDIN (Compleat CP-126)	10	13
10 EVERYDAY OAK RIDGE BOYS (MCA-52419)	1	13
I'VE BEEN AROUND ENOUGH TO		
KNOW	13	11
JOHN SCHNEIDER (MCA-52407) THE WILD SIDE OF ME	13	
DAN SEALS (EMI America -B-8220)	14	12
SHE SURE GOT AWAY WITH MY HEART		
JOHN ANDERSON (Warner Bros. 7-29207)	16	9
4 PLEDGING MY LOVE		
EMMYLOU HARRIS (Warner Bros. 7-29218)	15	10
LEE GREENWOOD (MCA-52426)	19	9
ONE TAKES THE BLAME	40	
THE STATLERS (Mercury 880 130-7) 17 I COULD USE ANOTHER YOU	18	9
EDDY RAVEN (RCA PB-13839)	8	13
18 YOU COULD'VE HEARD A HEART BREAK		
JOHNNY LEE (Warner Bros. 7-29206)	23	8
19 WOMAN YOUR LOVE	20	10
MOE BANDY (Columbia 38-04466) 20 ROCK AND ROLL SHOES	20	10
RAY CHARLES WITH B.J. THOMAS (Colum-		
bia 38-04531) 21 PINS AND NEEDLES	21	10
THE WHITES (MCA-52432)	22	8
22 PRISONER OF THE HIGHWAY	05	,
RONNIE MILSAP (RCA PB-13876) 23 GOODBYE HEARTACHE	25	7
LOUISE MANDRELL (RCA PB-13850)	24	9
24 CHANCE OF LOVIN' YOU EARL THOMAS CONLEY (RCA PB-13877)	28	6
20 YOUR HEART'S NOT IN IT	20	
JANIE FRICKE (Columbia 38-04578) AGGIE'S DREAM	27	7
DONIMULIAMS (MCA-52448)	29	7
TOO GOOD TO STOP NOW		
MICKEY GILLEY (Epic 34-04563) NOBODY LOVES ME LIKE YOU DO	31	7
ANNE MURRAY/DAVE LOGGINS (Capitol		
B-5401)	34	6
79 P.S. I LOVE YOU TOM T. HALL (Mercury 880 216-7)	33	6
GOD WON'T GET YOU		
DOLLY PARTON (RCA PB-13883) TURNING AWAY	36	5
CRYSTAL GAYLE (Warner Bros. 7-29254)	12	15
32 RADIO LAND		
MICHAEL MARTIN MURPHEY (Liberty B-1523)	35	7
33 LET'S CHASE EACH OTHER		
AROUND THE ROOM	4-	14
MERLE HAGGARD (Epic 34-04512)	17	14
GEORGE JONES (Epic 34-04609)	43	4

	10/6 C	On Chart
35 YOU'RE GETTIN' TO ME AGAIN		
JIM GLASER (Noble Vision 105 36 WAY BACK		19
JOHN CONLEE (MCA-52403 37 I'VE ALWAYS GOT THE HEART TO SING THE BLUES) 30	17
BILL MEDLEY (RCA PB-13851 38 RIDE 'EM COWBOY) 32	11
39 SOME HEARTS GET ALL THE BREAKS	38	8
CHARLY McCLAIN (Epic 34-04586 WORLD'S GREATEST LOVER) 46	5
THE BELLAMY BROTHERS (MCA-52446 WISHFUL DRINKIN') 50	4
ATLANTA (MCA-52452 LOVE ONLY YOU THE NITTY GRITTY DIRT BAND (Warne		6
43 DOES FORT WORTH EVER CROSS		4
GEORGE STRAIT (MCA-52458 44 IT'S A BE TOGETHER NIGHT) 53	3
FRIZZELL & WEST (Viva 7-29187 45 A SWEETER LOVE) 47	5
BRENDA LEE (MCA-52394 46 TENNESSEE HOMESICK BLUES) 45	8
DOLLY PARTON (RCA PB-13819 47 TONIGHT I'M HERE WITH SOME- ONE ELSE	37	19
KAREN BROOKS (Warner Bros. 7-29225 48 IT'S GREAT TO BE SINGLE AGAIN) 39	13
DAVID ALLAN COE (Columbia 38-04553) 48	8
WAYLON JENNINGS (RCA PB-13908) 58	3
THE JUDDS (RCA PB-13923	674	2
VINCE GILL (RCA PB-13860)	56	5
52 EVENING STAR KENNY ROGERS (RCA PB-13832)	40	16
53 MAMA SHE'S LAZY PINKARD & BOWDEN (Warner Bros. 7- 29205)		4
54 DON'T YOU GIVE UP ON LOVE STEVE WARINER (RCA PB-13768)	57	4
55 THE BEST YEAR OF MY LIFE EDDIE RABBITT (Warner Bros. 7-29186)	69	2
56 I GOT A MILLION OF 'EM RONNIE MCDOWELL. (Epic 34-04499) TALL MY ROWDY FRIENDS ARE COMING OVER	41	17
HANK WILLIAMS, JR. (Warner Bros. 7- 29184) CROSSWORK PUZZLE		2
BARBARA MANDRELL (MCA-52465) 1'M GLAD YOU COULDN'T SLEEP LAST NIGHT	72	2
NARVEL FELTS (Evergreen EV-1025) 60 STRAIGHT FOR YOUR LOVE	66	3
BACKWATER (A.M.I 1917) BACKWATER (A.M.I 1917) BACKWATER (A.M.I 1917)	61	7
JIMMY BUFFETT (MCA-5512 62 THAT'S EASY FOR YOU TO SAY) 71	3
KATHY MATTEA (Mercury 880 192-7 63 FAITHLESS LOVE GLEN CAMPBELL (Atlantic America 7-		4
64 DREAM ON TEXAS LADIES		17
REX ALLEN JR. (Moonshine MS 3030 65 ALL I WANNA DO		15
BANDANA (Warner Bros. 7-29226 66 GETTIN' OVER YOU		7
MASON DIXON (Texas TX 5557) JAGGED EDGE OF A BROKEN HEART	68	7
GAIL DAVIES (RCA PB-13912) 68 ONLY A LONELY HEART KNOWS		3
BARBARA MANDRELL (MCA-52397)	54	19

	·	,,,,,	
69	HE BROKE YOU MEM'RY LAST NIGHT		
70	REBA McENTIRE (MCA-52404) DIAMOND IN THE DUST	55	17
71	MARK GRAY (Columbia 38-04610) MIDDLE OF THE ROAD	84	2
12	LOIS JOHNSON (EMH-0034) LAST NIGHT HOW BLUE	74	5
73	REBA McENTIRE (MCA-52468) SOMETIMES LOVE IS A PAIN IN THE HEART	-	1
74	CATHY BUCHANAN (Rustic R-1022) THE BOY'S NIGHT OUT MOE BANDY AND JOE STAMPLEY (Colum-	75	3
75	bia 38-04601) TELL 'EM I'VE GONE CRAZY	86	2
76	ED BRUCE (MCA-52433) COUNTRY MAN, COUNTRY LADY	59	10
7	STEVE AND DEBBIE BROWN (Charta CH- 189)	78	4
11	GOIN' HOME		
78	GENE WATSON (MCA-52457) GOOD NIGHT FOR FALLING IN LOVE	_	1
79	HILLARY KANTER (RCA PB-13835) KNOCK ON WOOD	63	6
80	RAZZY BAILEY (MCA-52421) WE JUST GOTTA DANCE	60	11
.	KAREN TAYLOR-GOOD (Mesa NSD/ M-1117)	65	4
81	GETTIN' INTO TENNESSEE TONIGHT		
82	GARY WOLF (Mercury 880 246-7) FIRST LOVE FEELINGS GLENN BARBER (Tudor P-1984)		1
83	NEVER COULD TOE THE MARK WAYLON JENNINGS (RCAPB-13827)	64	18
84	LET'S FALL TO PIECES TOGETHER		
85	GEORGE STRAIT (MCA-52392) THANKFUL	76	20
86	CHARLIE ALBERTSON (Hilltop HTS 164) ALL THE LOVE IS ON THE RADIO	79	5
87	TOM JONES (Mercury 880 173-7) BABYMAN	81	4
88	SHANNON NESMITH (First Touch 84-002) LADY LIBERTY	_	1
39	MARK SEXTON (Kansa KA-621) YOU'RE SPREADIN' MY HURT AROUND	_	ľ
90	BILLIE J. HELMKAY (Comstock COM 1755) LOVE ON A BLUE RAINY DAY	_	1
91	BUZZ CASON (Evergreen EV-1024) ALABAMA SHINE	80	7
92	KEN POLLARD (Eagle Intl. CWID 1183) STUCK ON YOU	_	1
93	JOY TRAIN	82	12
	WARNER MACK (Bridgewood Music Co. BR416)	83	6
94	THE POWER OF LOVE CHARLEY PRIDE (RCA PB-13821)	85	18
95	J. W. THOMPSON (USA-Country USAC-		
96	LONG HARD ROAD THE NITTY GRITTY DIRT BAND (Warner	87	4
97	Bros. 7-29282) ATTITUDE ADJUSTMENT HANK WILLIAMS, JR. (Warner Bros. 7-	88	21
98	IT'S YOU ALONE	89	18
99	THE RIGHT STUFF	90	11
00	CHARLY McCLAIN & MICKEY GILLEY (Epic 34-04489)	91	17
00	SOMEWHERE DOWN THE LINE T.G. SHEPPARD (Warner Bros. 7-29369)	93	20

A Sweeter Love (Music Corp. of AmericaBMI) 45
Alabama Shine91
All I Wanna Do (Kieran Kane-ASCAP)65
All My Rowdy Friends (Bocephus—BMI)57
All The Love Is On The Radio (Young Car-
neyASCAP/Warner TammerlaneBMI) 86
America (Lowery, Legibus, Captain Crystal-BMI) 49
Attitude Adjustment (BocephusBMI)
Babyman (De Soto-BMI)87
Chance Of Lovin' You (Blue Moon/AprilASCAP/La-
bor Of Love—BMI)
City Of New Orleans (Buddah/Turnpike Tom)6
Country Man, Country Lady (MountainwoodBMI)76
Crossword Puzzle (Tom Collins—BMI/Collins
Court—ASCAP)58
Daddy's Memory (McCracken—ASCAP)95
Diamond In The Dust (Warner-Tammerland/
Daticabo—BMI)70
Does Fort Worth (AcuffRoseBMI)43
Don't You Give Up On Love (Silverline—BMI)54
Dream On Texas Ladies (Combine Music—BMI) 64
Evening Star (Gibb Brothers/Unichappell—BMI) 52
Everyday (Leeds—ASCAP/Patchwork—BMI)10
Faithless Love (WB Music/Golden
Spread—ASCAP)
Fool's Gold (Goldsboro Songs—ASCAP/ Ronzomatic—BMI)
Gettin' Into Temessee Tonight (Algee-BMI/Gator-
SESAC)
Gettin' Over You (Phono/Big CrushSESAC) 66
Give Me One More Chance (Pacific Island/
Tree—BMI)8
God Won't Get You (Velvet Apple—BMI)
Good Night For Falling In Love (DebDaye/
Briarpatch—BMI)78

ALPHABETICAL TOP TOU COUNTRY SIT
Goodbye Heartache (Warner-Tammerlane/Three
Ships/Writers House—BMI)
He Broke Your Mem'ry Last Night (Maplehill/Hall-Cle-
ment/Cross Keys/Tree—BMI/ASCAP)69
Last Night How Blue (Songmedia/Bugshoot-BMI) 72
I Could Use Another You (Tree/O'Lyric-BMI/Cross
Keys—Tree)17
I Don't Know A Thing About Love (Tree—BMI) 4
I Got A Million Of 'Em (TreeBMI/Cross
Keys—ASCAP)56
I Love Only You (MCA/Don Schlitz/Leeds/
Patchwork—ASCAP)42
I'm Glad You Couldn't Sleep Last Night (Hall-Cle-
ment—BMI/Jack & Bill—ASCAP)
I've Always Got The Heart To Sing The Blues (Good
Single/Irving—BMI/WB/Two Sons—ASCAP) 37
I've Been Around (Hall-Clement—BMI)11
If You're Gonna Play in Texas (Baray/Dale
Morris—BMI)3
It's A Be Together Night (Bibo/John Schweers/
Chappell—ASCAP)44
It's Great To Be Single Again (Warner-
Tammerlane—BMI)48
It's You Alone (ValetBMI)98
Jagged Edge Of A Broken Heart (Black Note
-ASCAP/Greeser-BMI)67
Joy Train (Bridgewood—BM!)93
Knock On Wood (Irving-BMI)79
Let's Chase Each Other Around The Room (Mount Shasta Music, Inc.—BMI)
Let's Fall To Pieces Together (Maplehill/Sunflower/
Hall-Clement/Bibo—BMI/ASCAP)84
Long Hard Road (Coolwell/Granite—ASCAP)96
Exceptionally heavy radio activity this week
Exceptionally fleary fault activity this week

Love On A Blue Rainy Day (Kent Robbins—BMI/Let There Be Music—ASCAP)		
Love On A Blue Rainy Day (Kent Robbins—BMI/Let There Be Music—ASCAP) 90 Maggie's Dream (Leeds—ASCAP/ Patchwork—BMI)	IN	GLES (including publishers & licensees)
There Be Music—ASCAP)		Love On A Blue Rainy Day (Kent RobbinsBMI/Let
Patchwork—BMI)		
Mama She's Lazy (Kenny O'Dell—BMI)		Maggie's Dream (Leeds—ASCAP/
Mama She's Lazy (Kenny O'Dell—BMI)		
Middle Of (Almarie—BMI/Cross Keys—ASCAP)71 Never Could Toe The Mark (Waylon Jennings)83 Nobody Loves Me Like You Do (Ensign—BMI)28 One Takes The Blame (Statler Brothers—BMI)16 Only A Lonely Heart Knows (Tom Collins/Dick James—BMI)		Mama She's Lazy (Kenny O'DellBMI)
Never Could Toe The Mark (Waylon Jennings)83 Nobody Loves Me Like You Do (Ensign—BMI)28 One Takes The Blame (Statler Brothers—BMI)16 Only A Lonely Heart Knows (Tom Collins/Dick James—BMI)68 P.S. I Love You (MCA/Warner Bros.—ASCAP)29 Pins And Needles (Elektra/Asylum—BMI/ Refuge—ASCAP)		
Nobody Loves Me Like You Do (Erisign—BMI) .28 One Takes The Blame (Statler Brothers—BMI) .16 Only A Lonely Heart Knows (Tom Collins/Dick James—BMI) .68 P.S. I Love You (MCA/Warner Bros.—ASCAP) .29 Pins And Needles (Elektra/Asylum—BMI/ Refuge—ASCAP) .21 Pledging My Love (Music Corp. of America—BMI) 14 Prisoner Of The Highway (Lodge Hall—ASCAP) .22 Radio Land (Choskee Bottom/Kahala Songs/Timberwolf—ASCAP/BMI) .32 Ride 'Em Cowboy (Webb IV—BMI) .38 Rock And Roll Shoes (Good Single Ltd./Irving) .20 Second Hand Heart (Warner Tarnmerlane/Daticabo/Irving—BMI) .7 She Sure Got Away (Rick Hall—ASCAP) .34 Some Hearts Get All The Breaks (Tapadero—BMI) 39 Sometimes Love Is A Pain (Music City—ASCAP) .73 Somewhere Down The Line (Old Friends—BMI/ Golden Bridge—ASCAP) .100 Straight For Your Love (Shadow Fax/Warner House—BMI) .60 Stuck On You (Brockman—ASCAP) .92 Tell 'Em I've Gone Crazy (Tree/Sugarplum—BMI) .75 Tennessee Homesick Blues (Velvet Apple—BMI) .75	,	
One Takes The Blame (Statler Brothers—BMI)16 Only A Lonely Heart Knows (Tom Collins/Dick James—BMI)		Nobody Loves Me Like You Do (Ensign-BMI)28
Only A Lonely Heart Knows (Tom Collins/Dick James—BMI)		
James—BMI)		
Pins And Needles (Elektra/Asylum—BMI/ Refuge—ASCAP)		
Refuge—ASCAP)		P.S. I Love You (MCA/Warner Bros.—ASCAP) 29
Pledging My Love (Music Corp. of America—BMI) 14 Prisoner Of The Highway (Lodge Hall—ASCAP) 22 Radio Land (Choskee Bottom/Kahaia Songs/Timberwolf—ASCAP/BMI) 32 Ride 'Em Cowboy (Webb IV—BMI) 38 Rock And Roll Shoes (Good Single Ltd./Irving) 20 Second Hand Heart (Warner Tammerlane/Daticabo/Irving—BMI) 7 She Sure Got Away (Rick Hall—ASCAP) 13 She's My Rock (Famous/Chappell—ASCAP) 34 Some Hearts Get All The Breaks (Tapadero—BMI) 39 Sometimes Love Is A Pain (Music City—ASCAP) 73 Somewhere Down The Line (Old Friends—BMI/Golden Bridge—ASCAP) 100 Straight For Your Love (Shadow Fax/Warner House—BMI) 60 Stuck On You (Brockman—ASCAP) 92 Tell 'Em I've Gone Crazy (Tree/Sugarplum—BMI) 75 Tennessee Homesick Blues (Velvet Apple—BMI) 46		Pins And Needles (Elektra/Asylum—BMI/
Prisoner Of The Highway (Lodge Hall—ASCAP) 22 Radio Land (Choskee Bottom/Kahaia Songs/Timberwolf—ASCAP/BMI) 32 Ride 'Em Cowboy (Webb IV—BMI) 38 Rock And Roll Shoes (Good Single Ltd./Irving) 20 Second Hand Heart (Warner-Tammerlane/Daticabo/Irving—BMI) 7 She Sure Got Away (Rick Hall—ASCAP) 13 She's My Rock (Famous/Chappell—ASCAP) 34 Some Hearts Get All The Breaks (Tapadero—BMI) 39 Sometimes Love Is A Pain (Music City—ASCAP) 73 Somewhere Down The Line (Old Friends—BMI/ Golden Bridge—ASCAP) 100 Straight For Your Love (Shadow Fax/Warner House—BMI) 60 Stuck On You (Brockman—ASCAP) 92 Tell 'Em I've Gone Crazy (Tree/Sugarplum—BMI) 75 Tennessee Homesick Blues (Velvet Apple—BMI) 46	,	Refuge—ASCAP)21
Radio Land (Choskee Bottom/Kahala Songs/Timberwolf—ASCAP/BMI)		Pledging My Love (Music Corp. of America—BMI) 14
wolf—ASCAP/BMI)		Prisoner Of The Highway (Lodge Hall—ASCAP)22
Ride 'Em Cowboy (Webb IV—BMI)		Radio Land (Choskee Bottom/Kahala Songs/Timber-
Rock And Roll Shoes (Good Single Ltd./Irving)20 Second Hand Heart (Warner-Tarnmerlane/Daticabo/ Irving—BMI)		wolf—ASCAP/BMI)32
Second Hand Heart (Warner-Tammerlane/Daticabo/ Irving—BMI)		Ride 'Em Cowboy (Webb IV—BMI)38
Irving—BMI)		
She Sure Got Away (Rick Hall—ASCAP)		Second Hand Heart (Warner-Tammerlane/Daticabo/
She's My Rock (Famous/Chappell—ASCAP)		
Some Hearts Get All The Breaks (Tapadero—BMI) 39 Sometimes Love Is A Pain (Music City—ASCAP) 73 Somewhere Down The Line (Old Friends—BMI/ Golden Bridge—ASCAP) 100 Straight For Your Love (Shadow Fax/Warner House—BMI) 60 Stuck On You (Brockman—ASCAP) 92 Tell 'Em I've Gone Crazy (Tree/Sugarplum—BMI) 75 Tennessee Homesick Blues (Velvet Apple—BMI) 46		
Sometimes Love Is A Pain (Music City—ASCAP) 73 Somewhere Down The Line (Old Friends—BMI/ Golden Bridge—ASCAP) 100 Straight For Your Love (Shadow Fax/Warner House—BMI		
Somewhere Down The Line (Old Friends—BMI/ Golden Bridge—ASCAP)		
Golden Bridge—ASCAP		
Straight For Your Love (Shadow Fax/Warner House—BMI)		
House—BMI)		
Stuck On You (Brockman—ASCAP)		
Tell 'Em I've Gone Crazy (Tree/Sugarplum—BMI)75 Tennessee Homesick Blues (Velvet Apple—BMI)46		
Tennessee Homesick Blues (Velvet Apple—BMI)46		
Exceptionally heavy sales activity this week		Tennessee Homesick Blues (Velvet Apple—BMI)46
BALL		Exceptionally heavy sales activity this week

Thankful (Javic-BMI)	.85
That's Easy For You To Say (Welbeck-ASCAP/	
ATVBMI)	. 62
The Boy's Night Our (Mullet/BanRon-BMI)	.74
The Lady Takes The Cowboy Everytime (Larry	
Gatlin—BMI)	
The Power Of Love (Cross Keys-ASCAP)	.94
The Right Stuff (Dejamus/B. Fisher/ASCAP/My	
Queen Elizabeth—BMI)	.99
The Wild Side Of Me (Pink Pig-BMI)	. 12
To Me (Collins Court/Lodge HallASCAP)	
Tonight I'm Here With Someone Else (Leeds (MCA)/
Patchwork—ASCAP)	.47
Too Good To Stop Now (Hall-ClementBMI/	
Chappell—ASCAP)	
Turn Me Loose (Benefit—BMI)	
Turning Away (Combine Music—BMI)	.31
Uncle Pen (Rightsong—BMI)	
Way Back (ATV/Wingtip—BMI)	
We Just Gotta Dance (Somebody's—SESAC)	
What Would Your Memories Do (Tree—BMI)	
When The Wild Life Betrays Me (CoralReefr/Cocon	
tley—ASCAP/WarTmrln/Bl. SkyRdr—BMI)	
Why Not Me (Tree—BMI/Cross Keys/Welbeck/Blue	
Quill-—ASCAP)	
Wishful (G.I.D.—ASCAP/ Royalhaven—BMI)	
Woman Your Love (Royalhaven—BMI/ASCAP)	.19
World's Greatest Lover (Bellamy	
Brothers—ASCAP)	.40
You Could've Heard A Heart Break	
(Songmaker—ASCAP)	.18
You're Gettin' To Me Again (Music City	
Music—ASCAP)	.35
Your Heart's Not In It (Tree/O'Lric-BMI/	
Crosskeys—ASCAP)	.25

IT WAS A VERY GOOD YEAR. THANKS TO RADIO, RETAIL AND THE ENTIRE INDUSTRY.

MOST ADDED COUNTRY SINGLES

- HOW BLUE Reba McEntire MCA 27 Adds
- WHY NOT ME The Judds RCA 24 Adds
 THE BEST YEAR OF MY LIFE Eddie Rabbitt Warner Bros. 19 Adds
- 4. GOT NO REASON NOW FOR GOIN' HOME Gene Watson MCA 19
- 5. FIRST LOVE FEELINGS Glenn Barber Tudor 19 Adds

MOST ACTIVE COUNTRY SINGLES

- CITY OF NEW ORLEANS Willie Nelson Columbia 74 Reports
 GIVE ME ONE MORE CHANCE Exile Epic 72 Reports
 I DON'T KNOW A THING ABOUT LOVE Conway Twitty Warner Bros. 68 Reports
- 4. IF YOU'RE GONNA PLAY IN TEXAS Alabama 64 Reports
- 5. SHE SURE GOT AWAY WITH MY HEART John Anderson Warner Bros. - 63 Reports

THE COUNTRY MIKE

STATION CHANGES AND ANNOUNCEMENTS - KROK-FM/Shreveport has changed call letters to KWKH-FM. The switch was made at 7:30 p.m., Sept. 27 to coincide with the official announcement, made during a reception hosted by Great Empire Broadcasting, Inc., which owns the station. The first hour of programming for the new station originated live from the event where sponsors and advertisers were introduced to the station's promotional campaign. Great Empire Broadcasting vice president Mike Oatman said the station will have an improved FM antenna and transmitter facility with twice the height of the existing tower and will feature 100,000 watts on FM. KWKH-FM will program no less than 45 minutes of country music an hour according to **Peter Stewart**, program manager for KWKH-AM/FM. The two sister stations will be different with only the midnight 5:30 a.m. Interstate Road Show being simulcast. The show is hosted by Larry Scott and features weather and road conditions throughout the continental U.S. KWKH-AM went on the air in 1925. KWKH-FM first debuted in 1948 and changed to KROK-FM in 1972 with an AOR format. . . Carl Raida of KLIX/Twin Falls will be leaving the station for KOEL/Oelwein. . . Ken Hillman will be assuming the midday slot at KXIT/Dalhart. He is formerly of KOEL... KWEN/Tulsa has announced the changes of Jim Davis to music director, Jennifer Wood from midnight 6a.m., and Bob Cooper is the program director... KBRQ/Denver account executive Don Nelson will also handle the responsibilities of director of sales training at the station. . . KCKN/Roswell program director Gary Bailey announced the promotion of Tommy Welch to music director. . . KSO/Des Moines in association with Teamsters local 147 sponsored the fourth annual Labor Day softball tournament. The games raised over \$14,000 for Camp Sunny Side, the official camp for the Easter Seals Foundation...Wade Jesson of KSOP/Salt Lake City has left the station to pursue a military career. Program director Country Joe Flint will now handle the music

A COUNTRY RADIO FIRST — During the weekend of Oct. 5-7 the new George Jones album "Ladies Choice" was premiered on over 300 radio stations. This marked the first time an album by a country artist has been featured on the World Premiere Radio Special. The special was also the largest radio promotion ever on a single album in the history of country music. **Bob Hamilton**, president of RadioStar, compiled the program into a 52-minute interview with Jones, a 10-minute musical collage on the history of Jones, and all selections from the album were complete with introductions to the songs. The album features nine duets with Jones and some of country music's best female artists.

CHART RE-CAP -- Here are a few statistics compiled from the charts over the past year. There were 569 records that hit the top 100 country singles charts, 133 of which made it to the Top 10. Only five recording acts held a number one record for more than one week, including Alabama, George Strait, Earl Thomas Conley, Kenny Rogers and Dolly Parton; and Julio Iglesias and Willie Nelson. Only 42 of the 169 albums that hit the chart reached the Top 10. There were eight different number one albums with two from Alabama and others by Kenny Rogers, Merle Haggard and Willie Nelson, The Oak Ridge Boys, Hank Williams, Jr. and Ricky Skaggs

STATION NEEDS HELP — KWOC/Poplar Bluff station has burned down. Terry Hester of the station has asked that any donations of records or equipment would be greatly appreciated. Please contact Hester at (314) 785-0881.

iohn lentz

PROGRAMMERS PICKS

Marty Bea	KSJB/Jamestown	How Blue — Reba McEntire — MCA
Todd McAliley	WQTE/Adrian	Whatever Turns You On — Keith Stegall Epic
Mike Puhl	CKRY/Calgary	Why Not Me — The Judds RCA
Dave Hensle	ey WMTZ/Augusta	How Blue — Reba McEntire — MCA
Dick Deno	WCCN/Neillsville	Why Have You Been Gone So Long — Nat Stuckey — Kristal
Billy Cole	KSO/Des Moines	Got No Reason For Goin' Home — Gene Watson — MCA

SINGLES REVIEWS

OUT OF THE BOX

CRYSTAL GAYLE (Warner Bros. 7-29151) Me Against The Night (2:49) (Irving/LoveWheel-BMI) (P.Rose, M. A. Kennedy, P. Bunch) (Producer: Jimmy Bowen)

The gentle strummming of a guitar leads into Crystal Gayle's latest single entitled "Me Against The Night," a country-flavored ballad that is reminiscent of her earlier songs. Penned by a trio of women writers, it is a tune in which Gayle's clear, distinct phrasing turns into lovely, pure emotions, putting the heartbreak into each line. Sure to be a big favorite to her fans as well as to country radio.

FEATURE PICKS

B.J. THOMAS (Cleveland Int. 38-04608)
The Girl Most Likely To (3:08) (Warner-Tamerlane/Writers House-BMI) (S. Pippin, W. Newton) (Producer: Bob Montgomery)
JOHN CONLEE (MCA-52470)

Years After You (3:28) (DebDave/Briarpatch -- BMI) (T. Schuyler) (Producer: Bud

MEMPHIS (A.Rose AR-078)

Closer To Crazy (4:07) (Cedarwood-BMI) (W. Wright, D. Orender) (Producer: Ron Oates, Memphis

THE WRAY BROTHERS BAND (Sasparilla SAS 0002)

I Need Someone Bad Tonight (2:54) (Banfield Flyer Music) (S. Wray) (Producer: Not Listed)

TERESA BREWER (Signature WS4-04654)

The Pilgrim - Chapter 33 (3:11) (Combine-BMI) (K.Kristofferson) (Producer: Bob Thiele)

JACK GREENE (EMH 0035)

If It's Love (3:53) (Tee Off Tunes-BMI) (J.R.Cochran) (Producer: Ray Pennington)

DANNY SHIRLEY (Amor DS-1002)

Love And Let Love (3:23) (Simonton Emeryville-BMI) (D. Gray, B. Reneau) (Producer: Scott Maclellan, Sonny Limbo)

THE SHOPPE (American Country S-45-2)

If You Think I Love You Now (3:05)(Mundy/Shermari/MarilarkASCAP) (J.Mundy) (Producer: Charles Stewart)

NEW AND DEVELOPING

JAMIE (Nashville NR-701)

My New Baby (2:17) (Blackwood-BMI) (S. Harris, H. Dunn) (Producer: Ken Laxton) Hailing from Dallas, this singer/entertainer

named Jamie has been performing in Las Vegas and Reno, and the transformation of her energy and talent from stage to disc is not lost. On this uptempo, bouncy tune which sings the praises of a newfound beau, Jamie is able to get across a personable, engaging delivery with the unique quality of her vocals, which come through as refreshing as a wink and a smile.

The 1985 Country Radio Seminar made plans for the event PLANNING AHEAD recently at its agenda meeting in Nashville. Beverlee Bleisch, chairman of the committee, presided over the two day meeting schedule. The 16th Country Radio Seminar is set for March 7, 8 and 9.

THE ULTIMATE IN TYPE CASTING ...

WILLEN SON AND KRISKRIST KRISTOFF KRIST

"SONGWRITER"

it's the new film produced by Sydney Pollack ("Honeysuckle Rose," "Tootsie") and starring WILLIE NELSON and KRIS KRISTOFFERSON.

A lot of people are going to see and hear "Songwriter." 45 million people have already seen Willie and Kris perform this new duet on the CMA Awards on Oct. 8. The movie premiers nationally this week throughout the U.S.

Willie and Kris wrote all new songs for "Songwriter," and they're among their very best.

The ultimate movie album. Music from "Songwriter" starring WILLIE NELSON and KRIS KRISTOFFERSON

FEATURING THE NEW DUET SINGLE
"HOW DO YOU FEEL ABOUT FOOLING AROUND" FC 39531

PRODUCED BY BOOKER T. JONES

ON @ COLUMBIA RECORDS & CASSETTES

COUNTRY

MUCH MORE THAN A FAIR NIGHT - Willie Nelson made his annual concert appearance at the Tennessee State Fair, providing the opening night entertainment. On hand for his show were Rick Blackburn, senior vice president and general manager, CBS/Nashville, and Bonnie Garner, vice president, A&R, CBS/Nashville. Billy Joe Shaver and David Allan Coe each performed a 45-minute set preceeding Nelson's performance.

WB To Ship Songwriter Biographies

NASHVILLE - In a joint effort between Warner Brothers/Nashville and the Nashville Songwriter's Assoc. (NSAI), the biographies of songwriters will be shipped with selected singles released from Warner Brothers' division.

Martha Sharp, vice president of A&R, explained how Warner Brothers decided on the project, "We as a label feel that songwriters don't receive enough credit or visibility for their role in making music happen.'

It was through Sharp's participation with the Professional Involvement Committee of the NSAI that the songwriters project was developed.

The first singles release to ship with one of the biographies will be Crystal Gayle's "Me Against The Night," and will acknowledge writers Pam Rose, Mary Ann Kennedy and Pat Bunch. Along with crediting the songwriters, it is hoped that these biographies will provide the background details needed and other interesting information to the disc jockeys as well as to the listeners.

Sharp noted that the reaction from radio would be an important gauge as to when the next biographies will ship, although there are no criteria in selecting the particular singles which will include them.

These biographies make Warner Brothers/Nashville the first label to be involved in a project of this kind, and Sharp added, "We have a great appreciation for songwriters and are willing to help them out in any manner we can.

William Hall Scholarship Announced

(continued from page 17) secretary of the student chapter of the Nashville Music Association, and Getz, who has served internships at Criterion Records, **Cash Box**, and CBS Records, are both working toward Bachelor of Business Administration degrees. Bill Hall had experienced success in several areas of the music industry - artist management, recording production, music promotion, and music publishing. He was noted in helping the development of others' careers, including songwriters Bob McDill and Foster and Rice, producers Allen Reynolds and Jack Clement, executives Roger Sovine and Maggie Cavendar and recording artists George Jones and Johnny Preston. Included on the scholarship committee with Mrs. Hall are: Bob McDill, staff writer for The Welk Music Group; Charles Fach, president, Compleat Entertainment; Roger Sovine, vice president, Tree International; Bob Beckham, president, Combine Music Corp.; Cynthia Rodgers, director of administrative affairs, The Welk Music Group; and Bob Mulloy, professor of Music Business, Belmont

A NUMBER ONE GROUP — The Nashville division of Chappell/Intersong has created special #1 award for those writers whose songs have topped the charts. At a recent #1 party and barbecue the awards were presented to writers (I-r): Charlie Black (Slow Burn), Barbara Wyrick (In My Eyes), Rory Bourke (A Little Good News) and Rafe VanHoy (Somebody's Gonna Love You.)

TOP 75 LBUMS

		_					
		0	eks n				/eel On
	10	/6 Ch	art		1	0/6 C	ha
0	CITY OF NEW ORLEANS WILLIE NELSON (Columbia FC 39145)	1	10	36	PICTURES ATLANTA (MCA-5463)	38	2!
2	ROLL ON ALABAMA (RCA AHL1-4939)	2 :		37	DELIVER THE OAK RIDGE BOYS (MCA-5455)	37	4:
3	IT'S ALL IN THE GAME	3		38	CAN'T WAIT ALL NIGHT JUICE NEWTON (RCA AFL1-4995)	39	
4	MAJOR MOVES HANK WILLIAMS, JR. (Warner/Curb	3	'	39	PROFILE II EMMYLOU HARRIS (Warner Bros. 9-		
5	9-25088-1) MEANT FOR EACH	4	18	40	25161-1) THERE IS A SEASON	42	•
U	OTHER BARBARA MANDRELL & LEE GREEN-			40	VERN GOSDIN (Compleat CPL-1-1008)	43	2
	WOOD (MCA-5477)	9	8	41	YOU'VE STILL GOT A PLACE IN MY HEART	70	Ī
å	THE JUDDS THE JUDDS (RCA/Curb MHL1-8515)	6	33	42	GEORGE JONES (Epic FE 39002) FRIENDSHIP	41	19
·	OAK RIDGE BOYS (MCA-5496)	8	8		RAY CHARLES (Columbia FC 39415)	33	9
8	JOHN ANDERSON (Warner Bros. 1-	_			JUICE NEWTON (Capitol SJ-12353)	45	1
9	RIGHT OR WRONG	7		44	TODAY THE STATLERS (Mercury/PolyGram	47	
Ø	DON'T CHEAT IN OUR	5 4	48	45	MAN OF STEEL	47	40
w	HOME TOWN	44 (٤0	40	HANK WILLIAMS, JR. (Warner/Curb 9-23924-1)	48	5
11	DON'T MAKE IT EASY FOR ME	11 :	50		THE BEST OF VOL. III DON WILLIAMS (MCA-5465)	49	3:
	EARL THOMAS CONLEY (RCA AHL1-	10 (47	TOO GOOD TO STOP		
12	4713) IT TAKES BELIEVERS	10 (00	48	COUNTRY BOY	50	
6	MICKEY GILLEY & CHARLY McCLAIN (Epic FE 39292)	12 2	26	49	SAN ANTONE	_	
U	THE MAN IN THE MIRROR	40		50	DAN SEALS (EMI America ST-17131) IN MY EYES	51	
14	HOUSTON TO DENVER	16 4	43	51	JOHN CONLEE (MCA-5434) GREATEST HITS VOL. II	40	5
	LARRY GATLIN & THE GATLIN BROTHERS BAND (Columbia FC	4~7 4			EDDIE RABBITT (Warner Bros. 9-23925-1)	55	5
15	39291) CLEAN OUT	17 2	20	52	FOREVER YOU THE WHITES (MCA-5490)	44	1
	BARBARA MANDRELL (MCA-5474) CAGE THE SONGBIRD	15	24	53	JUST A LITTLE LOVE REBA McENTIRE (MCA-5475)	53	,
w	CRYSTAL GAYLE (Warner Bros. 9- 23958-1)	18	47	54	WILLING		ĺ
17	ONE MORE TRY FOR	10	٠,	55	POWER OF LOVE	46	1
19	RONNIE MILSAP (RCA AHL1~5016) BY HEART	13	19	56	CHARLEY PRIDE (RCA AHL1-5031) KENTUCKY HEARTS	56	
w	CONWAY TWITTY (Warner Bros. 9- 25078-1)	22	22	57	THE BEST YEAR OF MY	***	
19	YOU'VE GOT A GOOD LOVE COMIN'				EDDIE RABBITT (Warner Bros. 9-		
	LEE GREENWOOD (MCA-5488)	14	18	58	GREATEST HITS	_	
	CAFE CAROLINA DON WILLIAMS (MCA5493	19	18		HANK WILLIAMS, JR. Elektra/Curb 9-60193-1)	58	10
	WHAT ABOUT ME? KENNY ROGERS (RCA AFL1-5043)	30	4	59	THE HEART NEVER LIES MICHAEL MURPHEY (Liberty LT-		
22	PLAIN DIRT FASHION NITTY GRITTY DIRT BAND (Warner			60	RIDDLES IN THE SAND	52	
23	Bros. 9-25113-1) ATLANTA BLUE	20	11	61	THE GREAT PRETENDER	66	
	THE STATLERS (Mercury/PolyGram 818-652-1)	24	21	62	DOLLY PARTON (RCA AHL1-4940) GREATEST HITS	61	3
24	TOO GOOD TO STOP				T.G. SHEPPARD (Warner/Curb 9- 23841-1)	62	7
25	JOHN SCHNEIDER (MCA-5495) FADED BLUE	25	8		TWENTY GREATEST HITS KENNY ROGERS (Liberty LV-51152)	54	5
25	GARY MORRIS (Warner Bros. 9- 25069-1)	26 :	24	64	WITHOUT A SONG WILLIE NELSON (Columbia FC 39110)	57	4
26	THE FIRST WORD IN	20 .	24	65	MARK GRAY (Columbia B6C 39143)	59	2
27	MEMORY JANIE FRICKE (Columbia FC 39338)	31	6	66	ANGEL EYES WILLIE NELSON (Columbia FC 39363)	60	1
21	MOE BANDY & JOE STAMPLEY (Co-	07	40	67	GREATEST HITS JOHN CONLEE (MCA-5404)	64	7.
28	NEVER COULD TOE THE	27	13	68	GREATEST HITS DOLLY PARTON (RCA AFL1~4422)	68	
	MARK WAYLON JENNINGS (RCA AHL1-	04	••	69	ALL THE PEOPLE ARE TALKIN'		
29	5017) EXILE	21	12		JOHN ANDERSON (Warner Bros. 9-23912-1)	69	5
	EXILE (Epic FE 39154) A LITTLE GOOD NEWS	29	42	70	THE CLOSER YOU GET		
	ANNE MURRAY (Capitol ST-12301) I COULD USE ANOTHER	23	53	71	ALABAMA (RCA AHL1-4662) I'M NOT THROUGH LOV-	70	8
	YOU EDDY RAVEN (RCA AHL1-5040)	28	15		ING YOU YET LOUISE MANDRELL (RCA AHL1-		
32	CHARLY CHARLY McCLAIN (Epic FE 39425)	32	8	72	5015) LETTER TO HOME	63	1
33	RHINESTONE ORIGINAL SOUNDTRACK (RCA	JZ	,		GLEN CAMPBELL (Atlantic America 7 90164-1)	65	
3/	ABLI1-5032) RESTLESS	36	12	73	PANCHO & LEFTY MERLE HAGGARD & WILLIE NEL-	- 55	
J4	THE BALLAMY BROTHERS (MCA/ Curb-5489)	34	12	74	SON (Epic FE 37958) DUETS	67	70
35	JUST DIVORCED DAVID ALLAN COE (Columbia FC	34	10		KENNY ROGERS (Liberty LO-51154)	71	20
	THE WILL AND CITE IT COLUMNIS EC			15	MOUNTAIN MUSIC		130

TALENT ON STAGE

obby McFerrin Jon Faddis

THE BLUE NOTE, N.Y. — The jazz double bill has become something of a rarity in New York clubs. Fortunately, the Blue Note — which makes bookings like it's Carnegie Hall — realizes that two solid acts can draw people like one blockbuster act. Bobby McFerrin, the startling vocalist who gets more startling every day, and Jon Faddis, the trumpet virtuoso who spends more time prowling the studios than bebopping in the clubs, provided a well-rounded double-header.

Calling Bobby McFerrin a singer is like calling the Grand Canyon a hole. Sure, he sings, but he is capable of effects that, normally, are produced either by real instruments of brass and wood or by preprogrammed synthesizers. Not only can he sing bass, but he can sing bass seemingly at the same time he's singing tenor and, by slapping his sternum, can even add a precussive track: he's got a four-track trachea. He opened his Blue Note set a capella - doing a Bo Diddley bass line and scatting furiously, and quite rhythmically, on top of it. He's got the chops, but he is also developing a fine sense of style and a knowledge of when to ease up on the vocal phantasmagoria. When his fine band - guitarist John Scofield, bassist Will Lee, and drummer Pheeroan Ak Laff - joined in, the four men settled down to an easy, breezy jam session, the vocalist matching the guitarist bluesy lick for bluesy lick. There was a lot of meandering during the set, but a lot of fun — everybody meeting for a windblown "World On A String" and a ripsnorting workout on Charlie Parker's "Donna Lee." McFerrin also tried to lead a sing-along, but it was a failure everybody was too entranced by his a capella pyrotechnics to learn their parts. All in all, McFerrin, who was something of a trickster when he first came on the scene a few years ago, is putting the tricks to good, solid, musical use. He's also one of the funkiest singers around today, a capella or with a lickety-split little band.

Jon Faddis' set was more conventional, but no less musical. Three regular members of his quintet — reedman Greg Osby, pianist James Williams, and drummer Ralph Peterson — were joined by bassist Ron Carter, and everybody stretched out considerably on four numbers, the leader taking solo honors with a lovely, muted foray on "Whisper Not." Faddis used to be criticized for sounding too much like his mentor, Dizzy

Gillespie, but it seems that he's managed to shake off the Gillespie mannerisms and build his own style from the granite of the trumpet master. He's also a supremely confident player — the hallmark of the trumpet virtuoso — and a witty one, the wit more finely-controlled than in his earlier days on the scene, when he tried to be Dizzy Gillespie. Faddis is very much his own player now and, if he gives himself the chance could develop into a distinguished leader.

All in all, a fine evening, though one would have liked the vocal and trumpet virtuosos to get together for a bang-up number or two.

S heila E.

THE PALACE, ŁOS ANGELES — A great buzz over Sheila E.'s latest album and single "The Glamorous Life; as well as the possibility of seeing "royalty" at the show brought out a SRO crowd for the performer's recent Palace appearance.

Opening with an instrumental jam which recalled some of the musicianship and choreography of Sheila E.'s mentor Prince, the talented vocalist/percussionist wowed the crowd with her dynamic stage presence. Working into "The Belle of St. Mark," one of the strongest cuts from her debut solo album, Sheila and her band proved that the thick and full sound of the disc was not simply production. A trap drummer with experience with George Duke, Lionel Richie and others, she also showed off her percussion expertise with well-placed accenting riffs on the timbales.

well-placed accenting riffs on the timbales.
While the cuts "Oliver's House" and
"The Belle Of St. Mark" displayed
strengths in songwriting and arrangement
as well as in live execution, it became clear
after half the set that Sheila E. and her
top-notch six-piece backing band had to
pad the artist's lack of material with
extended instrumental breaks and campy
schtick. At one point, a young man was
pulled from the crowd and rather propitiously teased by the often sexually
blatant vocalist; while the scene was
entertaining, it was also obvious that she
was forced into such tactics to take up
time.

Strangely enough, the song that best captures Sheila E.'s artistfy and would conceivably take up a good chunk of time was edited by dramatic flourish. "The Glamorous Life" started out strong enough, yet after the wailing sax solo which marks the track's breakdown, Sheila was led off stage, and then led back with a fur coat which she twirled around

UNIVERSAL RHYME AND REASON — After two sold-out performances at the Universal Amphitheatre in Los Angeles, Missing Persons' Terry and Dale Bozzio stopped to chat with Capitol executives. Pictured backstage are (I-r): Don Zimmermann, president Capitol Records; Terry Bozzio, drummer; Dale Bozzio, lead vocalist; and Walter Lee, senior vice president, marketing/promotion, Capitol Records.

SAN FRANCISCO BLUES — Pictured at the 12th annual San Francisco Blues Festival are (I-r): Alligator recording artist Son Seals, Bon Ton West, booking agent, Ice Cube Slim; Tom Mazzolini, Blues Festival producer; Toru Oki, Japanese blues star; Marcia Ball, blues star. More than 8,500 people attended the two-day festival on September 8 and 9.

for awhile after which she led her group into a slow motion ending.

Unable to make the best use of her huge single, the vocalist then came back to encore with "Erotic City," her duet with Prince which makes up the b-side of his single "Let's Go Crazy." While the song did establish a pounding groove, it could not compete with the slithering studio vorsion.

All in all, Sheila E. showed that she has the potential to be more than just another hollow Prince protege in the vein of Vanity and Apollonia, yet she also needs another handful of songs as strong as those found on "The Glamorous Life." With an opening slot on the Prince tour coming up maybe Sheila E. will make the adjustments necessary to make the whole of her set as strong as many of its parts.

peter holden

S tanley Clarke

BEVERLY THEATRE, LOS ANGELES—Stanley Clarke set the tone for the evening 45 seconds into his first song as he jumped into the audience and began to make the rounds. While his feet and eyes might have been moving within the audience, the real action was happening with his hands. Stanley Clarke can make a bass do whatever he wants it to.

When the four-piece Stanley Clarke Band took the stage and the wide range of sounds began emanating from the four-string extension of his body, nobody seemed to notice there wasn't a quitarist

seemed to notice there wasn't a guitarist.

Opening up with the driving "Wild Dog,"
Clarke gave the audience a sample of the
styles they'd be hearing as the night
progressed. From lightening fast picking
to thunderous strumming to literally
pounding his fist on the bass, Stanley
Clarke utilized the capabilities of his bass
to the furthest extreme.

During one of his many strolls in the audience, Clarke discovered his producer and longtime friend George Duke taking it all in. Clarke jumped back and encouraged the audience to acknowledge the multi-talented artist. For the next song, "Sweet Baby," Duke found himself behind the synthesizers and vocal mike, in what was obviously an unexpected guest appearance (It took five minutes of the

audience chanting "Duke, Duke" to get him out of his seat).

Using a talk box for the bluesy/funk "I Wanna Play For You," Clarke continued to display a talent for a wide variety of musical styles, each one pleasing the audience with its sophisticated instrumentation and musicianship.

When Clarke began the opening notes of his now classic "School Days," he remarked to the audience that he always likes to play it differently each time he performs. Taking center stage alone, Clarke's solo rendition of the tune had the audience on its feet before his band eventually filled out the background. Encouraging the crowd to move toward the stage, the "School Days" finale had the Beverly jumping. The audience loved it. The security guards hated it.

Clarke's first encore was highlighted by the appearence of Shalamar's lead singer Howard Hewett, whose smooth vocal work was warmly received but eventually took a back seat to Clarke's riveting bass riffs. In the heat of a performance there is very little that can upstage Stanley Clarke's bass.

The man obviously has fun on stage as demonstrated by his casual stage demeanor and natural rapport with the audience. For his last encore, Clarke asked if there were any aspiring bass players in the audience. Immediately a horde of people rushed the stage. The security guards really hated it.

Clarke gave each aspiring musician a chance at jamming a bit with the band. "Be gentle now," he warned each one. At the shows conclusion the stage was crowded with young men who had just made their Beverly Theatre debut in front of a highly worked-up audience. The security guards had packed it in.

Stanley Clarke is, (pardon the cliche) a musician's musician. Those who have seen him perform will readily attest to his ability to carry his recorded musical intricacies to a concert stage. To any bass player (or any other musician) in the audience, Clarke's Beverly Theatre show was a school day indeed.

david adelson

FOR THE RECORD

Tina Turner keyboardist Kenny Moore's name was erroneously listed as Kenny Bolin in the Talent On Stage review (Cash Box, Sept. 29) of Turner's Los Angeles Beverly Theatre show.

LBUMS

	Weeks		Weeks
	On		On
	10/6 Chart		10/6 Chart
FIRST CIRCLE		16 RE-RON	
PAT METHENY (ECM 25008-1)	6 2	GIL SCOTT-HERON	
2 RENDEZVOUS		(Arista AD1-9216)	18 3
SADAO WATANABE (Elektra 60371-	1) 4 9	17 CHANGES	-
3 THE TWO OF US		KEITH JARRETT (ECM 1-25007)	16 6
RAMSEY LEWIS & NANCY WILSON		18 NIGHTSONGS	
(Columbia FC 39326)	3 9	EARL KLUGH (Capitol ST-12372)	1
4 ACCESS ALL AREAS		19 JAMMIN' IN MANHATTAN	
SPYRO GYRA		TYZIK (Polydor 821 605-1 Y-1)	13 15
(MCA 2-6893)	1 16	20 BACKSTREET	10 10
5 NIGHT LINES*		DAVID SANBORN	
DAVE GRUSIN		(Warner Bros. 9 23906-1)	14 48
(GRP-A-1006)	2 17	21 KALAHARI	
6 THE INTRODUCTION		DAVE VALENTIN (GRP-A-1009)	24 2
STEVE MORSE BAND			
(Musician/Elektra 60369-1)	7 9	22 BANDED TOGETHER	
7 DECOY*		LEE RITENOUR (Elektra 60358-1)	15 18
MILES DAVIS		23 AERIAL BOUNDARIES*	
(Columbia FC 38991)	5 17	MICHAEL HEDGES	
8 SOUND-SYSTEM		(Windham Hill/A&M WH-1032)	22 4
HERBIE HANCOCK	9 7	24 FLAME	
(Columbia FC 39478)	9 7	AZYMUTH (Milestone M-9128)	21 4
9 STEPPIN' OUT	40.40	Los oumpanies	
GEORGE HOWARD (TBA TB 201-N)	10 19	25 SUNDANCE	
10 DISGUISE		KEVIN EUBANKS (GRP-A-1008)	20 9
CHUCK MANGIONE	11 7	26 THINK OF ONE*	
(Columbia FC 39479) 11 WISHFUL THINKING*	11 /	WYNTON MARSALIS	47.00
		(Columbia FC 28341)	17 68
EARL KLUGH (Capitol ST-12323)	8 32	27 TIME EXPOSURE	
HOT HOUSE FLOWERS	0 32	STANLEY CLARKE (Epic FE 38688)	23 25
WYNTON MARSALIS		28 GHETTO BLASTER	
(Columbia FC 39530)	- 1	CRUSADERS (MCA-5429)	25 26
13 INSIDE MOVES		OO THAT THE WAY I FEEL	
GROVER WASHINGTON, JR.		29 THAT'S THE WAY I FEEL	
(Elektra 9 60318-1)	- 1		
14 MODERN TIMES		A TRIBUTE TO THELONIOUS MONK (A&M SP-6600)	26 15
STEPS AHEAD (Musician/Elektra		(Adivi SP-6600)	20 15
60351-1)	12 16	30 BULLISH*	
15 WINDHAM HILL RE-		HERB ALPERT/TIJUANA BRASS	
CORDS SAMPLER '84		(A&M SP-5022)	27 4
VARIOUS ARTISTS (Windham Hill/			
A&M WH-6-1035)	19 3		

FEATURE PICKS

MY FEET CAN'T FAIL ME NOW — The Dirty Dozen Brass Band — The George Wein Collection GW-3005; dist. by Concord Jazz — Producer: George Wein —

The Dirty Dozen takes the New Orleans brass band tradition and gives it new, ebullient life. With songs ranging from the expected ("St. James Infirmary") to the unexpected (Charlie Parker's "Bongo Beep") to the bizarre ("I Ate Up The Apple Tree"), the DDBB raises the spirits, gets the feet tapping, and brings a little Crescent City sunshine to the turntables of the world.

THE STASH CHRISTMAS ALBUM — Various — Stash ST 125 — Producer: Will Friedwald - List: 8.98

A welcome, swinging Yuletide package. Oh sure, there are the standards (Dinah Washington's "Silent Night," Ted Weems' "Winter Wonderland," etc.), but it's the oddball items that make this appealing. Santa Claus is the man of the hour, what with "Santa Claus Blues" (Clarence Williams' Blue Five), "Santa Claus, Bring My Man Back" (Ozie Ware and Duke Ellington), "Santa Claus Came In the Spring" (Harry Reser), "Santa Claus Got Stuck In My Chimney" (Ella Fitzgerald), and "'Zat You, Santa Claus" (Louis Armstrong). Oh yes, there's also a version of "Santa Claus" (Louis Armstrong). Claus Is Coming To Town.

DREAMS CAN BE — The Janet Lawson Quintet — Omnisound N1052 — Producers: Bill Goodwin, Chris Fichera — List: 8.98

Talk about underrecognized! Janet Lawson has been out there singing for years, yet this is only her second LP (the first was nominated for a Grammy). She swoops and slithers through a half-dozen pieces (including a sparkling version of Charles Mingus' "Better Get Hit In Your Soul"), usually becoming another instrument in her fine quintet in the process.

FIRST CIRCLE — Pat Metheny Group — ECM 25008-1 E — Producer: Pat Metheny - List: 9.98

Lots of Brazilian-type percussion and vocals, lots of melodicism and a lot of achingly pretty guitar playing — especially on "If I Could" — highlight yet another excellent Metheny set. The guitarist continues to expand his horizons by bringing various new elements to his acoustic/electric band; the opening "Forward March" is one of the year's funniest tracks.

EL REY — Tito Puente and his Latin Ensemble — Concord Jazz Picante CJP-250 — Producer: Tito Puente — List: 8.98

Puente, certainly a king of salsa, is also a king of latin jazz. With some of the burningest sidemen in the latin jazz biz (Jorge Dalto, Mario Rivera, Ray Gonzales), Puente uncorks his own "Oye Come Va," Coltrane's "Giant Steps" and others, with spice and excitement. One for the head and the feet.

ON JAZZ

- When Ted Curson referred to the terrific young guitarist ON THE RECORDS -Stanley Jordan as "Blue Note recording artist, Stanley Jordan," the other day at the Jazz Times Convention (see related story this issue), it had a nice ring to it. There isn't a jazz fan on Earth whose heart doesn't have a mushy spot for Blue Note, the company that, for 25 years, put out nothing but pure, sweet jazz. As a matter of fact, at another panel at the Convention, I learned that Blue Notes are the most highly-prized records amongst hard-core jazz collectors. That's why normally sensible people turn weak-kneed at the sight of some Japanese-import Blue Notes piled up in a record store. (Jazz writers are usually about as quick to part with their money as Fred Mertz, but I witnessed the sight of a colleague

of mine shelling out hundreds of guilders in Holland for some Japanese Blue Notes.)

Well, as is already well-known, beginning in January those familiar blue covers will be back, and not imported from other lands. Manhattan Records, and their jazz-loving chief, Bruce Lundvall, will be resurrecting Blue Note in a big way. There will be new signings to the label (Jordan and Stanley Turrentine, to name two), and reissues galore (Lundvall guesses 60 to 70 by the end of '85). The first product (five new artists, about 15 reissues) will see the light of day in January, with 10 CDs in the first issue. Also in the planning is Blue Note home video cassettes, with Thelonious Monk. **Buddy Rich, Duke Ellington, Bill Evans** and others soon to be available.

"MA RAINEY'S BLACK BOTTOM" the name of August Wilson's play about the day the legendary blues great recorded the legendary standard. Theresa Merritt (above) plays Ma Rainey; the play opens Oct. 11 at Broadway's Cort Theatre.

'We must stay with the serious jazz musicians, and that's going to be the philosophy of the label," says Lundvall.

Bruce Lundvall's last home was, of course, Elektra Records, where his baby was the Elektra/Musician label. Manhattan Records made an attempt to buy the Musician catalogue, but it proved to be too expensive. Happily, WEA is planning on continuing the label, with **Bob Hurwitz** in charge. Hurwitz, the new head of Nonesuch, used to be in charge of ECM in America, now in the hands of Lee Sound confusing? In any case, it means more good jazz, and that's the bottom line.

Which brings us to **Orrin Keepnews**, one of the doggedest men in the business. The co-founder of one of the best jazz labels in the '50s, Riverside; the founder of one of the best jazz labels in the '70s, Fantasy, Keepnews is ready to crack the champagne bottle on what he hopes will be one of the best jazz labels in the '80s, Landmark Records. Also set for January debut, Landmark will hit the streets with dates from Bobby Hutcherson (with Branford Marsalis and Philly Jo Jones), Yusef Lateef, and Keith MacDonald, with a Jack DeJohnette piano album and a record of the Kronos Quartet playing Monk on deck. Keepnews also has his eyes open for reissue, or never-released, material which he had something to do with at its origin. Fantasy Records will be handling the domestic distribution

Yet another familiar name in the jazz business is **Steve Backer**, and he is the man in charge of a new jazz subsidiary from Windham Hill (which is a jazz label, yes, but which records music that doesn't really sound like jazz).

So it looks like 1985 is going to be a good year for jazz product. Now it's time for some of the laggard labels to fall in step (they know who they are). As Lundvall put it, "It would be nice to see some of the successful entrepreneurs running these labels pay some attention to this music.'

A NOVEMBER PAIR — Two autumn jazz festivals should get the blood of Durham, N.C. and Chicago, III. hopping the first weekend in November. The "Umbria At Duke Jazz Festival," held at Duke University, will try to capture some of the ambience of the Umbria Jazz Festival's home base, Perugia, Italy. **Paul Jeffrey**, the fine saxophonist who runs the clinics every summer in Perugia, is also in charge of Duke's jazz studies department (Duke, or course, being a very good name for any school involved with jazz). The festival will include performances by Art Blakey and the Jazz Messengers and the Franco D'Andrea Trio (D'Andrea being one of Italy's shining jazz piano lights) and will also feature clinics and other activities. Information can be had from the Duke Music Department; Mary Duke Biddle Music Building; Duke U.; Durham, N.C. 27706.

The other festival the same weekend will, hopefully provide some hot sounds to warm the Nov. winds. "The Sixth Annual Festival of Traditional Jazz" will honor Art Hodes, a doyen of Chicago jazz, by bringing together a ton of likeminded players — Abe Most, Eddie Miller, Red Wolfe, Nappy LaMare, and many, many others. A production of the Preservation Jazz Fest Society, the bash will be held at Rosemont's O'Hare/Kennedy Holiday Inn. Info can be had from the Society; 190 W. 15th St.; Chicago Heights, III. 60411.

BOPPING AROUND - Progressive Records, that fine Georgia mainstream label, has just been sold by founder **Gus Statiras** to **George Buck**, who runs Circle, Audiophile and other fine Georgia mainstream labels . . . Following in the footsteps of Igor Stravinsky, Leonard Bernstein, Benjamin Britten, Andres Segovia and Arthur Rubinstein (dem's some pretty heavy footsteps), Miles Davis will be awarded Denmark's prestigious Leonie Sonning Music Award (the first jazz musician so honored), Dec. 14 in Copenhagen . . . New Jazz at the Public, the jazz series with a very catholic definition of "jazz," will be presenting Milton Cordona and the Oru Del Eya Aranla Ensemble in a concert of religious music of the Yorubas, Oct. 12 at - where else? NY's Public Theatre . . . Terence Blanchard and Donald Harrison will debut their new quintet (after long stints with Art Blakey) at NY's Sweet Basil, Oct. 9-14.

TOP 100 BLACK CONTEMPORARY SINGLES

October 13, 1984

10/6	Cha	art
I JUST CALLED TO SAY I LOVE		
STEVIE WONDER (Motown-1745 MF) 2 LET'S GO CRAZY	3	8
PRINCE AND THE REVOLUTION (Warner Bros. 7-29216)) 3 CARRIBEAN QUEEN (NO MORE	2	9
BILLY OCEAN (Jive/Arista JS 1-9199)	1	16
4 JUST THE WAY YOU LIKE IT THE S.O.S BAND (Tabu/CBS ZS04523) 5 I FEEL FOR YOU	4	14
5 I FEEL FOR YOU CHAKA KHAN (Warner Bros. 7-29195) 6 THE LAST TIME I MADE LOVE	8	5
JOYCE KENNEDY & JEFFREY OSBORNE (A&M 2656)	5	12
YOU GET THE BEST FROM ME (SAY, SAY, SAY)		
8 SWEPT AWAY	9	12
9 COOL IT NOW DIANA ROSS (RCA PB-13864)	10	7
10 THE MEDICINE SONG	14	6
STEPHANIE MILLS (Casablanca/PolyGram 80-180-7)	12	8
11 YOU, ME AND HE MTUME (Epic 34-0450)5	6	16
12 DON'T STAND ANOTHER CHANCE JANET JACKSON (A&M 2660)	18	9
REBBIE JACKSON (Columbia 3-04547)	20	6
14 WHAT'S LOVE GOT TO DO WITH IT TINA TURNER (Capitol B-5343)	7	2 0
17 RICK JAMES (Gordy/Motown 1730MF) 16 TORTURE	11	14
JACKSONS (Epic 34-04575)	15	18
17 YOUR LOVE'S GOT A HOLD ON ME LILLO THOMAS (Capitol B-5357)	13	16
18 DYNAMITE JERMAINE JACKSON (Arista 1-9190)	17	12
19 THE GLAMOROUS LIFE SHEILA E. (Warner Bros. 7-29285)	19	20
THERE GOES MY BABY DONNA SUMMER (Geffen 7-29291)	22	9
JUNGLE LOVE THE TIME (Warner Bros. 7-29181)	44	4
22 YOU'RE MY CHOICE TONIGHT (CHOOSE ME)		
TEDDY PENDERGRASS (Asylum 7-69696) IN THE NAME OF LOVE	29	7
RALPH MACDONALD WITH VOCALS BY BILL WITHERS (Polydor/PolyGram 881221-7) FRAGIL EHANDLE WITH CARE	27	8
74 FRAGILEHANDLE WITH CARE CHERRELLE (Tabu/CBS ZS4 04556) PRETTY MESS	26	9
VANITY (Motown 1752 MF) 26 I'VE BEEN WATCHING YOU	31	6
(JAMIE'S GIRL) RANDY HALL (MCA 52405)	25	14
27 WHEN DOVES CRY PRINCE AND THE REVOLUTION		
(Warner Bros 7-29286) 28 GHOSTBUSTERS	23	19
8 MILLION STORIES (BLEEPED)	16	16
KURTIS BLOW (Mercury/PolyGram 880 170-7) 30 GET OFF (YOU FASCINATE ME) PATRICE RUSHEN (Elektra/Asylum 7-69702)	37	9
31 SLOW DANCIN' PEARO BRYSON (Flektra/Asylum 7-69699)		

	Weeks
10/6	On Chart
1070	Onlare

32	STUCK ON YOU LIONEL RICHIE (Motown 1746 MF)	32	7
33	TENDERONI		
34	CRUSHED	39	6
35	THE CONTROLLERS (MCA 52450) BETTER BE GOOD TO ME	38	7
36	TINA TURNER (Captiol B 5387) I OWE IT TO MYSELF	46	7
37	PRIME TIME (Total Experience/RCA Tes1-2407) STATE OF SHOCK	45	7
38	JACKSONS (Epic 34-04503) SLIPPERY PEOPLE	24	16
•	THE STAPLE SINGERS (Private I/CBS ZS4 04572)	40	9
40	COMPUTER AGE (PUSH THE BUTTON)		
41	NEWCLEUS (Sunnyview Sun 3013)	41	11
42	ASHFORD AND SIMPSON (Capitol B-5399) FRIENDS	53	3
43	WHODINI (Jive/Arista JS 1-9226)	47	6
	GLENN JONES (RCA PB-13873)	54	4
44	SMOKEY ROBINSON (Tamla/Motown 1756 TF)	48	7
45	I WISH YOU WOULD JOCELYN BROWN (Vinyl Dreams/Prelude D 72)	50	6
46	MAKE MY DAY	52	6
47	OFF AND ON LOVE		4
48	30 DAYS	55	Ť
49	RUN D.M.C. (Profile PRO-7051) ARE YOU THE WOMAN	28	12
50	KASHIF (Arista AS 2-9263) DON'T STOP	56	5
51	JEFFREY OSBORNE (A&M 2687) TAKE A CHANCE	64	2
52	NUANCE featuring VIKKI LOVE (4th & B'Way/Island 0403) ICE CREAM CASTLES	34	12
53	THE TIME (Warner Bros. 7-29247) TIME IS RUNNING OUT	35	16
54	JONZUN CREW (Tommy Boy 845)	51	8
60	MODONNA (Sire 7-29177)	61	4
30	JUST FOR THE NIGHT EVELYN "CHAMPAGNE" KING (RCA PB-13914)	66	2
55	JUNIOR (London/PolyGram 882-008-7)	6 8	3
57	I WONDER RODNEY SAULSBERRY (Allegiance 3919)	6 3	7
58	YOU KEEP ME COMING BACK THE BROTHERS JOHNSON (A&M 2654)	33	15
59	FAST LIFE	49	9
60	DR. JECKYLL & MR. HYDE (Profile PRO-7048) LET IT ALL BLOW	49	9
61	TEARS DAZZ BAND (Motown 1760 MF)	_	1
62	FORCE M.D.'S (Tommy Boy TB 848-7) SEX SHOOTER	77	3
63	APOLLONIA 6 (Warner Bros. 7-29182) PHOTOGENIC MEMORY	74	3
64	PHILIP BAILEY (Columbia 38-04607) WE DON'T WORK FOR FREE	70	3
•	GRANDMASTER MELLE MEL AND THE FURIOUS FIVE (Sugar Hill SH-92011)	72	3
65	A NIGHT WITH THE BOYS LINDA CLIFFORD (Red Label RS 7000-S)	6 5	5
-66	MR. T'S COMMANDMENT MR. T (Columbia 38-04589)	73	4
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		

	Week
	0n
10/6	Char

67 GIVE ME THE DANCE		
KYM (Award E7784008)	67	5
R.J.'S LATEST ARRIVAL (Golden Boy BG-7122X) 69 LOVE MERGENCY	75	3
MIKKI (Pop Art PA 1404) 70 I CAN DREAM ABOUT YOU	69	5
DAN HARTMAN (MCA 5237)8 SEXOMATIC	71	4
BAR-KAYS (Mercury/PolyGram 880-255-7)	81	2
BLOODSTONE PARTY BLOODSTONE (T-Neck/Epic ZS4 04592) 3 YOU ARE THE ONE	79	3
BEAU WILLIAMS (Capitol B-5395) 14 I PROMISE (I DO LOVE YOU)	80	3
DREAMBOY (Qwest/Warner Bros. 7-29190)	84	2
JERMAINE STEWART (Arista AS 1-9256) 76 SON OF BEAT STREET	87	2
JAZZY JAY (Atlantic 7-89620)	83	2
77 ARE YOU THROUGH WITH MY HEART		
THE EMOTIONS (Red Label RSLG-001-3A) JAZZY LADY	78	2
RICHARD "DIMPLES"FIELDS (RCA PB-13900) 79 DIRTY DANCER	86	2
BAR-KAYS (Mercury/PolyGram 880 045-7) BECAUSE OF YOU	36	14
GOODIE (Total Experience/RCA TES-12406)	88	2
AMUZEMENT PARK BAND (Atlantic 7-89653)	89	2
PRINCE (Warner Bros. 7-29174) 83 PENNY LOVER	-	1
LIONEL RICHIE (Motown 1762MF) 84 PARTYLINE	-	1
BRASS CONSTRUCTION (Capitol B-5382) 85 NO FAVORS	43	7
86 OUT OF TOUCH	85	10
HALL AND OATES (RCA JK-13916) 10 LOOK THE OTHER WAY	-	1
ERNIE ISLEY, CHRIS JASPER, MARVIN ISLEY (Magic Sounds/CBS ZS4 04642)	_	1
88 GO ON AND CRY O'BRYAN (Capitol B-5414)		1
89 WHAT ABOUT ME KENNY ROGERS with KIM CARNES and JAMES IN-		ľ
GRAM (RCA PB-13899) GOTTA GET YOU HOME TONIGHT	-	1
EUGENE WILDE (Philly World/Atlantic 7-99710)	_	1
91 HANGIN' DOWNTOWN CAMEO (Atlanta Artists 880 169-7)	59	9
92 CRUEL SUMMER BANANARAMA (London/PolyGram 810 127-7)	93	2
93 FOX TRAPPIN' NUMONICS (Hodisk/Allegiance H 8009)	76	5
94 YOUR TOUCH BONNIE POINTER (Private I/CBS ZS4 04449)	57	13
95 99½ CAROL LYNN TOWNES (Polydor/PolyGram 881-088-7)	60	13
96 MIDNIGHT HOUR — PART I ROGER featuring THE MIGHT CLOUDS OF JOY	-	13
(Warner Bros. 7-29331) 97 NEXT LOVE	58	39
DENIECE WILLIAMS (Columbia 3-04537)	62	12
STAR POINT (Elektra/Asylum 7-69711)	82	10
99 RE-RON GIL SCOTT-HERON (Arista JS 1-9226)	92	6
100 BE A WINNER YARBROUGH & PEOPLES		

ALPHABETIZED TOP 100 B/C (INCLUDING PUBLISHERS AND LICENSEES)

A Night With The Boys (Creative—BMI)	
Am I Still (Harrindur/Licundiana/Marrenis/Adm. by	
Ensign—BMI)98	
Are You (Kashif/Corp. of America—BMI)	
Are You Through (Ritesonian/Aurora Oars Boredis)77	
Be A Winner (Temp Co.—BMI)	
Because Of You (TEMP Co.—BMI)80	
Better Be Good (Chinnichap/Land Of Dreams/c/o	
Arista/BMI)35	
Bloodstone Party (Triple Three, Adm. By Blackwood/	
BMI)	
Caribbean (Willesden/Zomba)3	
Centipede (Mijac, Adm. by Warner Tamer-	
lane—BMI)	
Computer (Wicked Stepmother/Wedot-ASCAP) 40	
Cool It Now (New Generation—ASCAP)14	
Cruel Summer (In A Bunch/Red Bus-BMI)92	
Crushed (Platinum Star-BMI)34	
Dirty Dancer (Warner-Tamerlane/Bar-Kays-BMI) 79	
Don't Stand (Vabritmar-BMI/Ram Wave-ASCAP) 12	
Don't Stop (No Pain, No Gain/Unicity Music/David	
Batteau—ASCAP)50	
Dynamite (Nonpareil/Broozer Toones—ASCAP)18	
8 Million Stories (KUWA—ASCAP)29	
Fast Life (Protoons/Mofunk/Funk Groove/	
Kuwa—ASCAP)59	
Fox Trappin (Najuma/Busin—BMI)93	
Fragile (Flyte Tyme Tunes/Avant Garde—ASCAP) 24	
Friends (Not Listed)	
Get Off (Babyfingers/SelMar—ASCAP/Freddie	
Dee—BMI)30	

Ghostbusters (Golden Torch/Raydiola—ASCAP)28 Give Me The Dance (Award Masters—BMI)67 Go On And Cry (Big Train—ASCAP)88 Gotta Get You (Philly World/Great Alps—BMI)90
Hangin' (Cameo Five/Deronde Jay—BMI)
Can Dream (Multi—Level—BMI)
Jazzy Lady (Dat Richfield Kat—BMI/Songs Can Sing—ASCAP) 78 Jungle Love (Tionna—ASCAP) 21 Just For (Unison/Edge of Fluke/Outer Snake—ASCAP/Johnny Yuma—BMI) 55 Just The Way (Flyte Time/Avant Garde—ASCAP) 4 Let It All Blow (Jobote/Dazzle—ASCAP) 60 Let's Go Crazy (Controversy/ASCAP) 2 Look The Other Way (April/IJI—ASCAP) 87 Love (Emergency—ASCAP) 69
Make My Day / alegans and ACCAD Adm by tax

Stuck (Brockman—ASCAP)	.32
Swoot Away (Unichannell/Hot Cha/Fust	
Buzza—BMI)	3
Take A Chance (Fresh Ideas—ASCAP)	.51
Tears (T-Boy-ASCAP)	.61
Tenderoni (Jim-Edd-BMI)	.33
The Glamorous (Girl's Song—ASCAP)	. 19
The Last Time (Dyad/Steeple Chase-BMI)	6
There Goes (Unichappell/Jot-BMI)	.20
The Word (10 Music Ltd. Adm. by Nymph—BMI/	
Warner Bros.)	.75
30 Days (Prottons/Original J.B./Rush	40
Groove—ASCAP)	.40
Time Is Running (Boston/T-Boy—ASCAP)	
Torture (Siggy-BMI/Lady of the Lake, Adm. by	11
April—ASCAP)	6
What About Me? (Lionsmate/Security Hogg/Foste	rr
Frees—BMI)	
What's Love (Chappell/Rondor/Good Single/	
Irving—ASCAP)	14
When Doves (Controversy—ASCAP)	2
You Are The One (Screen Gems/EMI/Beau	
Williams—BMI)	7:
You Get (Perk's/Duchess MCA-BMI)	
You Keep (Chappell/Richer—ASCAP)	5
You, Me And He (Mtume-BMI)	1
Your Loves' (Bush Burnin/Johnnie	
Mac—ASCAP—BMI)	1
You're My Choice (April/Uncle Ronnies/Thriller	
Miller, Adm. by MCA—ASCAP)	2

MOST ADDED SINGLES

1. PURPLE RAIN — Prince — Warner Bros WNOV, KUKQ, KDAY, WLLE, WWIN, WWDM, WXYV, WHRK, WHUR, WQKS, WDRQ, WAOK, WPLZ, WDAO, FM108, WGIV, XHRM, KPRS

2. LET IT ALL BLOW — Dazz Band — Motown
KUKQ, KDAY, WLLE, WWIN, KDIA, WUFO, WQKS, WDRQ, WDAS, WPAL, WGIV,
XHRM, KPRS, WTLC

3. LOOK THE OTHER WAY — Isley, Jasper, Isley — CBS
WNOV, KUKQ, WBMX, WLLE, WHRK, WZAK, WAOK, WDAS, WYLD, WNHC, WCIN, WDAO, V103, WTLC

PENNY LOVER - Lionel Richie - Motown WNOV, KSOL, KUKQ, KDAY, WLLE, WAMO, WENN, WHUR, WGCI, WRBD, WLUM, V103, XHRM, WTLC

5. DON'T STOP — Jeffrey Osborne — A&M
KDIA, WEDR, WAMO, WDRQ, WUFO, WCIN, WYLD, KHYS, WDJY, KPRS, WGCI, WATV, WJAX

RETAIL BREAKOUTS

- 1. BETTER BE GOOD TO ME TINA TURNER CAPITOL
- 2. JUNGLE LOVE THE TIME WARNER BROS.
- 3. FRIENDS WHODINI ARISTA
- 4. LUCKY STAR MADONNA WARNER BROS.
- 5. SEX SHOOTER APOLLONIA 6 WARNER BROS.
- 6. COMPUTER AGE (PUSH THE BUTTON) NEWCLEUS SUNNYVIEW
- 7. ARE YOU THE WOMAN KASHIF ARISTA
- 8. I WISH YOU WOULD JOCELYN BROWN PRELUDE

BLACK RADIO HIGHLIGHTS

WAOK — ATLANTA — LARRY TINSLEY — PD — #1 — B. OCEAN
HOTS: S. Wonder, C. Khan, R. Jackson, Prince, Janet Jackson, New Edition, A. Myers, L. Rawls,
D. Summer, P. Bryson, Jacksons, D. Ross, L. Haywood, Champaign, Ashford & Simpson, The
Time, Kashif, J. Osborne, Bar-Kays. Force MD's. ADDS: Prince, Whodini, D. Williams, Isley, Jasper
& Isley, R. Sheppard, Lakeside, Mtume, Junior, Cherrelle, P. Ford, J. Taylor.

& Isley, R. Sheppard, Lakeside, Mitume, Junior, Cherrelle, P. Ford, J. Taylor.

WWIN — BALTIMORE — KEITH NEWMAN PD

HOTS: D. Hartman, A. Myers, S. Mills, Nuance, Aleem, Prince, Jermaine Jackson, The Time, Whodini, B. Ocean, K. Blow, J. Kennedy & J. Osborne, S. Wonder, C. Khan, Run D.M.C., D. Ross, R. Jackson, Mikki, R. MacDonald, Jocelyn Brown, Janet Jackson. ADDS: Prince, Dazz Band, Prime Time, Divine Sounds, Palmer Force 2, Madonna, E. Wilde, G. Jones, P. Bailey.

WXYV — BALTIMORE — MARK WILLIAMS MD
HOTS: S. Watanabe, B. Ocean, A. Myers, Vanity, Janet Jackson, J. Osborne, Jacksons, Prince, S. Wonder, D. Ross, S. Mills, R. MacDonald, P. Rushen, Jermaine Jackson, C. Khan. ADDS: R.J.

WATV — BIRMINGHAM — RON JANUARY PD — #1 — S. WONDER
HOTS: Prince, Menudo, R. Jackson, P. Bryson, The Controllers, Jacksons, Janet Jackson, Vanity, D. Ross, New Edition, C. Khan, Newcleus, Apollonia 6, D. Summer, C.L. Blast, S. Robinson, The Time, Prime Time, B. Ocean. ADDS: J. Osborne, Junior, B. Lee Eager, O'Bryan, Brothers Johnson, Dreamboy, Mr. T., Pretty Poison.

WENN — BIRMINGHAM — MYCHAEL STARR MD
HOTS: Prince, S. Wonder, Jermaine Jackson, Nuance, J. Kennedy & J. Osborne, A. Myers, B. Ocean, Jacksons, D. Ross, D. Summer, S. Mills, Newcleus, Cherrelle, P. Rushen, Cameo, P. Bryson, R. MacDonald, Janet Jackson, New Edition, Prime Time. ADDS: La La, Culture Club, L. Richie, J. Stewart, Amuzement Park Band, R.J.'s Latest Arrival, Autumn, O'Bryan.

WUFO — BUFFALO — MARK VANN MD — #1 — PRINCE

WUFO — BUFFALO — MARK VANN MD — #1 — PRINCE
HOTS: Jacksons, D. Ross, S. Wonder, Prime Time, Bananarama, A. Myers, The Time, Cherrelle,
Jermaine Jackson, R. Jackson, C. Khan, D. Summer, New Edition, Joceyin Brown, Janet Jackson,
S. Mills, Vanity, G. Scott-Heron, Champaign, Apollonia 6. ADDS: Mikki, B. Williams, Dazz Band,
Lakeside, K. Rogers, K. Carnes & J. Ingram, Hall & Oates, Koko-Pop, J. Osborne, Kashif, B.
Marley, Whodini.

WBMX — CHICAGO — LEE MICHAELS — PD — #1 — J. KENNEDY & J. OSBORNE
HOTS: S.O.S. Band, R. Hall, C. Lynn Townes, Jermaine Jackson, A. Myers, Cherrelle, S. Mills,
D. Ross, S. Wonder, S. Robinson, Prince, Next Movement, Janet Jackson, Jacksons, Cameo,
P. Rushen, D. Williams, P. Bryson, C. Khan, New Edition, R. Jackson, D. Summer, Temper, G.
Jones. ADDS: Pointer Sisters, Apollonia 6, Midway, Isley, Jasper & Isley, Whodini, Fatboys, T.

Jones. ADDS: Pointer Sisters, Apollonia 6, Midway, Isley, Jasper & Isley, Whodini, Fatboys, T. Turner.

WPAL — CHARLESTON — DON KENDRICKS PD — #1 — S. WONDER

HOTS: New Edition, C. Khan, R. Jackson, Force MD's, T. Pendergrass, Cameo, Janet Jackson, The Time, Bar-Kays, D. Ross, T. Turner, Jocelyn Brown, D. Summer, Grandmaster Melle Mel, P. Rushen, Cherrelle, K. Blow, Lakeside, Prince, Jacksons, ADDS: Ashford & Simpson, Bronner Brothers, Dazz Band, E. Wilde, J. James, P. Bailey, Detroit, T. Wells, Fatboys. LP ADDS: R. Jackson, D. Summer, New Edition, The Controllers.

WZAK — CLEVELAND — LYNN TOLLIVER, JR. PD — #1 — PRINCE

HOTS: B. Ocean, S. Wonder, Whodini, The Time, Amuzement Park Band, T. Turner, C. Khan, T. Pendergrass, R. Jackson, Prince, New Edition, K. Blow, G. Jones, Jermaine Jackson, Prime Time, Dreamboy, Kashif, Dazz Band, L. Richie, Apollonia 6. ADDS: Isley, Jasper & Isley, D. Williams, Janet Jackson, Staple Singers, New Guys On The Block, R. "Dimples" Fields, Madonna. LP ADDS: Dazz Band, R. Jackson, G. Washington, S. Watanabe.

WDAO — DAYTON — LANKFORD STEPHENS, PD

HOTS: Prince, S. Wonder, Whodini, C. Khan, The Time, Jacksons, P. Bryson, T. Turner, Newcleus, A. Myers, T. Pendergrass, Lakeside, D. Ross, Janet Jackson, R. MacDonald, Kashif, L. Haywood, R.J.'s Latest Arrival, S. Watanabe, R. Jackson. ADDS: Prince, D. Williams, A. Jarreau, T. Browne, Isley, Jasper & Isley, B. Broom. LP ADDS: E. "Champagne" King, Jocelyn Brown, G. Washington, New Edition, J. Taylor, Tina B.

WDRQ — DETROIT — MIKE STRATFORD MD

HOTS: Apollonia 6, C. Khan, Debbie Deb, J. Kennedy & J. Osborne, New Edition, Prince, Tom Browne.

WRBD — FT. LAUDERDALE — CHARLES MITCHELL MD

HOTS: Jacksons, New Edition, Peinter, S. Michael, The Could be and the prince of the prince of

Tom Browne.

WRBD — FT. LAUDERDALE — CHARLES MITCHELL MD

HOTS: Jacksons, New Edition, Pointer Sisters, S. Wonder, The Controllers, P. Bryson, G. ScottHeron, D. Ross, D. Summer, Jocelyn Brown, Prince, Fastlane, T. Pendergrass, Janet Jackson,
C. Lucas, C. Khan, R. MacDonald, Grandmaster Melle Mel, Brass Construction, R. Jackson. ADDS:
L. Richie, Junior, Shannon, Slave, Invincibles, Animotion. LP ADDS: R. Jackson, Staple Singers,
D. Reeves, G. Duke, G. Washington, E. Klugh, W. Marsalis.

WQMG — GREENSBORO — ZACK FOSTER PD — #1 — THE TIME

HOTS: R. Jackson, C. Khan, Apollonia 6, Prince, S. Wonder, Jacksons, New Edition, Run D.M.C.

ADDS: G. Jones, K. Rogers, K. Carnes & J. Ingram, K. Blow, Face To Face, R. "Dimples" Fields,
D. Bowie, Junior. LP ADDS: S. Wonder, Tyzik, Vanity, S. Mills, K. Blow.

KMJQ — HOUSTON — JIM SNOWDEN PD — #1 — S. WONDER

D. Bowie, Junior. LP ADDS: S. Wonder, Tyzik, Vanity, S. Mills, K. Blow.

KMJQ — HOUSTON — JIM SNOWDEN PD — #1 — S. WONDER

HOTS: B. Ocean, Jermaine Jackson, Jacksons, S.O.S. Band, D. Ross, L. Richie, J. Kennedy &
J. Osborne, Prince, R. Jackson, Staple Singers, Vanity, Janet Jackson, Grandmaster Mello Mel,
Jazzy Jay, P. Bailey, Dr. Jeckyll & Mr. Hyde, P. Wolf, Krystal. ADDS: Whodini, Lakeside, Pure
Energy, Madison Avenue, Kym, Fatboys.

WTLC — INDIANAPOLIS — KELLY CARSON PD — #1 — PRINCE

HOTS: A. Myers, Janet Jackson, Cherrelle, S. Wonder, Mikki, S. Mills, L. Jackson, New Edition,
R. MacDonald, Kazu Matsui, C. Khan, D. Ross, P. Bryson, L. Haywood, Prime Time, Brass
Construction, Numonics, S. Robinson, G. Duke. ADDS: L. Richie, Circuit, B. Lee Eager, Isley,
Jasper & Isley, Dazz Band, P. Ford, 3rd Party, Mr. B., Fatboys, J. Stewart.

W.IAX — JACKSONVILLE — CHRIS TURNER PD — #1 — D. ROSS

WJAX — JACKSONVILLE — CHRIS TURNER PD — #1 — D. ROSS
HOTS: Madonna, New Edition, R. Jackson, S. Mills, Hall & Oates, R. Springfield, T. Turner, C. Khan, The Time, L. Haywood, R. Stewart, Prince, Chicago, L. Richie. ADDS: H. Melvin & The Blue Notes, Slave, A. Jarreau.

KPRS — KANSAS CITY — DELL RICE MD — #1 — MTUME
HOTS: S.O.S. Band, Jocelyn Brown, L. Thomas, C. Brown And The Soul Searchers, B. Pointer,
B. Ocean, Menudo, C. Lauper, J. Kennedy & J. Osborne, S. Wonder, The Dells, Jacksons, L.
Haywood, Next Movement, A. Myers, Kym, Numonics, Amuzement Park Band, C. Khan, Jermaine
Jackson. ADDS: P. Ford, Culture Club, Grandmaster Melle Mel, Fatboys, Twin Image, J. Osborne,
Dazz Band, Kashif, ADC Band, Prince, Aleem, L. Jackson.

The Controllers, Rare Essence, Janet Jackson. ADDS: Champaign, J. Osborne, Hall & Oates, Bar-Kays, L. Richie, G. McCrae, Kashif, B. Lee Eager, B. Loren, G. Jones, L. Jackson, Goodie, Chonte.

WLLE — RALEIGH — DOC HOLLIDAE PD
HOTS: Madonna, D. Summer, D. Ross, A. Baker, S. Mills, K. Blow, R. Jackson, C. Khan, New Edition, J. Brown & A. Bambaataa, R. MacDonald, Vanity, T. Pendergrass. ADDS: Prince, L. Richie, Dazz Band, Strutt, Bronner Brothers, M. Anthony Thompson, B. Wommack & P. LaBelle, Isley, Jasper & Isley. LP ADDS: R. Jackson, New Edition, R.J.'s Latest Arrival, G. Washington, Jr. XHRM — SAN DIEGO — DUFF LINDEY PD — #1 — PRINCE
HOTS: A. Myers, Jacksons, J. Kennedy & J. Osborne, C. Khan, P. Rushen, Janet Jackson, S. Wonder, New Edition, D. Ross, S. Mills, R. Jackson, S.O.S. Band, D. Summer, The Time, Mtume, K. Blow, Vanity, Apollonia 6, Lakeside, Nuance, ADDS: Dazz Band, Bar-Kays, E. "Champagne" King, J. Stewart, L. Richie, Prince, O'Bryan, Fatboys, Hall & Oates.
KSOL — SAN FRANCISCO — MARVIN ROBINSON PD
HOTS: B. Ocean, Prince, Janet Jackson, D. Summer, S. Wonder, D. Ross, P. Rushen, J. Kennedy & J. Osborne, Vanity, S. Mills, T. Pendergrass, Lakeside, P. Bryson, Jonzun Crew, R. MacDonald, L. Jackson, A. Myers, Champaign, R. Jackson, New Edition. ADDS: Ashford & Simpson, R. Saulsberry, L. Richie, Prime Time, Force MD's.

WWDM — SUMTER — KEVIN FLEMING PD
HOTS: C. Khan, S. Wonder, D. Ross, New Edition, Champaign, R. Jackson, The Time, T. Turner, P. Rushen, Janet Jackson, Ashford & Simpson, J. Osborne, L. Haywood, R. Saulsberry, The Controllers, S. Mills, A. Myers. ADDS: Prince, P. Bryson, Scritti Politti, E. "Champagne" King, Bronner Brothers, Junior, S. Robinson, Fatboys, Divine Sounds, Dr. P. Johnson.

WDJY — WASHINGTON D.C. — DAN O'NEIL PD — #1 — \$. WONDER
HOTS: Prince, B. Ocean, D. Ross, C. Khan, Madonna, S. Mills, The Time, A. Myers, New Edition, J. Kennedy & J. Osborne, L. Branigan, Prince, Mtume, Bananarama, Jacksons, Pointer Sisters, R. Jackson, T. Turner, C. Lauper, ADDS: J. Osborne, G. Washington, Jr

BLACK CONTEMPORARY

TOP 75 / LBUMS

	Weeks	N-79-	Weeks
	On 10/6 Chart		On 10/6 Chart
1 PURPLE RAIN		41 LADY	
PRINCE AND THE REVOLUTION (Warner Bros. 25110-1)	1 15	ONE WAY (MCA-5470) UNIVERSAL RHYTHM	39 26
2 PRIVATE DANCER TINA TURNER (Capitol P-B5354)	2 18	RALPH MACDONALD (Polydor 829 329-1 Y-1)	48 4
3 ICE CREAM CASTLES THE TIME		NEW EDITION	1
(Warner Bros. 9 25109-1)	3 12	44 THE SAGA CONTINUES	
4 SUDDENLY BILLY OCEAN		ROGER (Warner Bros. 9-23975-1) 45 YOU'VE GOT ME LOV-	40 33
(Jive/Arista JL 88213) 5 YOU ME AND HE	4 16	ING YOU BOBBY BLAND (MCA 5503)	45 6
MTUME (Epic FE 39473) 6 VICTORY	5 7	46 LOVE AND MORE THE O'JAYS	
JACKSONS (Epic QE 38946) THE WOMAN IN RED	6 13	(Philadelphia Int'L/CBS FZ 39367) 47 ESSAR	41 21
ORIGINAL SOUNDTRACK STEVIE WONDER		SMOKEY ROBINSON (Tamia 60987L)	47 17
(6108 ML—Motown) 8 JUST THE WAY YOU	9 4	48 DANGEROUS BAR-KAYS (Mercury/PolyGram 818	
LIKE IT THE S.O.S. BAND		478-1 M-1)	42 27
(Tabu/CBS FZ 39332) 9 THE GLAMOROUS LIFE	8 7	49 THRILLER MICHAEL JACKSON	40
SHEILA E. (Warner Bros. 25107-1)	7 16	(Epic QE 36112) 50 HAVE A GOOD TIME	46 95
JOYCE KENNEDY (A&M SP-4996)	10 7	VALENTINE BROTHERS (A&M SP 4989)	43 11
11 REFLECTIONS RICK JAMES (Motown 6095GL)	11 8	51 TIME EXPÓSURE STANLEY CLARKE (Epic FE 38688) 53 10
12 CAN'T SLOW DOWN LIONEL RICHIE		52 CENTIPEDE REBBIE JACKSON (Columbia BFC	
(Motown 6059 ML) 13 I APPRECIATE	13 14	39238)	1
ALICIA MYERS (MCA 5495) 14 LOVE LANGUAGE	14 7	53 LEGEND BOB MARLEY AND THE WAILERS	
TEDDY PENDERGRASS	12 13	(Island 79069-1) 54 SHE'S STRANGE	50 6
(Asylum: 60317-1) 15 SWEPT AWAY		CAMEO (Atlanta Artists/PolyGram 814 984-1 M-1)	51 33
DIANA ROSS (AFL-5009 RCA) 16 ALL OF YOU	16 5	55 INTIMATE	
LILLO THOMAS (Capitol SF-12346)	15 9	CONNECTION KLEEER (Alantic 7 80145-1)	52 29
MADONNA (Sire 9 23867-1)	19 55	56 RIGHT PLACE, RIGHT TIME	
18 SEND ME YOUR LOVE KASHIF (Arista AL 8 8205)	17 15	DENISE LaSALLE (Malaco 7417) INSIDE MOVES	58 27
19 BE MY LOVER		GROVER WASHINGTON, JR. (Elek tra 9 603 64-1)	(e)
O'BRYAN (Capitoi ST-12332) 20 OUT OF CONTROL	18 25	58 SAM HARRIS (Motown 6103 ML)	1
BROTHERS JOHNSON (A&M SP 496)	20 11	59 JOCELYN BROWN	
21 RUN D.M.C. (Profile PRO-1202)	21 25	(Vinyl Dreams VND LP 1) 60 APOLLONIA 6	- 1
22 BREAK OUT POINTER SISTERS		(Warner Bros. 25108-1) 61 BUSY BODY	1
(Planet/RCA BXL 1-4705) 23 JERMAINE JACKSON	23 46	LUTHER VANDROSS (Epic FE 39196)	55 44
(Arista AL8-8203) 24 STRAIGHT FROM THE	22 21	62 STEPPIN' OUT GEORGE HOWARD	
HEART PEABO BRYSON (Elektra 60362-1	24 14	(TBA TB201-N)	61 24
25 OUTRAGEOUS		63 LET THE MUSIC PLAY SHANNON	
LAKESIDE (Solar/Elektra 560355) 26 NOW	25 13	(Mirage/Atco 7-90134-1) 64 HEART DON'T LIE	57 36
PATRICE RUSHEN (Elektra 9-60360-1)	26 18	LA TOYA JACKSON	66 14
27 JAM ON REVENGE NEWCLEUS (Sunnyview 4901B)	27 16	(Private I/CBS FZ 39361) 65 DON'T LOOK ANY	00 14
28 EGO TRIP KURTIS BLOW		FURTHER DENNIS EDWARDS	
(Mercury 822 420-1 M-1) 29 CATS WITHOUT CLAWS	33 5	(Gordy/Motown 6057GL) 66 BEAT STREET	54 3 5
DONNA SUMMER (GHS 24040) 30 CHERRELLE	28 4	ORIGINAL SOUNDTRACK	56 40
(Tabu/CBS BFZ 39144)	31 18	(Atlantic 7 80154-1) 67 I'M A BLUES MAN	56 19
31 RENEGADES BRASS CONSTRUCTION		Z.Z. HILL (Malaco 7415) 68 SINCERELY	62 45
(Capitol SJ-12348) 32 GHOSTBUSTERS	29 12	THE EMOTIONS	70. 24
ORIGINAL SOUNDTRACK (Arista AL8-8246)	32 19	(Red Label RTI. LP-001-1) 69 I'M IN LOVE AGAIN	70 24
33 DREAM STREET JANET JACKSON (A&M SP 4962)	34 4	PATTI LABELLE (Philadelphi Int'l/CBS FZ 38539)	59 43
WILD ANIMAL VANITY (6102ML Motown)	44 3	70 THE POET II BOBBY WOMACK	
35 SOUND-SYSTEM	7	(Beverly Glen BG 10003)	69 3 0
HERBIE HANCOCK (Columbia FC 39478)	30 7	71 BRYAN LOREN (Philly World/Atlantic 7 90183-1)	71 7
36 THE TWO OF US RAMSEY LEWIS & NANCY WILSO		72 Mmm RICHARD "DIMPLES" FIELDS	
(Columbia FC 39326) I'VE GOT THE CURE	37 6	(RCA AFI. 1-5169)	72 9
STEPHANIE MILLS (PolyGram 822-421-M1-1)	49 2	73 PARTY BLOODSTONE	
38 LET'S HEAR IT FOR THE		(T-Neck/CBS FZ 39146) 74 STAY WITH ME	60 11
DENIEGE WILLIAMS (Columbia FC 39366)	38 20	TONIGHT JEFFREY OSBORNE	
39 I BELONG TO YOU		(A&M SP 4940) 75 NO PARKING ON THE	64 42
RANDY HALL (MCA 5504) 40 BREAKIN'	36 8	DANCE FLOOR	
ORIGINAL SOUNDTRACK (Polydor 821 919-1 Y-1)	35 13	MIDNIGHT STAR (Solar/Elektra 9 60241)	7 4 67
The second secon			

THE RHYTHM SECTION

FLEA FLICKER — Y'know sometimes when you want something done right, you just have to do it yourself, even if it means learning how to play an instrument, make a record and form a band totally from scratch in a 12-month period. Such is the unlikely scenario of the musical career of Flea, Atlantic Records' latest contribution to the hip-hop scene. Such "instant-musician" success stories usually generate a lot of raised eyebrows, but there's no doubting Flea's commitment. His record, "Hard Rock" (unfortunately following on the heels of a Herbie Hancock single by the same name), represents an artist who almost missed his calling. A former DJ in his home base of New York's Little Italy, Flea was a record salesman before getting into club promotion for New York's West End Records. But Flea

Mirage recording FASHION PLAY artist Shannon was among the special invited guests at a recent New York event honoring top U.S. fashion designer Marsha Atkins. Held at Visage, the affair celebrated the 10th Anniversary of Makins Hats. Shown are (I-r): designer Marsha Atkins, noted theatrical producer/actor/ artist Geoffrey Holder and Shannon.

wasn't content to just push other people's product with his own ideas bottled up inside him. He eventually put his own home recording studio together. "Everyone said if I was gonna make a record, I had to get all these studio musicians and go to these studios... Everyone said I couldn't do it." But do it he did, from teaching himself everything from guitar to keyboards and bass, to landing the Atlantic deal, to producing and arranging the record to hitting the streets and promoting the single himself. "I live for music," he says, "Everything I've done, working in a record store or promoting records, has always centered around music. 'Against All Odds' could be my trademark. I want to be totally involved

in every aspect of the project." The project contains some elements that can best be described as raw, and it's this quality, owing to Flea's recent transformation from promoter to producer, which makes the record stick out of the mountain of 12-inch hip-hop product inundating the urban market. Musically, "Hard Rock (It's The Beat of the Street)" contains the obligatory guitar and synth groove punctuated by sound effects and anchored by the drum machine pulse, but some notable qualities jump off the record, or in the case of Flea's bass track, are trapped inside. The bass track is mixed way back and loses much of the intensity inherent in the pattern, but the tune's ominous groove (somewhat reminiscent of Ollie and Jerry's "Breakin'") keeps you locked in. And Eric Howard, who handles the rap and fronts Flea's group under the name Sugarfree, throws himself into the lyrics and gives the well-worn rhyme scheme a new freshness. Most interesting are the back-up singers Flea assembled for the session. The sound these women possess is a world away from the normally slick sound associated with studio singers. They could be friends at a party or workers on an assembly line. In other words, they are the street. It's this kind of authenticity

that gives Flea a shot at distinguishing himself from the rap glut.

NOTES IN THE NIGHT — Rodney Saulsberry's single "I Wonder" is steadily climbing the charts, which should make him and producer Stanley Clarke happy. Saulsberry recently took time out to fly to his native Detroit to perform with Clarke at the state fair. He joined in on Clarke's "Heaven Sent" in front of 11,000 fans. Back in L.A., Saulsberry taped a performance of his single for Pat Boone's USA, on CBN. The singer, who got his start in television, will also be seen on an upcoming episode of *Mickey Spillane's Mike Hammer* on CBS. His Allegiance Records LP, "Rodney Saulsberry" featuring "I Wonder," should be in the stores by the time you read this . . . In a unique marketing move, RCA has added a bonus offer to its packaging of **Evelyn "Champagne" King**'s new album, "So Romantic." Each

album and cassette will contain an insert sheet headed "Toast Romance" that avails to consumers the opportunity to purchase a set of four customized crystal champagne flutes (flutes, by the way, as the jazz guy informs me, are the non-traditional but proper, i.e. hip, glassware configuration for the optimum quaffing of champagne, due to decreased bubble dispersion resulting in a heightened "flatness" threshold. Thank You.). The glasses, retail value \$35, will be available to "So Romantic" buyers for \$19.95. All of the flutes will have the title "So Romantic" hand-etched on their bottoms. Consumer initials on the flutes are optional. (So if you get tired of the record, break out the bubbly and see you later.) Kool and the Gang are at work on the

MAKE MINE DEODATO — Reggae/pop artist Denroy Morgan's RCA debut album "Make My Day" has just been released. Morgan is shown here with Eumir Deodato, who produced three of the nine tracks, including the first single, "Universal

follow-up album to their current De-Lite/PolyGram LP "In the Heart." The group recorded in the Bahamas at Compass Point Studios, where acts ranging from Bob Marley to the Thompson Twins have recorded in the past. Kool and the Gang, who produced "In the Heart," are also producing the new album themselves. They will finish working on the disc at New Jersey's House of Music. The new Kool and the Gang album is tentatively set for a late fall release . . . Peter Israelson has just completed Pattl Austin's latest video Rhythm of the Street from her album 'Patti Austin," on Qwest/Warner Brothers. Set in the roaring 20's, the video features Austin portraying a speakeasy owner. Making the most of a large cast, including ten professional dancers, Patti drifts through a crowd of 300 patrons dancing and gambling the night away. The video was shot on location in the Lemon Hill Mansion in Philadelphia . . . And finally, the **Jacksons**' "Victory" album has passed the four million mark in worldwide sales, and the "Victory" tour whizzed beyond the million mark in total attendance in less than seven weeks — literally 10 times as fast as any previous tour by an American act. rusty cutchin

INTERNATIONAL

INTERNATIONAL DATELINE

Argentina

BUENOS AIRES - Local trade paper Prensario announced the winners of the Prensario Awards at a party held at the Bauen Hotel with nearly all the winning artists attending. The trophies were given to Victor Heredia (PolyGram), Chany Suarez (RCA), Alejandro Lerner (Musidisc), Piero (CBS), Julia Zenko (Poly-Gram), Jose Angel Trelles (EMI) and Marilina Ross (CBS) and covered the activity during 1983. The auditorium of the Bauen Hotel was filled to capacity by artists, record executives, radio & TV people and newsmen; there were also awards to radio, theatre, cinema, advertising and TV personalities and programs.

Local impresario Oscar Lopez told Cash Box that he is opening branches of his booking agency La Corporacion in the States and Venezuela and will start operating with a tour of his artist Ruben Rada at the end of this month. Lopez is also producer of the Alejandro Lerner recordings and a new album will be recorded in New York this month by this

RCA is starting its sales & promotion convention this week, staged in the city of Mar del Plata and unveiling the endof-year product. One of the hottest items is the new album by Valeria Lynch, recently contracted by the label after several years of association with Poly-Gram. Lynch will support the LP with a series of dates in a downtown Buenos Aires theatre in a few weeks and a nationwide TV ad campaign has been blueprinted for this effort.

CBS' promotion manager Norberto Tejero sends word about a new heavy metal campaign aimed at the hard rock music lovers in this market, with albums recorded by Ozzy Osbourne, Judas Priest and Quiet Riot, plus a compiled album with recordings by these and other artists in the works. In the local field there will be a new album by chanteuse Marilina Ross, recorded live at the Odeon Theatre three months ago.

PolyGram promotion manager Leo Bentivoglio informs about a strengthening of the local roster of the company with the signing of Mercedes Sosa (who was previously recording through an independent producer company), Guillermo Fernandez, Carlos Jimenez, Sandro and Los Carabajal, and the renewals of Sergio Denis, Los Cantores del Alba, Julia Zenko, Angela Irene and others.

EMI's topper Alberto Caldeiro sends word about the release of the new Luis Miguel album, which will be in the market November 9. Luis Miguel recorded one of the tracks of the recent Sheena Easton album, which is selling very well.

miquel smirnoff

Japan

TOKYO - MCA Records has launched its association with the Warner-Pioneer Corporation beginning Oct. 1, 1984 Victor Musical Industries was MCA's old licensee and its contract with the company expired at the end of Sept. 1984. Mr. Tokugen Yamamoto, senior managing director of Warner-Pioneer said. "MCA Records has a splendid catalog with numerous recent smashes. We would like to increase MCA's sales in this country in 1985 to 1,200,000,000 yen (\$5,200,00). The bringing up of new artists and their exploitation and promotion of old catalog are the main two points of our strategy.

A joint-distribution-system of six major labels of this country has started from Sept. 21, 1984. The six record companies are Tokuma-Japan, Polydor, Pony/Canyon, CBS Sony Group, Warner-Pioneer and Toshiba-EMI. Prior to this, the six labels established a joint company with distribution-on-line-system, "K.K. Japan Distribution System" (JDS), on Dec. 1983 (president: Yasuyoshi Tokuma) and since then have prepared the starting of its business. For the first step, two companies among six, Tikuma-Japan and Pony/ Canyon have entered into the jointdistribution-business through this company from July 23 of this year. In the second step, the other four companies have taken part in this joint-distributionsystem at this time.

According to JPRA (Japan Phonograph Record Association), the total sales of records and pre-recorded-tapes in Aug. 1984 in this country reached to 16,234,000,000 yen (\$67,700,000), down 25 percent and 22 percent from the previous month and the comparable month of the prior year respectively Breaking them down, records sold 9,277,000 copies (CD with 558,000 copies), a drop of 22 percent and 14 percent from the previous month and the same month of the previous year respectively. At the same time, this was 9,600,000,000 yen (\$40,000,000), 30 percent and 15 percent down respectively from the previous month and the comparable month of the prior year. Pre-recorded-tapes sold 4,661,000 units, 22 percent and 26 percent down from the prior month and the same month of the previous year while this was 6,634,000,000 yen (\$27,600,000), 17 percent and 27 percent decrease from the previous month and the comparable month of the prior year respectively. According to these results, the sales both of disks and pre-recorded-tapes in this country have been still feeble, and far from full recovery from the recession which has continued for more than two years.

kozo otsuka

PRIEST GOES EAST - CBS recording artists Judas Priest recently completed an SRO concert tour of Japan's major cities. After their Tokyo concert at Budokan Hall, Judas Priest visited the executives of Epic/SONY who presented the group with Gold records for the "Defenders Of The Faith" album. Pictured at the presentation are top row (I-r): group members Ian Hill, K.K. Downing, Rob Halford, Glen Tipton and Dave Holland. Bottom row: Terry Tsutsume, general manager, international A&R, Epic/SONY; Jim Silvia, tour manager; Yoshikatsu Inoue, president, Epic/Sony; and Andy Stephens, director, international A&R, CBS Records U.K.

United Kingdom

LONDON - Culture Club has released its long anticipated new single. It is titled "The War Song" - a strange choice echoing the summer sensational success of Frankie Goes To Hollywood's "War/ Two Tribes" which was the long standing number one in the UK charts. Boy George's ditty is chorused in four different languages - Spanish, French, German and Japanese. All versions of the single were produced by Steve Levine and Jon Moss. It will be accompanied by a video directed by Russel Mulcahy to include a

BPI Fines Indie Distribution Services

LONDON - The BPI has fined Independent Distribution Services (IDS) £12,500 for a serious breach of the chart code of conduct. The fine follows a full investigation by Gallup, the chart compilers. Their report concludes that a sales representative employed by IDS had made false entries into the Dataport machine in a chart return shop

The representative admitted the offence and has since been suspended by IDS. The sum is the highest fine ever levied by the BPI during the four years that the industry "code" has been in existence.

BPI director general John Deacon commented, "It is never a pleasant matter for a trade association to discipline its members and it is most regrettable that these events took place. Interference with Dataport retailers in any shape or form will not be tolerated - although in this instance there is no evidence to suggest that the conduct extended beyond a single shop." IDS admitted the offence and fully co-operated with the BPI.

- Meiody Maker

cast of thousands. The forthcoming album "Waking Up With The House On Fire" will be released later in the autumn. There will be a major US tour in November culminating at New York's Madison Square Garden.

EMI Records UK have just signed Frank Zappa. The signing will coincide with Zappa's first UK dates for some time. There are two new albums to be released during October. The first is a double set entitled "Them Or Us." He was helped out in this project by friends and family, including his 10-year-old son Ahmet who co-wrote "Frogs With Dirty Little Lips," Dweezil, 14, plays guitar solos and daughter, Moon, handles vocals. The second of his albums is supposed to reflect his interest in the serious music world and is titled "Boulez Conducts Zappa." It consists of seven dance pieces - three of which were premiered in Paris earlier this year by Pierre Boulez with the Ensemble Intercontemporain.

Spandau Ballet will perform in front of The Prince and Princess Of Wales. This will be during the British leg of their world tour in December. They will play the Royal Highland Exhibition Centre, and all proceeds from the concert will go to the Prince's Trust Fund

Virgin has signed Madness and their new label Zarjazz. In keeping with their new careers as record company moguls, Madness are to be found listenting to the demo tapes of new hopefuls. The band is offering recording deals to a number of new artists they deem promising. Madness is also writing new material for themselves.

The first release on the Zarjazz label is Feargal Sharkey's "Listen To Your Father.

chrissy iley

INTERNATIONAL BESTSELLERS

Argentina

- DP TEN 45's

 Espeluznante Michael Jackson CBS

 La Noche Y Tu Sheena Easton/Dyango EMI

 De Profesion . . . Tu Amante Julio Sandiego —EMI

 La Otra Aldo Monges Microfon

 Celos Daniela Romo Music Hall

 Cosita Hermosa Michael Jackson CBS

 Caminando Al Sol Laid Back Polygram

 Corazon Magico Dyango EMI

 A Todas Las Chicas Julio Iglesias CBS

 Por Que Me Habras Besado? Tormenta/Manolo

 Galvan Microfon Galvan - Microfon

- PTEN LPs
 Break Machine Break Machine Interdisc
 Electric Breakdance Various Artists Interdisc
 Al Fin Solos Dyango EMI
 14 Grandes Exitos Jose Velez Discosa/Interdisc
 Breakin' Soundtrack PolyGram
 FM USA Vol. 2 Various Artists Music Hall
 Aqui Esta Pelusa RCA
 Cada Dia Mas Valeria Lynch RCA
 Colour By Numbers Culture Club RCA
 Off The Wall Michael Jackson CBS
 —Prens

United Kingdom

TOP TEN 45s 1 i Just Called To Say I Love You — Stevie Wonder — Motown 2 Ghostbusters — Ray Parker, Jr. — Arista 3 Pride — U2 — Island 4 Blue Jean — David Bowie — EMI America 5 Lost In Music — Sister Sledge — Cotillion 6 Careless Whisper — George Michael — Epic 7 Why? — Bronski Beat — Forbidden Fruit 8 Dr. Beat — Miami Sound Machine — Epic 9 Big in Japan — Alphaville — WEA 10 Hammer To Fall — Queen — EMI

- TOP TEN LPs

 1 The Woman In Red Original Soundtrack Motown

 2 Diamond Life Sade Epic

 3 Now That's What i Call Music-3 Various Artists EMI/

- Virgin

 Powerslave Iron Maiden EMI

 Eliminator Z.Z. Top Warner Bros.

 Purple Rain Prince & The Revolution Warner Bros.

 Parade Spandau Ballet Reformation

 Private Dancer Tina Turner Capitol

 No Remorse Motorhead Bronze

 Under Wraps Jethro Tull Chrysalis

- TOP TEN 45s

 1 Hoshikuzu No Stage Checkers Canyon

 2 Jikkayi (1984) Akina Nakamori Warner Pioneer

 3 Pink No Mozart Seiko Matsuda CBS Sony

 4 Kaoni Kayita Renai Shosetsu (Romance) Toshihiko Tawara
- Canyon

 5 Amaoto Wa Chopin No Shirabe Mami Kobayashi CBS Sony

 6 Zenryaku Michino Uyeyori Isseyi Fubi, Sebia Tokuma Japan

 7 Momoyiro Toyiki Mariko Takahashi Victor

 8 Miss Brand-New Day Southern All Stars Victor

 9 Never M I E CBS Sony

 10 Nagaragawa/Ohan Hiroshi Itsuki Tokuma Japan

 TOP TEN LPs

 1 Ninkimono De Iko Southern All Stars Victor

 2 Footloose (Soundtrack) CBS Sony

 3 Zettayi Checkers II Checkers Canyon

 4 Michiga Oretachi No Sewo Oshita Isseyi Fubi, Sebia Tokuma Japan

Tokyo

- Japan 5 'E Eikichi Yazama Warner Pioneer 6 Hold Your Last Chance Go Nagafuchi Tos 7 Big Wave Tatsuro Yamashita Alpha Moon 8 Victory Jacksons Epic/Sony 9 Shining Masahiko Kondo RVC 10 Betty Kyoko Koyizumi Victor
- Toshiba EMI

- Cash Box Of Japan

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 Advertisers (Outside USA add \$78 to your present subscription price). You are entitled to a classified ad of 40 words in each week's issue for a period of one full year, 52 consecutive weeks. You are allowed to change your Classified 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 Tuesday, 12 noon, of preceding week to appear in the following week's issue.

Classified Ads Close TUESDAY

COIN MACHINES

FOR SALE: POLE POSITION Sit-Down \$1895, POLE POSITION Upright \$1495, Brand new STAR WARS (original crates) \$895, DRAGON'S LAIR (w/#1000 model laser disc-25* conversion PC board) \$775, Brand new Digital Controls Counter Model FAX \$895, CROSSBOW Gun \$1895, CHEXX \$895, UP 'N DOWN \$1395, 3 STOOGES \$1395, 10 YARD FIGHT \$1195, STAR RIDER SIt-down \$1695, PENNANT FEVER \$1375. Call or write NEW ORLEANS MOVELTY CO., 3030 No. Arnoult Road, Metairie, LA 70002. Tele: (504) 888-3500.

MATA HARI-\$695; Evel Knivel-\$495; Strikes & Spares-\$595; Airborne Avenger-\$295; Atarlans-\$225; Dolly Parton, Getaway-\$395; Thunderbolt-\$395; Nugent-\$695; Hot Tip-\$495; Wheels II-\$395; Sheets-\$295; Pace-\$295; M-4-\$495; Anti Aircraft-\$295; MICKEY ANDERSON, INC. P.O. BOX \$364 FFIF. PA.15512 PHONE (814) 452-3207.

FOR SALE: Stock Markets, Ticker Tapes, and Hi Flyers. We also carry a complete line of Bingos and Uprights. We are also Distributors for Cash and Free Play Poker machines. Antique stots for legal areas. Call Wassick Dist. area code 304 - 292-3791. Morgantown, W. Va. 16505.

FOR SALE — Hi Lo Pokers New \$1200 (1 to 4 pieces) \$1100 (5 to 9 pieces) \$1000 (lots of 10). Maxi-Dealer-King Pins \$1000. Mini Dealers \$700. Dixielands New-Bali's Used-Miss Americas 75,77,79 Winner Circles Cocktails and Uprights-Diamond Derbys Derby Kings-Quarter Horses-Call Monti-Video, Inc. 201-926-0700.

PAYPHONES \$55: As extensions or add kit to require coins \$98. Or ready to profit from \$295. Genuinely F.C.C. registered! Our electronics has been used by five other manufacturers. Free 911 timed calls. Also expecting the only entirely self-programmable long distance unit. (608)582-4124 anytime.

WANTED: Miss Pac Ma Cocktails, Whac-a-mole, Skeeball, Lucky Craine, For Sale; Shopped Regular Pac Man \$395, Miss Pac Man \$800, Frogger \$295, Call Mike or Phil (717) 848-1846).

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

HUMOR

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

PROFESSIONAL

NITE RECORDS OF AMERICA is seeking investor for participation in new independent labels release of first country artist, Bobby Blue. Masters and video available for perusal. Contact: Randy Nite, (213) 466-4707. 1585 Crossroads of the World, Suite 110, Hollywood, CA 90028.

SERVICES COIN MACHINE

ACELOCKS KEYED ALIKE: Send locks and the key you want them mastered to: \$1.50 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 year in vending.

RECORDS-MUSIC

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

INDEPENDENT RECORD STORES. Our products are geared to your needs. Record sleeves (inner and outer), rock jewelry, pins, stickers and cut outs. You name it, we got it. SQUARE DEAL RECORDS, Box 1002, Dept. CB, San Luis Obispo, CA 93406.

FOR EXPORT: All labels of phonographic records, cartridges, cassettes. Also excellently priced selections of close-outs. Nearly 40 years of personalized service to importers world over. Wholesale only. DARO EXPORTS, LTD. 1468 Coney Island Avenue, Brooklyn, NY 11230 Cable: EXPODARO, NEW YORK.

FREE CATALOG: New York's largest and most complete one-stop specializing in oldies but goodies. Retail stores and chains only. Write to Paramount Records Inc. Dept. CB, 81 Sheer Plaza, Plainview, N.Y. 11803.

EMPLOYMENT SERVICE

GOVERNMENT JOBS. \$16 559 - \$50,553/year. Now Hiring. Your Area. Call 805-687-6000 Ext. R-4415.

Realism, Optimism Mix At 3rd Jazz Convention

(continued from page 14)

said Bruce Lundvall, president, Manhattan Records - which will be reviving the Blue Note label in '85 — on the "Jazz and the Music Industry" panel. "My view is that jazz is an arts music and, therefore, is aimed at a much smaller audience." He pointed out, though, that at Columbia, the sales of records by Bob James, Weather Report and other fusion acts, enabled the jazz department to turn a profit and, therefore, sign traditional and experimental musicians. It was a very viable concept, and it worked," he said.

Two musicians on the same panel, pianist Monty Alexander and trumpeter Clark Terry, expressed dismay at the record industry. Alexander pointed out the number of "extremely gifted people who are now unemployed," while others who "haven't won any medals" are being heard due to "hype and promotion."

"In this country if you package garbage correctly you can sell it," said Terry, sounding a theme heard frequently from musicians throughout the weekend.

Monty Alexander also suggested that foundation of something called Creative Artists for Drug Free Creativity, to "set an example and work towards a better life.

Pianist Norman Simmons, in a statement from the floor, suggested that jazz musicians "should find a way to get organized."

During Orrin Keepnews' Keynote Address, somebody in the audience suggested that the jazz community consider organizing an association modeled on the Country Music Association, a suggestion that was greeted both with enthusiasm and skepticism.

On other fronts, optimism was expressed at panels devoted to radio programming, concert promoting and "The Profitable World of Clinicians." A panel devoted to "New Horizons for Jazz and Symphonic Collaborations" found musicians David Amram, Billy Taylor, Nathan Davis and Paquito D'Rivera discussing the growing amount of such opportunities -Amram saying that symphonies' "need the spiritual, psychological, humanistic, and creative input of jazz," Taylor pointing out that symphonies' seem to be taking jazz more seriously.

Dr. George Butler, vice president,

contemporary/progressive music, Co-lumbia Records, stated that Bob James, Branford Marsalis, Kent Jordan and Herbie Hancock would be releasing classical LPs, following in the footsteps

of Wynton Marsalis, when he appeared on "Future of Jazz Education" panel. Moderator Herb Wong, president, National Association of Jazz Educators, and president, Palo Alto Records, said that there were 800,000 students in some form of jazz program across the country, calling them "the future concertgoers, compact disc buyers, etc."

"Jazz education for the past 25 years has been the greatest influence on our music in that time," said Clem De Rosa, former NAJE president, "That's a fact. But I have some concerns: how are those young people going to make a living?' De Rosa says he sees a lot of players coming out of schools who can improvise, but "can't play in a section or in tune."

David Franklin, head of the Winthrop

College jazz department, said that a great concern was "where to put the emphasis' since jazz was an "improvisatory music," claiming that there is not enough emphasis on improvisation in schools. Which should we attempt to turn out, he wondered, clean players or innovators?

Karl Berger, vibraphonist and head of the Creative Music Studio, suggested "not trying to teach the students what to play. but imparting the common elements of

Other panelists included "The Jazz Performer and the Union," "The Future of Jazz in Home Video," "Musicians Overseas Employment Opportunities," "Record Company Business Practices," "Women In Jazz," and a number of panels

devoted to jazz organizations.

During a session entitled "The Art of Jazz Criticism," Leonard Feather said, "I think the role of the jazz critic is that of proselytizer," while Dan Morgenstern pointed out that "you cannot make a living just writing about this music, it's impossible.

Morgenstern moderated the panel alled "Record Collectors and Colleccalled "Record Collectors and Collections," where he stated that "collecting is a hobby, but it's much more than that it's also a disease." One of the panelists, Jerry Valburn, claimed to have over 5,000 different Ellington LPs. A trip downstairs to the record fair found collectors poring over items ranging from Dizzy Gillespie records for \$1 to Stan Levey LPs marked

Gillespie was the Convention's quest of honor, but he only made one brief midafternoon appearance. The jam sessions, however, were well-stocked with fine jazz players, with Ted Curson, John Hicks,

Tommy Flanagan, Red Rodney, Lee Konitz, Stanley Jordan, Jon Faddis and others taking part.

The future of jazz was cast aside for the closing session, in which John Hammond, Jimmy Heath, Milt Jackson, Leonard Feather, Tommy Flanagan, Orrin Keepnews and others reminisced about "The Good Old Days." Flanagan got the biggest laugh when he told of Thelonious Monk having his hat forcibly removed by a club owner only to have another hat underneath.

Everybody seemed to remain in agreement the entire weekend with something Orrin Keepnews said in his opening day Keynote speech. Money, hype and high-tech aside, "this music is really what it's all about."

Country Music In Los Angeles

(continued from page 5)

types of music."

It is the publishing appeal of country music that leads Stone to carefully scope Los Angeles' somewhat underrated country market. "I see myself in Los Angeles as being a country music specialist, because of what I grew up with." The publishing executive's background in country music is certainly vast. His father was Capitol's head of country A&R while the country division was still located in Los Angeles. Stone himself spent years at Capitol on the A&R staff and as an in house producer. During his 30 months at Capitol he was directly reponsible for over 75 charted country performers that included, Merle Haggard, Freddie Hart, Kenny Rogers, Red Simpson, Dorsey Burnette, Brush Arbor and others. It is Stone's experiences in Los Angeles that leads him to believe that it is indeed a lucrative market for country

But could a country label survive in Los Angeles? According to Stone, "There's no doubt in my mind that a label could come to Los Angeles and very successfully and effectively run an operation working with talent that is out here. An independent country label with the necessary funding could easily do it."

Stone pointed out that a big benefit of

the Los Angeles market is the abundance of people with corporate experience. There are talented promotion people and marketing people that have practical experience in the field," he stated. "And that's in addition to the great writers and musicians that are all over the place.

It is quite apparent that Los Angeles will

MTV Probe

approximately 40 percent of the video music product it airs. Under the terms of the contract, MTV is reportedly allowed exclusivity on each video for up to a year before any other 24-hour music channel can air them, and 30 to 60 days before non-cable video music programs are permitted that access.

As for the Discovery suit, MTV has stated that it is currently reviewing the complaint, and therefore could not respond in detail. "However," the statement read, "based on Discovery's press release, we believe their action is totally without merit." The preliminary Justice Department investigation is said to have begun prior to the Discovery suit and is not considered resultant of it.

never take the place of Nashville as the dominant area of country music, however as evidenced by ATV's Stone, it will continue to spawn and utilize some of the best material country music has to offer.

CD Player

audio/visual demonstrations at major hifi retailers: and a cross-merchandising effort with CBS Records that will allow the purchaser of any Sony compact disc player to buy up to 30 CBS CDs for \$7.99

Hendrix Release

"Voodoo Child" will be made up of various performance shots culled from an old BBC broadcast as well as from the Isle of Wight concert. The most historically interesting cut should be for "Killing Floor." Amazingly, a four camera shoot was made at the concert and with these Douglas said, "We can make a lot of cutaways and modern looking edits."

There are many Hendrix compilations on the market, and probably many more will be made after this as there has always been rumours of "hundreds of hours" of unreleased material. The difference with "Kiss The Sky" is that it is at once a "hits" record and a "rarities" record and is pressed on quality vinyl. While Hendrix may not be physically with us any longer, his music is still alive and well, and through such well-crafted projects as this it will be preserved for many generations to enjoy and learn from.

AROUND THE ROUTE

by Camille Compasio

A meeting on "illegal video poker machines" has been called for Monday, October 1, in the Dirksen Senate Office Building (Chicago). Hope to have more details next week.

AMOA's executive veepee Leo Droste items that this year's Expo is shaping up just beautifully, in terms of exhibitors and advance registration. There's more space this year so there'll be more to see, including the traditional array of new products since, Leo pointed out, a number of manufacturers expressed plans to introduce new pieces at the show. He also mentioned that banquet ticket sales are mounting. **Bobby** Vinton is this year's headliner, with his Las Vegas revue, which is a big draw
... The AMOA State Association Manual is near completion. "We looked over the initial draft and are very pleased with it," said Droste. "It is an excellent reference piece for existing associations and newly forming groups as well." The manual will be distributed at the annual state association meeting in Chicago during AMOA Expo... Show dates, by the way, are October 24-27 at the Hyatt Regency in down-

town Chicago.

Distrib feedback. While there haven't
(continued on page 31)

Space Fills Up For AMOA Expo

CHICAGO — The 1980 AMOA International Exposition, scheduled for October 24-27 at the Hyatt Regency Chicago, will occupy over 59,000 net square feet of space (127,000 gross sq. ft.) which is a record amount of exhibit space for this convention. Over 170 exhibitors have confirmed their participation, as of this writing, "and the list is growing," according to AMOA's executive vice president Leo Droste, "because we are still receiving calls from firms who are anxious to take part in this year's convention."

There are only a few booths left, as Droste pointed out, and the figures change almost on a daily basis, depending upon the time needed for responding to the continuous flow of inquiries

Advance registration is running on a par with last year at this point in time, and "we expect it to get much heavier as we get closer to the opening of the show," he told Cash Box. He estimates between 5,000 - 6,000

advance registrations

Last year's convention, held in New Orleans, drew an attendance of a little over 9,000, which reflected a decrease that was expected by AMOA simply because the show enjoys its biggest draw when it is held in Chicago.

This year's event will mark the association's 35th annual convention and Expo will occupy more exhibit space than in previous years.

"In response to rumors in the trade that a number of exhibitors are 'bailing out' of this year's exposition, let me set the record straight," said Droste. "There are no 'bail outs,' only those exhibitors we have cancelled for non-payment." The annual AMOA convention is the industry's major showcase for the introduction of new products, he added, and a number of firms have indicated that they will indeed debut new equipment at this year's convention.

AGMA Gains Support In Campaign

CHICAGO — The Federal Trade Commission has requested that the Amusement Game Manufacturers Association supply the agency with information regarding ongoing industry copyright lawsuits in an effort to prevent counterfeiters convicted in civil court from other amusement games in the future.

According to AGMA executive director Glenn Braswell, the request came during a September 11 meeting on Capitol Hill with AGMA; Rep. James T. Broyhill (R-NC), Ranking Minority Member of the House Energy and Commerce Committee; and FTC officials.

Braswell said that FTC staff present agreed

that amusement game counterfeiters are in violation of federal fair trade practices and are subsequently subject to stringent cease and desist orders once convicted on civil counterfeiting charges.

"Our biggest problem to date has been that once counterfeiters are convicted on civil charges, there's nothing to stop them from paying the fines and going back to copying a different type of game," explained Braswell. "But after the FTC steps in and issues a cease and desist order against the individual for the class of activity, a counterfeiter had better think long and hard about copying any game

(continued on page 31)

COIN MACHINE

INDUSTRY NEWS-

AROUND THE ROUTE

been any dramatic changes in the market over the past months there are those in the industry who feel you just can't sit still and wait for that miraculous product to come along and turn things around, the wiser option being to take the initiative and 'make it happen.' A proponent of this attitude is John Margold, veepee and general manager of Bally Banner in Philly. "In our market, now is the time when an aggressive distributor can get a high market share," he advised. "If business turns around he is then in a better position." At present, the distrib is enjoying an upsurge in vending sales, which is picking up a lot of the slack. Reconditioned and refurbished vending machines are doing quite well for them. In the games department, Data East's "Karate Champ" is showing very strong earnings on test. "We have been booking orders," said John, "and the day our shipment arrives it will go right back out the door which is something that hasn't happened in a long while." Karate Champ will be one of the big winners this fall, he added . . . Among the most impressive reports received thus far on the video jukebox comes from Joe Beston, sales manager for Coin Machine Distributors in New York, where the Rowe V/MEC has been generating a great deal of interest. As for instance - an op in Manhattan bought one, put it on a 30-day trial, was so pleased he bought four more! This is only one incident. Joe said a good number of these models are out and doing very well in his

market. Incidentally, the Rowe V/MEC video jukebox will be the subject of a 4minute segment on the PBS-TV New Tech Times program, which is scheduled for airing starting around October 4. Check your local listings for exact dates in your area of the country. Included in the coverage will be footage from Rowe's Grand Rapids factory and, on location, from the Century Hall (dance hall) in Milwaukee.

Mark your calendars. Over the past couple of weeks tradesters began receiving their exhibit contracts, housing applications, etc. for the 1985 Amusement Showcase International, scheduled for March 1-3 at the Expocenter/Downtown in Chicago. More than 70,000 net square feet of exhibit space has been allotted for the show and management has arranged a comprehensive program of some 30 or more hours of educational sessions. Next year marks the second annual edition of ASI, which is sponsored by the Amusement Game Manufacturers Assn. and the Amusement & Vending Machine Distributors Assn.

Be on the watch for a new pin coming from Game Plan, Inc. It's called "Agents 777" and the Addison, Illinoisbased factory is planning to show it at AMOA Expo '84.

Do your shopping early! American Gramaphone Records is alerting ops to their newly released Christmas single Deck the Halls" b/w "Silent Night" by Mannheim Steamroller. Two such traditional favorites should do well on jukeboxes. For information on obtaining op promo copies contact Carol Davis, American Gramaphone Records, 9130 Mormon Bridge Road, Omaha, Nebras-

New Equipment

.

New Countertop Challenge

challenging adult countertop game that process and the player's score. Like DDI's hit inspires players to call on their most cunning talents to achieve, ultimately, the title of

In the game process, players punch buttons numbered between 1 and 20, in order to match a number which has been either randomly selected by the Tactician computer or caught by the player who has hit a button to halt the computer's random process. As soon as the number to be matched appears, the player races against a 60-second clock to add the proper numbers to match the displayed

Tactician grows increasingly more challenging as it progresses, because each time a player uses a numbered key it is no longer available to him during that game. The demands on the player's skill become greater as he tries first to beat the computer to a good "match" number and then, quickly, to select from available numbers to make his match.

Tactician is notably different from other video games because it has no monitor screen. It simply sports a digital readout strip across clock, the number to be matched, the sums

"Tactician," from Digital Controls, is a the player accumulates during the adding video card game "Little Casino," Tactician is an adult game, inducing players to rely more on strategy than reflex, and is designed to be placed on a countertop or bartop in an adult location. It is the answer to current market demand for something new and something old, as stressed by DCI, and is a truly new game idea which incorporates the 'back to basics' approach. What's more, the model is economically priced.

Further information may be obtained through factory distributors or by calling Digital Controls direct at 1-800-441-3332.

AGMA Gains Support In Campaign

again. If he's caught, he'll face a criminal contempt of court charge and those aren't too easy to shrug off.

Braswell said he believes that the industry now has a solid rapport with federal law enforcement agencies involved in counterfeit-

ing, including the U.S. Customs Service, the Federal Communications Commission, the Federal Bureau of Investigation, the International Trade Commission, the Department of Commerce and the Federal Trade

New Appointments At Bally Sente

CHICAGO — Peter Townsend has been named controller for Bally Sente, the Sunnyvale, California based video game subsidiary of Bally Manufacturing Corporation. Firm specializes in the creation of software and conversion systems for coin-operated video

As controller, Townsend will be responsible for all accounting functions, including cash forecasting, budgeting and consolidations for Bally Sente. Prior to his new appointment, he served as cost accounting manager for the

Townsend is the former sales tax supervisor for Pizza Time Theatre, Inc., where he formalized and streamlined sales and tax reporting for the more than 200 stores in the

He also worked as a tax auditor for the California State Board of Equalization where he performed sales, use and excise tax audits for Santa Clara County companies.

Townsend and his wife currently reside in San Jose, California.

Chang Named V.P., Finance

Kim Chang has been named vice president, finance, at Bally Sente. In this position she will be responsible for all accounting and financial functions for the firm, including financial planning, internal management reporting and interaction with the parent company in Chicago.

Chang was the controller for Sente 1echnologies prior to the company's sale to Bally in early 1984. As controller, she initiated changes in the accounting practices that directly improved reporting accuracy.

Prior to her association with Sente, Ms. Chang worked as plant controller for the Audio-Video Systems Division of Ampex Corporation where she managed the accounting staff.

In addition to her three years of Ampex experience, Chang also worked at Hewlett-Packard and the Bank of America.

She graudated Phi Beta Kappa from the University of California, Berkeley, with a dual Bachelors degree in Business Administration, with an emphasis on Accounting, from the University of California-Los Angeles.

Bally Sente is well known in the coin-op industry as the creator of the Sente Arcade Computer (SAC) rapid game conversion process which enables game operators to interchange their Bally Sente games by installing a new control panel, graphics and a hand-sized software cartridge onto a generic game frame cabinet.

The software for as many as seven new Bally Sente games is expected to premier in the Fall, as is the SAC II system, which combines the SAC I technology with actual player

New Equipment

Meet The Challenge

As a sequel to its highly successful "Track and Field," Konami/Centuri has introduced "Hyper Sports," its latest color raster scan game, which presents a new dimension in video sports entertainment. The game offers players a new challenge combined with a number of the proven features of its predecessor. The voice synthesis announces starts, fouls and qualifying times and there's the highscore initial registration of up to 200 names plus speed, time and angle displays. Just as in "Track and Field," the player must qualify in order to proceed to the next event.
"Hyper Sports" offers seven new events,

namely swimming, skeet shooting, long horse, archery, triple jump, weight lifting and pole vault. The required skill, precision, accuracy and timing involved in each of these sports is called upon in the play process to add realism and provide a challenging play experience. The position of the control panel button is the same as in "Track and Field," but features two "Go" buttons to accelerate, shoot or lift, and one "Up" button to jump or shoot.

"Hyper Sports" is available as a standard

upright, a cocktail table model and most recently as a full PCB conversion kit.

Further information may be obtained through factory distributors or by contacting Centuri, Inc., 245 W. 74th Place, Hialeah, Florida 33014.

Touchdown

Capitalizing on the upcoming, ever popular college and professional football season, Mylstar Electronics, Inc. has announced the release of its latest four-player pinball called "Touchdown," which affords players the thrills and fast action of this famous sport.

Players compete on this electronic gridiron both by scoring touchdowns and points. Two playfield spinning targets advance the player's position toward the opposing goal line via running plays while completing the P-A-S-S spot targets allows players to build up yardage four times as fast using passing plays. Scoring three touchdowns lights the extra ball feature and completing the F-O-O-T-B-A-L-L rollovers lights up the four separate special lights. There are two defense targets as well, which can move the player back towards his

Touchdown's popular theme and fast paced action make it a natural for any location this

especially those Saturday, Sunday and Monday night football spots. Distributors current sample testing indicates strong street earnings, according to the factory, and production of Touchdown is scheduled for

PINBALL MACHINES

BALLY

Grand Slam (4/83) Goldball (10/83) X's and O's (1/84) Kings of Steel

GOTTLIEB (see MYLSTAR)

GAME PLAN

Sharp Shooter II (10/83) Attila The Hun (2/84)

MYLSTAR

MYLSTAR
Q*bert's Quest (2/83)
Super Orbit (4/83)
Royal Flush Deluxe (4/83)
Amazon Hunt (5/83)
Rack 'Em Up (7/83)
Ready, Aim, Fire (8/83)
Jack's To Open (11/83)
Alien Star (4/84)
The Games (5/84)
Touchdown (9/84) Touchdown (9/84)

WILLIAMS
Defender (2/830
Warlok (2/83)
Joust, 2-pl. (3/83)
Time Fantasy (4/83)
Firepower II (8/83)
Laser Cue (4/84)
Pennant Fever (6/84)
Starlight (9/84)

ZACCARIA/BHUZAC

Soccer King Pinball Champ (5/83) Time Machine (6/83) Farfalla (10/83) Devil Riders (2/84)

VIDEO GAMES (upright)

ATARI

Crystal Castles (6/83) Star Wars (7/83) Firefox, laserdisc (1/84) Major Havoc (1/84) TX-1 (3/84) I, Robot (6/84) Return Of The Jedi (9/84)

BALLY/MIDWAY

BALLY/MIDWAY
Bump 'N Jump (2/83)
Journey (4/83)
Mappy (6/83)
Discs of Tron (9/83)
Granny & The Gator (10/83)
Astron Belt, Laserdisc (10/83)
NFL Football (12/83)
Spy Hunter (1/84)
Tapper (2/84)
Galaxy Ranger Laser (3/84)
Up 'N Down (4/84)
Two Tigers (7/84)
Big Bat — elec. mech. (8/84)

BHUZAC INT'L

Love Meter (9/83)

CENTURI

Gyruss (5/83) Konami/Centuri Hyper Sports (5/84) Konami/Centuri Track & Field (11/83)

CINEMATRONICS

Cosmic Chasm (4/83) Dragon's Lair, Laserdisc (7/83) Space Ace, laserdisc)4/84)

COMPUTER KINETICS

Super Monte Carlo, c.t. (10/83) You Pick It II, c.t. (1/84)

MANUFACTURERS EQUIPMENT

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

DATA EAST

Destiny, Non-Video Game (9/83) Bega's Battle, Laserdisc (9/83) Karate Champ (9/84) Tag Team Wrestling (3/84) Boomer Rang'r (4/84) Cobra Command (6/84)

EXIDY

Fax (5/83) Crossbow (11/83) Max A Flex (5/84) Cheyenne (9/84)

FUNAI/ESP

Interstellar Laser (1/84)

GAME PLAN

Hold 'Em Poker (3/83)

GOTTLIEB (see MYLSTAR)

INTERLOGIC, INC.

Roc 'N Rope (6/83)

MYLSTAR

Mad Planets (3/83) Krull (5/83) Juno First (7/83) M.A.C.H. 3, Laserdisc (10/83) Three Stooges (6/84)

NICHIBUTSU USA

Rug Rats (3/83) Crazy Climber ('81) Radical Radial (10/83) Skelagon (10/83) Gilgit (5/84)

NINTENDO

Mario Bros. (6/83)
Donkey Kong III (11/83)
Punch Out (3/84)
VS. Baseball (6/84)
VS. Golf (9/84)
VS. Pinball (9/84)
VS. Tennis (3/84)

SEGA/GREMLIN

Star Trek (2/83) Star Trek, cockpit (2/83) Champion Baseball (6/83)

Sente Arcade Computer (SAC) Snake Pit (12/83)

SIGMA ENTERPRISES

Stinger (12/83)

STERN

Lost Tomb (2/83)
Bag Man (2/83)
Mazer Blazer (3/83)
Cliff Hanger, Laserdisc (9/83)
Goal To Go, Laserdisc (1/84)
Great Guns (1/84)
Super Bagman (5/84)

TAITO AMERICA

Zoo Keeper (4/83) Elevator Action (7/83) Change Lanes (7/83) Ice Cold Beer (11/83) The Tin Star (3/84) Zeke's Peak (3/84) 10-Yard Fight (4/840)

TECHSTAR

Spirit Casino, c.t. (12/83)

WILLIAMS

Sinistar (3/83)
Sinistar, Cockpit (3/83)
Bubbles (3/83)
Bubbles-Mini-Upright (3/83)
Motorace USA (7/83)
Blaster (10/83) Blaster (10/83) Star Rider, Laserdisc (11/83) Turkey Shoot (6/84)

ZACCARIA/BHUZAC

Money Money (7/83) Jackrabbit (2/84) Shooting Gallery (6/84)

COCKTAIL TABLES

AMSTAR

Phoenix

ATARI

Dig Dug (4/82)

BALLY/MIDWAY

Tron (8/82) Solar Fox (8/82) Blueprint (11/82)

Gyruss (5/83) Konami/Centuri Circus Charlie (3/84) Konami/Centuri Track & Field (11/83)

EXIDY

Fax (10/83)

GOTTLIEB (see MYLSTAR)

MYLSTAR

Q*bert (6/83)

SEGA/GREMLIN

Pengo (1/83) Champion (6/83)

WILLIAMS

Bubbles (3/83) Motorace USA (7/83)

PHONOGRAPHS

Lowen-NSM Consul Classic Lowen-NSM Prestige ES-2 Lowen-NSM 240-1 Lowen-NSM Satellite 200

Lowen-NSM, City II
Lowen-NSM, Soundmaster Compact
Rock-Ola 476, Furniture Model
Rock-Ola 480
Rock-Ola 483 ('83)
Rowe R-88 (9/83)
Rowe R-89 (9/84)
Rowe V-MEC (video jukebox) (9/83)
Seeburg Phoenix (12/80)
Star Gaze, Video Jukebox
Stern/Seeburg DaVinci (7/81)
Stern/Seeburg VMC (11/81)
VMI Startime Video Jukebox
Wurlitzer Cabarina Wurlitzer Cabarina
Wurlitzer Tarock
Wurlitzer Atlanta
Wurlitizer Silhouette

POOL, SHUFFLE, TABLÉ GAMES, ETC.

Bally Midway, 10 Pin Deluxe shuffle alley (4/84)
Coin Computer, V-Back Shuffleboard Irving Kaye Silver Shadow Irving Kaye Lion's Head Dynamo Big D Pool Table (9/83) Dynamo Soccer Table Exidy Whirly Bucket (11/82) Exidy Tidal Wave (10/83)
G.T.I., V-Back Shuffleboard I.C.E., Chexx I.C.E. Fire Escape I.C.E., Chexx
I.C.E. Fire Escape
TS Tournament Eight Ball
U.B.I. Bronco
Valley Tiger Cat Bumper Pool (6/82)
Valley Cougar Cheyenne (8/82)
Valley Cougar Cheyenne "New Yorker"
(6/84)
Williams Big Strike Shuffle Alley
Williams Triple Strike Shuffle Alley (11/83)

CONVERSION KITS

(including interchangeable games & (including interchangeable games & enhancement kits)
Atari Pole Position II (11/83)
Atari, Cloak & Dagger (2/84)
Atari, Crystal Castles (3/84)
Atari, Major Havoc (3/84)
Atari, Millipede (3/84)
Bally Midway, Pac-Man Plus (12/82)
Bally Midway, Jr. Pac-Man (12/83)
Centuri, Guzzler
Centuri, Circus Charlie
Centuri, Hyper Sports
Cinematronics, Brix (1/83)
Computer Kinetics, You-Pick-It
Intrepid Marketing, Encore Retro-Kit (1/83)

Intrepid Marketing, Encore Retro-Kit (1/83)
Data East, Burger Time
Data East, Bump 'N Jump (2/83)
Data East, Multi Conversion Kit
Data East, Cluster Buster (7/83)
Data East, Pro Bowling (7/83)
Data East, Pro Soccer (9/83)
Data East, Pro Soccer (9/83)
Data East, Boomer Rang'r (4/84)
Exidy Hardhat (2/83)
Exidy Pepper II (6/82)
Exidy Retrofit
Exidy, Boulder Dash
Exidy, Flip & Flop
Exidy, Astro Chase
Exidy, Bristles
Konami, Gyruss
Konami, Time Pilot
Konami, Time Pilot
Konami, Time Pilot Yeano (6/83)

Konami, Time Pilot '84
Mylstar/Gottlieb, Royal Flush Deluxe (883)
Interlogic Roc 'N Rope (6/83)
Nichibutsu, Rug Rats (3/83)
Nichibutsu, Radical Radial (10/83)
Nichibutsu, Skelagon (10/83)
Sega, Tac/Scan (9/82)
Sega, Monster Bash (11/82)
Sega, Super Zaxxon (1/83)
Stern, Lost Tomb (2/83)
Stern, Pop Flamer (3/83)
Stern, Pop Flamer (3/83)
Stern, Super Draw (7/83)
Stern, Fast Draw (7/83)
Stern, Goal To Go (1/84)
Taito America, Elevator Action (7/83)
Taito America, Pit 'N Run (6/84)
Taito America, Tin Star (3/84)
Taito America, Zookeeper (10/83)
Universal, Lady Bug
Universal, Mr. Do
Universal, Mr. Do
Universal, Mr. Do's Castle (11/83)
Williams, Mystic Marathon
Williams, Blaster

BOX PROGRAMM

*indicates new entry

October 13, 1984

POP

Weeks On 10/6 Chart

DRIVE

THE CARS (Elektra 7-69706)

I JUST CALLED TO SAY I LOVE YOU

STEVIE WONDER (Motown 1745MF)

BRUCE SPRINGSTEEN (Columbia 38-04561) PRINCE AND THE REVOLUTION (Warner Bros. 7-29216)
SHE BOP

CYNDI LAUPER (Portrait/CBS 37-04516)

CRUEL SUMMER

ANANARAMA (London 810 127-7) HARD HABIT TO BREAK

CHICAGO (Warner Bros. 7-29214)

THE GLAMOROUS LIFE

SHEILA E. (Warner Bros. 7-29285)

THIS IS IT

HUEY LEWIS AND THE NEWS (Chrysalis/CBS VS4 42803)
ARE WE OURSELVES?

THE FIXX (MCA 52444)

BLUE JEAN 12

JOHN WAITE (EMI America B-8212)

MISSING YOU

DAVID BOWIE (EMI America B-8231)
WAKE ME UP BEFORE YOU GO-GO

WIHAM! (Columbia 38-04552) STRUTT

SHEENA EASTON (EMI America B-8227) THE LUCKY ONE

LAURA BRANIGAN (Atlantic 7-89636)

THE WARRIOR

SCANDAL featuring PATTI SMYTH (Columbia 38-04424)
CARIBBEAN QUEEN (NO MORE LOVE ON THE

BILLY OCEAN (Jive/Arista JS 1-9199

OUT OF TOUCH

HALL AND OATES (RCA JK-13916)

ON THE DARK SIDE

JOHN CAFFERTY & THE BEAVER BROWN BAND (Scotti Bros./CBS 4-04594)

I FEEL FOR YOU*

CHAKA KHAN (Warner Bros. 7-29195)

GO INSANE

LINDSEY BUCKINGHAM (Elektra 7-69714) **PURPLE RAIN***

PRINCE AND THE REVOLUTION (Warner Bros. 7-29174)
FLESH FOR FANTASY

BILLY IDOL (Chrysalis VS4 42809) WHAT ABOUT ME*

KENNY ROGERS with KIM CARNES and JAMES INGRAM (RCA PB-13899)
ON THE WINGS OF A NIGHTINGALE*

THE EVERLY BROTHERS (Mercury/PolyGram 880213-7)
ROUND AND ROUND

RATT (Atlantic 7-89693)
SOME GUYS HAVE ALL THE LUCK*

ROD STEWART (Warner Brcs. 7-29215)
WHAT'S LOVE GOT TO DO WITH IT TINA TURNER (Capitol B-5354)

BETTER BE GOOD TO ME*

29

TINA TURNER (Capitol B 5387)

WE'RE NOT GONNA TAKE IT

TWISTED SISTER (Atlantic 7-89641)

COUNTRY

Weeks On 10/6 Chart

IF YOU'RE GONNA PLAY IN TEXAS

UNCLE PEN

ALABAMA (RCA PB-13840)

RICKY SKAGGS (Epic 34-04527)

I DON'T KNOW A THING ABOUT LOVE

CONWAY TWITTY (Warner Bros. 7-29227)

BARBARA MANDRELL/LEE GREENWOOD (MCA-52415)
CITY OF NEW ORLEANS

WILLIE NELSON (Columbia 38-04568)

THE LADY TAKES THE COWBOY EVERYTIME LARRY GATLIN & THE GATLIN BROTHERS Columbia 38-04533)

GIVE ME ONE MORE CHANCE

I'VE BEEN AROUND ENOUGH TO KNOW JOHN SCHNEIDER (MCA-52407)

THE WILD SIDE OF ME

DAN SEALS (EMI America B-8220)
PRISONER OF THE HIGHWAY

SECOND HAND HEART

GARY MORRIS (Warner Bros. 7-29230)

FOOL'S GOLD

LEE GREENWOOD (MCA-52426)

RONNIE MILSAP (RCA PB-13876)

EVERYDAY

DON WILLIAMS (MCA-52448)

ONE TAKES THE BLAME

MAGGIE'S DREAM

OAK RIDGE BOYS (MCA-52419)

THE ST CHANCE OF LOVIN' YOU'

STATLERS (Mercury 880 130-7)

RL THOMAS CONLEY (RCA PB-13877)

GOODBYE HEARTACHE

LOUISE MANDRELL (RCA PB-13850)
NOBODY LOVES ME LIKE YOU DO*

ANNE MURRAY/DAVE LOGGINS (Capitol PB-5401)
YOUR HEART'S NOT IN IT*

JANIE FRICKE (Columbia 38-04578) RIDE 'EM COWBOY*

JUICE NEWTON (Capitol B-5379)

TOO GOOD TO STOP NOW*

MICKEY GILLEY (Epic 34-04563)

CRYSTAL GAYLE (Warner Bros. 7-29254)
DOES FORT WORTH EVER CROSS YOUR MIND GEORGE STRAIT (MCA-52458)

SHE'S MY ROCK

GEORGE JONES (Epic 34-04609) **GOD WON'T GET YOU**

ICHAEL MARTIN MURPHEY (Liberty B-1523)

P.S. I LOVE YOU

TOM T. HALL (Mercury 880 216-7)

DOLLY PARTON (RCA PR-13883)

PINS AND NEEDLES

THE WHITES (MCA-52432)

PLEDGING MY LOVE

EMMYLOU HARRIS (Warner Bros. 7-29218) I COULD USE ANOTHER YOU

EDDY BAVEN (RCA PR-13839)

BLACK CONTEMPORARY

On 10/6 Chart

1 I JUST CALLED TO SAY I LOVE YOU

STEVIE WONDER (Motown 1745 MF)
CARIBBEAN QUEEN (NO MORE LOVE

BILLY OCEAN (Jive/Arista JS 1-9199)

LET'S GO CRAZY

PRINCE AND THE REVOLUTION (Warner Bros. 7-29216)
THE LAST TIME I MADE LOVE

JOYCE KENNEDY & JEFFREY OSBORNE (A&M 2656)
YOU GET THE BEST FROM ME (SAY, SAY, SAY)
ALICIA MYERS (MCA 52425)

DIANA ROSS (RCA PB-13864)

THE S.O.S. BAND (Tabu/CBS ZS4 04523)

I FEEL FOR YOU

CHAKA KHAN (Warner Bros. 7

YOU, ME AND HE YOUR LOVE'S GOT A HOLD ON ME

LILLO THOMAS (Capitol B-5357) **DON'T STAND ANOTHER CHANCE**

JANET JACKSON (A&M 2660) IN THE NAME OF LOVE

RALPH MacDONALD with VOCALS by BILL WITHERS

COOL IT NOW

NEW EDITION (MCA 52455) THE MEDICINE SONG

STEPHANIE MILLS (Casablanca/PolyGram 880-180-7) WHAT'S LOVE GOT TO DO WITH IT TINA TURNER (Capitol B-5354)

REBBIE JACKSON (Columbia 3-04547
YOU'RE MY CHOICE TONIGHT (CHOOSE ME)

TEDDY PENDERGRASS
FRAGILE . . . HANDLE WITH CARE

CHERRELLE (Tabu/CBS ZS4 04556)

19

RICK JAMES (Gordy/Motown 1730GF) THERE GOES MY BABY

DONNA SUMMER (Geffen 7-2929-1) THE CONTROLLERS (MCA 52450)

GHOSTBUSTERS

RAY PARKER, JR. (Arista AS 1-9212) (Polydor/PolyGram 881221-7)

PRETTY MESS* DYNAMITE

VANITY (Motown 1752 MF)

JERMAINE JACKSON (Arista 1-9190

8 MILLION STORIES (BLEEPED)*

BETTER BE GOOD

KURTIS BLOW (Mercury Poly/Gram 880 170-7) TINA TURNER (Capitol B 5387)

LIONEL RICHIE (Motown 1746 MF

STUCK ON YOU

JUNGLE LOVE*

THE TIME (Warner Bros.)

SOLID*

ASHFORD AND SIMPSON (Capitol B-5399)
YOU KEEP ME COMING BACK THE BROTHERS JOHNSON (A&M 2654)

RECORDS TO WATCH

SHINE SHINE — Barry Gibb (MCA)

P.S. I LOVE YOU — Tom T. Hall (Mercury)

RADIO LAND — Michael Martin Murphey (Liberty)

GOD WON'T GET YOU — Dolly Parton (RCA)

DOES FORT WORTH EVER CROSS YOUR MIND — George Strait (MCA)

SHE'S MY ROCK — George Jones (Epic)

I CAN'T HOLD BACK — Survivor (Scotti Bros./CBS) DESERT MOON — Dennis DeYoung (A&M) WHO WEARS THESE SHOES? - Elton John (Geffen)

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

TENDERONI — Leon Haywood (Modern/Atlantic) SHOW ME — Glenn Jones (RCA) LEFT IN THE DARK — Barbara Streisand (Columbia)
NO MORE LONELY NIGHTS — Paul McCartney (Columbia) SOME HEARTS GET ALL THE BREAKS — Charly McClain (Epic)
AMERICA — Waylon Jennings (RCA)
MAMA SHE'S LAZY — Pinkard & Bowden (Warner Bros.) WHY NOT ME — The Judds (RCA) WORLD'S GREATEST LOVER — The Bellamy Brothers (Warner Bros.)

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

Subscription Blank

NAME COMPANY ADDRESS BUSINESS THOME T STATE PROVINCE COUNTRY NATURE OF BUSINESS. ☐ PAYMENT ENCLOSED SIGNATURE DATE . **OUTSIDE USA FOR 1 YEAR** 1 YEAR (52 ISSUES) \$125.00 **AIRMAIL \$195.00**

Please Check Classification

DEALER

ONE-STOP

RACK JOBBER

PUBLISHER RECORD COMPANY

JUKEBOXES

AMUSEMENT GAMES

VENDING MACHINES

☐ FIRST CLASS STEAMER MAIL \$170.00

