June 22, 1985

NEWSPAPER \$3.00

**Ratt** Headed Toward Platinum Again Story on Page 11

5

AFRICAN AID CONCERTS SCHEDULED BMI, TV COMMITTEE MEET IN COURT WARNER AMEX SALE ONE STEP CLOSER CASH BOX CONDUCTS ATLANTA RETAIL/RADIO SEMINAR LATIN SECTION DEBUTS, PAGE 21

® T.M.

# AMERICA'S LOVE AFFAIR WITH FREDDIE JACKSON REACHES NEW HEIGHTS.

go when First time, First time, Contraction of America Contraction they ever.

to be a lot more than a one night stand.

OF AMERICA ARE FALLING FOR

Panto

SOA

THE INTERNATIONAL MUSIC / COIN MACHINE / HOME ENTERTAINMENT WEEKLY

**Guest Editorial** 

VOLUME XLIX - NUMBER 2 - June 22, 1985

## CASHBOX

**GEORGE ALBERT** MARK ALBERT SPENCE BERLAND J.B. CARMICLE DAVID ADELSON iging Editor Research KEITH ALBERT, Manager DARRYL LINDSEY RON ROSENTHAL STEVEN ZAP JEFFERY PLATT Los Angeles Editorial PETER HOLDEN GREGORY DOBRIN PETER BERK STEPHEN PADGETT BOB SHULMAN NADEEN TOOMEY Returns Calls. New York Editorial LEE JESKE RUSTY CUTCHIN Nashville Editorial/Research JOHN LENTZ, General Manager BYRON C. WYNKOOP WILLIAM R. FISHER VILLIAM N. FISHER PUBLICATION OFFICES NEW YORK 330 W. 58th Street, (Suite 5D) New York NY 10019 Phone: (212) 586-2640 Cable Address: Cash Box NY Circulation NINA TREGUB, Manager HOLLYWOOD 6363 Sunset Blvd. (Suite 930) Hollywood CA 90028 Phone: (213) 464-8241 TELEX: 67 1051 CASBX UW NASHVILLE 21 Music Circle East, Nashville TN 37203 Phone: (615) 244-2898 Coin Machine , Compact Disc . Country ..... Dance ..... International ... CHICAGO CAMILLE COMPASIO, Coin Machine, Mgr. 1442 S. 61st Ave, Cicero 1L 60650 Phone: (312) 863-7440 WASHINGTON, D.C. EARL B. ABRAMS 3518 N. Utah St., Ariington VA 22207 Phone: (703) 243-5664 Jazz ..... Merchandising Retall Video GENERAL COUNSEL GITTLER & WEXLER GREGG J. GITTLER GARY A. WEXLER MIGUEL SMIRNOFF Director of South American Operations ARGENTINA — MIGUEL SMIRNOFF Lavalle 1569, Pico 4, Of. 405 1048 Buenos Aires, Argentina Phone: 45-6948 AUSTRALIA -- ALLAN WEBSTER 37 Shelley Street Elwood, Australia Phone: 0305315026 BRAZIL — CHRISTOPHER PICKARD Av. Borges de Mederios, 2475 Apt. 503, Lagoa Rio de Janiero, Brazil Phone: 294-8197 CANADA — GRANT LAWRENCE 173 Alfred St. Kingston, Ontario Carada K7L 3R8 (613) 549-2119 #1 TTALY — MARIO DE LUIGI "Musica e Dischi" Via De Amicis.47 201233 Milan, Italy Phone: (902) 839-18-37/832-79-37 JAPAN — Adv. Mgr., SACHIO SAITO Editorial Mgr., KOZO OTSUKA 3rd Floor of Chao-Tatemono bidg. 2-chome, 11-1, Shinbashi, Minato-ku, Tokyo Japan, 105 Phone: 504-1651 #1 S**PAIN** — ANGEL ALVAREZ Lopez de Hoyos 178, 5 CD Madrid — 2 Spain Phone: 415 23 98

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

CASH BOX (ISSN 0008-7289) is published weekly except Christmas week by Cash Box, 330 W. 58th Street, New York, N.Y., 10019 for \$125.00 per year. Second class postage paid at New York, N.Y. and additional mailing offices. Copyright 1984 by Cash Box Publishing Co., Inc. All rights reserved. Copyright under Universal Copyright Convention. POSTMASTER: Send address changes to Cash Box, 330 W. 58th Street, New York, N.Y., 10019.

#1

Atlantic

### Let's Get The Narcs Out Of The Business **By Pete Howard**

It's somebody that we're all aware of, and yet few of us are bold enough to point the finger. Naming names in print is completely out of the question. It's a subject that is not usually brought out of the closet, much less

written about in national pages, but plagues each and every one of us at one time or another, either directly or indirectly. The abuse is undoubtedly at its most prominent in the entertainment industry but has affected businesses in every stratum of today's society. The problem we're faced with together is how to rid ourselves of the dreaded NARC, an acronym for that busy executive who Never Answers or

Any of us who deal with the telephone on any kind of a regular basis, and that includes most of us in "the biz." are faced with this certain frustration from time to time. It often comes with the second contact because all but the highest-echelon executives usually seem to be willing

to take an initial call from a stranger, their curiosity getting the better of them. "Maybe I've just won the Irish Sweepstakes" or "Maybe it's a better job offer" flashes through the mind. The call turns out to be a job offer, alright; but from somebody offering to do a job for you. Or perhaps it's a friendly salesperson calling on you, or an artist pushing a tape or record, or what have you.

> All we're asking is, when it comes time for the all-important follow-up call, before turning into a NARC, look at the consequences. The case against it is overwhelming: it's an inefficient waste of time, including your company's time. Most of us will stay persistent and sooner or later nab you, so why drive your secretary crazy taking 8-10 messages? She's already on the phone too much. Give us something! Only so that we can move on to the next prospect, tying up our loose ends along the way. These so-called loose ends burn up more mental energy, for both parties involved, than most people are aware of. If the reponse to us is a negative one, which is usually the case when a NARC appears (or, I

> > Madonna

Sire

minute of your honesty is all that we're after. Don't think for a minute that you're saving time by ignoring our calls; that's just being a NARCISSIST (Never Answers or Returns Calls, Isn't So Successful In Saving Time).

should say, disappears), just KISS us off with a popular acronym: Keep It Short & Simple! One

CONTENTS DEPARTMENTS Black Contemporary. Classifieds Coin Machine 

 Rhythm Section
 16

 Talent On Stage
 36,37

 CHARTS
 36,37

 Top 100 Singles
 4

 Top 200 Abums
 24,25

 Black Contemporary Albums
 24,25

 Diack Contemporary Singles
 16

 Gosper Albums
 30

 Gosper Albums
 31

 Jukebox Programmer
 44

 Top 400 Compact Discs
 46

 Top 75 12" Singles
 22

 Top 15 Music Videos
 23

 REVIEWS
 33

 42 43 43 46 30 22 39 20 27 12 PEATURES Hehind The Bullets East Coastings Executives On The Move Points West DEBUTS P Ρ PO SINGLES 47 FREEWAY OF LOVE - Aretha Franklin - Arista ALBUMS EMPIRE BURLESQUE - Bob Dylan - Columbia 63 POP SINGLE POP ALBUM AROUND THE WORLD IN A DAY Prince And The Revolution Warner Bros. **WINNERS** HEAVEN Bryan Adams A&M #1 CIRCLE **Cash Box research from B/C SINGLE** B/CALBUM both radio and retail activity indicates the following ROCK ME TONIGHT (FOR OLD TIME'S SAKE) THE NIGHT I FELL IN LOVE Luther Vandross Epic record exhibits #1 Freddie Jackson Top Ten potential. Capitol COUNTRY SINGLE COUNTRY ALBUM aurany LITTLE THINGS **40 HOUR WEEK** #1 #1 The Oak Ridge Boys MCA Alabama RCA MART STU 777 **MUSIC VIDEO** JAZZ EVERYTHING SHE WANTS Wham! Columbia MAGIC TOUCH #1 anley Jordan Blue Note #1 12" SINGLE COMPACT DISC NO JACKET REQUIRED Phil Collins ANGEL/INTO THE GROOVE #1


Pete Howard is Sr. VP/GM of Jim Brown Productions, Inc., a radio syndication firm based in Santa Monica, CA. He promptly returns all calls, no matter how long it takes

# June 22, 1985

HEAVEN		
BRYAN ADAMS (A&M 2729) 2 EVERYBODY WANTS TO RULE THE WORLD	6	10
TEARS FOR FEARS (Mercury/PolyGram 880 659-7)	1	15
PHIL COLLINS (Atlantic 7~89560)	11	7
4 SUDDENLY BILLY OCEAN (Jive/Arista JSI-9323)	4	14
5 IN MY HOUSE MARY JANE GIRLS (Motown 1741GF)	5	15
<b>6</b> A VIEW TO A KILL DURAN DURAN (Capitol B-5475)	13	6
7 THINGS CAN ONLY GET BETTER HOWARD JONES (Elektra 7-69651)	7	14
8 ANGEL MADONNA (Sire 7-29008)	8	9
9 WALKING ON SUNSHINE KATRINA AND THE WAVES (Capitol B-5466)	9	13
PRINCE AND THE REVOLUTION (Paisley Park/Warner Bros, 7-28972)	15	6
(Paisley Park/Warner Bros. 7-28972) 11 EVERYTHING SHE WANTS WHAM! (Columbia 38-04840)	2	14
12 WOULD I LIE TO YOU? EURYTHMICS (RCA PB-14078)		19
13 AXEL F HAROLD FALTERMEYER (MCA-52536)	3	13
14 FRESH KOOL & THE GANG		
(De-Lite/PolyGram 880 623-7)		14
"TIL TUESDAY (Epic 34-04795)	18	11
GLENN FREY (MCA 52546) 17 DON'T YOU (FORGET ABOUT ME)	21	12
SIMPLE MINDS (A&M 2703) 18 WE ARE THE WORLD	12	18
U.S.A. FOR AFRICA (Columbia US7-04839) GLORY DAYS	16	14
BRUCE SPRINGSTEEN (Columbia 38-04924) EVERYTIME YOU GO AWAY	30	4
PAUL YOUNG (Columbia 38-04867) THE SEARCH IS OVER	26	7
SURVIVOR (Scotti Bros./CBS ZS4 04871) 22 THE NEVER ENDING STORY	24	10
23 THE GOONIES 'R' GOOD ENOUGH	22	14
CYNDI LAUPER (Portrait/CBS 34-04918) YOU GIVE GOOD LOVE	25	6
WHITNEY HOUSTON (Arista AS 1-9264) 75 TOUGH ALL OVER	28	7
JOHN CAFFERTY AND THE BEAVER BROWN BAND (Scotti Bros./CBS ZSA 04891)		7
26 IF YOU LOVE SOMEBODY SET THEM FREE		
STING (A&M AM-2738) SENTIMENTAL STREET	29	3
NIGHT RANGER (Camel/MCA-52591) 28 SMOOTH OPERATOR	31	5
SADE (Portrait/CBS 37-04807) CRAZY IN THE NIGHT (BARKING AT AIRPLANES)	17	17
KIM CARNES (EMI America B-8267)	32	9
THE BEACH BOYS (Caribou/CBS ZS4 04913) 31 CRAZY FOR YOU	34	5
MADONNA (Geffen/Warner Brcs. 7-29051) 32 ONE NIGHT IN BANGKOK	19	17
MURRAY HEAD (RCA PB-13988) 33 SAY YOU'RE WRONG	20	18
JULIAN LENNON (Atlantic 7-89567)	23	10
AIR SUPPLY (Arista AS1-9353)	43	17

Weeks On 6/15 Chart

On 6/15 Chart	6/	15 C	On hart	
27 <b>29) 6 10</b>	SUPERTRAMP (A&M AM-2731)	40	5	68
IE	36 WHO'S HOLDING DONNA NOW DeBARGE (Gordy/Motown 1793GF)	44	4	69
EARS 59-7) 1 <b>15</b>	BOSSESSION OBSESSION DARYL HALL/JOHN OATES (RCA PB-14098)	42	4	70
9560) 11 7	38 WAKE UP (NEXT TO YOU)			70
9323) 4 14	GRAHAM PARKER AND THE SHOT (Flektra 7-69654)	41	8	
1GF) 5 15	COREY HART (EMI America B-8268)	48	3	12
5475) 13 6	40 PEOPLE ARE PEOPLE DEPECHE MODE (Sire 7-29221)	46	6	B
9651) 7 14	4) LITTLE BY LITTLE ROBERT PLANT (Es Paranza/Atlantic			
9008) 8 9	7-99644)		6	74
5466) 9 13	42 GET IT ON (BANG A GONG) THE POWER STATION (Capitol B-5479)	51	3	75
TION	43 SOME LIKE IT HOT THE POWER STATION (Capitol B-5444)	33	15	76
8972) 15 6	TEARS FOR FEARS (Mercury 880 294-7)	64	2	Ô
4840) 2 14	MEN AT WORK (Columbia 38-04929)	49	5	78
4078) 14 19	46 BLACK CARS GINO VANNELLI (HME/PRA/CBS		_	
2536) 3 13	47 FREEWAY OF LOVE • WS4-04889		7	80
ANG	48 19 ARETHA FRANKLIN (Arista AS1-9354)		1	81
(23-7) 10 <b>14</b>	49 PAUL HARDCASTLE (Chrysalis VS4 42860) WHAT ABOUT LOVE?		4	
4795) 18 11	HEART (Capitol B-5481) 50 ANIMAL INSTINCT		4	82
2546) 21 <b>12</b>	51 FIND A WAY		5	83
2703) 12 18	AMY GRANT (A&M AM-2734)		6	84
4839) 16 14	KENNY LOGGINS (Columbia 38-04931)	57	5	85
4924) 30 4	JOHN FOGERTY (Warner Bros. 7-29053) 54 REACTION TO ACTION	58	5	86
4867) 26 7	FOREIGNER (Atlantic 7-89542)	59	4	
4871) 24 <b>10</b>	ANIMOTION (Mercury 880 737-7) 56 NOT ENOUGH LOVE IN THE	63	4	87
8230) 22 14 H	WORLD DON HENLEY (Geffen 7-29012)	62	5	88
4918) 25 6	57 YOU SPIN ME AROUND (LIKE A RECORD)			89
9264) 28 7	DEAD OR ALIVE (Epic 34-04894) 58 STATE OF THE HEART	69	4	90
AVER 4891) 27 <b>7</b>	RICK SPRINGFIELD (RCA PB-14120)	68	3	91
	HOOTERS (Columbia 38-04854) 60 (MEDLEY) JUST A GIGOLO/I AIN'T	65	5	
2738) 29 3	GOT NOBODY DAVID LEE ROTH (Warner Bros. 7-29040)	35	14	92
2591) 31 5	61 DANGEROUS NATALIE COLE (Modern/Atlantic 7-99648)		8	93
4807) 17 1 <b>7</b>	62 RHYTHM OF THE NIGHT DeBARGE (Gordy/Motown 17/0GF)		19	94
8267) 32 9	63 OBSESSION ANIMOTION (Mercury/PolyGram 880 266-7)		22	95
4913) 34 5	64 LUCKY IN LOVE MICK JAGGER (Columbia 38-04893)		9	96
9051) 19 <b>17</b>	65 OH GIRL BOY MEETS GIRL (A&M 2713)		12	97
3988) 20 18	66 (CLOSEST THING TO) PERFECT JERMAINE JACKSON (Arista AS1-9356)		3	98
9567) 23 10	67 MAKE IT BETTER (FORGET ABOUT ME)		1	99
9353) 43 17	TOM PETTY AND THE HEARTBREAKERS (MCA-52605)		3	100
	ZED TOP 100 SINGLES (INCLUDING PUBLISH II-BM!)			
Getcha (Daywin	adm. by Careers—BMI)	Rocke	omatic—E	BMI)75
Glory Days (Bru	ice SpringsteenASCAP)19 song/Franne/Golde	-BN	4i)	
Heaven (Adams	ark Cain—ASCAP)	nty/K	ortchmar	-ASCAP)56
Hold Me (publis	OC/Irving—BMI)			
If You Love (Mag	nal—ASCAP/Mckojumbi—BMI)73 Oh Girl (Irving/Boy Mee gnetic Rep. by Reggatta adm. by One Lonely (Janisongs-	-ASC	CAP)	
I'm On Fire (Bru	One More Night (Pun- ce Springsteen – ASCAP)	AP).		
Warner-AS	one City Adm. by Jay Only Lonely (Famous/B SCAP)	by W	/arner-	
Just a Gigolo (C	di-c-do/All BoysBMI)	merla	aneBM	I)
Just As (Don Kin	ASCAP)			
Lady Of (Foster	Frees care of Ned Shanker/DeBlasio/ Reaction (Somerset Sor	ngs/E	vansonge	s/Stray
Let Him Go (Big	wad—ASCAP)	adm	by Arist	a—ASCAP)62
Brigette Bat	inberg/Denise Barry—ASCAP/ Rock And Roll (Wenaha by/Polifer—BMI)	-ASC	CAP)	69
Lost In Love (Co	e-ASCAP)41 Say You're (Charisma/C olgems-EMI-ASCAP)93 Sentimental (Kid Bird/R	ough	PiayB	MI)
Make It (Gone G	b Pub. B.VPRS)64 Snout (Virgin/10 Music a ator/Blue Network—ASCAP)67 Show (Chappell/Rightso	ong/S	Sookloozy	-ASCAP/
My Toot (Sid Si	p/MidstarBMI)	./St	John-MO	CPS)28
	ASCAP)	-		
	PIECES SOLD AT RETAIL STORES.			

★ Indicates Winner's Circle

Indicates Highest Debut

68 MY TOOT TOOT JEAN KNIGHT (Mirage 7-99643) 67 8 69 ROCK ME TONIGHT (FOR OLD TIMES SAKE) FREDDIE JACKSON (Capitol B-5459) 78 3 

 FREDDIE JACKSON (Capitol B-3435, 10 C

 70 MEETING IN THE LADIES ROOM

 KLYMAXX (Constellation/MCA 52545) 66 7

 PEOPLE GET READY

 JEFF BECK AND ROD STEWART

 (Epic 34-05416) 83 2

 72 CALL ME GO WEST (Chrysalis VS4 42865) 79 3 3 I WONDER IF I TAKE YOU HOME LISA-LISA AND CULT JAM WITH FULL FORCE (Columbia 38-04886) 81 3 LIKE A SURGEON IKE A SURGEON "WIERD AL" YANKOVIC (Rock 'n' Roll/Scotti Brothers ZS4 04937) PATTI LaBELLE (MCA 52517) 52 18 DOKKEN (Elektra 7-69650) 72 T STIR IT UP PATTI LaBELLE (MCA 52610) 85 78 HOLD ME 79 YOUR LOVE IS KING 

 80
 ONE LONELY NIGH I

 REO SPEEDWAGON (Epic 34-04849)
 53
 13

 81
 GO FOR SODA KIM MITCHELL (Bronze/Island 7-99652)
 89
 2

 82
 'TIL MY BABY COMES HOME LUTHER VANDROSS (Epic 34-04760)
 74
 14

 83 INVISIBLE
 ALISCN MOYET (Columbia 38-04760) 74 14
 84 ALISCN MOYET (Columbia 38-04781) 71 15
 85 ALL STROYERS (EMI America B-8270) - 1
 85 ALL SHE WANTS TO DO IS DANCE DON HENLEY (Geffer/Warner Bros. 7-29065) 70 18
 86 DON'T COME AROUND HERE NO MORE DRE TOM PETTY AND THE HEARTBREAKFRS (MCA 52496) 75 15 (MCA 52496) 75 15 87 CELEBRATE YOUTH RICK SPRINGFIELD (RCA PB-14047) 77 12 88 BURNING FLAME VITAMIN Z (Geffen 7-29039) -- 1 89 FRANKIE 7-29085) 91 5 92 WAYS TO BE WICKED LONE JUSTICE (Geffen 7-29023) 80 7 93 LOST IN LOVE NEW EDITION (MCA 52553) 82 13 94 I'M ON FIRE 

 34 IM UN FIRE
 BRUCE SPRINGSTEEN (Columbia 38-04772)
 84
 19

 95 SHOW SOME RESPECT
 TINA TURNER (Capitol B-5461)
 86
 10

 96 NIGHTSHIFT
 COMMODORES (Motown 1773 MF)
 87
 22

 97 ONE MORE NIGHT
 PHIL COLUMNATION
 87
 22

 97 UNE MURE NIGHT PHIL COLLINS (Atlantic 7-89588) 88 20 98 ONLY LONELY BON JOVI (Mercury 880 736-7) 90 9 99 ROCK AND ROLL GIRLS JOHN FOGERTY (Warner Bros. 7-29053) 92 15 100 THAT WAS YESTERDAY FOREIGNER (Atlantic 7-89571) 93 15

0n 6/15 Chart

-

 Some Like It (Tritec)
 43

 State Cf (Chappell & Co.--ASCAP)
 58

 Stir It (Unicity/No Pain No Gain/Off Backstreet/ Streamline Moderne--ASCAP/BMI)
 77

 Suddenly (Zomba/Willesden)
 4

 Sussudio (Phil Collins Limited/Pun--ASCAP)
 3

 That Was (Somerset/Evansongs/Stray
 100

 The Gonies (Warner-Tamerlane--BMI)
 23

 The Never (Giorgio Morodor--ASCAP)
 22

 The Search (Rude--BMI/WB/Easy Action--ASCAP)
 21

 Things Can (Howard Jones/Warner Bros. Ltd. cont. and adm. by Warner-Tamerlane--BMI)
 7

 Til My (April/Uncle Ronnie's/Thriller Miller/Adm. by MCA)
 62

 Yough (John Cafferty--BMI)
 25

 Voices (Intersong-USA/til turies adm. by Intersong-USA--BMI)
 15

 Wake Up (Ellisclan Ltd.-PRS)
 38

 Walking On (Screen Gems/Megasongs-BMI)
 9

 What About (Welbeck/Irving/Calypso Toorz--ASCAP/BMI/PRO)
 9

 When Your (Edwin Ellis/Nurk Twins-BMI)
 90

 Who's Holding (Foster Frees/Garden Rake-BMI/ April/Random Notes-ASCAP)
 36

 Willie And The (Eldorado-BMI)
 34

 Would I (Blue Network-ASCAP)
 37

 You Sin (Chappell-ASCAP)
 37

 You Sin (Chappell-ASCA

## EWS

## Superstar Concerts In Philadelphia, London Will Benefit African Effort

### **By Rusty Cutchin**

NEW YORK -- Bob Geldof's Band Aid organization will pull off the concert event of the decade if everything goes as planned for the 24-hour rock concert elethon announced here last Monday (10). Boasting the appeal of the Who's •one-time-only reformation, the participa-tion of Mick Jagger and a tentative commitment from Paul McCartney, according to Geldof, the two-city event will be staged July 13 with a supporting cast that includes David Bowie, Eric Clapton, Phil Collins, Duran Duran, Bob Dylan, Hall & Oates, Elton John, Robert Plant, Queen, Paul Simon, Sting, U2 and Whaml, with other acts yet to be announced. The concerts, named "Live Aid," will take place at London's Wembley Stadium and Philadelphia's John F. Kennedy Stadium with the London show beginning at 7 a.m. (EDT) and overlapping with the Philadel-phia show, which will begin at noon. The telethon will be broadcast live on television and radio to outlets around the world through Worldwide Sports and Entertainment. Bill Graham is the executive producer.

Tickets for the Philadelphia show are expected to go for \$35, but the telethon portion of the event is the organizers' main

### **MTV, ABCTo Carry Live Aid Broadcast By Gregory Dobrin** ipating corporations will be chosen from

LOS ANGELES -- Larger than the colossal "Live Aid" concerts scheduled for July 13, is the worldwide television coverage that will accompany them. The air time will be donated largely by ABC Television and MTV Networks, Inc., Cash Box was told by "Live Aid" producer Michael Mitchell. An independent network created specially for the event is currently clearing markets city by city. Twelve cities, their names unreleased, have so far been cleared to carry the program from 7 a.m. to 6 p.m., July 13.

The concerts, plus a special telethon, will be uplinked internationally with seven satellites, Mitchell said, reaching a tele-vision audience of some 14 nations. Three ABC radio networks are clearing up to 500 affiliates. MTV has donated over 17 hours of airtime, and ABC television will carry three hours of prime-time programming, from eight to 11 p.m. A rights fee will be paid by each.

'This will be a model for each country," said Mitchell. "We're mixing all the media in each country, so that it's just total saturation."

The event has been organized to be as nonprofit as preceding benefits, though Mitchell admitted to certain television production costs which haven't been donated. "Everything that's involved is nonprofit except the television production itself," he told Cash Box. "There are a lot of hard costs. We've got satellite costs that we couldn't get donated, production trucks and a number of things. We're trying to have as much of these donated as possible.'

Mitchell estimated these costs to run somewhere in the neighborhood of \$1 million to \$2 million.

Funding and revenues will come from four primary sources: rights fees, five corporations (as yet undetermined), gate receipts from the events themselves (plus concessions) and the telethon.

Corporate sponsorship will be patterned after the Olympics, for which Mitchell served last year as senior vice president of planning and control. Fifteen major corporations were approached by Mit-chell's company, L.A.-based World-Wide Sports & Entertainment. The five partic-

concern. The broadcast will feature special appearances by world leaders in the arts, religion, sports, science, entertainment and government, including Ronald Reagan. According to Geldof, Band Aid is "almost guaranteed to make \$10 million.'

Media coverage will include a U.S. radio network to cover the event, a cable carrier to offer the entire concert, a major network to produce a prime time special and an independent network to carry a significant portion of the show. In addition to selling the media rights, Worldwide Sports and entertainment is conducting a corporate sponsorship campaign for an additional source of funds for the concert. Non profit corporations are being established in all countries requiring this procedure for the collection of donations, according to spokesmen for the broadcast group. Funds will be distributed through the United Nations High Commission for Refugees and the Christian Relief Development Agency in Africa. The accounting firm Horwath and Horwath will prepare a public disclosure of the financial transactions.

At the news conference announcing the concerts and held at the MTV studios during a partial live feed to the music (continued on page 42)

these initial 15. These companies will also

Gate receipts from the two concerts, one at London's Wembley Stadium, the other at Philadelphia's JFK Stadium, will

provide an important source of revenue. Ninety-thousand seats are available for the Philadelphia show, selling for \$35 each (special

receive "certain" banner rights.


**KEENE SIGNING** — Tommy Keene, who has become one of the most in-demand independent label acts of recent years, has left the Dolphin label for a long-term exclusive pact with Geffen Records. Keene begins work on his Geffen debut this month in Montserrat with Geoff Emerick producing. Keene recently journeyed to Los Angeles to sign his Geffen contract. Pictured (I-r): manager Seth Hurwitz; Keene; Warner Bros. Records staff attorney Jeff Fenster; Robert Keene, the artist's attorney (and brother): Geffen A&R staffers Teresa Ensenat and Tom Zutaut.

### BMI Wins First Round Of New Fight With TV Committee

### **By David Adelson**

LOS ANGELES - Federal judge Edward Weinfeld of the Southern District Court in New York has entered an order to show cause why an injunction requested by BMI against the All Industry TV committee and five BMI shareholders should not be granted. Round one of this fight belongs to BML

The court action by BMI stems from a

### **Behind The Bullets Singles Chart Heats Up For Summer**

(continued on page 42)

### **By Stephen Padgett**

The pop singles chart is as hot this week as it has been in a long time. Bullet-heavy singles are shooting it out for the top spots. Radio and retail should reap huge benefits this summer as these singles support hit albums. Many of the artists have confirmed tour plans, which will give additional boost to an already energized market.

In addition to activity on the singles chart, albums by Night Ranger and

Freddie Jackson are also bulleting strong-7 Wishes" by Night Ranger, its third IV. "7 Wishes" by Night Hanger, issued LP for MCA Records, jumps 13 this week to 45 bullet. Jackson's debut LP, "Rock Me Tonight," on Capitol Records is exploding on the charts also, jumping 16 to 82 bullet.

### **Hot Summer Singles**

Chief among the recently released singles that have albums lurking in the wings are "If You Love Somebody Set

(continued on page 42)

ADVERTISEMENT


document by five BMI shareholders requesting a special shareholders meeting. Three of the five members happen to be members of the Television Committee. The five men are: Dudley S. Taft of Taft Broadcasting; Joseph T. Loughlin, Tribune Broadcasting; George Willoughby, King Broadcasting; W.C.M. Reynolds, Meredith Broadcasting and Robert D. Fromme, Stauffer Communications.

The request calls for a special share-holders meeting and alterations in BMI bylaws that would reduce the number of directors from 16 to 12 at the next general stockholders meeting in October as well as a requirement that all management decisions regarding licenses be approved by three-fourths of the board members rather than half. In addition the document requested board approval of any management decision to issue any of the approx-imately 50,000 shares of unissued BMI stock.

The request by BMI for injunction was filed June 11 in Federal Court. It asked the court to declare the action of the Television Committee and the five shareholders improper and to enjoin them from continuing to attempt to force the special meeting and subsequent changes.

The committee counterclaimed asking the judge to order the special meeting. The judge scheduled the injunction hearing for Tuesday (18) and basically laid the burden of proof on the Television Committee.

BMI president Edward Cramer told Cash Box that the request for a special shareholders meeting reflected, "the inability on the part of a limited number of self-appointed leaders to acknowledge that they tried a law suit and they lost.'

Cramer added, "It is the view of the BMI board of directors that, unless the committee is enjoined, the actions they propose will ultimately work against the best interests of all involved holders, affiliated writers, publishers and broadcast licensees.'

A BMI release quoted a BMI board of directors' representative as saying, "the proposed changes were an improper attempt to influence and control the operation of the corporation (BMI) in violation of proper corporate procedures and anti-trust laws."


... THEIR GOOD NEWS DAY — Irwin Z. Robinson, president of the Chappell/Intersong Music Group-USA, presents Epic recording group 'til Tuesday with the first copies of the sheet music for the group's debut Top-20 single "Voices Carry." Shown backstage at New York's The Ritz are (from left): 'til Tuesday members Robert Holmes, Michael Hausman, Aimee Mann and Joey Pesce and Irwin Robinson.

### **BUSINESS NOTES** Ticket World Signs With Record World Chain

NEW YORK — Ticket World, the computerized ticketing firm, has signed with the Record World chain to open ticket sales loctions in over 20 stores throughout Long Island, Westchester, New Jersey, and lower Connecticut. According to Brian S. Appel, executive vice-president of Ticket World, eight installations are already open with the remainder scheduled to open throughout the summer. Ticket World is the exclusive off-location computerized ticket sales agent for Radio City Music Hall, Madison Square Garden, Nassau Coliseum, the New York Yankees, and many Broadway and off-Broadway theatres, supperclubs, and night clubs. With the addition of Record World stores, it will have approximately 75 sales outlets in New York, New Jersey and Connecticut. In order to offer Record World exclusivity in its field, Ticket World has terminated its arrangement with Sam Goody, closing its seven Goody outlets in the area.

## **BMI To Honor Most-Performed Songs**

NEW YORK — BMI will honor the writers of the most-performed songs licensed by the performing rights organization in 1984 at a black-tie dinner, June 18, at Los Angeles's Beverly Wilshire Hotel. Awards will be presented by Edward M. Cramer, president of BMI, Frances Preston, senior vice president, Performing Rights, and Ron Anton, vice president, BMI California. Expected to attend are Kool and the Gang, Sting, Cyndi Lauper, Sean Lennon, James Ingram, Yes, Dan Hartman, Deniece Williams, Eric Carmen, Night Ranger, Stevie Nicks, and Stewart Copeland.

## T-I-C-K-E-R-T-A-P-E

NEW YORK — The American Federation of Musicians of the U.S. and Canada will have its 86th convention, June 24-27, at the Charleston Civic Center, Charleston, W. VA; activities include presentation of a special award to Willie Nelson . . . "Tango Argentino" will bring 30 of Argentina's leading dancing, singing, and playing exponents of tango to N.Y.'s City Center, June 25-30 . . . The Memphis, TN-based Blues Foundation will hold its 6th annual National Blues Awards Show, Nov. 17, at that City's Orpheum Theatre . . . The Music Educators National Conference (MENC) has just published *Becoming Human Through Music*, a book containing the complete papers presented at the 1984 Wesleyan Symposium on the Perspectives of Social Anthropology in the Teaching and Learning of Music; it's available from them at 1902 Association Dr., Reston, VA 22091 (\$14.95 for non-members) . . . Affiliate Artists Inc. has just established the Seaver Conducting Awards, which makes \$75,000 available to each of two conductors for a two-year period; the first recipients of the biennial honors are Kent Nagano, music director of the Berkeley Symphony, and Hugh Wolff, associate conductor of the National Symphony . . . Cherry Lane Books has just published *The Mighty Van Halen* by Buzz Morrison (\$4.95), *Ratt: Renegade Angels* by Steve Gett (\$4.95), *Van Halen: Jumpin' For The Dollar* by John Shearlaw (\$7.95), and *Rush: Success Under Pressure* by Steve Gett (\$4.95).

### EXECUTIVES ON THE MOVE


Chamberlain

Schneider

**Gold Upped** — A&M Records has announced the appointment of Jeffrey Gold as executive director of creative services. In his new position, Gold will oversee all aspects of A&M's graphics and creative services department. Gold was previously A&M Records' national director, special projects and A&M films director of music projects. He was also assistant to A&M president Gil Friesen.

Schwarz

Rhone

**Grunblatt Promoted** — Alan Grunblatt has been appointed to the position of director, product management, RCA Records. Grunblatt will be the product director for the following RCA artists: Eurythmics, Meat Loaf, Grim Reaper, and two developing hard rock bands, Shy and White Wolf.

**RCA Ups Meltzer, Long** — RCA Records has promoted Bruce Meltzer to manager, market research and Trudi Long to administrator, market research, Meltzer reports to Michael Omansky, division vice president, marketing. Meltzer had been administrator, market research since joining the company in 1981. Long, who reports to Meltzer, was named market research specialist last January. Since 1982 she had been coordinator, market research after spending a year as a marketing research assistant.

**New Posts For Peterson, Chamberlain** — Warner Bros. Records has announced the appointment of Roberta Peterson and Felix Chamberlain to new posts with the A&R department. Peterson will be returning to her position as general manager of A&R after a four year absence from the record industry, while Chamberlain has been named associate director of A&R. Peterson came to Warner Bros. Records in 1971 as general manager for the A&R department. Felix Chamberlain joined the A&R staff as a representative in 1979.

Rhone Named — Sylvia Rhone has been appointed director of national promotion for the Black Music Division of Atlantic Records, based at the company's New York headquarters. The announcement was made by Hank Caldwell, vice president/ general manager of Atlantic Black Music Operations.

Schwarz Named — Ann Schwarz has been appointed director of advertising and merchandising for MCA Home Video. The announcement was made by MCA Home Video president Gene Giaquinto. Schwarz comes to MCA from Pacific Arts Video Records where she spent over seven years, most recently in the post of general manager.

Schneider Promoted - Mitchell Schneider has been promoted to executive vice president of Michael Levine Public Relations. Schneider will also continue to act as music division director.

### **RCA Promotes Omansky**

LOS ANGELES — Michael Omansky has been promoted to division vice president, marketing. The announcement was made by John Ford, division vice president, RCA Records — U.S.A. and Canada, to whom he reports.

Omansky was most recently director, marketing, a position he had held since joining the company in January 1984.

In making the announcement, Ford said, "Michael's traditional marketing background has been extremely beneficial to RCA. His creative promotional tie-in campaigns, combined with the many recent successes of RCA's promotion department, have resulted in increased album sales and heightened consumer awareness for our artists."

### **EMI America Names Guarnieri**

LOS ANGELES — EMI America Records has announced the appointment of John Guarnieri to the position of manager, A&R for the label.

Guarnieri comes to EMI from IRS Records where he served as director, A&R from 1980 to the present. In addition to his A&R duties, he also had responsibilities in the sales, marketing and production departments. He was also label liaison with CBS International and was intimately involved in the signings of the Go Go's, Wall of Voodoo and Three O'Clock.


**Michael Omansky** 


John Guarnieri

## Cash Box Conducts Radio/Retail Seminar In Atlanta

LOS ANGELES — Cash Box recently held its second Regional Radio/Retail Seminar, June 8 at the Peachtree Plaza Hotel in Atlanta, Georgia. The first seminar was held March 28 in Ft. Lauderdale, Florida. Attendance in Atlanta was up from the previous gathering and was dominated by retail participation.

The purpose of these seminars is to

provide a forum for open discussion on the ways and means that Cash Box can be more responsive to the needs of the radio and retail industries.

A slide presentation was made to illustrate many of the editorial innovations and developments that have been implemented including such features as The Winners Circle, Behind The Bullets, Job Mart, Programmers Picks and the expanded review sections.

An in-depth explanation of Cash Box's new chart methodology was also presented, exploring in detail the new station reporting systems and the changeover from qualitative to quantitative reports.

Qualitative reports relate a fixed opinion

of sales based on many variable and arbitrary factors while quantitative reports have no opinion and are simply exact piece counts of each record sold.

The next Cash Box Regional Radio/ Retail Seminar is tentatively scheduled for Minneapolis in the late summer.


**Photo 1:** (I-r): Fred Jacobson and Dr. Ron Stander, president of Soaring Records.


**Photo 2:** (I-r): Mike King, Turtles asst. buyer; Greg Steffen, A&M marketing; Lee Durham, A&M promotions and David Coleman, Turtles singles buyer.


**Photo 3:** (*I-r*): J.R. Dino, Million Dollar Record Pool Ltd.; Larry Davis, sales representative, Capitol Records; Lisa Scott, Motown; Trupiedo A. Crump, Warner Bros. and Nathaniel Ziegler, Second Act Records.


Photo 4: (I-r): Steve Rubin, national marketing, MCA Records; Greg Steffen, A&M marketing and Trilby Berger, Record Bar.


**Photo 5:** (I-r): Julie Ladell, manager Record Bar; Bruce Fussell, district manager, Record Bar and Debbie Baker, manager Record Bar.


Photo 6: Spence Berland, vice president, Cash Box.


**Photo 7:** (I-r): Janice Burley, Motown promotion, R&B; Bob Patton, independent promoter; Mike King, asst. singles buyer, Turtles; David Coleman, singles buyer, Turtles.


**Photo 8:** (I-r): Jim Spencer, Octavian Aritsts Tara; Shawn Byers, Tara Records and Richard Brown, Tara Records.


**Photo 9:** (I-r): Keith Albert, research manager, Cash Box; Joe Anderson, Gemini Distribution; Mark Albert, vice president and general manager, Cash Box; Gene Mahler, Soaring Records and Dr. Ron Stander, president of Soaring Records.

## **ALBUM RELEASES**

LITTLE CREATURES — Talking Heads — Sire — 1-25305 — Producer: Talking Heads — List: 8:98 — Bar Coded

Keeping its standard eclecticism intact, Talking Heads' latest LP is characterized by its relatively simple songwriting. Thematically more down-to-earth and yet still probing as on "Perfect World" and the first single "Road To Nowhere," "Little Creatures" should be a commercial windfall. Look for strong club action on "The Lady Don't Mind" and excellent retail activity out of the box.


#### UTFO — Select 21614 — Producer: Full Force — List: 8.98

To many, rap may has become a limited and novel music, but the reality is that singles such as "Roxanne, Roxanne" and its many knock-offs have brought the style to new commercial heights. Look for UTFO's debut to be a retail winner with crossover airplay on some cuts. "Roxanne, Roxanne," "The Real Roxanne." "Calling Her A Crab" and others.

FEGMANIA! — Robyn Hitchcock and The Egyptians — Slash 1-25316 — Producer:

Reunited with two of the other original

Soft Boys - the other is Kimberly Rew

of Katrina and the Waves - Robyn

Hitchcock has long been an import favorite and his psychedelically mined

songwriting is amazingly varied and

provocative. Though not an overt commer-

cial release, the pop skill on "Egyptian

Cream," "The Fly" and "My Wife And My Dead Wife" is proof enough that this

group has substantial potential.

Robyn Hitchcock and the Egyptians -

List: 8.98 --- Bar Coded

AIR SUPPLY — Air Supply — Arista 8-8283 — Producer: Bob Ezrin - Peter Collins — List: 8.98 — Bar Coded

This highly successful pop group's first studio effort in three years features strong production values and typically palatable pop songwriting. Debuting high on *Cash Box*'s album chart this week, look for the group's reputation to spawn extensive airplay and good retail response. Strongest cuts include "The Power Of Love" and "Make It Right."


CUPID & PSYCHE 85 — Scritti Politti — Producer: Arif Mardin, Green, Gamson, Maher — List 8.98 — Bar Coded

"Wood Beez/Absolute/Hypnotize" are the clearest distilled versions of white hiphop in recent memory. These three singles have created a storm of critical praise and a dance floor flurry. They are included here in Scritti Politti's first LP since 1982s "Songs To Remember."

#### WORLD WIDE LIVE — Scorpions — Mercury 824 344-1 — Producer: Dieter Dierks — List: 10.98 — Bar Coded

The days when *everyone* released a double-live album are long gone, but this specially priced package captures one of metal's finest acts in sizzling live form.

SINGLE LIFE — Cameo — Atlanta Artists 824 546-1 — Producer: Larry Blackmon — List: 8.98 — Bar Coded

With the first single "Attack Me With You Love" already leaping up the B/C singles and dance charts, "Single Life" should continue Cameo's extensive urban success.

SIMON TOWNSHEND'S MOVING TARGET — Simon Townshend — Polydor 825 872-1 — Producer: Neil Kernon — List: 8.98 — Bar Coded

This second LP delivers meatier sound to Simon Townshend's distinctive modern pop songwriting, and while CHR radio may pick up on cuts such as "Sorry" and "Frustrated Hearts," this release seems another stepping stone.

PERFECT — Original Motion Picture Soundtrack — Arista 9-8278 — Producer: Various — List: 9.98 — Bar Coded

Only a few out of the dozens of recent movie soundtracks will achieve the commercial success of *Beverly Hills Cop* or *Breakin'*, the *Perfect* LP should be among them. With new material from the Pointer Sisters, Berlin, Thompson Twins and others, there simply is not much filler here.

JUST ONE OF THE GUYS — Original Motion Picture Soundtrack — Producer: Various — List: 9.98 — Bar Coded

With cuts from Berlin, Shalamar, Midnight Star and Dwight Twilley among others, this teen-oriented film should spawn a number of singles.

DREAMLAND EXPRESS — John Denver — RCA AFL1-5458 — Producer: Roger Nichols — List: 8.98 — Bar Coded

Denver steps out with this more pop-oriented effort which features Loggins & Messina-like workouts as well as more typical intimate ballads from the soft rock-country classic.

TRANSLATE SLOWLY — Zietgeist — DB 75 — Producer: Johns Croslin — Viehweg — List: 8.98

One of Austin's top groups, Zeitgeist was recently picked up by DB Records, and this debut has an individuality of sound and attack which makes it stand out beyond other bands from the region. Excellent guitar and vocal interplay from John Croslin and Kim Longacre.

#### ALL FALL DOWN — The Seventy-Sevens — A&M 8127 — Producer: Charlie Peacock — List: 8.98

With a strong live reputation preceding this LP, the Seventy Sevens deliver sometimes provocative ("Ba-Ba-Ba-Ba") and sometimes derivative ("Mercy, Mercy") material which reveals good songwriting and a young energy that should prove out the potential of the band.

MASK — Original Motion Picture Soundtrack — MCA 6140 — Producer: Various — List: 9.98 — Bar Coded

From the pattern established with *The Big Chill* soundtracks, *Mask* is made up primarily of '70s hits, and while the blend is good (Steely Dan, Grateful Dead, Steppenwolf, Lynyrd Skynyrd), nostalgia has not quite set in enough yet. A nice hit package.

HUNTING HIGH AND LOW — A-Ha — Warner Bros. 9 25300-1 — Producer: Tony Mansfield — List: 8.98 — Bar Coded

This album of well-polished modern pop songs hits the mark when stepping out into newer territory as on "The Blue Sky" and "Love Is Reason." Look for good commercial response and club action for the debut from this Danish group. COCK ROBIN — Cock Robin — Columbia BFC 39582 — Producer: Steve Hillage — Bar Coded

Modern rock with a challenging melodic sense from Cock Robin which is highlighted by Anna LaCazio's well-studied pop vocals.

CODE OF SILENCE — Original Motion Picture Soundtrack — Easy Street 9900 — Producer: David Frank — List: 8.98

GREATEST HITS FORM *LEADER OF THE PACK* — Original Broadway Cast Recording — Elektra 9 60420-1 — Producer: Bob Crewe-Ellie Greenwich — List: 8.98 — Bar Coded

SEXY THING — Tyrone Davis — Future 1001 — Producer: Leo Graham — List: 8.98

LIVIN' IN THE STREET — The Innocent — Red Label 73100 — Producer: Gary Lee Jones — The Innocent — List: 8.98 — Bar Coded

Latest Arrival - R.J.'s - Atlantic 7 81260-1 - Producer: The Wiz - List: 8.98 - Bar Coded

In The Groove — T.C. Waters — MNF MJ 1-1003 — Producer: T.C. Waters — List: 8.98

ILLUSION — Illusion — Geffen 24067 — Producer: Jeff Glixman — List: 8.98 — Bar Coded

## SINGLE RELEASES

ARETHA FRANKLIN (Arista 1-9354) Freeway Of Love (3:58) (Gratitude Sky Music-ASCAP/Polo Grounds Music-BMI) (Walden-Cohen) (Producer: Narada Michael Walden)

Accented by Clarence Clemons' booming sax, Aretha Franklin zooms into the '80s with this engaging cut. Franklin's distinctive vocal expertise and a Motown-ish backing are the highlights of "Freeway Of Love" which is shaped by a popular and weighty dance beat. Look for good urban adds and immediate CHR attention.


MARY JANE GIRLS (Gordy 1798GF) Wild And Crazy Love (3:63) (Stone City Music/ASCAP) (James-Hawkins) (Producer: Rick James)

In the wake of their amazing success with "In My House," the Mary Jane Girls utilize the same love theme on this a more uptempo and equally solid cut "Wild And Crazy Love" which should again find crossover attention. Rick James, yes, but with a distincly female flare.

Stir It Up (3:35) (Unicity Music Inc.-No Pain No Gain-Off Backstreet Music-Streamline Moderne Music/ASCAP, BMI) (A. Willis, D. Sembello) (Producers: K.

Forsey, H. Faltermeyer) Another sizzler from the Beverly Hills

Cop soundtrack, "Stir It Up" features Patti

LaBelle at her vocal best. The excitement

in this tune will polish dance floors, and

LaBelle's razor sharp vocal leads the way. A nasty saxphone interlude lends musical

depth to the bouncy, pop-dance flavor of this charging tune with the tight produc-tion expertise of Forsey and Faltermeyer.

Sure to keep LaBelle high on the charts

where she belongs,

PATTI LaBELLE (MCA 52610)

HUEY LEWIS AND THE NEWS (Chrysalis VS4 42876)

**Power Of Love** (3:53) (Hulex Music-Red Admiral Music/BMI) (Hayes-Lewis) (Pro-ducer: Huey Lewis and the News)

Taken from the upcoming Back To The Future soundtrack, "Power Of Love" is the group's first new music of 1985, and the inimitable charm and drive which made "Sports" such a pop/rock winner is displayed from the first chords. Lighthearted and melodic, this cut rocks with an easily danceable beat and Lewis' lead vocal is right there. Look for immediate CHR airplay.


### SADE (Portrait 37-05408)

Your Love Is King (3:28) (Silver Angel Music/ASCAP) (Adu-Matthewman) (Producer: Robin Millar)

This British vocalist's third single from her debut LP is a sweetly melodic effort which again traces its roots to classic pop and jazzy lounge arrangement. Though 'Smooth Operator" delivered Sade's strongest punch, this track is an alluring and smoothly sensual track which should do well on CHR and on the wide open A/ C market.

MR. MISTER (RCA JK-14136) Broken Wings (4:29) (Warner Tamerlane Pub. — Entente Music/BMI) (Page-George-Lang) (Producer: Paul Deviliers-Mr. Mister)

This first cut from Mr. Mister's upcoming "Welcome To The World" LP is a softly textured track which plays off the group's ranging vocal abilities on what is clearly a CHR pick.

#### THE SYSTEM (Mirage 7-99639)

The Pleasure Seekers (3:05) (Science Lab Music-Green Star Music/ASCAP) (Murphy-Frank) (Producer: Mic Murphy-David Frank) The title track from this duo's upcoming LP, "The Pleasure Seekers" sumptuously burbles over with electronics and an effervescent beat. Look for immediate B/ C and urban play,, and this single could be the one that breaks the System big.

### SKOOL BOYZ (Columbia 38-04942)

Superfine (From Behind) (3:55) (Skool Boyz Music/BMI) (Matthews-Sheppard-Sheppard) (Producer: Skool Boyz)

Currently doing very well on the 12" chart, this urban tune could find some crossover success with its slinky groove.

### STEVE ARRINGTON (Atlantic 7-89535)

Dancin' In The Key Of Life (3:59) (Konglather Pub-BMI/Motoer Music-Cheyenne Music—ASCAP) (Arrington-Arrington) (Producer: Keg Johnson-Wilmer Raglin) The title track from Arrington's fast moving LP, this joyous workout shows Arrington's songwriting strengths and knack for melodic hooks.

### JULES SHEAR (EMI America B-8276)

If She Knew What She Wants (3:42) (Funzalo Music-Juters Music/BMI) (Shear) (Producer: Bill Drescher-Jules Shear)

Like Greg Kihn, Jules Shear has a unique pop sensibility which shows on cut after cut, and this single from Shear's latest LP is sophisticated yet easily listenable. Given a chance, could do very well on pop radio.

ERIC CLAPTON (Duck/Warner Bros. 7-28986)

See What Love Can Do (3:59) (Jerry Williams Music/BMI) (Williams) (Producer: Ted Templeman-Kenny Waronker) This second single from Clapton's "Behind The Sun" LP plays off a reggae/

gospel theme -- remember "I Shot The Sheriff" was Clapton's biggest single and provides an excellent showcase for some tasteful guitar playing. Tight background vocals and rhythm section help make this one a prime CHR and rock radio pick.

STEPHANIE MILLS (MCA 52617) Bit By Bit (Theme From Fletch) (3:25) (MCA Music-Kilauea Music Rightsong Music, Inc.-Franne Golde Music/ASCAP/BMI) (H. Faletermeyer, F. Golde) ( Producer: H. Faltermeyer)

This theme to the motion picture Fletch is a powerful dancer, driven by Stephanie Mills' ferocious vocal. Summer dance music ripe for the clubs. CHR airplay a must.

#### "WEIRD AL" YANKOVIC (Rock 'n' Roll ZS4 04937)

Like A Surgeon (3:27) (Billy Steinberg Music-Denise Barry Music/ASCAP--Brigette Baby Pub.-Polifer Pub/BMI) (Steinberg-Kelly-Yankovic) (Producer: Rick Derringer) You guessed it, Yankovic's latest parody is of Madonna's "Like A Virgin," and this version tells of an inept surgeon looking for patients. Expect CHR to pay this one much heed.

### HUBERT KAH (Curb/MCA 52608)

Angel 07 (3:54) (Miau Musikverlag/GEMA) (H. Kemmler-T. Touchton-M. Killer) (Producer: Michael Cretu, Armand Volker)

German band Hubert Kah scores with a sheen-pop outing reminiscent of fellow German, Peter Schilling. A good international feel, a perfect record for summertime CHR.

### LEVERT (Tempre 5506)

Dancing With You (3:43) (We Music—Ferncliff Music/BMI) (LeVert) (Producer: Eddie LeVert-Walter Williams-Matt Rose)

JUICY (Private | ZS 05422) (Producer: Eumir Deodato) (Producer: Eumir Deodato)

TYRONE DAVIS (Future 101)

Sexy Thing (4:10) (Toni Walker-BMI/Don Davis-ASCP) (Walker-Davis) (Producer: Leo Grahm) JOE LAMONT (Private I ZS4 04940) Secrets You Keep (3:52) (National League Music-Montal Music/ASCAP) (Lamont-Hogan) (Producer: Rick Chudacoff) 9 9 (PCA UK 14092)

9.9 (RCA JK-14082) All Of Me For All Of You (3:31) (Dikples-Wilson-Sklair) (Producer: Dimples) CARLO BIANCHINI (Futura 002)

Everybody Needs A Little Love (3:59) (CAPAC/ASCAP) (Bianchini) (Producer: Carlo

LISA DANIELLE (Jersey Connection 92013-A) Let Me Down Easy (4:59) (Bovina Music/April Blackwood Music/ASCAP) (Jasper-O.K. Isley-R. Isley-E. Isley-R. Isley-M. Isley) (Producer: Jersey Connection)

NATIONAL PASTIME (Atlantic 7-89548) It's All A Game (3:15) (not listed) (Dale-Sheen) (Producers: Michael Howard-Alice Spring)

#### TIME BANDITS (Columbia 38-05392)

I'm Only Shooting Love (3:58) (April Music, Inc./ASCAP) (Hidding) (Producer: Pim Koopman)

JOE PISCOPO (Columbia 38-04939) Honeymooners Rap (3:59) (Little Joey Music/Munch-O-Matic Music/Get The Publishing Music/ASCAP) (Producer: Hal Willner)

EVERYBODY (G.A.S. 4001)

The Deep (3:54) (Hasan Music Co./BMI) (Taylor) (Producer: G.A.S. Productions)

## POINTS WEST

AFRICAN POP -- People keep saying that reggae and African music can never really make much of an impact in the American market, and with Island's recent dropping of King Sunny Ade together with the jailing of Fela, the music's most charismatic and provocative components do seem in limbo, but the appearance of Celluloid's Toure Kunda at the Palace last weekend was clearly a sign pointing to better times. Hailing from the Casamance region of Senegal in Africa, Toure Kunda has been based in Paris since 1978, slowly becoming France's and Europe's most popular African pop band. New York's Celluloid label, which also handles the group in France, has released four records this year domestically, the most recent being "Natalia," in a product blitz aimed at opening up eyes and ears to

the band's infectious and challenging sound. Toure Kunda is led by the three Toure brothers: Ismaila, Sixu Tidiane and Ousmane who lead a 10-piece band and play various African instruments. Incorporating Afro-beat, calypso, salsa and reggae musics, Toure Kunda's blistering dance music is even more exciting live featuring amazing costumes and dancers from the lvory Coast. Sure the band can attract the typical reggae and African music fans, but the music could be played in the top clubs in America and it would surely offer a bit of variety to the rap/ funk laden club lists.

LONG BEACH PRESENTS THE BLUES — Produced by Don Jacobson and presented by FM88/KLON, the Sixth Annual Blues Festival has an-


**THE BROTHERS TOURE**—Celluloid's African pop band Toure Kunda is currently on a west coast tour which included a successful show at the Palace last weekend. Seen (r-I) recently are Toure Kunda's Sixu, Material's Bill Laswell, and Toure brothers Ousmane and Ismaila.

nounced a partial lineup for its September 14-15 weekend of blues. Already set for the festival are Albert Collins, and the Ice Breakers, Eddie "Cleanhead" Vinson, the Lee Allen Orchestra and Roomful Of Blues with other acts to be named later. Bernie Pearl, the artistic director for the festival will again emcee the two-day blues extravaganza.

**DUSTY & DANNY SPARK NEW CREATIVITY** — When in doubt, try something new. Another old adage that doesn't always work, but always brings about interesting results. In the case of **Danny & Dusty** and the group's debut on A&M, "The Lost Weekend," it is both interesting and successful — on many levels. Featuring members from three L.A. bands **Dream Syndicate**, **Green On Red** and the **Long Ryders**, **Danny & Dusty** exhibits more of the local musicians sense of perspective to roots music. No, this isn't gloom psychedelia or the comically termed country-punk, this is good of back-porch-Sunday-afternoon-beer drinking music. One of Danny & Dusty's principles, **Steve Wynn**, recently spoke with *Points West* and explained that much of the album's material was written over six packs watching *Monday Night Football.* "**Danny Stuart** of Green On Red and I would just get together every Monday to watch the game, and we'd write one song in the first half and another during the second, and eventually we had quite a few and decided to record them. It's based on the whole tradition of one-upsmanship; these songs could be written by two guys in a bar trading stories." While the group has only played two shows so far, one at the O.N. Klub and one at the Lingerie last weekend, the album is already getting a solid response at college radio, and look for more live and recorded ventures if the member's scheduling syncs. **CAN IT BE TRUE-NRBQ? — The Blasters-Beat Farmers-Unforgiven** showcase at

CAN IT BE TRUE-NRBQ? --- The Blasters-Beat Farmers-Unforgiven showcase at the Palladium this weekend should be a major draw, but if that sounds too raucous, check out the world-famous NRBQ at the Lingerie June 21-22. After getting typical rave reviews during its early '85 swing, the band is back on a full-on west coast tour, and its eclectic blend of country/blues/jazz/rockabilly and pure pop is sure to please. The New Rhythm & Blues Quintet, which debuted on Columbia in 1969, is rambunctious and endowed with a hefty sense of humor, but its members are


**NEW FLAG** — SST's Black Flag has a new LP out called "Loose Nut," and look for (I-r) Henry Rolins, Greg Ginn, Kira and Bill Stevenson to be coming to your town soon.

Look for a late '85 release.

also some of the hottest players around. And while the illusive commercial success has eluded NRBQ, Cash Box does possess a certified tin record for its "NRBQ At Yankee Stadium" LP, it is still one of the top club bands around. QUARTERFLASH GETS ITS CHOICE

**CUARTERFLASH GETS ITS CHOICE** --- After a booming debut which featured the smash "Harden My Heart" and a less successful though still strong follow-up "Take Another Picture," **Quarterflash** is starting work on its third Geffen LP with **Culture Club** producer **Steve Levine** in the south of France. Noting, "Steve was our first choice for a new producer," the band's lead vocalist and sax player **Rindy Ross** says the group is also looking for "new textures, moods and rhythms."

**CLOSE TO THE EDIT** — **Stan Getz** is headlining the Palace — not the upstairs Court, but the main room — on Thursday, June 20...**Carla Olson** and the **Textones** are set for a month-long European tour which will be highlighted by a July 9-10 stand in London's Electric Ballroom with the Blasters and **Jason and The Scorchers**... the **Prime Movers** will be at the Golden Bear on June 19... a daughter **Amanda Elizabeth** was born to **Beth** and **Leroy Sather**, MCA Records regional manager on May 8.

Peter Holden

## NEW FACES TO WATCH

"I wrote my first song when I was 14," Suzanne Vega recently remembered, "which I played for my brothers and sisters who weren't overly impressed. But by the third song, I began to feel that maybe I had kind of a knack for it." Vega spent the next six years perfecting a set and hauling herself and a guitar to anyplace that would let her sing. And in spite of those who warned her "folk is dead," she continued writing and singing at folk clubs and festivals in the east. By the time she was 20 she had a following and regularly played Village hangouts like Folk City and The Speakeasy.

1983 signaled changes for the young artist. In the early part of the year she met Ron Fierstein and Steve Addabbo who became her managers. She then fell headlong into a grueling schedule that included a day job, an increase in the number of her live performances and work on a demo. When health failed sending her a clear message that the schedule had to change, Vega made some decisions. "Last year it got to the point where I couldn't keep doing my day job and doing the night thing also. Finally, I quit my job in April (1984). I just said 'I'm going to have to take a stand sometime,' and I did," Vega stated.

Fortunately, good reviews of her shows began pouring in from Boston and New York. Fierstein and Addabbo began dueling with the labels armed with this fresh critical acclaim and a stunning demo. When the label wars were finished. A&M Records landed on top, convincing the artist and her management that they could be counted on to stand by an artist of Vega's ilk.

The particulars of Vega's musical style are much more difficult to plot. She writes a music not easily pigeonholed. Certainly, her background in folk has left its lasting mark. Comparisons to Joni Mitchell and Laura Nyro are not completely unfounded. But "folk" is such a limiting term in its '80s reading. The songs are sophisticated and elegant; simple frames around complex and detailed word pictures. "Someone told me I used a rock vocabulary in a folk


### Suzanne Vega

idiom. That made a lot of sense to me. My lyrics cover a similar territory that the rock bands cover," Vega said.

She confesses an admiration for the writing and music of Morissey and The Smiths. Yet, she cites Leonard Cohen as the sort of artist she would pattern her career after. She seeks an audience composed of a committed core that will follow her growth over the years. "Those are the kind of artists I like. I like Leonard Cohen even though he hasn't been performing for 10 years. I still listen to his music. I still went to see him. I don't care if it would take another 10 years. Whenever he came back I would go see him, because I have that interest in his music regardless of what the times are doing. So I hope that I can be that sort of long lasting artist," Vega confided. In a business that seems only interested in bottom line concerns, how does an artist with no pretensions of mega-hit status survive? "The business needs something with substance, too, something that will last over the long haul. Which is not to say I don't want a hit. I'm curious to see what will happen in the long run, to see whether there will be a hit. I don't think that my music is that esoteric that it is completely inaccesible. I think it could reach a wide span of people. And although I'm serious and committed to my music, I'm not totally deadpan about it. I still feel like I have a sense of humor," said Vega.

### — Left Field — The Pop Quiz

#### **By Ben Edmonds**

POP QUIZ: VIDEOS THAT WORK — Given the controversy that has surrounded our entry into the video age, we asked people to name a music video that either turned them on to a song they might otherwise have missed, or significantly deepened their appreciation of a song. In other words, music videos that do what music videos are supposed to do

music videos are supposed to do. DAN CARLISLE (WNEW to KKCY) "The ones that have made the most impression on me in a positive way are the older clips, like the ones they'll show occasionally from the 60s. The reason they're so effective to me -- far more effective than the big, grand Cecil B. DeMille stuff they're doing now — is that the artists didn't pretend to be anything they weren't. These clips really captured the essence of the groups without having to tell me any story. The songs told the story. Like 'Stop In The Name Of Love" by the Supremes. That didn't require any complex video treatment. When the girls sang 'Stop!' they all put their hands out, remember that? What else did you need to know? The old performance clips were more powerful because they focused on what the groups were: singers and per-formers. I think that's all that's necessary, but these are modern times. I'm not angry at the modern videos, I'm just not interested in most of 'em.'

HAROLD COSTAN (management consultant) "The several variations of the Frankie Goes To Hollywood song 'Relax' gave the group another dimension in which to express itself it they had a hard time getting records played on American radio, but the awareness level provided by the videos gave it an audience base that prompted the radio play it eventually received. The other example would be the videos from the last Yes album, which helped to revitalize their careers. Coming off a long layoff, and with a new audience that probably wasn't aware of who they were, the videos helped create an additional dynamic that complemented the record."

FRENCHY GAUTHIER (EMI-America VP of Creative Services & Merchandising) "The 'til Tuesday video definitely did this for me. Aimee Mann's image is so much enhanced by the video that it actually helped break the song. But more than that, it helped to give a really strong image to the band. Seeing the video motivated me to go out and get the album. Video may not be breaking as many records as it once did, but it's nice to know that it can still happen. Obviously, the music has to be there, and it was with 'til tuesday. The whole album is great."

MATTHEW KING KAUFMAN (Beserkley Records) "I'd say the ZZ Top trilogy of (continued on page 40)


### **Cover Story**

### **Headed Towards Platinum Again**

### **By Peter Berk**

LOS ANGELES — Since the name invites an obligatory pun or two, it could be said that Ratt has managed to claw its way to the top. Once plagued by rejection, this heavy metal band's five members most definitely paid their dues, endured frustrations and overcame obstacles. Nevertheless, on a musical time scale, their lean years wore remarkably few and their ascent was decidedly rapid. In many ways, in fact, Ratt's assault on the rock marketplace has been as high-powered and aggressive as its music. Formed only four years ago, Ratt has emerged as an international musical force, and has garnered a loyal following both in heavy metal and pop circles. "Invasion Of Your Privacy," Ratt's newly released second album for Atlantic Records, should only further forge the group's intense, commanding and eruptive musical identity. Ratt was born, appropriately enough, in

Ratt was born, appropriately enough, in a hospital, where lead singer Stephen Pearcy was recuperating from a drag racing accident. Having broken both legs, ordered never to race again and forced to spend a full year in a hospital bed, Pearcy had plenty of time and plenty of reason to set his sights on another career. At first only dreaming of a life in music, he began to formulate a concrete concept for a band. When he was able, he finally set his plans in motion and looked for the right people.

The right people turned out to be two friends from Pearcy's native San Diego, guitarist Warren De Martini and guitarist Robbin Crosby; as well as bass guitarist Juan Croucier and drummer Bobby Blotzer. Moving to Los Angeles, the five shared close quarters and hard times for several months, using their youthful emotionalism as a tool for musical creativity. As the songwriting and practice sessions progressed, so did Ratt's grasp of heavy metal, and its inherent raw energy and sexuality. Playing local clubs, the group soon

Playing local clubs, the group soon starting making headway in the industry and getting attention with the clubgoing

Cash Box's Rock Radio Coverage Appears on Page 14 public in Los Angeles. Even though the gigs got better and the audiences got larger, no labels were approaching Ratt, and so its members decided to issue a self-titled EP on their own label, Time Coast Records. While it did well on AOR radio, it wasn't until Atlantic president Doug Morris caught a Ratt performance in Los Angeles in July of 1983 that the band was signed to a major label. Suddenly, the wheels were in motion, and Ratt's speedy race to notoriety was under way.

Ratt's first album for Atlantic was "Out Of The Cellar," and its release coincided with several key concerts with such acts as Black Sabbath, Twisted Sister and ZZ Top. To a large extent, it turned out to be Ratt's video version of the single, "Round and Round," though, which finally made the greatest impact on the public. The video, featuring Milton Berle, soon became an MTV favorite, and was instrumental in propelling "Out Of The Cellar" to its multi-platinum status.

There are several immediately evident attributes of Ratt, namely its firm loyalty to its metal roots, and its careful attention to melodic construction. When asked to describe how Ratt has evolved since its formation, Pearcy told Cash Box, "We look different, we got out of that heavy metal clinch that we were stuck in when we first came out. Our music is much more melodic because we want to have longevity. We've progressed, cut off most of the fat."

Regarding the group's image, Pearcy commented, "We're doing exactly what we want to do and the image is getting better. We are what the kids want. Our music is fun, it's party, it's a good time. We don't need to be serious. We don't concentrate on sex as much as people think, it's just part of the lyrical context in which I write. We're not out there to scare anybody, or trip anybody out." "Invasion Of Your Privacy" again dis-

"Invasion Of Your Privacy" again displays Ratt's assertive, biting musical approach. It also again shows the band's flair for writing (Pearcy writes most of the band's music, although the others also contribute material). The songs somehow instrumentally convey the essence of heavy metal, while melodically being poised on the threshold of pop. These performers clearly want to say something in their songs, and a lot of people evidently want to listen. Pearcy considers the new album to be "Ratt's best effort to date," and Atlantic is justifiably optimistic about its commercial viability. The first single, and recently completed video is called "Lay It Down,"which was, along with the album's other nine cuts, produced by Beau Hill.

### EAST COASTINGS

LIKE A VIRGIN PROFESSIONAL — OI' Madonna had a box, EIEIO. And on this box she built a joke. And a pretty lame joke too. The question facing America of course is if "every lady has a box" and Madonna's box is different because it makes music, what is to be done with all the tone deaf boxes out there. Of course Madonna's box doesn't just make music — it makes money. And it's making money in an unfortunate way that combines a decent amount of talent with an attitude that's not nearly as tongue-in-cheek as Madonna would have you believe. And it's leading her to get trashed, as in the recent New York Times review of her Radio City Music Hall performance, for all the wrong reasons. The image Madonna has cultivated is not one that will sit well with those who prefer to see a degree of dedication and musical integrity. Whatever her motivations,


**NEW WAVES** — Capitol Recording artists Katrina And The Waves rolled in to MTV studios on the way to a recent NY appearance at The Ritz. Pictured at MTV are (I-r): MTV-VJ Marc Goodman, Katrina and KATW member Kimberley Rew.

are (1-r): MTV-VJ Marc Goodman, Katrina and KATW member Kimberley Rew. respectable blue-eyed soul with **Reggie Lucas** into beach-baby wail with **Nile Rodgers.** But still she became this year's phenomenon, and one look around Radio City last week would explain why — kids. As with **Michael Jackson**, young people under 18 are making up a hefty percentage of Madonna's audience. They respect her individuality, her style, her resolve to get what she wants and not be ashamed of it, and they were there in force, dressed up like their idol, standing on the traumatized RCMH seats throughout the show, swinging and swaying and screaming in ecstasy. And to these fans, Madonna's guiding wisdom is "Every

lady has a box." Madonna was trashed for her intonation at the concert. But her singing was generally on the mark, and when she did drop notes, it was usually when she was writhing on the floor, a favorite pastime. She was trashed for dropping her tambourine during one choreographed sequence. This was a cheap shot — too easy considering the number of people waiting for Madonna to screw up and the number of seasoned veterans whose command of stage logistics (and intonation) is consistently poor. In fact, Madonna brought a slick L.A.-produced show to New York featuring a young band of highly competent players and a well-planned concert for a first national tour. The show was the perfect length, aided immeasurably by the singer's incredible run of Top 10 hits. When she hit the stage for her "Like A Virgin" encore, the opening dance sequence actually showed the kind of street fire that her dancing was supposed to have, but never exhibited. Although an anti-climactic "Material Girl" actually closed the show, the pacing of the evening, the abundant hit material, and the energy of the crowd made for a more positive night than might have been anticipated.

Whether Madonna will continue to be "the star you love to hate" depends on her choice of material -- visual, aural, musical. Whether you take the posture that

kids don't need "box" jokes, or that kids are too hip for smut humor, the whole incident simply points out Madonna's inexperience and the hazards of gaining power through charisma rather than seasoning. There is no question that Madonna is talented and gifted — in a material sort of way. But only time will enable America's newest star to be consistently right on, whether in choosing choreographers, joke writers or opening acts. (Did anyone really show up for the **Beastie Boys?**).

Boys?). BRIEFS — New RCA group Shy, along with Washburn Guitars and Hot Lixx Musicwear, is sponsoring a "Mr. and Ms. Rock America" contest in conjunction with *Hit Parader* magazine. Grand prize is a pair of Panther guitars.

Second prize winners get T-shirts and everyone gets a copy of Shy's debut release "Brave The Storm" ... RCA acts also did well with *People* readers, who voted **Alabama**, **Hall & Oates** and the **Pointer Sisters** top three favorite groups respectively ... William B. Williams, host of WNEW-AM's *Make Believe Ballroom*, is off the air for the next few weeks to undergo minor surgery, according to the station. Send cards and letters to the station at 655 Third Avenue, New York, NY 10017 ... Chicago-based James Cotton will celebrate his 50th birthday at New York's Bottom Line on Monday, July 1 and Tuesday, July 2. Cotton's latest LP is "High Compression" on Alligator ... The **Brooklyn Philharmonic** has announced its 11th season of al fresco music in the borough's parks June 30 through July 25. The schedule includes a jazz trumpet concert with **Nina Simone**. For more info, call (718) 636-4120 ... **REM's** "Reconstruction Tour" is scheduled to hit New York August 30 and 31. Venues still to be announced ... And I.R.S.'s *The Cutting Edge* show on MTV will focus on New York-based artists on the June 30 telecast.

**Rusty Cutchin** 


her statements and career moves suggest a steamroller more concerned with star status than art, and that outlook won't win many friends, which of course doesn't matter because "the box" is making money. But Madonna's immediate music business problem (if such a word has any relevance given her current success) is that she's

green. Her videos (until Material Girl) had always been the most amateurishlooking on MTV, her dancing, repeat-

edly cited as the reason for her initial

survival in New York, has always had

the look more of a gangly midwestern

... AND AWAY WE GO — ASCAP hosted the press reception for the recent 1985 Tony Awards at Sardi's. Congratulating all winners and presenters on behalf of the Society were ASCAP members and Broadway songwriters Jerry Herman and Charles Strouse. Pictured are (I-r): Strouse (Annie, Bye, Bye Birdie) ASCAP member Jackie Gleason Herman (La Cage aux Folles, Hello, Dolly!) and Gloria Messinger, ASCAP's Managing Director.

## POP RADIO

MOST ADDED	WMEE — Fort Wayne — Tony Richards C. Lauper
<text></text>	Depeche Mode Tears For Fears R. Springfield WKTI — Milwaukee — Tim Fox Night Ranger The Beach Boys D. Hail & J. Oates Men At Work G. Thorogood WSPT — Stevens Point — Bouley/ Tracy D. Hall & J. Oates Madonna (Groove) G. Thorogood A. Franklin
CTDONIC ADDC	K107 — Tulsa — Harv Blain Mary Jane Girls P. Young R. Springfield T. Petty
STRONG ADDS	WSKZ Chaltanooga Chase/Page Depeche Mode
People Get Ready — J. Beck and R. Stewart — Epic Into The Groove — Madonna — Sire Stir It Up — P. LaBelle — MCA Go For Soda — K. Mitchell — Bronze/ Island	Tears For Fears T. Petly KJYO — Oklahoma City — Bill Cahill Tears For Fears Dead Or Alive Sade "Weird A!" Yankovic
	WNVZ — Norfolk — Jeff Morgan Prince
STATION ADDS Z100 — New York — Scott Shannon Survivor C. Lauper F. Jackson	J. Fogerty Animotion Tears For Fears J. Beck and R. Stewart Madonna (Groove) KAFM — Dallas — John Shomby
WKFM — Syracuse — Steve Becker Tears For Fears T. Petty J. Beck and R. Stewart A. Franklin	R. Plant Animotion Tears For Fears <b>298 — Tampa — Kaghan/Clarc</b> The Power Station
E. Clapton Z106 — Philadelphia — Davis/Tiller C. Hart Tears For Fears Dead Or Alive	R. Springfield KUBE — Seattle — Bob Case A. Franklin Sade
WGFM — Schenectedy — Tom Parker Air Supply Depeche Mode Tears For Fears "Weird Al" Yankovic	KMEL — San Francisco — Nick Bazoo Supertramp R. Springfield Lisa Lisa And Cult Jam With Full Force A. Franklin Sade
WKRZ — Wilkes-Barre — Hallett/ Sheridan G. Vannelli Madonna (Groove) Cock Robin G. Thorogood A. Franklin "Weird Al" Yankovic	KITS San Francisco Richard Sands G. Frey DeBarge C. Hart Men At Work The Power Station P. Hardcastle Dead Or Alive
WNCI — Columbus — Rich Meyer Depeche Mode Heart Hooters Q104 — Kansas City — Pat McKay R. Plant A. Grant	K-PLUS — Seattle — Jeff King A. Grant Taiking Heads A. Franklin Sade

### POP PROGRAMMER'S PICK

Programmer Steve Becker Station WKFM Market Syracuse

Song: "How Could You Love Me" Artist: Benny Mardones Label: B.T. Recording

Comment:

"Benny has always been big in Syracuse since his days with Polydor. Even when not recording, his live performances in Syracuse have drawn over 10,000 people. The demand for anything on vinyl or tape from him has been so great that this record, within a week and a half, has already sold over 500 pieces. Look for this record to break out."

### THE JOB MART

WYNZ in Maine is looking for a part time announcer. The station is one of Portland's leaders, T&R to Dean Rogers, OM, P.O. Box 1319, Portland, ME 04103 EOE/FM WCOU is seeking an afternoon anchor/reporter for a possible future opening at the station. T&R to **Charles Bullet**, The Lowe Group, P.O. Box 330, Lewiston, ME 04240 EOE/MF... **WRNU** has an immediate opening for a full time newscaster. "Applicant must be strong on gathering," says **Rick Davis**. T&R to Rick Davis, P.O. Box 1000, Hackensack, New Jersey 07840 EOE/MF... **WSYY** stereo is seeking a good nighttime personality. Applicant must possess good production skills. Rush T&R to **Don Patrick**, PD, WSYY Radio, P.O. Box 1240, Millinocket MD 04462 EOE/ MF.... **B94** in Pittsburgh is still looking for an aggressive night personality. T&R to **Scott Alexander**, 1715 Grandview Avenue, Pittsburgh, PA 15211 EOE/MF... top-rated CHR formatted station **WKMX-FM** has an opening for a midday and allnight jock. Production and face-to-face skills are a must says B.J Kelley, P.O. night jock. Production and tace-to-face skills are a must says **B.J Kelley**, P.O. Box 840, Enterprise, AL 36331. No Calls please EOE/MF . . Ormond Beachs' hot CHR is looking for top air talent. Send T&R to I-100, 801 West Granada, Ormond Beach, FL 32074 EOE/MF . . . KIIZ radio is looking for a copywriter along with an air-talent. "If you're motivated and organized," says John Hagle, send T&R to KIIZ, P.O. Box 880, Killeen, Texas 76540 . . . full-and part-time announcers are wanted at WLZR. "This will soon be the dominant CHR in the market," says Kay Bradley, PD, T&R to Kay Bradley, WLZR, 2655 Yeager Road, West Lafayette, IN 47906 EOE/MF... there is a rare opening at WYNK-FM. They need a morning man to entertain, the format is country. T&R to Phil Williams, P.O. Box 2541, Baton Rouge, LA 70821 EOE/MF ... WEAN, 105-FM is looking for part-time air personalities. Call PD Don Hallet at (401) 277-7900. EOE/MF ... WENY is currently seeking a strong morning drive talent for the station. T&R to GM, P.O. Box 208, Elmira, New York 14902. EOE/MF ... WIVY-FM in Jacksonville, is now accepting resumes for the position of chief engineer. Position requires knowledge/experience in all aspects of radio maintenance and construction. T&R to GM, WIVY, 3100 University BL, South, Jacksonville, Fla. 32216 EOE/MF... WLVQ in Columbus is seeking a strong and experienced production director. Send T&R to Pat Still, WLVQ Radio, 42 East Gay Street, Columbus, Ohio 43215... after the summer book WGRD will be looking for personalities. No card readers or beginners please. T&R to Jack Swart, WGRD, 122 Lyon NW, Grand Rapids, MI 49503... KVOC Wyoming's contemporary country station is seeking a midday jock. Jock must possess excellent production skills with experience. C&R to PD, KVOC Radio, P.O. Box 2090, Casper, Wyoming 82602. EOE/MF ... KUUY/KKAZ needs a street reporter/anchor; send all applications to Jim Cumberland, PD, P.O. Box 926, Cheyenne, WY 82003. EOE/MF ... there are fulltime openings at KUIK for production and on-air-announcers. T&R to Greg Lenny, PD, P.O. Box 566, Hillsboro, OR 97123 . . . KMPS AM/FM is looking for a creative promotions director. Strong air work is definitely a plus, along with programming experience in country radio. Send all responcesto **Jay Albright**, PD, KMPS, 1507 Western Ave., #505, Seattle, Washington 98101. EOE/MF... **KYOS** in Merced, CA is looking for full- and part-time announcers for upcoming weekend shifts. Beginners are welcome to apply. T&R to Richard Perry, P.O. Box 717, Merced, CA 95341. EOE/MF ... KRSN New Mexico's newest FM'er is currently seeking aggressive and experienced professionals for the station. All shifts are current open along with news. T&R to Gary Marshall, KRSN Radio, P.O. Box 1176, Los Alamos, New Mexico 87544. No calls please. WTDY in Madison is looking for a midday personality. The format of the station is adult information. Applicant must also have some skills in production along with being creative. Call Mark Voe at (608) 271-1486 EOE/MF ... "Looking for fresh air and mountains," says **Chris Alexander**, "we're looking for a qualified CE." **KOSW/KRKK** P.O. Box 2128, Rock Springs, WY 82901 82901 or call at (**307**) **362-3793** EOE/MF... air position are available for qualified jocks. Top pay and benefits in a beautiful city with modern studio facilities. T&R to PD, **WZOE** Radio, Broadcast Center, Princeton, III. 61536. EOE/MF

Darryl Lindsey.

### Station: **KKHR** Market: **So. California** P.D.: **Ed Scarborough**

KKHR, "hit radio 93," is a CBS-owned and operated contemporary hit radio station begun in August of 1983. Prior to that, the station was a "mellow rock"formatted station called KNX FM. The change came when CBS decided to bank on the hit radio format in the Southern California market, with several other CBS stations nationally, such as KHTR St. Louis, WBBM Chicago, WHTT Boston and WCAU Philadelphia.

-AIR CHECK----

KKHR

With 54,000 watts and a cume of more than 1 million, KKHR is one of Southern California's largest hit radio stations. It's target demographic is 12 to 24, with a large young adult listenership.

"The station is a very high energy, up-tempo hit radio format," said music director David Hall, "and hit radio is the Top 40 of the '80s. When you punch up KKHR, you're gonna' hear hits. But even though we have a pretty tight rotation, we do pride ourselves on going early on records that become hits." KKHR was among the first hit radio stations to play tunes by such artists as Cyndi Lauper, Depeche Mode and Dead Or Alive, according to Hall.

Extensive research goes into each KKHR programming decision, though many of those choices are based on basic feelings. "You have to program by the gut," said Hall, "but if you don't use research you're a fool." In terms of music, KKHR surveys 50 or more retail stores per week, which rate a series of records. "I think I have a healthy skepticism." Hall remarked, "but I also think that with the multitude of people that we survey, we get a very good indication of how things are actually selling."

The DJ lineup at KKHR begins with Lou Simon, 5-9 a.m., then moves to Pat Garrett, 9-12: "he Slim One," 12-3; Jack Armstrong, 3-7; and Mark Hanson, 7-12. Overnights are handled by Mark Mendoza; weekends by Todd Parker and Craig Sea.

Hall said KKHR "probably gives away more concert tickets and albums than anyone in town." Promotions are substantial at KKHR.

## **RADIO NEWS**

### Commentary

**Broadcasting At Its Best** 

### **By David Adelson**


LOS ANGELES — I got a call from my friend in Boston right after the third game of the N.B.A. world championship series. "Johnny Most says Kurt Rambis is a thug," he remarked with that God-forsaken Boston drawl. "Oh yeah," I replied. "Well Chick Hearn thinks Ray Williams is a joke." Johnny Most? Chick Hearn? What kind of names are these for two adults to invoke during a round of transcontinental mud slinging? The answer is evident to anyone who takes basketball as seriously as my Boston counterpart and I obviously do — these guys are the voices of authority. Chick Hearn is the Lakers and Johnny Most is the Celtics.

"Parish fumbled away a sure basket. He was under the basket eating his lunch," said Hearn's voice blaring from at least four apartments in the hallway. "It's funny," I thought to myself as I was dashing towards my apartment hoping not to miss any more of the game. "Listen to how many people have their TVs turned down and are tuned into Chick." Dick Stockton never stood a chance in Los

"You should have heard what Johnny said last night," said my die hard Celtic counterpart in Boston. "Here, listen to this," he said shoving the phone receiver against his tape player. "Danny dribbles down court. He fiddles and diddles and daddles and doodles and shoots. He's fouled by Rambis who complains. No, not Kurt Rambis," said Most. "He couldn't of fouled, not Mr. Goody shoes, he's too

lovely of a person." "This is the man who immortalized himself in 1965 with his famous 'Havlicek stole the ball' line," I thought to myself.

"Oh yeah" I said, countering with my best line. "Listen to this." "I know a lady from Aurora, Illinois," said Hearn through


Johnny Most -- WRKO


Chick Hearn — KLAC

my cassette player. "She's my mom and she doesn't know basketball from a turnip but she sure can recognize a champion when she sees one." I could hear the hysterical laughter on the other end.

I finally realized that Johnny Most means as much to the fans in Boston as Chick Hearn means to Angelenos. Both men possess that special ability to paint a vivid picture in the minds of the listeners even when the nearest television set is miles away. More importantly, each man has earned the respect and loyalty of his listeners. Regardless of what channel the game might be on, listeners in Boston are tuned to WRKO and Angelenos to KLAC. It's a given.

Maybe it's the decades each man has put in with his team. Both Most and Hearn were yelling "SCORE" before the present day lineups of the Celtics and the Lakers were even born. Maybe it's that they've always been there, even during the bad times, offering words of encouragement to a sometimes dwindling listenership. It is undoubtedly a combination of several factors but there is one element that both men possess that makes them the standard bearers of basketball broadcasting honesty.

"Kupchak is a good shooter," said Most of one of the Celtics' dreaded opponents during game three. "He should be praised for the effort he's putting in," he added. "The Lakers have to be the weakest team in basketball in the last 15 seconds of a quarter,' said Hearn of the team he has virtually lived for since the 1950s. Neither Chick Hearn or Johnny Most are scared to praise the other team or criticize their own. Right or wrong, they call em' like they see em' and because of that very few people in Boston or Los Angeles know what Brent Musberger said during the championship series.

Whether it's the gravel voice of Johnny Most or the animation of Chick Hearn, the 1985 championship series was braodcasting at its best. These are two men who love their profession as much as the teams they serve and both proved that when it comes to radio broadcasting both Boston and Los Angeles are champions.

As Chick Hearn said during almost every game "It's not over until the fat lady and much to the disappointment of the listeners in southern California and Boston the fat lady sang her final song for the 1985 season. It was a great one.

Brian Mullin assisted in the preparation of this story in Boston.

### AIRPLAY

CHANGES — Andy Lockridge stays in Dallas to program KTXQ. Lockridge formerly programmed KZEW in Dallas ... Carl Connor will be the new program director as KKCI changes call letters to KCMG and formats from rock to urban contemporary. Connors comes to the Kansas City outlet from WDIA Memphis and WAOK Atlanta

WAAF Worcester has a new program director. She is Cynde Slater, who programmed Portland's KRCK until it switched to a classical format . . . John Frost has been selected as the next program director for KLSI Kansas City. Frost was previously the music director of KHTR St. Louis ... WTKS Washington has a new format and a new operations manager. The station now broadcasts Transtar's Format 41 with David Hodgdon as operations manager. Hodgdon was previously

music director at WKBR Manchester, NH . . . In the Big Apple general sales manager Marvin Seller is now the vice president and general manager of WPIX New York. Seller has been with WPIX for three years . . . John Gutbrod has been named vice president and general manager of WRTH & KEZK St. Louis. Gutbrod arrives in St. Louis from Cleveland where he held the same position with WWWE & WDOK

. In Milwaukee Doug Kiel has become the station manager of WMIL & WOKY ... Bob Scherer is now the station manager at WHAS & WAMZ Louisville . . . WOAI San Antonio's new operations manager is Phil Mueller. He recently worked for Newstar and **KMBZ** Kansas City... there are two producer Rona Elliot and co-host Jay changes at San Diego's **KBZT. Tim** Leno and Paul Shaffer. **Hahnke** is the new general manager and **Joe Eick** in the new program director


TALK TO ME — Fiona talks on NBC Radio Entertainment's "Live From The Hard Rock Cafe." Pictured (I-r): Fiona, co-host; producer Rona Elliot and co-host Jay

THREAT - "As long as radio stations

emphasize local involvement, super-

stations are no more a threat to radio

now than the advent of television was

to radio in the 50s, said Denny Adkins, president of Drake-Chenault in an

address to the British Columbia Broad-

casters Association. The meeting of

the BCBA took place recently in Kelowna, British Columbia, approxi-mately 200 miles east of Vancouver.

In the 50s," said Adkins, "Elvis Presley

and the transistor radio saved radio as millions of teenagers had radios to

. Jim Maddox has been promoted from program director to vice president and general manager of KJLH, Los Angeles. Maddox has also been promoted to operations manager at WBMX Chicago and KMJQ Houston ... Dave Popovich has been promoted to operations manager at WLTF & WRMR Cleveland ... Judy Taub has been named news director at WTOP Washington ... Mike Ludlum returns to WCBS New York as director of news and programming ... Kirk Patrick has been named program director of KLUV Dallas . . . Marvin Lewis is now vice president and general manager of WLSP Scranton ... . Harold Green has been named executive vice president of Wagontrain Enterprises which recently acquired Drake-Chenault. Green will supervise the company's seven radio stations as well as it's TV cable system in Ft. Collins CO. Green previously held the post of executive TV cable system in Ft. Collins CO. Green previously held the post of executive vice president of Media Central of Chattanooga...Richard P. McCauley has been named as vice president business development at Republic Radio ... Drake-Chenault announces the appointment of Mike Kinosian as director of syndicated services ... Robert W. Holmgren, director of business and administration, ABC owned radio stations will retire after a 34-year career with ABC... FIRE UNLEASHES — ABC news will be running a series on the opportunities and demonstrate technology in 20 part Special Academent Future. "The

and dangers of nuclear technology in a 20-part Special Assignment: Extra -Fire Unleashed." Anchored by Peter Jennings, the series focuses on the three critical aspects of the nuclear age: Nuclear Weaponry and Proliferation, Nuclear Power and Generation, and Nuclear Waste Disposal ... Also at ABC, news correspondent **Mark Scheerer** will provide on-the-road coverage of the arrival and distribution of the first shipment of emergency African relief generated by sales from the "We Are The World" recording ... **DIR** Broadcasting will be presenting two July 4 specials. One is called "From Britain with Love II" and will highlight 21 years of hits from England. The other is "Music of the 80s" and features Madonna and Sade . . . SUPERSTATIONS NO SUPER-


TRIPLE THREAT Seen recently at Exhibition Stadium in Toronto were Paul Williams and Len Bramson, v.p. and president respectively of Telemedia Broadcast Services, along with Bob Meyrowitz, president of DIR Broadcasting. TBS broadcasts the Blue Jays games and has the rights to DIR's King Biscuit Flour Hour in Canada. Pictured (I-r) Williams, Meyrowitz, and Bramson.

their ears. The current threat to radio is perceived to be the superstations. such as MTV, HBO and other rebroadcast signals. Though these have certainly had an effect on radio, they have not had a major impact. However," Adkins cautioned, "to counteract the intrusion of the superstations, radio stations must emphasize community involvement, local news, weather and personalities. It is imperative that radio stations interact with their audiences in order to compete successfully with distant stations that may

offer a slicker sound. FM BREAKS THE 70 PERCENT BARRIER - The spring RADAR report of network listenership shows that FM now captures 71 percent of all radio listening. This is up from last year's figure of 68 percent. In addition 91 percent of all teens listen to FM while only 45 percent of people over 50 listen to FM. The RADAR report indicated that 95 percent of all persons over 12 listen to the radio each week. That is equal to 184 million people . . .

**Bob Shulman** 

## **ROCK RADIO**


### **ROCK PROGRAMMER'S PICK**

MD **Ted Edwards**  Station

Market San Diego

Song: "3 Sunrises" Artist: U2 Label: Island

KGB

Comment:

'It is hard to deny one of the most important bands in the last five years. This song is more than just a filler. It's doing fine here and sales are great.

## **FUTUREROCK**

Evening was creeping in as the two ancient men sat together on the rest home's front porch

"Talking 'bout my generation . . . Hope I die before I get old," said the shriveled old man in the rocker. It was a dry, cracked voice, one just remembering a tune for the first time in years.

"Well, you didn't die before you got old, Max," snapped his aged companion, "maybe you should have died. Then I wouldn't have to hear you try and sing some old song that's better off forgotten."

some old song that's better off forgotten." "Come on, James, where's your spirit," replied Max, "It makes me feel young again when I remember the songs of our youth. Help me remember the words ...Let's see... 'Why don't you all f-f-fade away!" "Will you shut up, Max, I don't want to hear any more of your feeble attempts

to be a rock singer. The only rocking you can do these days is in your rocking chair," shrieked James, who's face was turning red with rage.

"James, James, don't be angry. It's just that I don't feel so old and useless when I can remember the music, the attitude, and most of all the feeling that the whole world was ours to enjoy. Please help me remember. What was the name of the group that sang 'My Generation?' "

'Look, Max, I don't care who did that old song. It doesn't matter anymore.

"That's it, James, the Who, that's who did that our song. It doesn't matter darymore." "That's it, James, the Who, that's who did it, the Who!" Max's wrinkled face broke out into a smile. "I knew that you'd remember. What a great group they were. There was Led Zeppelin, ZZ Top, the Stones, Talking Heads, the Police, U2 and

"You know James, I think you're right," replied Max slowly coming to life,"it was the worship of the past that killed the Rock Band era. If it wasn't for that damned movie, we'd still be hearing rock music today.

'What movie are you talking about? Max, you must be going soft in the head."

"The Big Chill, James, The Big Chill. It was the first movie that made our generation feel grown up. It made us experience nostalgia for the first time. We heard **Marvin** singing 'I heard It Through The Grapevine' and we knew the years had passed. That accursed movie ended the longest period of adolescence ever known to humans.'

James looked puzzled. "But how did that movie end the Rock Band era?"

"Simple," replied Max who knew that he had his friend's full attention for the first time, "After everyone realized that they were '*The Big Chill* Generation,' those baby boomers wanted to hear the old songs. Album rock stations began reaching into their libraries to play the old songs of the '60s and early '70s. The only new material that they played was by old artists like John Fogerty, Robert Plant, Jeff Beck and Rod Stewart, and Eric Clapton. Soon there was no room for new rock artists to get exposure and grow. Then the record companies stopped signing any new rock acts. That's when the Rock Band era came to an end, just like the Big Band era ended before it."

The anger in James' face faded. "You're right, Max The Big Chill was to blame. One minute we were rockin' out to our music and the next thing you know there was no new artists to play the music. That's when all of those synthesizers and electronic voices took over. Mechanical voices that sang so pefectly that you hardly ever heard a human voice sing again. I guess hearing you just a few minutes ago was the first real singing that I've heard in years. Maybe we did die before we got old.'

"But it's not too late, James. I'll get my old guitar from the storage shed and you get your drums and we'll write a new tune, a real rock and roll song, like we used to play in your folks garage. But right now I want to finish singing "My Generation.' Will you join me James?" "You betcha, Max!"

**Bob Shulman** 

1045

### -AIR CHECK Station: KFOG Market: San Francisco PD: John Rivers

KFOG stands out as a rock radio leader in what is perhaps the most competitive market in the country. The main focus of the station is the 18-34 adult with the emphasis placed on 25-34, KFOG is a Superstars II format consulted by Burkhart/Abrams/Michaels/Douglas and Associates.

'What's unique about KFOG is that you can expect the unexpected," says program director John Rivers. This is a radio station where in the midst of a set of great new music and classic oldies you are liable to hear the theme from *The Beverly Hillbillies* or Rodney Dangerfield saying 'Hi I'm Rodney Dangerfield and you're listening to KFOG and I'm not because I'm in Canada.' We have hundreds of those drop-ins and you never know when they will be used. Our music mix is the best to the second or third **Jethro Tull** track that they heard in high school but also to the **Four Top**s tune they remember from junior high. For the current music selection, I look for quality production and a group or artist that is going to relate to the upper end of the 18-49 demo that we are looking for. If a group has a real pop sound that is getting played heavily on the other stations then we will stay away from it. We don't want to overhype our audience with music that is already overexposed. We also don't try and over hype them with our promotions." The airstaff is made up of admitted '50s rock and roll fanatic **M** from 6-10 a.m. He is joined by news director Scoop Nisker a KSAN veteran, producion whiz Dave Morey follows 10-2, Jon Russell former KRQR program director, holds down the 2-6 slot, another former program director, (KSAN) Bonnie Simmons hits the airwaves from 6-10, Bill Keffury 10-1, and Rosalie 1-6 a.m. In addition, the weekends are covered by Mary Holloway, Steve Garland and promotions director Trish Robbins.

KFOG operates with 7,900 watts from 1,450 feet at 104.5 mhz. The station is owned by Susquehanna Broadcasting.

## REFERENCE TOOLS FOR THE INDUSTRY

ALBERT HOFFMANN HOFFMANN THE CASH BOX

## YEARS OF CHARTS AT YOUR FINGERTIPS TWO CUMULATIVE VOLUMES

Two cumulative volumes, one devoted to Cash Box popular music singles charts from 1950 through 1981. The other devoted to Cash Box country singles charts from 1958 through 1982. Both Volumes are valuable resources to anyone whose business is the music business.

## 15% savings off list price for CASH BOX subscriber

COUNTRY SINGLES CHARTS ONLY \$37.50 SINGLES CHARTS ONLY \$41.50 LIST PRICE \$49.50

Both volumes contain the main artist and song-title indexes including a week-by-week listing of song chart positions. Also compiled in these spectacular volumes are: the "Top Ten" records of each year, the most chart hits by an artist, the most #1 hits by an artist, the most weeks at #1 by an artist, the most weeks at #1 by an artist, the most weeks at #1 by a single record, the records with the longest chart run, and a chronological list of #1 records.

THE CASH BOX SINGLES CHARTS 1950-1981 and THE CASH BOX COUNTRY SINGLES CHARTS 1958-1982

## BLACK CONTEMPORARY

	TOP 75	5			LBUMS		
		7			LUCIVIO		
	e, Artist, Label, Number, Distrit	out	or				_
-	Available on Compact Disc Platinum (RIAA Certified)	W	leeks			We	eks
		15 C	On hart				Dn
Ľ	THE NIGHT I FELL IN LOVE LUTHER VANDROSS (Epic FE 39882)	1	13		SWEPT AWAY ★□ DIANA ROSS (RCA AFL 1-5009) READ MY LIPS	39	41
2	WHITNEY HOUSTON (Arista AL8-8212)		15		MELBA MOORE (Capitol ST 12382)	40	11
3	AROUND THE WORLD IN A DAY *			W	PHIL COLLINS (Atlantic 7 81240-1) SO GOOD	48	5
	PRINCE AND THE REVOLUTION (Paisley Park/Warner Bros. 25286-1) ROCK ME TONIGHT	3	7		THE WHISPERS (Solar/Elektra 60382-1)	41	31
U	FREDDIE JACKSON (Capitol ST 12404)	5	8	43	IF LOOKS COULD KILL THE REDDINGS (Polydor/PolyGram 823 324-1)	47	~
5	DIAMOND LIFE SADE (Portrait/CBS 39581)	4	18	44		43	5
6	ONLY FOR YOU MARY JANE GIRLS			45	EARL KLUGH (Warner Bros. 925262-1) RADIO M.U.S.C. MAN	44	5
7	(Gordy/Motown 6092GL) JESSE JOHNSON'S REVUE			46	LIKE A VIRGIN *	50	2
8	(A&M SP 6-5024) CAN'T STOP THE LOVE	7	14	47	MADONNA (Sire/Warner Bros. 9-25157-1) DANCIN' IN THE KEY OF	46	23
9	MAZE featuring FRANKIE BEVERLY (Capitol ST 12377) AS THE BAND TURNS	8	15		LIFE STEVE ARRINGTON		
10	ATLANTIC STARR (A&M SP-5019)	11	7	48	(Atlantic 81245-1)	47	11
	RICK JAMES (Gordy/Motown 6135 GL)	13	7		MIDNIGHT STAR (Solar/Elektra 9 6038-1)	53	28
	RHYTHM OF THE NIGHT DeBARGE (Gordy/Motown 6123GL) ELECTRIC LADY	9	14		MATERIAL THANGZ THE DEELE (Solar/Elektra 960410) SOLID		1
2	CON FUNK SHUN (Mercury/PolyGram 824 345-1 M-1)	14	7		ASHFORD & SIMPSON (Capitol ST-12366)	42	34
13	EMERGENCY *D KOOL & THE GANG				KLIQUE (MCA 5532)	49	5
1	(De-Lite/PolyGram 822 943-1 M-1) SUDDENLY ★■	12	29	52	DANGEROUS NATALIE COLE		
-	BILLY OCEAN (Jive/Arista JL8-8213) DREAM OF A LIFETIME	16	51	53	(Modern/Atlantic 90270) MAGIC FOUR TOPS (Motown 6130 ML)	57 59	2
-	MARVIN GAYE (Columbia FC 39916) MEETING IN THE LADIES	27	4	54	THIEF IN THE NIGHT GEORGE DUKE (Elektra 60398-1)	60	2
	ROOM KLYMAXX (Constellation/MCA 5529)	10	25	55	STREET CALLED DESIRE RENE & ANGELA (Mercury/PolyGram		
	KING OF ROCK RUN D.M.C. (Profile PRO-1205)	15	25		824-607-1 M-1) ESCAPE	-	1
18	BEVERLY HILLS COP ■ ORIGINAL SOUNDTRACK (MCA-5547)	47	-		WHODINI (Jive/Arista JL8-8251) SENSE OF PURPOSE		34
19	. ,	17	22 37	58	THIRD WORLD (Columbia FC 39877) TOO HOT TO STOP THE MANHATTANS	51	9
20	ALEXANDER O'NEAL (Tabu/CBS FZ 3931)		11	59	(Columbia FC 39277) I GET HOT	52	12
	STARCHILD *	21	26	60	LEVERT (Tempre 1234) FINESE	54	3
-	READY FOR THE WORLD (MCA 5594)	30	5	61	GLENN JONES (RCA AFL 1-8036)	66	39
	NIGHTSHIFT ★ COMMODORES (Motown 6124 ML) U.T.F.O	20	20		FREE BOBBY WOMACK (Beverly Glen Music BG 10006)	62	9
-	(Select SEL 21614) WE ARE THE WORLD	<b>3</b> 3	4	62	I FEEL FOR YOU ★□ CHAKA KHAN	ŰL.	
	USA FOR AFRICA (Columbia USA 40043) CBS	18	9	63	(Warner Bros. 9 25162-1) BREAK OUT ★■	63	30
	PRIVATE DANCER *■ TINA TURNER (Capitol ST-12330)		57	64	POINTER SISTERS (Planet/RCA BEL 1-5410) BERRY GORDY'S THE	61	24
	MAKE IT BIG ★■ WHAM! (Columbia FC 39595) DANCING IN THE SUN	28	23		ORIGINAL SOUNDTRACK		
	GEORGE HOWARD (TBA/PALO ALTO 205)	29	8	65	(Motown 6128ML)	56	12
29	WATCHING YOU, WATCHING ME				VARIOUS ARTIST SOUNDTRACK (MCA 5561)	55	13
30	BILL WITHERS (Columbia FC 39887) GAP BAND VI	32	7		TURN ON YOUR RADIO CHANGE (Atlantic 81243-1) CHINESE WALL ★□	58	10
31	THE GAP BAND (Total Experience/ RCA TEL8-5705) LIFE	25	41		PHILIP BAILEY (Columbia BFC 39541)	64	33
	GLADYS KNIGHT & THE PIPS (Columbia FC 39423)	26	14		KURTIS BLOW Mercury/PolyGram 822 420-1 M-1)	65	81
	A LITTLE SPICE LOOSE ENDS (MCA 5588)	38	6	1.1	THEY SAID IT COULDN'T BE DONE		
33	DO YOU WANNA GET AWAY	0-			GRANDMASTER FLASH (Elektra 9 60389-1) CAN'T SLOW DOWN ★■	70	10
34	SHANNON (Mirage/Atlantic 90267-1) GRAVITY KENNY G & G FORCE	36	6		LIONEL RICHIE (Motown 6059 ML)	67	85
35	(Arista AL8-8282) 20/20	37	4	71	IF I ONLY KNEW THE EMOTIONS (Motown 6136 ML)	69	7
	GEORGE BENSON (Warner Bros. 9 25178-1)	35	22		TOO SHARP PROCESS AND THE DOO RAGS		
36	SECRETS WILTON FELDER (MCA 5510)	23	18		(Columbia BFC 40021) <b>STEP BY STEP</b> JEFF LORBER (Arista Al.8-8269)	68 71	8
37	RAIN FOREST PAUL HARDCASTLE			74	CHEMISTRY JOHNNY GILL		
38	(Profile PRO-1206) TRULY FOR YOU ★	31	9	75	(Cotillion/Atlantic 7 90250-1) JUST FOR YOU	73	16
	THE TEMPTATIONS (Gordy/Motown 6119 GS)	34	12		GWEN GUTHRIE (Island/Atlantic 90252-1)	72	14
	THE CASH BOX TOP 75 BLA BASED SOLELY ON ACTU	CK			PORARY ALBUM CHART IS		1

## THE RHYTHM SECTION

**BEYOND ROXANNE** — Select Records chief **Fred Muneo** was uptown at Smokey's last week celebrating the general funk phenomena touched off by his label's **UTFO**. The group behind the Roxanne craze was gearing up for the release of its new video for the tune "Leader of the Pack," which features the car-crushing mega-vehicle Bigfoot. It's been a big year for rap groups picking up steam in the CHR market. Full Force, the musical brains behind the antics of the **Kangol Kid**, **Dr**. **Ice** and the **Educated Rapper**, has scored its biggest hit yet with **Lisa Lisa's** "I Wonder If I Take You Home," picked up by Columbia and destined for success heretofore unknown to purveyors of the new street sound. UTFO has been picking up steam itself with appearances on the recent **Hall & Oates** benefit show at the

Apollo and the upcoming Fresh Fest Il tour, which is already spurring intense activity at ticket outlets around the country. Muneo was clearly pleased about the developments and about his new signing, Mick Jackson, whom Muneo expects to be the next surprise star from Select and the one to expand the scope of the label. Muneo also may have a few surprises in store for those who so gleefully jumped on the Roxanne bandwagon. One of those other labels, Compleat out of Nashville, recently released "The Complete Story of Roxanne. . . The Album" by Dr. J. R. Kool & The Other Roxannes. The LP is distributed by PolyGram. According to Compleat, the album is the first package to contain every song about Roxanne in one package. But


9

HIS KIND OF TOWN — Bill Withers visited the windy city in support of his new Columbia album, "Watch You Watching Me." On hand to greet him were (from left) Frank Chaplin, local promotion manager; Charles Sherrel, general manager, WBEE; Bill Withers; and Chicago Mayor Harold Washington.

THE CURRIER/CAPITOL CONNEC-TION — Producer Ted Currier, who moved from the A&R department at Capitol to his own production company Platinum Vibe, has a couple of projects just hitting the streets for his former employer. Both reflect the multimusical view of the man who produced George Clinton's giant funk smash "Atomic Dog." Currier, who produces fusion ace Tom Browne and Warner

new dance star Rochelle.

brought two talented and experienced

New Yorkers together to form Sly Fox,

whose first Capitol LP is an intriguing

mix of rock, Latin, funk and psychedelia

it contains covers of the seven knock-offs currently out in versions presumably put together by J.R. Kool, plus one new original Roxanne song, "Rap Your Own Roxanne (instrumental)." The album is being offered at retail for \$6.98. Compleat notes that three of the Roxanne songs will be featured in a new rap movie due out in summer. To promote the album Compleat and PolyGram are running a contest with various radio stations nationwide based on the one original included on the LP. Contestants will submit their own Roxanne rap to accompany the instrumental track, and the winning rapper will be flown to Philadelphia to record that version to the tracks of "Rap Your Own Roxanne." **Frank Virtue**, producer of the LP, will produce the winner of the contest at his studios, Virtue Studios.

Meanwhile Muneo, who was never comfortable with all the outside capitalization on the Roxanne craze despite the free publicity, is again threatening legal action. "I won't be suing Streetwise," Muneo said last week, stating that the effort, "Roxanne's A Man," was a legitimate deal authorized through Select. But many of the other versions utilized the original tracks straight off the UTFO record, according to Muneo, including the most popular knockoff, **Roxanne Shante's** "Roxanne Revenge," on Pop Art, which competed with UFTO's own follow-up "The Real Roxanne."

STARS ON 45 WITH REAL STARS — Dick Klein's 21 Records, which is distributed through Atco/Atlantic has brought the latest effort from Stars on 45, the Dutch copy band organization to domestic outlets. Only this time, instead of mimicking various artists or rerecording Beatle hits with sound-alike artists, the production team went for the real thing. This time it's a Sam & Dave medley with Sam & Dave themselves, making the record a new arrangement instead of an imitation. Included on the medley are "You Don't Know What You Mean To Me," "Soul Sister (You're Brown Sugar)," "I Thank You," "Hold On, I'm Coming" and of course "Soul Man." The new medley was produced and arranged by Eric Van Tijn and Joachem Fluitsma for Purple Eye Productions and recorded and mixed at Artisound Studios in Amsterdam. Klein points out that the release is exactly four years after the first "Stars On 45" hit number one on the *Cash Box* charts, and he's banking on a repeat.


**BANDSTAND FINESSE** — RCA Records has just released a new remixed single of "Finesse," the title cut from Glenn Jones' current album The young singer, now touring with<sub>1</sub>"Sing, Mahalia, Sing!" is shown here on a recent American Bandstand TV appearance, discussing his career with host Dick Clark.

Is shown here on a recent American Bandstand TV appearance, discussing his career with host Dick Clark. Cooper (Parliament/Funkadelic, Bootsy, Sly) and Michael Camacho, one of the singers in the famous Levi 501 Blues commercial who toured Europe with the Main Ingredient. Their LP is a melting pot of street styles and hot production. also from Platinum Vibe is the Boogie Boys' "City Life" The Boys' music, some of it penned by Currier and collaborator David Spradley, is a fresh approach to rap, one that keeps the minimalist beat box and open characteristics of genuine street rap in place, while providing judicious music that actually enables the cuts to be called songs. A 12-inch is available with the cuts "City Life" and "A Fly Girl."

Bros.'

**Rusty Cutchin** 

### EMPORARY SINGLE ()

June 22, 1985

• 1	ndicates Highest Debut		Weeks On
0	ROCK ME TONIGHT (FOR OLD TIME'S SAKE)	6/15	Chart
2	FREDDIE JACKSON (Capitol B 5459 SANCTIFIED LADY	9) 1	13
3	MARVIN GAYE (Columbia 38-04861 YOU GIVE GOOD LOVE	) 2	9
4	WHITNEY HOUSTON (Arista AS 1-9264 WE ARE THE WORLD	4) 3	16
5	U.S.A. FOR AFRICA (Columbia US7-04839 SUDDENLY	9) 4	13
6	BILLY OCEAN (Jive/Arista JSI-9323	3) 5	13
7	READY FOR THE WORLD (MCA 52561 FREAK-A-RISTIC	) 8	10
8	ATLANTIC STARR (A&M 2718	·	12
9	JESSE JOHNSON'S REVUE (A&M 5730 ELECTRIC LADY		8
10	CON FUNK SHUN (Mercury/PolyGram 880 636-7 RASPBERRY BERET		13
-	PRINCE AND THE REVOLUTION (Paisley Park/Warner Bros. 7-28972		5
U	HANGIN' ON A STRING (Contemplating) LOOSE ENDS (MCA 52570	. 10	
12	EVERYTHING SHE WANT'S WHAM! (Columbia 38-048400		8
13	SAVE YOUR LOVE (FOR #1) RENE & ANGELA (Mercury/PolyGram 880 731-7		6
14	FRESH KOOL & THE GANG (De-Lite/PolyGram 880 623-7		15
15	DO YOU WANNA GET AWAY SHANNON (Mirage/Emergency 7-99655		12
16	MEETING IN THE LADIES ROOM KLYMAXX (Constellation/MCA 52545		14
17	IN MY HOUSE MARY JANE GIFLS (Gordy/Motown 1770GF	, ) 12	14
18	MATERIAL THANGZ THE DEELE (Solar/Elektra 7-69644	) 23	7
(19)	YOU TALK TOO MUCH RUN D.M.C. (Profile PRO-5069	) 21	8
20	THROUGH THE FIRE CHAKA KHAN (Warner Bros. 7-29025	) 20	11
21	BABY COME AND GET IT POINTER SISTERS (Planet/RCA YB-14C41	) 22	11
22	TOO MANY GAMES MAZE featuring FRANKIE BEVERLY		-
23	(Capitol B 5474 SUSSUDIO PHIL COLLINS (Atlantic 7-89560		6 7
24	AXEL F HAROLD FALTERMEYER (MCA 525360)		12
25	RHYTHM OF THE NIGHT DeBARGE (Motown 1770GF		18
26	DANGEROUS NATALIE COLE (Modern/Atlantic 7-99648)		
27	A WOMAN, A LOVER, A FRIEND KLIQUE (MCA 52566)		9
	SADE (Portrait/CBS 37-04807)		16
29	BACK IN STRIDE MAZE featuring FRANKIE BEVERLY	,	
30	(Capitol B 5431) THINKING ABOUT YOUR LOVE		18
31	SKIPWORTH & TURNER (4th B'way/Island Pro 414) OH YEAH!		8
32	BILL WITHERS (Columbia 38-04841) BABIES		12
33	ASHFORD & SIMPSON (Capitol B-5468) I WONDER IF I TAKE YOU HOME LISA LISA AND ATHE CULT JAM with FULL		9
	FORCE (Columbia 38-04486)	:	5

			On
		6/15	Chart
34	LOVE ON THE RISE		
35	KENNY G & KASHIF (Arista AS1-9336 ANIMAL INSTINCT	) 37	78
36	COMMODORES (Motown 67213	) 38	35
37	DIANA ROSS (RCA PB 14032	) 45	55
38	RICK JAMES (Gordy/Motown 1776GF NIGHTSHIFT		2 12
39	COMMODORES (Motown 1773 MF ATTACK ME WITH YOUR LOVE		
40	CAMEO (Atlanta Artist/PolyGram 880 744-7 DOUBLE OH-OH	, -	
41	GEORGE CLINTON (Capitol B 5473 WHO'S HOLDING DONNA NOW		
42	DeBARGE (Gordy/Motown 1793GF	·	
43	PAUL HARDCASTLE (Chrysalis VS4 42860 ITCHIN' FOR A SCRATCH		
44	FORCE MD'S (Atlantic 7-89557 BORN IN THE U.S.A.		
45	THE STANLEY CLARKE BAND (Epic 34-04914 KEEP GIVIN' ME LOVE GLADYS KNIGHT & THE PIPS		) 5
46	(Columbia 38-04873		t 9
<b>A</b>	ALEXANDER O'NEAL (Tabu/CBS ZS4 04718 GIRLS' LOVE THE WAY HE SPINS	) 36	5 17
48	GRANDMASTER FLASH (Elektra 7-69643	) 52	2 6
	THE GAP BAND (Total Experience RCA TES1-2412		9 16
49	FAUL HARDCASTLE (Profile PRO-5070	) 43	39
50	DANGEROUS PENNYE FORD (Total Experience/RCA TES1-2413	) 55	56
51	IT'S OVER NOW LUTHER VANDROSS (Epic 34-04944	) 66	52
52	BODY SNATCHERS MIDNIGHT STAR (Solar/Elektra 7-69658	) 61	4
53	LET'S GO OUT TONIGHT NILE RODGERS (Warner Bros. 7-29049	) 58	3 5
54	I'M SORRY WILL KING (Total Experience/RCA TES1-2417	) 60	) 6
55	FRANKIE SISTER SLEDGE (Atlantic 7-89547	) 64	3
56	HOLD ME MENUDO (RCA PB 14087	) 57	5
57	FOUR TOPS (Motown 1790MF	) 63	3 4
58	FREEWAY OF LOVE • ARETHA FRANKLIN (Arista AS1-9354	) —	- 1
59	SHOW SOME RESPECT TINA TURNER (Capitol B-5461	) 44	8
60	IF YOU LOVE SOMEBODY SET THEM FREE		
61	STING (A&M 2738 JAMMIN' TEENA MARIE (Epic 34-04738		
62	CAN'T WAIT 'TIL TOMORROW JOHNNY GILL (Cotillion/Atlantic 7-99646		
<b>53</b>	FIDELITY CHERYL LYNN (Columbia 38-04932		
64	TAKE NO PRISONER PEABO BRYSON (Elektra 7-69632		
65	LOVE WILL FIND A WAY GEORGE HOWARD (Palo Alto/TBA 705		
66	LOST IN LOVE NEW EDITION (MCA 52553)		
67	RAPPIN' LOVEBUG STARSKI (Atlantic 7-895660)		
D T	OP 100 B/C (INCLUDING PUBLISHER		

	v	veeks On
6/	15 (	Chart
68 DON'T KEEP ME WAITING		
WHISPERS (Soiar/Elektra 7-69639)	69	4
RICK JAMES (Gordy/Motown 1796GF) 70 THE NATURE OF THINGS	_	1
NARADA MICHAEL WALDEN (Warner Bros. 7-29017) CALL ME MR. TELEPHONE	70	4
(ANSWERING SERVICE) CHEYNE (MCA 52576) 72 FEEL SO REAL	78	3
THINGS CAN ONLY GET BETTER	42	15
HOWARD JONES (Elektra 7-69651)	51	10
R.J.'S LATEST ARRIVAL (Atlantic 7-89551) 75 MY TOOT TOOT	-	1
JEAN KNIGHT (Mirage/Atlantic 7-99643)	76	3
JERMAINE JACKSON (Arista AS 1-9356)	87	2
WOMACK & WOMACK (Elektra 7-69637)		1
MADONNA (Sire/Warner Bros. 7-29008) <b>WHEN YOU LOVE ME LIKE THIS</b> MELBA MOORE (Capitol B 5484)	86 88	2
BU DON'T SAY NO THE MANHATTANS (Columbia 38-04930)	89	2
8) TELL ME WHATCHU WANT MAJESTIC (Golden Boy GB 7125A)	90	2
82 GENTLE (CALLING YOUR NAME) FREDERICK (Timetrax/Heat 2022)	82	16
83 I JUST WANNA HANG AROUND GEORGE BENSON (Warner Bros. 7-29042)	48	14
84 LEADER OF THE PACK U.T.F.O. (Select FMS 62259)	_	1
65 ONE BAD APPLE NOLAN THOMAS (Mirage/Atlantic 7-99651)	_	1
86 JUST ANOTHER NIGHT WITHOUT YOUR LOVE D TRAIN (Prelude PRL 8080 AS)	_	1
87 DON'T GET STOPPED IN BEVERLY HILLS		
88 ALL NIGHT SHALAMAR (MCA 52594)	_	1
RINERE (Jam packed JPI-104) 89 ALL OF ME FOR ALL OF YOU	-	1
9.9 (RCA PB-14082) 90 PARASITE THE REDDINGS (Polydor/PolyGram 881 767-1)	_	1
91 THIEF IN THE NIGHT GEORGE DUKE (Elektra 7-69649)	53	13
92 I WANNA BE A B-BOY NEWCLEUS (Sunnyview Sun 425 A)	71	5
93 BRING BACK YOUR LOVE GLENN JONES (RCA PB 13999)	74	17
94 READ MY LIPS MELBA MOORE (Capitol B-5437)	73	22
95 YOU SEND ME THE MANHATTANS (Columbia 38-04754)	79	18
96 (NO MATTER HOW HIGH I GET) I'LL STILL BE LOOKIN' UP TO YOU WILTON FELDER (featuring BOBBY WOMACK and Interference ALL FELMA SPACE)	0.0	
introducing ALLTRINA GRAYSON) (MCA 52462) 97 WALKING ON THE CHINESE WALL PHILIP BAILEY (Columbia 38-04826)	80 81	22 13
98 SOME DAY WE'LL ALL BE FREE BOBBY WOMACK (Beverly Glen BE 2021)	83	8
99 (COME ON) SHOUT ALEX BROWN (Mercury/PolyGram 880 694-7)	84	6
100 LET ME KNOW JEFFREY OSBORNE (A&M 2724)	65	10
		-

Weeks

CENSEES) ETIZE THE TOP 100 BLACK CONTEMPORARY SINGLES CHART IS BASED ON A COMBINATION OF RADIO AIRPLAY AND ACTUAL PIECES SOLD AT RETAIL STORES.

 Animal Instinct (Zomba Enterprises—ASCAP)
 78

 Animal Instinct (Zomba Enterprises—ASCAP)
 35

 Attack Me (Larry Jr.-BMI)/All-Seeing-Eye—ASCAP—King Kendricks—BMI)
 99

 Axel F (Famous/ASCAP)
 24

 A Woman (Regent/Lena—BMI)
 27

 Babies (Nick-O-Val—ASCAP)
 22

 Baby Comes (Dyad/Eisaman/Hen-Al/Kings Road—BMI)
 21

 Back In Stride (Amazment—BMI)
 29

 Bring Back Your Love (Chappell/Richer—ASCAP)
 32

 Body Snatchers (Hip Trip/Midstar—BMI)
 29

 Born In USA (Bruce Springsteen—ASCAP)
 44

 Call Me Mr. Telephone (Control)
 71

 Can't Stop (Stone City Adm. by National league—ASCAP)
 37

 Can't Wait (Jennifer Leigh—BMI/Walpergus/WB Mus-ic Coro./Hook And Line—ASCAP)
 62

 Can You Help (Crazy People/Almo—ASCAP)
 8

 Closest Thing (Golden Torch/See This House—ASCAP/Golden Horizon/Sudano Songs/ Biack Stailion—BMI
 76

 Come On (Welbeck/Anidraks—ASCAP—Chilly D Music/Admin. by WB—ASCAP)
 99

 Dangerous (Wellbeck/Anidraks/Steven Mitchell—ASCAP)
 60

 Deap (Excalibur/Lace/Trixie Lou—BMI)
 60

 Deap (Excalibur/Lace/Trixie Lou—BMI)
 60

 Do You (Bendegport Inc/Duexvon—BMI)
 40</td

ACK CONTEMPORACY SINGLES CHART IS BASED ON A COMBINATION OF RAD Don't Keep (Hip Trip/Midstar=BMI) ... (Fig. 2) (Fig. 4) (Fig.

 O AIRPLAY AND

 Music—ASCAP)
 2

 Save Your Love (A La Mode—ASCAP)
 13

 Sexy Ways (Stone Diamond—BMI)
 57

 Show Some (Chappell/Rightsong/Sook-loozy—ASCAP, BMI)
 59

 Smooth Operator (Adm./St. John (MCPS)
 28

 Some Day We'll All (Kuumba/Warner Bros.—BMI)
 98

 Strange (Womack's London House—ASCAP/ Ashtray—BMI)
 77

 Suddenly (Zomba—ASCAP/Willesden—BMI)
 5

 Sussudio (Phil Collins Ltd-Pun Music—ASCAP)
 23

 Swing Low (Arrival—BMI)
 74

 Take No Prisoners (Chappell—ASCAP)
 64

 Telephone (Pure Love—ASCAP)
 61

 Tell Me Whatchu (Jobete/Axtriss/House of Champions/E.J. Gurren—ASCAP/Bellboy Mus-ic—Polo Grounds—BMI)
 70

 Thief in the (Mycenae—ASCAP)
 91

 Thinking About (Island/Larry Spier—ASCAP)
 30

 Through (Dyad/Foster Freeze/Neropub/Tom J73n—BMI)
 20

 Too Many Games (Amazement—BMI)
 22

 Waking On (Noa-Noa/Glass Sea—ASCAP/Make See—BMI)
 79

 Who's Holding (Foster Frees/Garden Rake—BMI—April/Random Notes—ASCAP)
 4

 When You Love (Willesden—BMI)
 79

 Who's Holding (Foster Frees/Garden Rake—BMI—April/Random Notes—ASCAP)
 11

## **BLACK/URBAN RADIO**

Sade

The Manhattans

strong - PD

WGCI — Chicago — Graham Arm-


### STRONG ADDS

Glow -- Rick James -- Gordy/Motown Swing Low ---- R.J.'s Latest Arrival Atlantic All Of Me For All Of You — 9.9 — RCA When You Love Me Like This — Melba Moore - Capitol

### STATION ADDS

WBMX - FM - Chicago - Lee Michaels --- PD C. Lynn Sister Sledge 9.9 R. James A. Franklin Trinere WILD - FM -- Boston -- Elroy Smith - PD T. Marie A. Franklin 9.9 D. Train Isley, Jasper, Isley WPIZ - Richmond - Hardy Jay Lang - PD A. Franklin B. Adams DeBarge M. Jagger T. Marie C. Anderson Womack & Womack Atlantic Starr KSOL -- San Francisco --- Marvin Robinson - PD P. Bryson J. Jackson L. Vandross P. Hardcastle Cameo

A. Franklin Lisa Lisa And Cult Jam With Full Force Gap Band Midnight Star R.J.'s Latest Arrival Process & Doo Rags W. King D. Diggs WDIA --- Memphis --- Bobby O'Jay ---PD T. Pendergrass Third World War P. Labelle P. Hardcastle Fat Back 9.9 Mai Tai WUSL "Power 99" - Philadelphia ---Jeff Wyatt --- PD Hall & Oates R.J.'s Latest Arrival R. James M. Moore Womack & Womack K104 - FM - Dallas - Terri Avery -MD T. Pendergrass Franklin **R.J.'s Latest Arrival** Formula 5 The System WMJM "Magic 108" - St. Louis -Mike Stradford - PD **Boogie Boys** Commodores D. Train . Hardcastle Womack & Womack WRKS --- "Kiss 98.7" --- New York ---Tony Quartertone - PD A. Franklin The System Bad Bovs The Aleems WAMO -- Pittsburgh -- Allen Harrison — PD Sister Sledge Commodores U.T.F.O. The Deele M. Moore Casiopea WMYK - Norfolk - Steve Crumbley - PD A. Franklin Supertramp L. Vandross R. James Klique D. Ross

## **URBAN PROGRAMMER'S PICK**

Programmer Scotty "B"

Station **WWDM** 

Market Sumter, SC

Song: "If You Were Here Tonight" Artist: Alexander O'Neal Label: Tabu/CBS

Comments: "'If You Were Here Tonight' is a ballad about love and it really fits into the age group that we are reaching at WWDM. We were on the song as an LF cut before it was released and now it's working its way back up the playlist. It's receiving a lot of phone requests and is receiving early retail from our research. Other records that have Top Five potential are Luther Vandross' 'It's Over Now' and Cameo's 'Attack Me With Your Love


IT'S THEIR DAY Morris Day recently took a break from recording his debut solo album for Warner Bros. Records to drop by station KGFJ in Los Angeles for an onthe-air chat with Rick Nuhn.

G. Guthrie	Lisa Lisa and Cult Jam With Full
Mai Tai	Force
B-Some	9.9
WHRK - Memphis - Jimmy Smith	M. Lovesmith
MD	
A. Franklin	WQMG — Greensboro Doc Foster —
D. Train	PD
World Citizenz	R. James
M. Moore	Cameo
9.9	N. Thomas
C. Lynn	Fatback
O. Lyim	S. Arrington
KJLH Los Angeles Doug Gil-	The System
mour - MD	G. Clinton
A. Franklin	A. Franklin
The System	Shalamar
S. Arrington	Hall & Oates
DeBarge	
Debaige	WRBD — FT. Lauderdale — Charles
Children Charles I Days Days	Mitchell PD
FM108 - Cleveland - Dean Dean -	S. Arrington
PD	Alicia
Cameo	A. Franklin
Hall & Oates	R. James
H. Jones	Radiance
Sting	G. Duke
G. Guthrie	N. Thomas
The Reddings	9.9
R.J.'s Latest Arrival	Central Groove
WAOK — Atlanta — Larry Tinsley —	KUKQ - Phoenix - Simon Bungee
PD	MD
A. Franklin	R. Franklin
G. Benson	Cameo
T. Davis	J. Jackson
Midnight Star	DeBarge

### -AIR CHECK-Station: FM 108 Market: Cleveland P.D.: Dean Dean Rufus

R.J.'s Latest Arrival

"We're pretty much a street-oriented radio station," said Dean Dean Rufus, FM 108's P.D. "We take a strong new music approach." Rufus explained that despite a widespread belief that Cleveland stations rely heavily on their libraries, new music dominates the airwaves. "In Cleveland, music is the number one thing with the kids," he remarked. "And as far as entertainment goes, people do a lot of listening to the radio and we can play a lot of new music.

Beasley-owned FM 108 was playing street music for years. In 1979, when Rufus joined the station, it was Disco 108. Throughout the years it has evolved while still maintaining a street sound. "We kind of evolved from the disco format to a mass appeal type black radio station," said Rufus.

One of the station's recent successes was its sponsorship of the recent Rap Fest. Through on-air promotions and co-op advertising, the event drew a sellout crowd that numbered over 7,000. "One of the things I stress is community

involvement," said Rufus."Letting the people know we're there." The station has maintained constant overall listening numbers and Rufus noted a higher-than-ever profile in the community. "Yea, we're hot on the street," he said confidently.

The FM 108 air lineup is: Matt Morgan, 6-10 a.m.; Eric Faison (also the MD), 10-3 p.m.; Dean Dean Rufus, 3-7 p.m.; Lady Skill, 7-11 and Mike Valentine, 11 p.m.-6 a.m.

A special nightly feature on Lady Skill's shift is a two-hour "club mix" where the station invites club and street jocks to come to the station and play the latest

**FM108** 

## **BLACK/URBAN RETAIL**

HOT NEW SELLER	Kleer Tears For Fears P. Collins W. Houston
	Record Theatre — Cincinnati M. Gaye L. Vandross F. Jackson Sade Wham!
	Gemini II — Chicago Prince L. Vandross W. Houston J. Cheatum Kool & The Gang
	Music Liberated — Baltimore W. Houston L. Vandross Mary Jane Girls R. James
L. Vandross — Epic W. Houston — Arista F. Jackson — Capitol Prince — Paisley Park/Warner Bros.	Sade Delicious Records And Tapes Lo Angeles L. Vandross M. Gaye W. Houston F. Jackson J. Johnson's Revue
STORE REPORTS	<b>Tower Records — Sacramento</b> W. Houston L. Vandross Atlantic Starr The Deele
The Record And Tape Collector —	Sade
Baltimore	<b>Downtown Records — Chicago</b>
Prince	W. Houston
L. Vandross	B. Ocean
W. Houston	L. Vandross
M. Gaye	F. Jackson
J. Johnson's Revue	Prince
Shasada Enterprises — Charlotte	Importes Etc. — Chicago
L. Vandross	L. Vandross
W. Houston	Prince
Prince	Black Ivory
Sade	Fuzz Dance
Mary Jane Girls	New Order
<b>Spec's — Miami</b>	Record Vault — New York
W. Houston	Prince
B. Ocean	Madonna
Sade	T. Turner
L. Vandross	U2
Kool & The Gang	D. Lee Roth
Wherehouse Entertainment – Los	Benson's House Of Records — Lo
Angeles	Angeles
Madonna	Beverly Hills Cop
W. Houston	W. Houston
Beverly Hills Cop	J. Johnson's Revue
Mary Jane Girls	S. Arrington
Billy Ocean	L. Vandross
H & W One-Stop — Dallas	Barney's One-Stop — Chicago
F. Jackson	W. Houston
L. Vandross	F. Jackson
J. Johnson's Revue	Con Funk Shun
Prince	Mary Jane Girls
D. LaSalle	Prince
Believe In Music — Wyoming, MI	Fletcher's One-Stop — Chicago
F. Jackson	M. Gaye

### **URBAN RETAILER'S PICK**

Retailer Skippy White's Marc Siegel

Store

**Boston** 

Market

Single: "Let's Go All The Way Bonus Beats" Artist: Sly Fox Label: Capitol

### Comment:

"We call this single "Einstein 3" and sell it by playing it in-store as a follow-up to "Einstein" by the Beat Boys. This instrumental sells real well to the teenage crossover funk buyer, and with correct promotion it could do well.

Prince L. Vandross T. Davis W. Houston
LaGreen's — Detroit L. Vandross Prince F. Jackson W. Houston C. Khan
Scott's Wholesale — Indianapolis U.T.F.O. L. Vandross W. Houston F. Jackson M. Gaye
<b>Tara One-Stop —;Atlanta</b> L. Vandross W. Houston Prince F. Jackson Con Funk Shun
Sikhulu's Record Shack — New York Prince L. Vandross F. Jackson R. James W. Houston
Hill's Stereo — Connecticut Womack & Womack Loose Ends Ready For The World P. Collins Sade
<b>Skippy White's — Boston</b> U.T.F.O. L. Vandross F. Jackson W. Houston Prince
<b>Birdland — Baltimore</b> M. Gaye W. Houston F. Jackson L. Vandross B. Withers
L & M Sound Center — Lumberton SC L. Vandross W. Houston Kool & The Gang Mary Jane Girls F. Jackson
and the second sec

os

Platter Shack - Orlando F. Jackson Prince L. Vandross Ready For The World Kleer Gil's Records And Tapes - Atlanta Sade Womack & Womack L. Vandross M. Gaye W. Houston Street Scene - Atlanta L. Vandross W. Houston Prince F. Jackson Con Funk Shun Jones & Harris — Richmond, CA I Vandross Con Funk Shun Prince M. Gaye F. Jackson Record Boutiquue — Winston/Salem F. Jackson M. Gaye Maze L. Vandross Kool & The Gang Sure Shot Records — Los Angeles W. Houston Sade J. Johnson's Revue Con Funk Shun F. Jackson Webb's Department Store Philadelphia L. Vandross Mary Jane Girls B. Withers F. Jackson R. James Fortune Records - Los Angeles L. Vandross W. Houston Kool & The Gang Prince J. Johnson's Revue Westsound - Palo Alto, CA F. Jackson Kool & The Gang M. Gaye J. Johnson's Revue Con Funk Shun


FELDER FETED - Wilton Felder, the multi-instrumentalist and co-leader of The Crusaders, was recently the subject of a celebrity-filled luncheon saluting his personal achievements as well as the success of his recent MCA Records solo album "Secrets," at the Universal Premiere hotel in Los Angeles. Pictured above at the luncheon are: (standing I-r): Jheryl Busby, senior vice president, black music, MCA Records; Ndugu Chancler, drummer and former member of The Crusaders; Altreena Grayson; Bobby Womack; Joe Sample of The Crusaders; Lou Cook, president, MCA Records International; Richard Palmese, executive vice president, marketing and promotion, MCA Records; John Burns, senior vice president, MCA Distributing; (seated I-r): recording artist Ronnie Laws and Wilton Felder.

TOP 4	0		LBUMS	
	-7		* AVAILABLE ON COMPA	CT DISC
	Weel			Weeks
	0n 6/15 Cha		STAY TUNED*	On 6/15 Chart
STANLEY JORDAN			CHET ATKINS, C.G.P.	
(Blue Note BT 85101) SODA FOUNTAIN	11	5 22	(Columbia FC 39591) SKIN DIVE	18 <b>1</b> 9
SHUFFLE*			MICHAEL FRANKS	
EARL KLUGH (Warner Bros. 25262-1)	2	9 23	(Warner Bros. 25275-1) METAL FATIGUE	26 3
3 YOU'RE UNDER ARREST			ALLAN HOLDSWORTH with I.O.U (Enigma 72002)	22 8
MILES DAVIS (Columbia FC 40029) 4 STRAIGHT TO THE	4	<sup>6</sup> 24	HARLEQUIN	22 0
HEART*			DAVE GRUSIN & LEE RITENOUR (GRP 1015)	27 <b>2</b>
DAVID SANBORN (Warner Bros. 25150-1)	3 <b>2</b>	1 25	AMERICAN EYES	05 44
5 DANCING IN THE SUN	6	" <b>2</b> 6	RARE SILK (Palo Alto PA 8086) SILENT WITNESS	25 11
GEORGE HOWARD (TBA TB205) 6 SPORTIN' LIFE	0		SKYWALK (Zebra ZR 5004) STANDARDS VOL. 2	29 <b>2</b>
WEATHER REPORT	51		KEITH JARRETT (ECM 25023-1)	30 <b>2</b>
(Columbia FC 39908) 7 SAMURAI SAMBA	51	28	STREETSHADOWS DAVID DIGGS (TBA 207)	28 <b>12</b>
YELLOWJACKETS (Warner Bros. 25204-1)	7 1	5 29	THE AFRICAN GAME	20 12
8 WHITE WINDS*			GEORGE RUSSELL & THE LIVING TIME ORCHESTRA	
ANDREAS VOLLENWEIDER (CBS FM 39963)	81	8 30	(Blue Note BT 85103) OPEN MIND*	20 8
9 20/20		0	JEAN-LUC PONTY	
GEORGE BENSON (Warner Bros. 9 25178-1)	92	2 31	(Atlantic 80185-1) HIGH CRIME*	23 34
GRAVITY KENNY G & G FORCE			AL JARREAU	01 00
(Arista AL8-8282)	13 <b>1</b>	8 32	(Warner Bros. 25106-1) THE REAL TANIA MARIA:	31 32
11 TOGETHERING KENNY BURRELL/GROVER			WILD! TANIA MARIA	
WASHINGTON JR. (Blue Note BT 85106)	10 <b>1</b>	6	(Concord Jazz Picante CJP-264)	33 10
12 HOT HOUSE FLOWERS*	10	°  33	MORNING SONG DAVID MURRAY	
WYNTON MARSALIS (Columbia FC 39530)	12 3	7 24	(Black Saint BSR 0075)	32 13
13 THIEF IN THE NIGHT		54	INSIDE MOVES GROVER WASHINGTON, JR.	
GEORGE DUKE (Elektra 60398-1) 14 STRAIGHT AHEAD	11 1		(Elektra 60318-1) NIGHTSONGS	34 37
STANLEY TURRENTINE (Blue Note BT 85105)	14 1		EARL KLUGH (Capitol ST-12372)	35 37
15 FIRST CIRCLE*	1.4	36	THE DREAMS OF CHILDREN*	
PAT METHENY GROUP (ECM 25008-1)	15 3	18	SHADOWFAX (Windham Hill/A&M WH-1038)	36 33
16 SECRETS		37	DECEMBER*	30 33
WILTON FELDER (MCA-5510)	16 1	8	GEORGE WINSTON (Windham Hill/A&M WH-1025)	38 34
CIELO DE TERRA		38	AUTUMN*	
(Manhattan ST-53002)	21	5	GEORGE WINSTON (Windham Hill/A&M WH-1012)	39 15
18 STEP BY STEP* JEFF LORBER (Arista AL8-8269)	19 1	7 39	PUT SUNSHINE IN IT	
19 SKY DANCE			(Columbia FC 39411)	40 <b>21</b>
RODNEY FRANKLIN (Columbia FC 39962)	24 1	18 40	THE FALCON AND THE SNOWMAN	
20 ONE OF A KIND* DAVE GRUSIN			ORIGINAL SOUNDTRACK/	
(GRP-A-1011)	17 1		PAT METHENY GROUP (EMI America SV-17150)	37 15

THE CASH BOX TOP 40 JAZZ ALBUM CHART IS BASED SOLELY ON ACTUAL PIECES SOLD AT RETAIL STORES.

### FEATURE PICKS

WAITING FOR THE RAIN — Hugh Masekela — Jive Africa JL8-8382 — Producer: Hugh Masekela — List: 8.98

Another scintillating jazz/Africa blend from Masekela and his African colleagues. The rhythms and the melodies are bubblingly infectious, Masekela's trumpet and flugelhorn have never sounded better, and the whole thing percolates along on an attractive, optimistic mood. Even the leader's singing is effective. A good one!

EXHILARATION — Peter Leitch — Uptown UP 27.24 — Producers: Robert Sunenblick, Mark Feldman — List: 8.98

Canadian Leitch is a surprising new face on the American jazz scene; he plays crisp, energetic jazz guitar and, for his debut U.S. LP, he's assembled a crisp, energetic ensemble (Pepper Adams, John Hicks, Ray Drummond and Billy Hart). The six tunes — three by Monk, two by Leitch and one by Berlin — are excellent vehicles for everyone's solos, and the group sounds like a *band* (not as easy as it sounds).

DRUM SONG — Philly Joe Jones — Galaxy GXY 5153 — Producer: Ed Michel — List: 8.98 — Bar Coded

A nice blowing session from 1978 that features excellent solo work from the late trumpeter, Blue Mitchell, trombonist Slide Hampton and pianist Cedar Walton. Saxophonists Harold Land and Charles Bowen, bassist Marc Johnson, and the indefatigable leader also contribute tasty work, and Hampton's slick arrangements keep things hopping.

HORIZONS — Fred Hersch — Concord Jazz CJ-267 — Producer: Fred Hersch — List: 8.98

Fred Hersch is one of those guys who just always seems to be "there" — playing in numerous bands, playing in numerous N.Y. piano bars, even running his own recording studio. Amazingly, though, this is Hersch's debut LP as a leader and it's a refined yet full-bodied trio LP in the Bill Evans mode. Bassist Marc Johnson and drummer Joey Baron offer impeccable support and the tune selection is delightful.

## ON JAZZ

**NOTES AND TOMES** — "In preparing *Jazzmen* we have had a very definite purpose: to relate the story of jazz as it has unfolded about the men who created it, the musicians themselves."

So begins Frederick Ramsey, Jr. and Charles Edward Smith's Jazzmen. That book, which was published in 1939, was one of the first books about jazz that, in the words of Nat Hentoff, who has written a new introduction to the book, "not only was about the music, but had the music in it." It is an essential starting point for jazz scholarship — broken into four headings, "New Orleans," "Chicago," "New York," and "Hot Jazz Today," Jazzmen includes essays by the authors and such writers as William Russell, Stephen W. Smith and Otis Ferguson and conveys a wonderful sense of time and place.


**MORE FOR LES** — Les Paul received the first Django Reinhardt Memorial Award from the newly-formed Django Reinhardt Society. Pictured at the presentation: (Ir) Joseph Pastore, Jr., co-founder; Mike Peters, co-founder and co-leader, Jazz A Cordes; Paul; and Charles Wizen, coleader, Jazz A Cordes. record collecting and criticism and, although much is dated and many of the critical opinions have not worn well (the Swing Era is given too short shrift), there is an impressive levelheadedness about much of the writing. *Jazzmen* can also be extremely moving, but never more so than in series of letters from the great cornetist,

There are delightful essays about jazz

• • 49 •

-

• 1-

.

20

*ş*-

~ ...

~ 4

4.2

-11-

-

10

3

151

\*

-

~ 9

-

-

2

series of letters from the great cornetist, Joe "King" Oliver, Louis Armstrong's mentor, to his sister. "I open the pool rooms at 9 a.m. and close at 12 midnite," writes Oliver about his final job as caretaker of a Savannah pool room, "If the money was only 1/4 as much as the hours I'd be all set. But at that I can thank God for what I am getting. Which I do night after night." nay never see New York again in lite

Later in the same letter, Oliver writes, "I may never see New York again in life ..." He was dead two months later.

Jazzmen has just been republished by New York's Limelight Editions (\$9.95, paperback), which has also just republished **A.B. Spellman's** Four Lives in the Bebop Business (\$8.95).

Spellman's book , which was first published in 1966, was the first book to deal head-on with the jazz avant-garde, through profiles of **Cecil Taylor, Ornette Coleman, Herbie Nichols,** and **Jackie McLean**. It, too, is very moving, and it, too, paints its time and place with an accurate brush. As we are moved by the image of the great "King" of New Oleans jazz sweeping up a billiards parlor, we are similarly affected by the stories here of constant rejection and the necessity of taking menial jobs (Taylor working as a dishwasher and messenger) to continue to pursue one's artistic course — and bouts with drugs and as a result, having to serve jail time. The lives of the early jazzmen — as recounted by Ramsey and Smith — are remarkably close, in many respects, to the lives of these four gentlemen. "Herbie Nichols never had a year in his life when he came anywhere near supporting himself by playing either his own lyric and personal, but highly modern, jazz," writes Spellman about the piano original who never saw his 50th birthday, "or any of the sterile forms that club owners and bandleaders required him to play." A short while before he died, Nichols told Spellman, "I'm not making \$60 a week. I'm trying to sell some copyrights, but if you don't have somebody behind you in this country, you die."

Jazz books, like jazz records, come and go. These two studies of different generations of pioneers are welcomed back to print with open arms.

JAZZ LABELS — The annual Cash Box jazz issue, out in a couple of weeks, will include a guide to record labels that put out jazz product. If that's you, please get in touch with me at our New York office — I'd like to make sure you don't get left out.

BOPPING AROUND - Holland's North Sea Jazz Festival has instituted the "Bird Awards," named after Charlie Parker, and the first four recipients will receive their Thea ljdens-designed sculptures at this year's festival: they are Alber Mangelsdorff, in the "Europe" category; Miles Davis, in the "U.S." category; John Engels, for "Holland/Main Trend" and Han Bennink, for "Holland/The New Improvisation Styles"... Sahib Shihab, the veteran reedman who has lived in Europe for many years, will make a rare stateside appearance, June 29, at N.Y.'s Jazz Center as part of "The Jimmy Heath Sextet Salutes Charlie Parker." Although many of the American musicians in Europe have returned — either permanently, like Dexter Gordon, or for frequent appearances, like Johnny Griffin — a large number still remain in the Old World and do most of their work there: Kenny Drew, Wilber Little, Steve Lacy, Alvin Queen, Horace Parlan, Mike Zwerin, Herb Geller, Charlie Mariano, Ed Thigpen, the list is long . . . The Presidential Scholars for the Arts — a program that has been around since 1980 — will, for the first time, include a budding jazz musician: Justin Page, a high school student and drummer, will receive a Presidential medallion at the White House, June 20; his teacher, Eddie Locke, has been designated a Distinguished Teacher as a result — he'll get a Certificate of Excellence at Georgetown University, June 16 ... The Les Miserables Brass Band, described as a band with a repertoire that "includes music from Peru, Brazil, Serbia, Bulgaria, Tibet, Italy, part of Africa and, of course, New Orleans, along with some klezmer material and a few jazz standards," will perform at N.Y.'s Public Theatre, July 1, with notable jazz eclectic Lester Bowie sitting in . . . Another band that takes its music from all sorts of diverse sources, Charlie Haden's Liberation Music Orchestra, will be performing a rare club gig, June 25-30, at N.Y.'s Sweet . And Annie Ross, she of the late, lamented Lambert, Hendricks and Ross, Basil . will make a rare west coast appearance when she checks into Hollywood's Vine St. Bar and Grill, June 26-29, you can bet she will do "Twisted."

Lee Jeske

## LATIN


## **MUCHO MAS**

WHY? — Those who understand don't need a "because." For those who may need an enhancement to this conjunction we will help them get their heads out of the sand, and be aware once and for all that: 1) the United States' Hispanic population, including Puerto Rico, exceeds 25 million persons, with a yearly consumption of over 70 billion dollars, as has been widely documented by several sources; and 2) the music business has acknowledged this burgeoning market, especially multinational record companies, several of which have opened offices in the continental territory during recent years. This has resulted in the creation of hybrid musical exponents, like CBS' **Julio Iglesias** and RCA's **Menudo**, who are in full pursuit of the American mainstream market, after unquestionably conquering their own. Hence, keeping pace with changing times, your favorite magazine brings you *MUCHO MAS*, whose Spanish translation, "a whole lot more," is, after all, *Cash Box*'s long-standing editorial standard.

Besides the usual flow of news and activities of the industry's peronalities MM will make a serious attempt to gauge its business pulse by reporting the airplay activities of radio stations around the nation, regardless of their programming tendencies, as well as the "hot cakes" being sold by major distributors and important retail stores. In this way, our readership can be scientifically informed of the industry's status at any given time. We sincerely hope to earn your undivided loyalty. **SINGING BROTHERS** — Without a doubt, the biggest news event in recent memory had to be **Hermanos**, a gathering of Spanish singers, rivaling in glitz, glamour and purpose its predecessor **U.S.A. For Africa.** In an exclusive interview for MM, Manual Montoya, director of Latin Affairs for A&M Records, the coordinating entity behind both events, called it "a historical occasion, an endeavor of incredible satisfaction." The stellar roster included international pop stars Jose Luis "El Puma" Rodriguez, Jose Jose, Julio Iglesias, Maria Conchita, Alconso, Emmanuel, Lani Hall, Lucia Mendez and Rocio Jurado, among others; ranchero virtuoso Vicente Fernandez, mythical bastions like octogenerian Pedro Vargas, and non-singers like world-famous comedian Mario Moreno "Cantinflas," and Mr. Corinthian Leather himself Ricardo Montalban. The former Fantasy Island host also provided the narration for a documentary titled *The Making of Hermanos*, produced by Jerry Kramer & Associates, the team behind *The Making of Thriller*.

The single from the Hermanos by the likes of Jose Felicano, Roberto Carlos, Vikki Carr, Rocio Jurado, Iglesias, "El Puma" and Emmanuel, is due at the end of July. According to Montoya, who also had the artistic coordination and publishing clearnance responsibilities, CBS Records will handle the worldwide distribution. Sales proceeds will be donated to UNICEF, with 90 percent of the funds earmarked for Latin American relief.

In spite of reports published about certain stars being unhappy after not being awarded solos in the song, various sources present during the recording have assured me that the atmosphere was "cordial, pleasant and reminiscent of a team (continued on page 38)


NEW COMPANY NEW RELEASE


ANTONIO CORTES CHIQUETETE

Record No. RL-620, LP and Cassette: RLC-620 SPAIN'S BEST SELLING ARTIST 1984

## NOW AVAILABLE IN THE U.S.A. ON REVIVAL INTERNATIONAL RECORDS

Spreading to New York Miami Los Angeles Chicago Washington Baltimore Baltimore Boston Etc. Puerto Rico Texas Florida

Exclusive sales/and marketing One World Records 800-932-0625

-

Ł

1

....

5

-

5

40

4-

r

## DANCE

TOP 75 12" SI	NGLES
---------------	-------

Weeks

On 6/15 Chart

			6/15	Chart	
(	0	ANGEL/INTO THE GROOVE (EXTENDED DANCE MIX)/6:15 & 4:40			
(	Õ	MADONNA (Sire/Warner Bros. 0-20335) 19/THE ASYLUM (IT'Z WEIRD) (EXTENDED & DESTRUCTION MIX)/5:11 & 7:08	4	3	
	3	PAUL HARDCASTLE (Chrysalis 4V9 42875) ROCK ME TONIGHT (FOR OLD TIMES SAKE)/7:48		3	
	4	FREDDIE JACKSON (Capitol V-8640) I WONDER IF I TAKE YOU HOME (RAP, CULT JAM DUB & EXTENDED VERSION)/12:09 & 6:04	3	10	
(	5	LISA LISA AND CULT JAM with FULL FORCE (Columbia 44-0520) YOU SPIN ME ROUND (LIKE A RECORD) MURDER MIX/MISTY CIRCLE (EXTENDED VERSION)/8:00 & 9:10	1	8	
	6	DEAD OR ALIVE (Epic 49-05208) SUSSUDIO (VOCAL & EXTENDED MIX)/6:53 & 4:15	8	6	l
	7	PHIL COLLINS (Atlantic DMD 831) SANCTIFIED LADY (INSTRUMENTAL)/5:30	6	9	1
	8	MARVIN GAYE (Columbia 44-05188) DO YOU WANNA GET AWAY (LONG DUB VERSION & VOCAL)/6:07 & 4:57	7	7	
	9	SHANNON (Mirage/Atlantic DMD 826) EVERYBODY WANTS TO RULE THE WORLD (EXTENDED VERSION)/5:40	2	11	
	10	TEARS FOR FEARS (Mercury/PolyGram 880 659) EVERYTHING SHE WANTS (REMIX)/LIKE A BABY/ 6:34 & 4:12	5	10	
	11	WHAMI (Columbia 44-05180) THINKING ABOUT YOUR LOVE (EXTENDED VERSION & INSTRUMENTAL)/8:04 & 6:00		13	
	12	VERSION & INSTRUMENTAL)/8:04 & 6:00 SKIPWORTH & TURNER (4th & B'way/Island B'way 414) RAPPIN' DUKE (VOCAL & INSTRUMENTAL VERSION/6:09 & 6:20	11	8	
	13	SHAWN BROWN (JWP 1456) SAVE YOUR LOVE (FOR #1) (CLUB MIX & INSTRUMENTAL)/4:25 & 4:15	12	9	
(	14	RENE & ANGELA (Mercury/PolyGram 880 731) CAN YOU HELP ME/FREE WORLD (EXTENDED VERSION)/6:09 & 7:00		5	
	15	JESSE JOHNSON'S REVUE (A&M SP 12129) CALL ME MR. TELEPHONE (ANSWERING SERVICE) (DUB VERSION)/6:25 & 6:12		4	ł
	16	CHEYNE (MCA 23546) FRESH (REMIX & DANCE MIX)/5:45 & 6:30		7	
(	17	KOOL & THE GANG (De-Lite/PolyGram 880 623-1) DANGEROUS (REMIX)		12	
	18	NATALIE COLE (Modern/Atlantic 0-96885) HANGIN' ON A STRING (CONTEMPLATING)/A LITTLE SPICE (EXTENDED DANCE VERSION/6:00 &	19	5	
		5:06) LOOSE ENDS (MCA 23543)	18	8	
	19	IN MY HOUSE (EXTENDED & INSTRUMENTAL VERSION)/5:00 & 7:16			
(	20	MARY JANE GIRLS (Motown 4529MG) THINGS CAN ONLY GET BETTER/3:59		16	
	21	HOWARD JONES (Elektra ED 5043) DEEP INSIDE YOUR LOVE/I'M THE ONE WHO LOVES YOU/4:22 & 4:32		14	
	22	READY FOR THE WORLD (MCA-23541) NEW ATTITUDE/AXEL-F (EXTENDED VERSION)/6:14 & 7:09		4	
(	23	PATTI LaBELLE & HAROLD FALTERMEYER (MCA 23534) THE PERFECT KISS/THE KISS OF DEATH/PERFECT PIT (ORIGINAL & DUB)/8:46 & 8:24		19	
	24	NEW ORDER (Qwest/Warner Bros. O-20330) WOULD I LIE TO YOU? (EXTENDED MIX)/HERE COMES THAT SINKING FEELING/4:59 & 5:40		2	
	25	EURYTHMICS (RCA PW 14079) MEETING IN THE LADIES ROOM/ASK ME NO QUESTIONS/8:04 & 3:37	24	6	1
		KLYMAXX (Constellation/MCA 23539)	23	15	
			-		- CO

Weeks On

		6/15	una
26	WE ARE THE WORLD U.S.A. FOR AFRICA (Columbia VS 205179)	25	13
	YOU TALK TOO MUCH/DARYLL & JOE (KRUSH GROOVE 3)/6:50 & 6:30		
	RUN DMC (Profile PRO 7069) ELECTRIC LADY (INSTRUMENTAL & EXTENDED VERSION)/5:28 & 5:52	) 27	5
29	CON FUNK SHUN (Mercury/PolyGram 880 636-1) DON'T YOU (FORGET ABOUT ME)/6:32	28	6
30	SIMPLE MINDS (A&M 12125) UNEXPECTED LOVERS (EXTENDED VERSION)	26	14
	LIMÉ (TSR 837) ALL NIGHT (EXTENDED & DUB MIX)/6:20 & 6:30	52	2
32	TRINERE (JAM PACKED JPI 104) FREAK-A-RISTIC (DUB & SPECIAL DANCE MIX)/6:50 & 6:24		3
33	ATLANTIC STARR (A&M SP121260) KING TUT (REMIX)/5:20		15
34	PAUL HARDCASTLE (Profile PRO-7070) MATERIAL THANGZ (VOCAL & INSTRUMENTAL VERSION)/3:59 & 7:08		4
35	THE DEELE (Solar/Elektra ED 5051) BABY COME AND GET IT (DANCE MIX)/7:14		4
	POINTER SISTERS (Planet/RCA YD14042) CRAZY IN THE NIGHT (BARKING AT AIRPLANES) (DANCE MIX)/BARKING AT AIRPLANES PART II (DUB MIX)/5:10 & 4:59		9
	KIM CARNES (EMI America V-7857) GIRLS LOVE THE WAY HE SPINS/LARRY'S DANCE THEME/6:30		4
	GRANDMASTER FLASH (Elektra 0-66908) TONIGHT (LOVE WILL MAKE IT RIGHT) (VOCAL & DUB VERSION)/7:24 & 6:46		5
	HANSON & DAVIS (Fresh FRE-001X) NEVERENDING STORY (CLUB MIX & INSTRUMENTAL)/6:09 & 5:28		3
40	LIMAHL (EMI America C-7854) LOVE ON THE RISE (INSTRUMENTAL & EXTENDED VERSION)/5:28 & 4:15		7
41	KENNY G & KASHIF (Arista ADI 9338) ONE BAD APPLE (VOCAL & DUB MIX)/4:58 & 5:25 NOLAN THOMAS (Emergency EMDS 6550)		4
42	BLACK CARS (SPECIAL DANCE MIX & INSTRUMENTAL DUB MIX)/5:55 & 3:42 GINO VANNELLI (HME 4W9-05205)		2
43	DOES HE DANCE (DUB MIX)/5:38 & 5:25 FRANCE JOLI (Epic 49-05191)		3
44	BURNING FLAME (EXTENDED DANCE MIX & DUB VERSION)/7:07 & 6:14		3
45	VITAMIN Z (Geffen/Warner Bros. 0-20325) SOME LIKE IT HOT AND THE HEAT IS ON (EXTENDED VERSION) SOME LIKE IT HOT (7" MIX) — THE HEAT IS ON (INSTRUMENTAL)		16
46	THE POWER STATION (Capitol V-8631) BODY SNATCHERS (VOCAL & REMIX)/7:12 & 5:58	35	13
Ä	MIDNIGHT STAR (Solar/Elektra ED 5056) GET IT ON/GO TO ZERO (45 MIX & EXTENDED MIX)	51	3
48	POWER STATICN (Capitol V-8646) ALL SHE WANTS TO DO IS DANCE (EXTENDED	-	1
	DANCE & DUB REMIX)/7:38 & 5:17 DON HENLEY (Geffen/Warner Bros. 0-20314)	40	9
	AXEL F/LIKE EDDIE DID BEVERLY HILLS VERSION (CLUB-101)	42	11
50	BIG MOUTH (BEAT BOX MIX)/5:07 & 3:00 WHODINI (Jive/Arista JSI 9332)	49	14
	CALL ME/WE CLOSE OUR EYES (INDISCRIMINATE MIX)/6:10 & 6:42 GO WEST (Chrysalis 4V9-42871)	59	2
			-
2" SIN	NGLES CHART IS BASED SOLELY ON ACT	UA	LP

			Weeks On
	6	5/15	Chart
52	CITY LIFE/FLY GIRL (EXTENDED VERSION)/4:36 & 5:48		
53	THE BOOGIE BOYS (Capitol V-8645) POINT OF NO RETURN/DUB OF NO RETURN/5:40 & 6:40	57	2
54	EXPOSE (Arista ADI 93260) DO YOU WANT IT RIGHT NOW (JELLYBEAN REMIX)/ 6:40	53	15
55	SIEDAH GARRETT (Owest/Warner Bros. 0-20302) DANGEROUS (DUB VERSION)/6:25 & 6:40	54	15
56	PENNYE FORD (Total Experience TED1-2614) EVERYTIME YOU GO AWAY (EXTENDED VERION)/ THIS MEANS ANYTHING/7:52 & 3:13	60	2
57	PAUL YOUNG (Columbia 44-05196) RHYTHM OF THE NIGHT/QUEEN OF MY HEART/6:45 & 3:30	-	1
58	DeBARGE (Motown 4532 MG) ALL HUNG UP (DUB VERSION)/5:41 & 7:20 ANGELA (Sutra SUD 030)	30	14
59	ITCHIN' FOR A SCRATCH (VOCAL & INSTRUMENTAL VERSION)/6:09 & 6:00 THE FORCE MD'S (Tommy Boy TB862)		
60	FRESH IS THE WORD/FRESH IS THE BEAT (DUB CLUB & RADIO MIX)/4:58, 5:59 & 3:42		
61	MANTRONIX with M.C. TEE (Sleeping Bag SLX-0014) CAN'T STOP/OH WHAT A NIGHT (4 LUV) (LONG VERSION)/6:08 & 5:05	73	8
62	RICK JAMES (Motown 4528 MG) OBSESSION (SPECIAL DUB & DANCE REMIX)/5:30 & 6:00	46	8
63	ANIMOTION (Mercury/PolyGram 880-2661) INNOCENT (LP & INSTRUMENTAL VERSION)/10:34 & 9:54	33	16
64	ALEXANDER O'NEAL (Tabu/CBS 49-05140) READ MY LIPS (EXTENDED REMIX &	58	3 15
	INSTRUMENTAL)/5:10 & 4:07 MELBA MOORE (Capitol V86270)	62	2 7
65	QUEEN OF ROX (SHANTE ROX ON)/5:17 ROXANNE SHANTE (Pop Art PA 1408)	63	15
66	SINDERELLA (EXTENDED VERSION)/6:30 & 5:26 BETTY WRIGHT (Jamaica TR 9004)	65	5 10
67	ROXANNE'S A MAN (THE UNTOLD STORY) (DUB VERSION)/4:45 RALPH ROLLE (Streetwise 2239)	61	8
68	FEEL SO REAL (INSTRUMENTAL & EXTENDED VERSION)/5:32 & 6:50		
69	STEVE ARRINGTON (Atlantic 0-86904) REQUEST LINE/THE ROOF'S ON FIRE/6:46 ROCK MASTER SCOTT AND THE DYNAMIC 3		8
70	(Reality/Fantasy D 230) WE CLOSE OUR EYES (TOTAL OVERHANG CLUB MIX & LP VERSION)/5:55 & 3:48		33
71	GO WEST (Chrysalis 4V 2853) TIL MY BABY COMES HOME (DANCE & ALBUM	68	11
72	VERSION)/7:37 & 5:30 LUTHER VANDROSS (Epic 49-05159) PLEASE DON'T GO (DUB & EXTENDED VERSION)/	66	17
-	6:17 & 6:46 NAYOBE (The Fever SP 802A)	71	14
73	NIGHTSHIFT (CLUB MIX)/7:02 & 7:12 COMMODORES (Motown 4533 MG)	64	13
74	ZIE ZIE WON'T DANCE (DUB & REMIX)/5:10 & 5:50 PETER BROWN (Columbia 44-05175)	72	13
75	BE YOUR MAN/SPECIAL LOVE (SPECIALLY REMIXED VERSION)/7:05 & 4:25 JESSE JOHNSON'S REVUE (A&M SP12122)	67	18
1			

5.

-4 ¥ -

-

4 -

\*

4

-

-

-

-

IECES SOLD AT RETAIL STORES. THE CASH BOX TOP 75 12

### **12" REVIEWS**

### THE SYSTEM (Mirage DMD 851)

The Pleasure Seekers (5:24) (Murphy-Frank) (Science Lab Music-Green Star Music/ ASCAP) (Producer: Mix Murphy-David Frank) When Prince and Michael Jackson aren't dominating the airwaves, Scritti Politti

and New York's The System make the most sopohisticated dance music around, and this first cut from the duo's upcoming LP demonstrates its mastery of the studio and grooves. An excellent cut.

### KING (Epic 49-05236)

Love & Pride (6:14) (CBS Records) (King-Roberts) (Producer: Richard James Burgess)

Supersonic guitars and a tribal percussion intro earmarks this track from U.K.'s King. With a good club rep from the band's import releases, look for this domestic 12" to catch on quickly.


#### MONA LISA YOUNG (Spring 12-416)

Rock Me Down (6:12) (Foldy-Wertman) (Bondi Music-Jomark Music/ASCAP) (Producer: Joel Wertman-Peter Foldy) With a solid rep as a solo and background vocalist, Mona Lisa Young delivers

a sensual and cooing lyric on this jazzy and slow-grooving cut. Look for strong dance and urban action.

ALEXANDER ROBOTNIK (Sire 2316) Problemes D'Amour (6:39) (Dami) (WB MLsic-Bleu Disque Music/ASCAP) (Producer: Maurizi o Dami-Giampiero & Giacarlo Bigazzi) From the "Fuzz Dance" EP, the many effects of the original cut are stretched

out and given full life by this extended version. One of the hottest dance records in the country right now.


### "Out of the confines of middle America comes a dynamite dance hit by Information Society. Feedback on the record has been excellent. For anyone programming Hip Hop or New Wave, this record is perfect. This 12" combines the elements of Thompson Twin vocals and Afrika Bambaata Hip Hop base line."

### **RETAILER'S PICK**

George Clinton - "Double Oh-Oh" -Store: West Sounds Inc. Manager: Eddie Adams Location: Palo Alto, CA "It has the ingredients of a hit record. The beginning sales are excellent and the feedback is phenomenal. Should be

## VIDEO

## *A*UDIO/VIDEO

UPTOWN VIDEO — Widening its scope once again with the programming it airs, Cinemax has booked the Manhattan Transfer for an Album Flash segment, due to air July 20. The show will contain five conceptual videos produced especially by HBO, along with interviews and other segues. The tunes, all of them from Manhattan Transfer's forthcoming "Vocalese" album for Atlantic, feature the lyrics of **Jon Hendricks** and are cut with the tight vocal arrangements for which this act is known. *Audio/Video* caught up with Manhattan Transfer recently at a Hollywood soundstage on the second-to-last day of a grueling eight-day shoot in which each of the five videos was shot. Lounging in the late afternoon sun at one of the rows of folding tables set up during a dinner break, Alan Paul gave insights into the production between

bites of steamed zucchini. "It's been a lot of work. Long hours," he said. "But I'm really surprised. It turns out we've got some fans here and they really care about this, which is great. And Bud Schaetzle is a fine director." Schaetzle, with numerous music videos under his belt, collaborated with the group in coming up with some striking concepts. The most notable of these has to do with the very soundstage in which it was shot, stage 7 of Van Mar Studios. The clip, Bleep Blop Blues, has the group doing Lucy, Ricky, Fred and Ethel (you can cast this one without much thought), and coinci-

dences of coincidences, stage 7 of the


CINEMAX MUSIC -Atlantic recording artist the Manhattan Transfer is featured beginning July 20 as a Cinemax Album Flash.

Van Mar lot is where the original I Love Lucy was shot. "They've been wanting to do it for a long time," said Schaetzle. "Alan does an amazing Desi Arnaz impression, and since **Cheryl** is tall and red-headed and has a great comedienne's face, they really wanted to go for it." It's near-perfect casting all around, of course. Other tunes included in the *Album Flash* are "Killer Joe, To You, Ray's Rock House," and the one being lensed this afternoon, entitled "Night In Tunisia." This clip is probably the most daring of the lot, with animation and the group combined. Before breaking for dinner, in fact, Tim Hauser was busy emoting, literally up to his neck

breaking for dinner, in fact, **I'm Hauser** was busy emoting, literally up to his neck in green cardboard for a green matte shot that'll use just his face. Asked if he was having a good time, Hauser replied, "Sometimes yes, sometimes no. Today ... yes." Eight days, — five videos ... his lack of conviction was understandable. **BY THE WAY** — Last week's piece on the video made by child actors had some errors in it which bear setting straight. First of all, the title of the **Neal** and **Barkan** tune is "Kid Stuff," not "Kid's Stuff." Also, the **Nickelodeon** deal is not finalized, though **HBO** has expressed interest in the clip, but the clip will debut on Radio 1990. Lupe 13, in a special segment on children.

1990, June 13, in a special segment on children. UNOFFICIALLY OFFICIAL. — It comes as little surprise to those who've seen *The Hollywood Reporter's* box office charts on this title, but **Media Home Entertainment's** A Nightmare On Elm Street has apparently shipped platinum (initial sales figures of 110,000 units) on its home video release. This in-house production of Media's (its first) did, after all, hit the #2 box office gross mark recently. The figures, however, come straight from Media, and are still pending RIAA certification. You can bet double platinum isn't too far off, however, and the claim is a believable one. EHE FILES SUIT - Embassy Home Entertainment has filed suit in Los Angeles Superior Court against Herbert F. Margolis and Robert Fenton of Marton

Productions, Inc. The suit declares breach of contract, alleging that EHE entered an agreement with Marton in August of last year to acquire worldwide home video rights and certain television syndication rights to *Military University*. The title was supposed to have been released by **Twentieth Century-Fox**, supported by a "substantial" print and advertising campaign. The suit says that EHE paid the first installment of the advance (a mere seven-figures), when it was informed that the project had collapsed. EHE is suing to get its advance back. Gregory Dobrin

## The Release Beat

Walt Disney Home Video has 10 titles for release this month. Volume One of Paddington Bear makes its home video debut. The 50-minute program debuts for a special price of \$29.95 (catalog #754); Never A Dull Moment, featuring Dick Van Dyke, runs 90 minutes for \$69.95; Falling For The Stars, featuring Robert Duvall, runs 58 minutes for \$49.95 (stock #721); The third volume of Bill Cosby's Picture Pages retails for \$49.95 and runs 55 minutes; Two Pooh Bear tapes are new for June. They include volume 6 of Five Mile Creek and volume 4 of Welcome To Pooh Corner. Each retails for \$49.95 and runs approximately 100 minutes; Two To Pooh Corner, Each retails for \$49.95 and runs approximately 100 minutes; I wo Disney comedy features are also available. They include Gus, featuring Edward Asner, and The Apple Dumpling Gang, with Bill Bixby. Each runs approximately 100 minutes and retails for \$69.95... Prism Entertainment has six titles for its June lineup. The street date on these is June 20. They are Scum, Sweet William, and Secrets, dramas which retail for \$59.95. Along with Budo, Fantasy Island and Las Vegas Lady, dramas which retail for \$49.95. All six titles will be released simultaneously in Canada.... Five titles are fresh from Playhouse Video for June. They include Jules Verne's Journey To The Center Of The Earth, featuring James Mason and Arlene Dahl, two Doctor Suess titles, Verne's Five Weeks In A Balloon and The Elim Elam Man featuring George C. Scott. The Doctor Suess titles. The Mason and Arlene Dahl, two Doctor Suess titles, Verne's Five Weeks In A Balloon and The Flim Flam Man, featuring George C. Scott. The Doctor Suess titles, The Cat In The Hat/Dr. Suess On The Loose and The Lorax/The Hoober Bloob Highway, retail for \$29.98. Journey To The Center Of The Earth, The Flim Flam Man and Five Weeks In A Balloon retail for \$59.98. ... MGM/UA Home Video starts off its June lineup with Breakin' 2, The Electric Boogaloo, 94 minutes for \$79.95; Fast Lane Fever, 94 minutes, \$69.95; Sheer Madness, 105 minutes, \$59.95; Sword Of The Valiant, 102 minutes, \$69.95; The House Where Evil Dwells, 82 minutes, \$59.95; The Vikings, 116 minutes, \$69.95; plus two new Diamond Jubilee releases: The Picture Of Docian Grav featuring George Sanders, 111 minutes \$39.95; and Babes Picture Of Dorian Gray, featuring George Sanders, 111 minutes, \$39.95; and Babes In Arms, featuring Mickey Rooney and Judy Garland, 91 minutes, \$39.95.

TC	DP 15 USIC ID	EC	DS
1	EVERYTHING SHE WANTS Wham! (Columbia)	1	5
2	SUSSUDIO Phil Collins (Atlantic)	3	7
3	INTO THE GROOVE Madonna (Sire)	2	5
4	VOICES CARRY 'Til Tuesday (Epic)	5	3
5	EVERYBODY WANTS TO RULE THE WORLD Tears For Fears (Mercury)	6	8
6	YOU SPIN ME ROUND (LIKE A RECORD) Dead Or Alive (Epic)	_	1
7	SOME LIKE IT HOT The Power Station (Capitol)	10	6
8	THINGS CAN ONLY GET BETTER Howard Jones (Elektra)	12	6
9	WALKING ON SUNSHINE Katrina and the Waves (Capitol)	9	2
10	A VIEW TO A KILL Duran Duran (Capitol)	7	3
11	JUST A GIGOLO/I AIN'T GOT NOBODY David Lee Roth		
12	(Warner Bros.)	8	8
	(CLOSE TO) PERFECT Jermaine Jackson (Arista)	14	2
13	HEAVEN Bryan Adams (A&M)	4	5
14	IN MY HOUSE Mary Jane Girls (Motown)		1
15	I'M ON FIRE Bruce Springsteen (Columbia)	15	
THE	E CASH BOX TOP 15 MUSIC VIDEOS CHART IS BASED ON TELE ROTATION AT VARIOUS STATIONS AND NETWORKS.	EVISIO	N


completed his first-ever television special, John Fogerty's All Stars, for Showtime. The special includes a new video, My Toot Toot, shot in Crowley, Louisiana with Rockin' Sidney. Pictured during the taping are the clip's musicians (I-r): guitarist Chip Bacque; Fogerty; drummer Warren Storm; Sidney; bassman Mark Miller and saxaphonist Willie T. WINNING TEAM -Warner Brothers recording artist John Fogerty recently

### Executive Monitor –

Barry Kluger has been named director of press relations for MTV Networks, Inc. His responsibilities include supervision of press information, media services and affiliate and marketing press relations areas, in addition to directing press efforts for the business and operating aspects of MTV Networks, Inc. Kluger comes to MTV from the USA Network where he served as director of public relations ... MCA Distributing Corporation has announced the promotion of Louis A. Feola to the post of vice president of video distribution. He is upped from the position of director of marketing for MCA Home Video. In his new position, Feola will supervise the

distribution of all home video products handled by MCA Distributing ... MCA Home Video has named **Ann Schwarz** to the post of director of advertising and merchandising. Schwarz comes to MCA from Pacific Arts Video Records where she most recently served as general manager... Vidmark Entertainment has appointed Soozy Sommers director of sales and marketing. Sommers previously served as director of sales and administration for Master Arts Video. In her new post, Summers will be in charge of distributor sales and organizing the company's distribution network, plus marketing and advertising campaigns.


THE HART OF ROCK 'N' ROLL -EMI America recording artist Corey Hart made a guest appearance recently on MTV to discuss his forthcoming album, "Boy In The Box," which features the single "Never Surrender." The tune is currently climbing the Cash Box Top 100 singles chart. Pictured during the interview are (I-r): Hart, and MTV's Martha Quinn.

CASH BOX TOP TOO ALBU//S

Title, Artist, Label, Number, Distributor Week, Sn. Platinum (RIAA Certified) 6/15 0mm Platinum (RIAA Certified) 6/15 0mm 1 AROUND THE WORLD IN A DAY ** PRINCE AND THE REVOLUTION (Paintey Practivitient) 9.35 2 NO JACKET RECUBIED ** 998 9.35 3 MAKE IT BIG ** WHAM (Columbia FC 39295) CBS 4 20 4 LIKE A VIRGIN ** 898 8.98 20 5 BORN IN THE U.S.A. ** BRUCE SPININGSTEEN (Columbia (CS 3983) CBS 5 53 6 DIAMOND LIFE ** SADE (Portnait BFR 3963) CBS 3 17 7 SONGS FROM THE BIG CHAIR *U 8.98 10 8 BEVERLY HILL COLLINS (ALAMA SP-5013) RCA 11 30 8 BEVERLY MILE COLONOTTACK (MCANDATACK) 9 25 9 RECKLESS ** 98 10 11 10 WE ARE THE WORLD * 13 11 30 11 THE POWER STATION (Caphol SI-1200) CAP 13 11 30 12 DREAM APADAMS (ALAMA SP-5013) RCA 13 11 30 13 THE NUMER STATION (Caphol SI-12030) CAP 13		-	-
A DAY *■ 9.36 PRINCE AND THE REVOLUTION WEAD 1 7 2 NO JACKET RECULIRE P = 9.96 PRINCE AND THE REVOLUTION WEAD 2 16 3 MAKE IT BIG *■ WHAMI (Columbia EC 39595) CES 4 20 4 LIKE A VIRGIN *■ BRUCE SPRINGSTEEM (Columbia EC 39595) CES 5 3 5 BORN IN THE U.S.A. *■ BRUCE SPRINGSTEEM (Columbia CG 39653) CES 5 5 6 DIAMOND LIFE *■ SADE (Portrail BFR 39681) CES 5 3 7 SONGS FRAME BIG CHAIR *□ BIG CHAIR *	<ul> <li>★ = Available on Compact Disc</li> <li>■ = Platinum (RIAA Certified)</li> </ul>	6/15	On
PRINCE AND THE REVOLUTION (Paisely Park/Wanner Bros. 25286-1) WEA 7 2 NO JACKET REQUIRED +@ 989 PHIL COLLINS (Allantic 7 38240-1) WEA 7 3 MAKE IT BIG *E 999 WHAM (Columbia FC 39899) CES 4 20 4 LIKE A VIRGIN *E 999 MADONNA (Sire 9 25157-1) WEA 6 20 5 BORN IN THE USA.*E 999 Columbia CO 39839 CES 5 5 5 6 DIAMOND LIFE *E 898 SADE (Portrait 6FR 39561) CES 3 17 7 SONGS FROM THE BIG CHAIR *L 898 COMCIMA SOUND TRACK 9 26 9 RECKLESS *E 898 DEVER VM HILLS COD *E 898 THE POWER STATION (Capitol SU-12280) CAP 10 11 17 FEDRE FORM THE BIG CHAIR *L 898 DEVER VMA ADAMS (ABM SP-5013) RCA 10 11 18 BEVER LY HILLS COD *E 898 DI COMCIDI & 10 13 10 VEA THE POWER STATION (Capitol SU-12280) CAP 10 13 11 THE POWER STATION (Capitol SU-12280) CAP 10 13 12 DEA	1 AROUND THE WORLD IN		
2 NO JACKET REQUIRED ★ 9.98 PHIL COLLINS (Allantic 781240-1) WEA 2 16 3 MAKE I BIG ★ 1 WIAM (Columbia FC 3959) CES 4 20 4 LIKE A VIR GIN ★ 1 MADONNA (Sir 9 25157-1) WEA 6 20 5 BORN IN THE US.A. # BUCE SPRINGSTEEN (Columbia OC 38653) CES 5 53 6 DIAMOND LIFE # SADE (Portrait BFR 39591) CES 3 17 7 SONGS FROM THE BIG CHAIR ★ 1 BIG CHAIR ★ 1 COLUMBIA USA 000-1 M-1) POL 7 13 8 BEVERLY HILLS COP ★ 8,98 CHAIGHALS OUNDRACK 9 26 9 RECKLESS ★ 8,98 CHAIGHALS OUNDRACH 10 1 1 10 WE ARE THE WORLD # USA FOR ARRICK (Columbia USA 40043) CES 8 10 11 THE POWER THE POWER STATION (Capitol SJ-12380) CAP 10 11 12 DREAM INTO ACTION & 8,98 THE POWER STATION (Capitol SJ-12380) CAP 12 12 13 THE POWER STATION (Capitol SJ-12380) CAP 13 13 14 CENTERFIELD * USA FOR ARRICK (Columbia USA 40043) CES 16 13 14 CENTERFIEL NLOVE * USA FOR ARRICK (Columbia USA 400300-100 16 <	PRINCE AND THE REVOLUTION		
3 MAKE IT BIG ★ 100000000000000000000000000000000000	2 NO JACKET REQUIRED *	3	7
WHAM! (Columbia FC 38595) CES 4 20 4 LIKE A VIRGIN ★■	and the second s	2	16
MADONNA (Sire 9 25157-1) WEA 6 2 5 BORN IN THE U.S.A. +			20
BRUCE SPRINGSTREN (Columbia QC 3863) CBS 5 6 DIAMOND LIFE # SADE (Portrait BFR 39581) CBS 3 17 7 SONGS FROM THE BIG CHAIR *: ITEARS FOR FEARS (Mercury 824 300-1 M-1) POL (MCA-5553) MCA 9 26 9 RECKLESS ** BRYAN ADAMS (A&M SP-5013) RCA 10 0 10 WEARE THE WORLD * 8.98 BRYAN ADAMS (A&M SP-5013) RCA 10 10 11 THE POWER STATION 33 1/3 8.98 BRYAN ADAMS (A&M SP-5013) RCA 10 11 12 DREAM INTO ACTION * BOWARD JONES (Elektra 60390-1) WEA 13 11 13 THE NIGHT I FELL IN LOVE * 14 13 14 EAZY FROM THE HEAT 8.98 BILLY OCEAN (JIVE/ARISE JL8-9213) RCA 16 12 15 CRAZY FROM THE HEAT 8.99 BILLY OCEAN (JIVE/ARISE JL8-9213) RCA 16 12 16 SUDDENLY * 8.99 BILLY OCEAN (JIVE/ARISE JL8-9213) RCA 16 17 16 SUDDENLY * 8.99 BILLY OCEAN (JIVE/ARISE JL8-9213) RCA 16 17 17 BE YOURSELF TONICHT 8.99 DIG HONFOGERTY (WARNE RGA JL-9213) RCA 16 17	MADONNA (Sire 9 25157-1) WEA		20
SADE (Portrait BFR 39581) CBS 3 17 SONGS FROM THE BIG CHAIR *L BIG CHAIR *L BI	BRUCE SPRINGSTEEN (Columbia QC 38653) CBS		53
BIG CHAIR ★□ 8.98 TEARS FOR FEARS (Mercury 824 300-1 M-1) POL 7 13 8 BEVERLY HILLS COP ★ 8.98 ORIGINAL SOUNDTRACK (MCA-5553) MCA 9 26 9 RECKLESS ★■ 8.98 BRYAN ADAMS (AAM SP-5013) RCA 11 30 10 WE ARE THE WORLD ■ 8.98 BRYAN ADAMS (AAM SP-5013) RCA 11 30 11 THE POWER THE POWER STATION (Capitol SJ-12380) CAP 10 11 12 DREAM INTO ACTION ★ 8.98 HOWARD JONES (Elektra 60390-1) WEA 13 11 13 THE POWER STATION (Capitol SJ-12380) CAP 14 13 14 ENTHER FIELD ★■ 8.98 HOWARD JONES (Elektra 60390-1) WEA 12 22 15 CRAZY FROM THE HEAT □ 5.98 BILLY OCEAN (JIWE/ARISE JEACE) CAP 14 13 16 SUDDENLY ★■ 8.98 BILLY OCEAN (JIWE/ARISE JEACE) CAP 17 64 16 SUDDENLY ★■ 8.98 BILLY OCEAN (JIWE/ARISE JEACE) CAP 17 64 17 BE YOURSELF TONIGHT 9.93 COM PETTY AND THE HEART BREAKERS (MCA 5486) MCA 16 11 20 ONLY FOUR YOU 8.98 CORRY MADA CEENTS ■ 8.98 CORRY MADA SUPERAKERS (MCA 5486) MCA 16 12 21 BULDING THE PERFECT BEAST ★■ DON HENLEY (Gerfen GHS 24026) WEA 20 12 28 22 EMERGENCY ★□ MON PERILES 243-1 M-1) POL 22 </td <td>SADE (Portrait BFR 39581) CBS</td> <td>3</td> <td>17</td>	SADE (Portrait BFR 39581) CBS	3	17
ORIGINAL SOUNDERACK (MCA-5553) MCA 9 26 9 RECKLESS * 8.93 ERYAN ADAMS (AAM SP-5013) RCA 11 30 10 WEARE THE WORLD * 8.93 USA FOR AFRICA (Columbia USA 40043) CBS 8 10 11 THE POWER STATION (Sapirol SJ-12380) CAP 10 11 12 DREAM INTO ACTION * 8.98 HOWARD JONESS (Elektra 60390-1) WEA 13 11 13 THE POWER STATION (Capirol SJ-12380) CAP 14 13 14 DREAM INTO ACTION * 8.98 HOWARD JONESS (Elektra 60390-1) WEA 12 15 CRAZY FROM THE HEAT 6.99 DAVID LEE ROTH 16 16 SUDDENLY * 8.98 HELY OCEAN (JIVE/ATISTA JLB-8213) RCA 16 16 SUDDENLY * 8.98 HELY OCEAN (JIVE/ATISTA JLB-8213) RCA 16 17 BE YOURSELF TONIGHT 9.93 HELY OCEAN (JIVE/ATISTA JLB-8213) RCA 16 18 PRIVAE BANCER * 8.98 HELY OCEAN (JIVE/ATISTA JLB-8213) RCA 17 19 SOUTHERN ACCENTS 8.98 HELY OCEAN (JIVE/ATISTA JLB-8213) RCA 17 19 SOUTHERN ACCENTS 8.98 HELY OCEAN (JIVE/ATISTA JLB-813) RCA 17 10 SOUTHERN ACCENTS	BIG CHAIR *		13
9 RECKLESS ★ 9.98 DERVAN ADAMS (A&M SP-5013) RCA 11 30 10 WE ARE THE WORLD ■ 1 10 11 USA FOR AFRICA (Columbia USA 40043) CBS 8 10 11 THE POWER STATION 33 1/3 □ 8.98 HOWARD JONES (Elektra 60390-1) WEA 13 11 12 DREAM INTO ACTION ★ 8.98 HOWARD JONES (Elektra 60390-1) WEA 12 13 13 THE POWER STATION (Capitol SJ-12380) CAP 14 13 14 CENTERFIELD ★ 8.98 JOHN FOGERTY (Warner Bros. 25203-1) WEA 12 22 15 CRAZY FROM THE HEAT 5.99 DAVID LEE ROTH (Warner Bros. 25222-1 B) WEA 18 16 16 SUDDENLY ★ 898 BILLY OCEAN (JIVE/Arista JL8-8213) RCA 18 12 16 SUDDENLY ★ 898 CBURYTHMICS (RCA AUL-5429) RCA 18 14 17 BE YOURSELF TONIGHT 9.93 TOM PETTY AND THE HEARTBREAKERS (Gordy/Motown 6092GL) MCA 11 11 10 ONLY FOUR YOU MEAT URA CERNS 8.98 MARY JARE GIRLS 11 12 10 ONLY FOUR YOU MEAT URA CERNS 9.98 MARY JARE GIRLS 11 12 11 BULDING THE PERFECT	ORIGINAL SOUNDTRACK	C	
10 WE ARE THE WORLD ■ 8 10 11 THE POWER 8.98 9.98 THE POWER STATION (Capitol SJ-1238)) (CAP 10 11 12 DREAM INTO ACTION * 8.98 13 11 13 THE NIGHT I FELL IN LOVE ■ 14 13 11 14 CENTERFIELD *■ 8.98 12 22 15 CRAZY FROM THE MANDROSS (Epic FE 39982) (CBS 14 13 14 CENTERFIELD *■ 8.98 12 22 15 CRAZY FROM THE MEAT 5.93 12 24 16 SUDDENLY *■ 8.98 18 42 17 BE YOURSELF TONIGH 9.93 17 54 19 SOUTHERN ACCENTS 5.98 17 10 SULLY OUR YOU 8.98 13 14 20 ONLY FOUR YOU 8.98 14 13 12 ONLY FOUR YOU 8.98 16 12 21 BUILDING THE PERFECT 8.98 16 12 22 EMERGENCY *□ 8.98 12 16			26
USA FOR AFRICA (Columbia USA 40043) CBS 8 10 11 THE POWER STATION 33 1/3 □ 8.98 THE POWER STATION (Capitol SJ-12380) CAP 10 11 12 DREAM INTO ACTION * 8.98 HOWARD JONES (Elektra 60390-1) WEA 13 11 13 THE NIGHT I FELL IN LOVE ■ 14 13 14 CENTERFIELD *■ 8.98 JOHN FOGERTY (Warner Bros. 25203-1) WEA 12 22 15 CRAZY FROM THE MEATINE ALL-84213) RCA 15 18 16 SUDDENLY *■ 8.98 BILLY OCEAN (Jive/Arista JLB-8213) RCA 16 11 16 SUDDENLY *■ 8.98 BILLY OCEAN (Jive/Arista JLB-8213) RCA 16 11 17 BE YOURSELF TONIGHT 9.98 ELIRY THMICS (RCA AJL1-5429) RCA 24 6 18 PRIVATE DANCER *■ 8.98 TINA TURNER (Capitol ST-12330) CAP 17 54 19 SOUTHERN ACCENTS 8.98 TOM PETTY AND THE HEARTBREAKERS (Gordy/Motown 6032GL) MCA 19 28 22 EMERGENCY *□ 8.98 KOOL & THE GANG (DE-LIE 622 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS 0 <		. 11	30
STATION 33 1/3 □ 8.98 THE POWER STATION (Capitol SJ-12380) CAP 10 11 12 DREAM INTO ACTION ★ 8.98 HOWARD JONES (Elektrasse) 11 13 THE NIGHT I FELL IN LOVE ★ 14 13 14 CENTERFIELD ★ 8.98 JOHN FOGERTY (Warner Bros. 25203-1) WEA 12 22 15 CRAZY FROM THE HEAT □ 5.99 DAVID LEE ROTH (Warner Bros. 25222-1 B) WEA 15 18 16 SUDDENLY ★ 8.98 BILLY OCEAN (Jive/Arista JLB-821) RCA 16 2 17 BE YOURSELF TONIGHT 9.98 DEURYTHMICS (RCA AJL1-5429) RCA 24 6 18 PRIVATE DANCER ★ 8.98 DILLY OCEAN (Jive/Arista JLB-821) RCA 16 11 20 SOUTHERN ACCENTS □ 6.98 MARY JANE GIRLS (Gordy/Motown 6092GL) MCA 16 11 20 ONLY FOUR YOU 8.98 DON HENLEY (Gelfen GHS 24026) WEA 19 28 22 EMERGENCY ★□ 8.98 COL & THE GANG (De-Life 822 943-1 M-1) POL 22 28 23 DAN FOGELBERG (Full MOON/Epic FE 39616) CBS 23 6 23 24 VOICES CARRY ''TL TUESDAY (Epic BFE 39458) CBS 30 12 25 RHYTHM OF	USA FOR AFRICA (Columbia USA 40043) CBS	8	10
HOWARD JONES (Elektra 60390-1) WEA 13 11 13 THE NIGHT I FELL IN LOVE ■	STATION 33 1/3 🗆 8.98		11
LUTHER VANDROSS (Epic FE 39992) CBS 14 13 14 CENTERFIELD ★■ 8.98 JOHN FOGERTY (Warner Bros. 25203-1) WEA 12 22 15 CRAZY FROM THE HEAT 5.99 DAVID LEE ROTH (Warner Bros. 25222-1 B) WEA 15 18 16 SUDDENLY ★■ 8.98 12 24 17 BE YOURSELF TONIGHT 9.98 14 13 18 PRIVATE DANCER ★■ 8.98 17 54 19 SOUTHERN ACCENTS 6.56 11 20 ONLY FOUR YOU 8.98 11 14 21 BUILDING THE PERFECT 8.98 19 28 22 EMERGENCY ★□ 8.98 22 28 23 DON HENLEY (Gelfen GHS 24026) WEA 19 28 24 YOICES CARRY 8.98 22 28 24 YOICES CARRY 13 13 27 THE GIRM KOF THE NIGHT ★□ 8.98 26 14 28 WHITNEY HOUSTON 8.98 26 12 25 RHYTHM OF THE NIG			11
JOHN FOGERTY (Warner Bros. 25203-1) WEA 12 22 15 CRAZY FROM THE HEAT □ 5.99 DAVID LEE ROTH (Warner Bros. 2222-1 B) WEA 15 18 16 SUDDENLY ★■ 8.98 BILLY OCEAN (Jive/Arista JLB-8213) RCA 18 42 17 BE YOURSELF TONIGHT 9.98 EURYTHMICS (RCA AJL1-5429) RCA 24 6 18 PRIVATE DANCER ★■ 8.98 TINA TURNER (Capitol ST-12330) CAP 17 54 19 SOULY FOUR YOU 8.98 TOM PETTY AND THE HEARTBREAKENS (Gordy/Motown 6092GL) MCA 11 11 20 ONLY FOUR YOU 8.98 NARY JANE GIRLS 8.98 BON HENLEY (Geffen GHS 24026) WEA 19 28 22 EMERGENCY ★■ 8.98 KOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 22 28 23 HIGH COUNTRY SNOWS DAN FOGELBERG (FUII MOON/Epic FE 39616) CBS 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 (Arista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Capitol ST-12400) CAP 25 14 26 WHITNEY HOUSTON 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 (Capitol ST-12400) CAP 36		14	13
DAVID LEE ROTH (Warner Bros. 20222-1 B) WEA 15 16 SUDDENLY ★■ 8.98 BILLY OCEAN (Jive/Arista JL8-8213) RCA 18 42 17 BE YOURSELF TONIGHT 9.98 CURYTHMICS (RCA AJL1-5429) RCA 24 6 18 PRIVATE DANCER ★■ 8.98 TINA TURNER (Capitol ST-12330) CAP 17 54 19 SOUTHERN ACCENTS 6.96 TOM PETTY AND THE HEARTBREAKERS (MCA 5486) MCA 16 11 20 ONLY FOUR YOU 8.98 TOM PETTY AND THE HEARTBREAKERS (Gordy/Motown 6092GL) MCA 21 14 21 BULLDING THE PERFECT BEAST ★■ 8.98 BON HENLEY (Geffen GHS 24026) WEA 19 28 22 EMERGENCY ★□ 8.98 KOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS DAN FOGELBERG (Full MOON/Epic FE 39616) CBS 30 12 25 RHYHM OF THE NIGHT ★□ 8.98 DeBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON (Arista AL8-8221) RCA 30 12 15 27 THE FIRM ★□ 8.98 COREIGNER (Atlantic 81999-1) WEA 26 25 30 CHICAGO 8.98 COREIGNER (Atlantic 81999-1) WEA 26 25			22
16 SUDDENLY ★■ 8.98 18 42 17 BE YOURSELF TONIGHT 9.93 24 6 18 PRIVATE DANCER ★■ 8.98 17 54 18 PRIVATE DANCER ★■ 8.98 17 54 19 SOUTHERN ACCENTS □ 6.96 6 6 11 20 ONLY FOUR YOU 8.98 11 11 20 ONLY FOUR YOU 8.98 14 14 21 BUILDING THE PERFECT 8.98 19 28 21 BUGH COUNTRY SNOWS 98 898 10 12 24 VOICES CARRY 98 898 12 12 23 HIGH COUNTRY SNOWS 98 13 12 24 VOICES CARRY 8.98 13 13 25 RHYTHM OF THE NIGHT ★□ 8.98 14 13 26 WHITNEY HOUSON & 8.98 10 12 14 27 THE GREM ★□ 8.98 14 13 26 WHITNEY HOUSON 14 13 14	DAVID LEE ROTH		18
17 BE YOURSELF TONIGHT 9.93 EURYTHMICS (RCA AJL1-5429) RCA 24 6 18 PRIVATE DANCER ★ 8.99 TINA TURNER (Capitol ST-12330) CAP 17 54 19 SOUTHERN ACCENTS 6.95 TOM PETTY AND THE HEARTBREAKERS (MCA-5486) MCA 16 11 20 ONLY FOUR YOU 8.98 Gordy/Motown 6092GL) MCA 21 14 21 BUILDING THE PERFECT BEAST ★ 8.98 GORD HENLEY (Geffen GHS 24026) WEA 19 28 22 EMERGENCY ★ 8.98 KOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS DAN FOGELBERG (Full Moon/Epic FE 39616) CBS 30 12 24 VOICES CARRY 'TIL TUESDAY (Epic BFE 39458) CBS 30 12 25 RHYTHM OF THE NIGHT ★ 8.98 DEBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON (Arista AL&B221) RCA 34 13 27 THE FIRM ★ 8.98 CAPEIGNER (Atlantic 81999-1) WEA 26 25 29 KATRINA AND THE WAVES 8.98 FOREIGNER (Atlantic 81999-1) WEA 26 25 29 KATRINA AND THE WAVES 8.98 FOREIGNER (Motown 6124ML) MCA 31 20 30 CHI	16 SUDDENLY *	5	
18 PRIVATE DANCER ★■ 8.98 TINA TURNER (Capitol ST-12330) CAP 17 54 19 SOUTHERN ACCENS □ 6.56 TOM PETTY AND THE HEARTBREAKERS (MCA-5486) MCA 16 11 20 ONLY FOUR YOU 8.98 (Gordy/Motown 6092GL) MCA 21 14 21 BUILDING THE PERFECT BEAST ★■ 8.98 (Gordy/Motown 6092GL) MCA 19 28 22 EMERGENCY ★□ 8.98 (NOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS DAN FOGELBERG (Full Moon/Epic FE 39616) CEBS 30 12 24 VOICES CARRY 'TIL TUESDAY (Epic BFE 39458) CEBS 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 (Arista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Arista AL8-8221) RCA 34 13 26 WHITNEY HOUSTON (Arista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 (Capitol ST-12400) CAP 36 10 31 NIGHTSHIFT ★□ 8.98 (Capitol ST-12400) CAP 36 10 32 TAO 9.98 (COMMODORES (Motow	17 BE YOURSELF TONIGHT 9.98	\$	
19 SOUTHERN ACCENTS 6.56 TOM PETTY AND THE HEARTBREAKERS (MCA-5486) MCA 16 11 20 ONLY FOUR YOU 8.98 (Gordy/Motown 6092GL) MCA 21 14 21 BUILDING THE PERFECT BEAST ★■ 8.98 (DON HENLEY (Geffen GHS 24026) WEA 19 28 22 EMERGENCY ★□ 8.98 (NOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS DAN FOGELBERG (Full Moon/Epic FE 39616) CBS 30 12 24 VOICES CARRY TIL TUESDAY (Epic BFE 39458) CBS 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 DeBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON (Arista AL&B-8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Capitol ST-12400) CAP 26 25 29 KATRINA AND THE WAVES 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 (Capitol ST-12400) CAP 36 10 31 NIGHTSHIFT ★□ 8.98 (CAMODORES (Motown 6124ML) MCA 31 20 31 NIGHTSHIFT ★□ 8.98 (CAMODORES (Motown 6124ML) MCA 31 20 33 SHE'S THE BOS	18 PRIVATE DANCER *		
20 ONLY FOUR YOU 8.98 MARY JANE GIRLS (Gordy/Motown 6092GL) MCA 21 14 21 BUILDING THE PERFECT BEAST ★■ 8.98 DON HENLEY (Geffen GHS 24026) WEA 19 28 22 EMERGENCY ★□ 8.98 KOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS 93 6 24 VOICES CARRY TIL TUESDAY (Epic BFE 39458) CBS 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 DeBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON 8.98 CArista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 CArista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 CArista AL8-821) RCA 34 13 28 AGENT PROVOCATEUR ★■ 9.98 CArista AL8-821) RCA 36 10 30 CHICAGO 17 ★■ 8.98 CArista AL8-8200 CARIS 36 10 31 NIGHTSHIFT ★□ 8.98 CARISTON 31 27 50 31 NIGHTAGO 17 ★■ 8.98 CARISTON 31 27 50 32 TAO 9.98 CARISTON 31 2	19 SOUTHERN ACCENTS D 6.98	5	54
MARY JANE GIRLS (Gordy/Motown 6092GL) MCA 21 14 21 BUILDING THE PERFECT BEAST ★■ 8.98 DON HENLEY (Getfen GHS 24026) WEA 19 28 22 EMERGENCY ★□ 8.98 KOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS			11
BEAST ★■ 8.98 DON HENLEY (Geffen GHS 24026) WEA 19 28 22 EMERGENCY ★□ 8.98 KOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS DAN FOGELBERG (Full Moon/Epic FE 39616) CBS 23 6 24 VOICES CARRY 'TIL TUESDAY (Epic BFE 39458) CBS 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 DeBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON (Arista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Arista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Capitol ST-12400) CAP 26 25 29 KATRINA AND THE WAVES 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 COMMODORES (Motown 6124ML) MCA 31 20 31 NIGHTSHIFT ★□ 8.98 COMMODORES (Motown 6124ML) MCA 31 20 33 SHE'S THE BOSS ★□ — —	MARY JANE GIRLS	;	14
22 EMERGENCY ★□ 8.98 2.2 28 XOOL & THE GANG (De-Lite 822 943-1 M-1) POL 22 28 23 HIGH COUNTRY SNOWS 23 6 24 VOICES CARRY 23 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 25 14 26 WHITNEY HOUSTON 8.98 25 14 26 WHITNEY HOUSTON 8.98 20 14 26 WHITNEY HOUSTON 8.98 20 14 27 THE FIRM ★□ 8.98 20 14 28 AGENT PROVOCATEUR ★= 9.98 26 25 29 KATRINA AND THE WAVES 8.98 26 25 29 KATRINA AND THE WAVES 8.98 26 25 30 CHICAGO 17 ★= 8.98 27 50 31 NIGHTSHIFT ★□ 8.98 31 20 32 TAO 9.98 31 20 31 33 SHE'S THE BOSS ★□ — — —	BEAST *		
23 HIGH COUNTRY SNOWS 23 6 24 VOICES CARRY - - 11L TUESDAY (Epic BFE 39458) CBS 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 - DeBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON 8.98 - (Arista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 - (Atlantic 81239) WEA 20 14 28 AGENT PROVOCATEUR ★■ 9.98 26 29 KATRINA AND THE WAVES 8.98 - (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 - CHIL MOON/Warner Bros. 25060-1) WEA 27 50 31 NIGHTSHIFT ★□ 8.98 - COMMODORES (Motown 6124ML) MCA 31 20 32 TAO 9.98 - - 33 SHE'S THE BOSS ★□ - -			28
DAN FOGELBERG (Full Moon/Epic FE 39616) CBS 23 6 24 VOICES CARRY 'TIL TUESDAY (Epic BFE 39458) CBS 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 DeBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON (Arista AL&8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Arista AL&8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Atlantic 81239) WEA 20 14 28 AGENT PROVOCATEUR ★■ 9.98 FOREIGNER (Atlantic 81999-1) WEA 26 25 29 KATRINA AND THE WAVES 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 CHICAGO (Full Moon/Warner Bros. 25060-1) WEA 27 50 31 NIGHTSHIFT ★□ 8.98 COMMODORES (Motown 6124ML) MCA 31 20 32 TAO 9.98 RICK SPRINGFIELD (RCA AJL1-5370) RCA 32 9 33 SHE'S THE BOSS ★□ — —	in the second	. 22	28
Til. TUESDAY (Epic BFE 39458) CBS 30 12 25 RHYTHM OF THE NIGHT ★□ 8.98 8.98 DeBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON 8.98 34 13 27 THE FIRM ★□ 8.98 34 13 27 THE FIRM ★□ 8.98 34 13 27 THE FIRM ★□ 8.98 20 14 28 AGENT PROVOCATEUR ★■ 9.98 26 25 29 KATRINA AND THE WAVES 8.98 36 10 30 CHICAGO 17 ★■ 8.98 26 25 31 NIGHTSHIFT ★□ 8.98 27 50 31 NIGHTSHIFT ★□ 8.98 31 20 32 TAO 9.98 31 20 33 SHE'S THE BOSS ★□ — —	DAN FOGELBERG (Full Moon/Epic FE 39616) CBS	23	6
DeBARGE (Gordy/Motown 6123GL) MCA 25 14 26 WHITNEY HOUSTON 8.98 (Arista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Atlantic 81239) WEA 20 14 28 AGENT PROVOCATEUR ★■ 9.98 FOREIGNER (Atlantic 81999-1) WEA 26 25 29 KATRINA AND THE WAVES 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 CHICAGO (Full Moon/Warner Bros. 25060-1) WEA 27 50 31 NIGHTSHIFT ★□ 8.98 COMMODORES (Motown 6124ML) MCA 31 20 32 TAO 9.98 RICK SPRINGFIELD (RCA AJL1-5370) RCA 32 32 32 33 SHE'S THE BOSS ★□ — — —	'TIL TUESDAY (Epic BFE 39458) CBS		12
(Arista AL8-8221) RCA 34 13 27 THE FIRM ★□ 8.98 (Atlantic 81239) WEA 20 14 28 AGENT PROVOCATEUR ★■ 9.98 FOREIGNER (Atlantic 81999-1) WEA 26 25 29 KATRINA AND THE WAVES 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 CHICAGO (Full Moon/Warner Bros. 25060-1) WEA 27 50 31 NIGHTSHIFT ★□ 8.98 COMMODORES (Motown 6124ML) MCA 31 20 32 TAO 9.98 RICK SPRINGFIELD (RCA AJL1-5370) RCA 32 9 33 SHE'S THE BOSS ★□ — —	DeBARGE (Gordy/Motown 6123GL) MCA	25	14
(Atlantic 81239) WEA 20 14 28 AGENT PROVOCATEUR ★■ 9.98 FOREIGNER (Atlantic 81999-1) WEA 26 25 29 KATRINA AND THE WAVES 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 CHICAGO 27 50 31 NIGHTSHIFT ★□ 8.98 COMMODORES (Motown 6124ML) MCA 31 20 32 TAO 9.98 RICK SPRINGFIELD (RCA AJL1-5370) RCA 32 9 33 SHE'S THE BOSS ★□ —	(Arista AL8-8221) RCA		13
FOREIGNER (Atlantic 81999-1) WEA 26 25 29 KATRINA AND THE WAVES 8.98 (Capitol ST-12400) CAP 36 10 30 CHICAGO 17 *■ 8.98 (Full Moon/Warner Bros. 25060-1) WEA 27 50 31 NIGHTSHIFT *□ 8.98 31 20 32 TAO 9.98 31 20 33 SHE'S THE BOSS *□ — — —	(Atlantic 81239) WEA		14
(Capitol ST-12400) CAP 36 10 30 CHICAGO 17 ★■ 8.98 CHICAGO (Full Moon/Warner Bros. 25060-1) WEA 27 50 31 NIGHTSHIFT ★□ 8.98 COMMODORES (Motown 6124ML) MCA 31 20 32 TAO 9.98 RICK SPRINGFIELD (RCA AJL1-5370) RCA 32 9 33 SHE'S THE BOSS ★□ — —			25
CHICAGO (Full Moon/Warner Bros. 25060-1) WEA 27 50 31 NIGHTSHIFT *□ 8.98 COMMODORES (Motown 6124ML) MCA 31 20 32 TAO 9.98 RICK SPRINGFIELD (RCA AJL1-5370) RCA 32 9 33 SHE'S THE BOSS *□			10
31 NIGHTSHIFT ★□ 8.98 31 20 32 TAO 9.98 9 32 9 33 SHE'S THE BOSS ★□ — — —	CHICAGO	)	50
RICK SPRINGFIELD (RCA AJL1-5370) RCA 32 9 33 SHE'S THE BOSS ★□	31 NIGHTSHIFT *D 8.98	3	20
			9
		28	20

### June 22, 1985 Indicates Highest Debut Weeks On 6/15 Chart 34 MAVERICK 8.98 GEORGE THOROGOOD AND THE DESTROYERS (EMI America ST-17145) CAP 35 19 35 BEHIND THE SUN ★ 8.98 ERIC CLAPTON (Duck/Warner Bros. 25166-1) WEA 33 13 36 BROTHERS IN ARMS ★ 8.98 DIRE STRAITS (Warner Bros. 25264-1) WEA 48 37 SHAKEN 'N' STIRRED ★ 8.98 ROBERT PLANT (Es Paranza 90265-1) WEA 53 38 WHEELS ARE TURNIN' ★■ --REO SPEEDWAGON (Epic QE 39593) CBS 29 30 39 VOX HUMANA – KENNY LOGGINS (Columbia FC 39174) CBS 38 11 **40 BROTHER WHERE YOU** BOUND \* 8.98 SUPERTRAMP (A&M SP-5014) RCA 51 4 THE SECRET OF ASSOCIATION PAUL YOUNG (Columbia BFC 39957) CBS 50 41 43 JESSE JOHNSON'S REVUE 6.98 (A&M SP 6-5024) RCA 43 15 44 7800 FAHRENHEIT 8.98 BON JOVI (Mercury 422 824) POL 45 45 7 WISHES 8.98 NIGHT RANGER (MCA 5593) MCA 58 46 BREAK OUT ★■ 9.98 POINTER SISTERS (Planet BEL 1-5410) RCA 41 47 THE ALLNIGHTER 8.98 GLENN FREY (MCA-5501) MCA 57 48 ALF ALISON MOYET (Columbia BFC 39956) CBS 39 11 49 VISION QUEST ★□ 9.98 ORIG!NAL SOUNDTRACK (Geffen GHS 24063) WEA 37 17 50 THE BREAKFAST CLUB 8.98 ORIGINAL SOUNDTRACK (A&M SP-5045) RCA 40 16 51 GLOW 8.98 RICK JAMES (Gordy/Motown 6135) MCA 52 53 LONE JUSTICE 8.98 (Geffen GHS 24060) WEA 54 8 54 VALOTTE \* 8.98 JULIAN LENNON (Atlantic 80184-1) WEA 42 33 55 ANIMOTION ★ 8.98 (Mercury 822 580-1 M-1) POL 55 18 56 CAN'T STOP THE LOVE B 8.98 MAZE FEATURING FRANKIE BEVERLY (Capitol ST-12377) CAP 44 14 3 59 BIG BAM BOOM ★■ 9.98 DARYL HALL & JOHN OATES (RCA AFL 1-5309) RCA 59 35 **60 MEETING IN THE LADIES** ROOM 8.98 KLYMAXX (Constellation/MCA 5529) MCA 56 61 CAN'T SLOW DOWN \* 8.98 LIONEL RICHIE (Motown 6059ML) MCA 49 62 KING OF ROCK 8.98 RUN D.M.C. (Profile PRO-1205) IND 62 13 63 EMPIRE BURLESQUE • \_ \_ BOB DYLAN (Columbia FC 40110) CBS 64 BEYOND APPEARANCES \* --SANTANA (Columbia FC 39527) CBS 64 14 65 THE UNFORGETTABLE FIRE 8.98 U2 (Island 90231-1) WEA 65 36 66 SPORTS \*D HUEY LEWIS AND THE NEWS (Chrysalis FV 41412) CBS 66 81 67 WIDE AWAKE IN AMERICA 4.98 U2 (Island 90279-1-A) WEA

	6/15	Weeks On Chart
68 THE CONFESSOR 8.98		
JOE WALSH (Full Moon/Warner Bros. 25281-1) WEA	75	6
69 NEW EDITION ★■ 8.98 (MCA-5515) MCA	60	35
70 SIGN IN PLEASE (1) 9.98 AUTOGRAPH (RCA NFL 1-8040) RCA	61	27
71 FIVE-O 8.98 HANK WILLIAMS JR.		
(Curb/Warner Bros. 25267-1) WEA 72 PURPLE RAIN ★■ 8.98	80	6
PRINCE AND THE REVOLUTION (Warner Bros. 25110-1) WEA 73 CHESS * 12.98	63	51
73 CHESS * 12.98 ANDERSON, RICE, ULVAEUS (RCA CPL 2-5340) RCA	71	15
74 ICE CREAM CASTLES * 8.98 THE TIME (Warner Bros. 25109-1) WEA	67	47
75 MADONNA ★	76	92
76 40 HOUR WEEK * 8.98 AL ABAMA (RCA AHL 1-5339) RCA	69	18
77 HOW WILL THE WOLF SURVIVE? 8.98 LOS LOBOS (Slash/Warner Bros. 25177-1) WEA	73	23
78 SWEPT AWAY * . 8.98		
DIANA ROSS (RCA AFL 1-5009) RCA 79 20/20 8.98	72	60
GEORGE BENSON (Warner Bros. 25178-1) WEA 80 INVASION OF YOUR	79	21
PRIVACY BATT (Atlantic 81257-1) WEA	_	1
81 DON'T SUPPOSE 8.98 LIMAHL (EMI America ST-17142) CAP	81	8
82 ROCK ME TONIGHT 8.98 FREDDIE JACKSON (Capitol ST 12404) CAP	98	6
83 WHITE WINDS *		
(CBS FM 39963) CBS 84 SHE'S SO UNUSUAL ★■ CYNDI LAUPER (Portrait BFR 38930) CBS	84 74	18 78
85 ELECTRIC LADY 8.98 CON FUNK SHUN		
(Mercury/PolyGram 824 345-1 M-1) POI. 86 STEADY NERVES 8.98	96	6
GRAHAM PARKER AND THE SHOT (Elektra 60388-1) WEA	86	11
87 SOME GREAT REWARD 8.98 DEPECHE MODE (Sire 25194) WEA	88	16
88 WELCOME TO THE PLEASUREDOME 112.98		
FRANKIE GOES TO HOLLYWOOD (ZTT/Island 90232-1-H) WEA	77	32
69 TWO HEARTS	_	1
90 SECRET SECRETS ★ 8.98 JOAN ARMATRADING (A&M SP 5040) RCA	90	13
91 AMADEUS ★ 19.98 ORIGINAL SOUNDTRACK RECORDING (Fantasy WAM-1791) IND	78	33
92 AN INNOCENT MAN ★■ BILLY JOEL (Columbia QC 38873) CBS	82	<b>9</b> 8
93 MEAT IS MURDER 8.98 THE SMITHS (Sire 25269) WEA	87	17
94 LOW LIFE 8.98 NEW ORIJER		
(Qwest/Warner Bros. 25289-1) WEA 95 UNGUARDED 8.98 ANY CRANT (A M SPECE) BCA		4
AMY GRANT (A&M SP5060) RCA 96 RISING FORCE * 8.98 VICWIE MALMSTEEN (Robudor 995 224 1) POL		2
YNGWIE MALMSTEEN (Polydor 825 324-1) POL 97 NERVOUS NIGHT		6
HOOTERS (Columbia BFC 39912) CBS 98 CHINESE WALL *	110	6
PHILIP BAILEY (Columbia BFC 39542) CBS	83	32
99 YOU'RE UNDER ARREST	109	5
100 AS THE BAND TURNS 8.98 ATLANTIC STARR (A&M SP-5019) HCA	111	5

# cashboxtopalbums/10110200

Weeks	Wceks	Weeks							
On 6/15 Chart	9n 6/15 Chart	0n 6/15 Chart							
		67:5 Chart							
	-								
101 JOHN PARR 8.98 (Atlantic 60150) WEA 92 27	134 AIR SUPPLY 8.93 (Arista AL8-8283) PCA 1	167 FLIP							
102 GO WEST	135 DANCING IN THE SUN	168 LOVE BOMB 8.98							
(Obrysalls FV 41496) CBS 97 16 103 FRIENDSHIP	GEORGE HOWARD (TBA/Palo Alto 205) IND 135 6 136 RAIN FOREST 8.95	TUBES (Capitol ST-12381) CAP 143 15 169 READY FOR THE WORLD 8.98							
FAY CHARLES (Columbia FC 59415) CBS 85 16	PAUL HARDCASTLE (Profile PRO-1206) IND 122 13	(MCA 5594) MCA - 1							
104 THUNDER IN THE EAST 8.96 LOUDNESS (Amp 90246-1) WEA 100 16	137 WEST SIDE STORY * 9.98 LEONARD BERNSTEIN	170 EKSTASY							
105 SODA FOUNTAIN SHUFFLE * 8.98 EARL KLUGH (Warner Bros. 25262-1) WEA 105 8	(Deutsche Grammophon 415 253-1) POL 153 3 138 BOY MEETS GIRL 5 98	171 STRAIGHT TO THE HEART ★ 8.96							
106 PERFECT STRANGERS *	(A&M SP-6-5046) RCA 138 8	DAVID SANBORN (Warner Bros. 25250-1) WEA 147 20 172. DO YOU WANNA GET AWAY 8.98							
DEEP PUBFLE (Mercury 324 003-1 M-1) FOL 89 30 107 METAL HEART *	139 VU 8.93 THE VELVET UNDERGROUND	SHANNON (Mirage/Atlantic 90267-1) WEA - 1							
ACCEPT (Portrait BFR 39974) CBS 91 16	(Verve 823 721-1 Y-1) POL 123 98	173 AZTEC CAMERA 5.98 (Sire 25286-1 B) WEA 149 12							
108 FAT BOYS (Sutra SUS 1015) IND 94 28	140 FANTASTIC WHAMI (Columbia FBC 38911) CBS 137 14	174 GIUFFRIA 8.98 (Camel/MCA 5524) MCA 148 28							
109 THE AGE OF CONSENT 8.98	141 SPORTIN' LIFE	175 ELIMINATOR *							
BRONSKI BEAT (London MCA-538) MCA 93 23 110 SOLID - 8,98	WEATHER REPORT (Columbia FC 3990B) CBS 131 10 142 LOST & FOUND 8.93	Z.Z. TOP (Warner Bros. 23774-1) WEA 156 114 176 ALL I NEED 8.98							
ASHFORD & SIMESON (Capitol ST-12366) CAP 95 28	JASON & THE SCORCHERS (EMI America ST-17153) CAP 130 12	JACK WAGNER							
THE BLASTERS	143 GREATEST HITS 8.98	(Qwest/Warner Bros. 25089-1) WEA 152 31 177 STAY HARD 8.98							
(Slash/Warner Bros. 25093-1) WEA 101 15 112 FACE VALUE ★□ 8 98	GEORGE STRAIT (MCA-5567) MCA 124 11	RAVEN (Atlantic 7 81241-1) WEA 177 6							
FHIL COLLINS (Atlantic 16029-1) WEA 113 34	CHET ATKINS, C.G.P. (Columbia FC 39591) CBS 144 9	WILLIE NELSON (Columbia FC 40008) CBS 151 14							
(Passport PB 6047) JEM 125 5	145 MATERIAL THANGZ THE DEELE (Solar/Elektra 60410-1) WEA 155 2	179 PLANETARY INVASION ★□ 8.98 M*DNIGHT STAR (Solar/Elektra 60384-1) WEA 159 11							
114 I FEEL FOR YOU *	146 ALL THE RAGE * 8.95	180 LADYHAWKE 8.98							
CHAKA KHAN (Warner Bros. 25162-1) WEA 99 36 115 BOYS AND GIRLS 8,98	GENERAL PUBLIC (LR.S. SP-70046) MCA 128 36 147 A VIEW TO A KILL 8.98	ORIGINAL SOUNDTRACK (Atlantic 81248) WEA 179 7							
BRYAN FERRY (Warner Bros. 25082) WEA - 1	ORIGINAL SCUNDTRACK (Capitol SJ-12413) CAP 173 2 148 TRULY FOR YOU 8.98	181 HEARTBEAT CITY *							
116 ALEXANDER O'NEAL (Tabu FZ 39331) CBS 115 12	148 TRULY FOR YOU 8.98 THE TEMPTATIONS	THE CARS (Elektra 60296-1) WEA 162 65 182 YESTERDAY ONCE MORE 12.98							
117 MUSIC FOR THE KNEE PLAYS 9.98 DAVID BYRNE (ECM 25022) WEA 118 5	(Gordy/Metows 6119ML) MCA 126 28 149 LOVE IS WHAT WE MAKE IT 8.98	CARPENTERS (A&M SP 6601) RCA 157 6							
118 REQUIEM 8.98	KENNY ROGERS (Liberty LO-51157) CAP 123 10	183 RITES OF PASSAGE 8.58 VITAMIN Z (Geffen GHS 14057) WEA 184 2							
ANDREW LLOYD WEBBER (Angel DFO-35215) CAP 112 12	LONNIE MACK (Alligator AL 4733-B) IND 160 3	184 THE WOMEN IN RED * 8.98 ORIGINAL SOUNDTRACK							
119 A PRIVATE HEAVEN *	151 LIFE	(Motown 6108ML) MCA 172 40							
SHEENA EASTON (EMLAmerica ST-17132) CAP 102 36	GLADYS KNIGHT AND THE PIPS (Columbia FC 39423) CBS 127 14	185 B-MOVIE MATINEE 8.98 NILE RODGERS (Warner Bros. 1-25290) WEA 1							
120 THE RIGHT TO ROCK 6.98 KEEL (Gold Mountain/A&M GM5-604) RCA 114 13	152 THE FALCON AND THE SNOWMAN 8 93 CRIGINAL SOUNDTRACK/PAT METHENY GROUP	186 MUSIC FROM THE FILM BIRDY 8.98							
121 STOP MAKING SENSE *III 9.95	(EMI America 16929-1) CAP 134 16	PETER GABRIEL (Geffen GHS 14070) WEA 153 14 187 CLASSICS 8,98							
TALKING HEADS (Sire 25121-1) WEA 104 39 122 GRAVITY 8.93	153 THE BIG CHILL *	THE DOCRS (Elektra 60417) WEA - 1 188 TALES OF THE NEW WEST 8.98							
KENNY G & G FORCE (Arista ALS-8282) RCA 133 6	(Motown 6062ML) MCA 154 87	188 TALES OF THE NEW WEST 8.98 THE BEAT FARMERS (Rhino RNLP 53) IND 161 14							
123 "BERRY GORDY'S THE LAST 5.98 DRAGON" ORIGINAL SOUNDTRACK	154 THE GOONIES 8.92 ORIGINAL SOUNDTHACK (Epic SE 40067) CBS 168 2	189 ANIMALIZE ★■ 8.98 KiSS (Mercury 822 495-1 M-1) POL 164 38							
(Motown 6128ML) MCA 103 13	155 ARRIVE WITHOUT TRAVELLING 9.98 THE THREE O'CLOCK (LR.S, \$591) MCA 165 3	190 DON'T STOP *							
THE ALAN PARSONS PROJECT	156 ARENA **** 9.98	JEFFREY OSBORNE (A&M SP-5017)RCA 166 36 191 THE BALLAD OF SALLY ROSE ★ 8.98							
(Arista AL8 5263) ECA 106 16 125 A SENSE OF WONDER 6.98	DURAN DURAN (Capitol SWAV-12374) CAP 139 30 157 BAD ATTITUDE 8.98	EMMYLOU HARRIS (Warner Bros. 9 25205-1) WEA 192 10							
VAN MORRISON (Mercury 882 895-1 M-1) POL 107 17	MEAT LOAF (RCA AFL 1-5451) RCA 142 6	192 HE THINKS HE'S RAY STEVENS 8.98 RAY STEVENS (MCA-5517) MCA 167 20							
W. NELSON, K. KRISTOFFERSON, J. CASH	158 PERFECT 9.98 ORIGINAL SOUNDTRACK (Arista AL9-8278) RCA - 1	193 NO BRAKES JOHN WAITE (EMI America ST-17124) CAP 193 50							
W. JENNINGS (Columbia FC 49056) CBS 136 2	159 VOLUME ONE *	194 VAN-ZANT 8.96							
(Atlantic 81242) WEA 117 11	THE HONEYDRIPPERS (Es Paranza 90020-1-8) WEA 146 36	(Network/Geffen GHS 24059) WEA 169 9 195 WARRIOR ★■ –							
128 U.T.F.O. 8.98 (Select SEL 21614) IND 153 2	160, SKIN DIVE 8.98 MICHAEL FRANKS (Warrier Bros. 25275-1) WEA 171 2	SCANDAL (Columbia FC 39173) CBS 176 46							
129 TOOTH AND NAIL 8.98	161, BLACK CARS	196 WHY NOT ME *[] 8.98 THE JUDDS (RCA/Curb AHL 1-5319) RCA 182 28							
DOKKEN (Elektra 60376-1) WEA 145 37	GINO VANNELLI (HME 40077) CBS 178 2 162 STEP ON OUT 8.98	197 SAWYER BROWN 8.98							
130 INTERNATIONALISTS 8.98 THE STYLE COUNCIL (Getten 24061) WEA - 1	OAK RIDGE BOYS (MCA-5555) MCA 140 28	(Curb/Capitol ST-12391) WEA 170 14							
131 MAGIC TOUCH 5.98	163 1999 ★■ 12.68 PEINCE (Warner Bros. 23720-1) WEA 163 137	198 MATHEMATICS 8.98 MELISSA MANCHESTER (MCA-5587) MCA 175 8							
STANLEY JORDAN (Blue Note BT 85101) CAP 132 8	164 HARLEQUIN DAVE GRUSIN &LEE RITENOUR (GRP 1015) IND - 1	199 HIGH CRIME * 8.98							
132 ESCAPE WHGDIN: (Jive/Arista JL8-8251) RCA 120 28	165 SO GOOD * 8.98	AL JARREAU (Warner Bros. 25106-1) WEA 153 31							
133 CITIZEN KIHN 8.98	THE WHISPERS (Solar/Elektra 60352-1) WEA 141 30 166 LONG WAY TO HEAVEN 8,98	200 EDDIE AND THE CRUISERS ★■ ORIGINAL SOUNDTRACK							
GREG KIHN (EMI America SJ-17152) CAP 121 13	HELIX (Capitol 4XT-12411) CAP - 1	(Scotti Bros. BFZ 38939) CBS 200 46							
THE CASH BOX TOP 200	ALBUMS CHART IS BASED SOLELY ON ACTUAL PIECE	S SOLD AT RETAIL STORES							
	ALPHABETIZED TOP 200 ALBUMS (BY ARTIST)								
Accept									

		-ALTINDETILED TOT LO			
Accept 107	Depeche Mode	11		Richie, Lionel61	Vandross, Luther
Adams, Bryan9	Dire Straits	Hooters	Mack, Lonnie	Rising Force96	Vannelli, Gino 161
Air Supply134	Dokken	Houston, Whitney26	Madonna4, 75	Rodgers, Nile	Van-Zant194
Alabama76	Doors	Howard, George135	Manchester, Melissa	Rogers, Kenny149	Velvet Underground139
Animotion	Duran Duran156	Jackson, Freddie82	Marie, Teena58	Ross, Diana78	Vitamin Z183
Armatrading, Joan	Dylan, Bob63	Jagger, Mick	Mary Jane Girls20	Roth, David Lee15	Vollenweider, Andreas
Ashford & Simpson110	Easton, Sheena119	James, Rick	Maze56	Run D.M.C62	Wagner, Jack 176
Atkins, Chet144	Eurythmics17	Jarreau, Al	Meatloaf157	Sade6	Walsh, Joe
Atlantic Starr100	Fat Boys108	Jason & The Scorchers 142	Men At Work	Sanborn, David171	Weather Report141
Autograph70	Ferry, Bryan	Joel, Billy92	Midnight Star 179	Santana	Webber, Andrew Lloyd118
Aztec Camera173	Fiona 127	Johnson, Jesse43	Morrison, Van125	Sawyer Brown	West Side Story137
Balley, Philip98	Firm27	Jones, Howard12	Moyet, Alison48	Scandal	Wham!
Beat Farmers	Fogelberg, Dan23	Jordan, Stanley131	Nelson, Willie	Shannon	Whispers
Benson, George79	Fogerty, John14	Judds	New Edition	Smiths	Whodini
Blasters	Foreigner28	Ketsien And The Maure 00	New Order94	Springfield, Rick	Williams, Hank Jr71
Bon Jovi44	Frankie Goes To Hollywood 88	Katrina And The Waves29	Night Ranger45	Springsteen, Bruce	Willie & Poor Boys113
Boy Meets Girl	Franks, Michael160	Keel		Stevens, Ray	Young, Paul
Bronski Beat109	Frey, Glenn47	Khan, Chaka	Oak Ridge Boys162	Strait, George143	ZZ Top175
Byrne, David117	G, Kenny122	Kihn, Greg	Ocean, Billy16	Style Council	SOUNDTRACKS
Cafferty, John	Gabriel, Peter	Kiss	O'Neal, Alexander116	Supertramp	Amadeus
Carpenters	Gaye, Marvin	Klymaxx60	Osborne, Jeffrey 190	Survivor	
Cars	General Public146	Klugh, Earl			Beverly Hills Cop8
Chartes, Ray	Giuffria174	Knight, Gladys & the Pips 151	Parker, Graham	Talking Heads121	Big Chill
Chess	Go West102	Kool & The Gang22	Parr, John	Tears For Fears7	Breakfast Club
Chicago	Grant, Arny95		Parsons, Alan124	Temptations148	Eddie And The Cruisers200
Clapton, Eric	Grusin, Dave & Ritenour, Lee 164	Lauper, Cyndi84	Petty, Tom19	Thorogood, George	Falcon And The Snowman152
Collins, Phil2, 112	Hagen, Nina	Lennon, Julian	Plant, Robert	Three O'Clock155	Goonies
Commodores	Hall & Oates59	Lewis, Huey & News	Pointer Sisters46	'Til Tuesday24	Ladyhawke
Con Funk Shun	Hardcastle, Paul	Limahl	Power Station11	Time74	Last Dragon
Davis, Miles	Harris, Emmylou191	Lofgren, Nils	Prince1, 72, 163	Tubes168	Perfect
DeBarge	Helix	Loggins, Kenny	Ratt80	Turner, Tina18	Purple Rain
Deele	Highwayman126	Lone Justice	Raven	U265, 67	View To A Kill
Deep Purple	Henley, Don	Los Lobos	Ready For The World 169	U.T.F.O128	Vision Quest
	Hanovdringern 160	Loudness 104	REO Speedwagon 38	USA For Africa 10	Woman In Red184

A survey of product sales in the nation's leading retail outlets

Tover Records - Sun Diago Figure 1 Tover Records - Sun Diago Figure 2 Figure 2 Tover Records - Sun Diago Figure 2 Figure 2 <thfigure 2<="" th=""> Figure 2 <t< th=""><th></th><th></th><th></th></t<></thfigure>			
Intern Records - San Diago Intern Records - Additional Calable Sites Intern Records - Additional Calable Sites Intern Records - Minutates Intern Records - Minutates Intern Records - Charge Records - Records - Minutates Strates Records - San Diago Records - Minutes Packles - Kanas City Packles - Kanas Ci	HOT NEW SELLER	F. Jackson	SHOP TALK
Spects - Florida Macdonna Frast Kerk Plans Trast Kerk Plans Trast Kerk Plans Frast Kerk Plans Trast Kerk Plans Frast Kerk Plans Strock Frank P. Collins – Allanke P. Collins – Allanke Wherehouse Entertainment – Log Argetes Strock Franke Strock Franke Strock Franke Strock Franke Strock Franke Madonna P. Collins Badana B. Joning		Tower Records — San Diego Ratt B. Dylan Tears For Fears P. Collins H. Jones Peaches — Kansas City Dire Straits P. Collins Supertramp B. Dylan	PEACHES, KANSAS CITY — Manager Mark Ingersoll reports that CDs are increasing in sales at an unbelievable rate. His Kansas City store is the best in a 25-store chain in CD sales. Jazz and classical catalog seem to move the best. In response to this increased interest in CDs, Peaches and PolyGram are conducting a "Red Tag" sale in which all titles are on sale and located in special bins in
Images Wherehouse Entertainment – Los Madonna – Since Warrer Brothors Berendy Hills Cop – MCA STORE REPORTS Wherehouse Entertainment – Los Angeles Madonna P. Collins Depache Mode B. Springstein Badonna P. Collins Badonna Prince B. Springsteen Madonna Whant Prince B. Dylan Matstream Records – Milwaukee Wester Merchanakers Supertrans Badanna Madonna Madonna Prince Badanna Matstream Records – Milwaukee Badanna Supertrans Badanna Matstream Records – Milwaukee Badanna Supertrans Madonna R. Plant J. Waash P. Collins Madonna </td <td>STRONGEST SALES</td> <td>Madonna Tears For Fears Wham! Prince</td> <td><b>ROSE RECORDS, CHICAGO</b> — Chicago was host to a blues festival over the June 7-9 weekend. Fifty thousand blues enthusiasts showed up for each of the three nights at the Petrillo Band Shell in Grant Park. Rose Records experienced an enormous influx of traffic as a result. The store capitalized on the event with a successful blues sale and a giveaway of the official poster, donated by the city.</td>	STRONGEST SALES	Madonna Tears For Fears Wham! Prince	<b>ROSE RECORDS, CHICAGO</b> — Chicago was host to a blues festival over the June 7-9 weekend. Fifty thousand blues enthusiasts showed up for each of the three nights at the Petrillo Band Shell in Grant Park. Rose Records experienced an enormous influx of traffic as a result. The store capitalized on the event with a successful blues sale and a giveaway of the official poster, donated by the city.
SIORE REPORTS B. Adams Tower Records - Sacramento Whani V. Houston E. Springstein Sade Madonna Madonna Whani P. Collins B. Dylan Western Merchandisers Datlas Prince Prince B. Dylan Wainsitecam Records Milwaukee Precempoint Superinamp R. Collins Mainsitecam Records Milwaukee Precempoint Superinamp Peaches Indianapolis W. Houston P. Collins J. Walsh Peaches Indianapolis W. Houston P. Collins Mainsite am Records Chicago Strawberries Boston J. Walsh B. Dylan Downtown Records - Chicago Strawberries Boston B. Dylan Strawberries Boston B. Dylan Directions - Strawberries	Wham! — Columbia Madonna — Sire/Warner Brothers Beverly Hills Cop — MCA	Angeles Madonna P. Collins	to sponsor a point-of-purchase campaign in U.S.'s top 50 markets. The venture is part of Chrysalis' American marketing plan for the successful British duo, Go West, and its new single "Call Me." The promotion runs June 9-30. A contest will award winners a round trip to Los Angeles, Pioneer CD players, Go West CDs, records and concert tickets and a phone call from the band. The in-store
Tower Records - Los Angeles Berson Records - Los Angeles		B. Adams	
DeBarge B. Adams R. SpringfieldP. Collins Madonna Madonna R. SpringfieldP. Collins Madonna Madonna Madonna R. PlantStore is run under the autonomy of that store's manager. Decisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precisions a to merchandising and displays are lott to the manager's precision (last at the down and the manager's precision of moles and the wate a specific attitud to mare apprecision of independer to solit on the chains. The harvard Coop - Boston B. Dylan B. Ferry New Order P. Collins Madonna <td>W. Houston L. Vandross Sade Madonna P. Collins Hitown One-Stop – New York L. Vandross Prince</td> <td>B. Springsteen Madonna Wham! Prince B. Dylan Western Merchandisers — Dallas</td> <td>Store: Moby Disc Records Market: Los Angeles and Maui Vice president: Bob Say</td>	W. Houston L. Vandross Sade Madonna P. Collins Hitown One-Stop – New York L. Vandross Prince	B. Springsteen Madonna Wham! Prince B. Dylan Western Merchandisers — Dallas	Store: Moby Disc Records Market: Los Angeles and Maui Vice president: Bob Say
Mainstream Records MinwalkeeSupertrampG. ThorogoodPrinceG. ThorogoodPrinceJ. WalshR. PlantDowntown Records ChicagoWham!Downtown Records ChicagoW. HoustonP. CollinsW. HoustonB. OceanMaansDireStrawberries BostonB. OceanB. OceanB. OceanHall & OatesU2The Harvard Coop BostonB. DylanB. DylanB. SerryMov OrderP. CollinsW. P. CollinsWadonnaWadonnaWadonnaWadonnaWadonnaWadonnaWadonnaWadonnaWadonnaWadonnaWadonnaWathBerson Records Los AngelesBerverly Hills CopJ. FogertyBerson Records Los AngelesBerson Records Los	B. Adams	Madonna Night Ranger	store. Five stores in California and Hawaii certify Moby Disc as a <i>bona fide</i> chain, yet each store is run under the autonomy of that store's manager. Decisions as to merchandising and displays are left to the manaager's prerogative.
Downtown Records ChicagoWham!P. CollinsW. HoustonB. OceanHall & OatesThe Harvard Coop BostonB. DylanB. DylanB. DylanB. DylanB. DylanB. DylanB. DylanB. DylanB. DylanB. FerryNew OrderP. CollinsV. HoustonB. StraitsU2The Harvard Coop BostonB. DylanB. SpringsteenValueBerson Records Los AngelesBeverly Hills CopJ. Fogerty	Supertramp G. Thorogood Prince J. Walsh R. Plant	Peaches Indianapolis W. Houston H. Jones USA For Africa J. Walsh	Iocations in Canega Park, Pasadena and two on Maui. "Moby Disc is known for import records, which is one of our primary thrusts, a large selection of independent records, a fairly decent back catalog of rock music and we have a large selection of used records. These are the primary features of Moby Disc. That's why we are different from other stores," suggested Bob Say, vice president of the chain. Moby Disc has distinguished itself as a trendsetter. "We have a specific attitude
Ine Harvard Coop BostonB. DylanB. DylanB. FerryNew OrderP. CollinsU2Benson Records Los AngelesBeverly Hills CopJ. Fogerty	Wham! P. Collins W. Houston B. Ocean Hall & Oates	Strawberries — Boston B. Dylan Dire Straits U2	<ul> <li>in touch directly with the kids who are hearing what they think is the hot new thing. We are instantly able to go with whatever new record or new artist or new style of music that is happening. The bigger chains just can't react that quickly." To this end, Moby Disc pays particular attention to import records and domestic releases from independent labels.</li> <li>This is not to say Moby Disc doesn't move appreciable quantities of major label</li> </ul>
Benson Records – Los Angeles Prince The growing importance of CDs has significantly impacted retailing in Americ Beverly Hills Cop J. Fogerty The effect is no less significant at Moby Disc. From the earliest days when imported	B. Dylan B. Ferry New Order P. Collins	Madonna Round Up Records — Seattle USA For Africa B. Springsteen Madonna	instance, when the new Tears For Fears record came out, we sold 800 copies of it in the first three weeks. That's good considering the fact that now it's selling big numbers, but when it first came out it wasn't. The next record that we're going to do something like that with is this new R.E.M. record. It's going to be just as big the first few weeks for us and I think MCA will find that this particular record is something that Moby Disc can really move; we can give them a good
	Beverly Hills Cop		Shot in the arm on an initial shipment, said Say. The growing importance of CDs has significantly impacted retailing in America. The effect is no less significant at Moby Disc. From the earliest days when imported CDs began trickling into this country, Moby Disc has fully thrown its support to the new technology. "CDs have virtually wiped out the audiophile record market. A lot of people who own audiophile albums are trading them in to buy CDs. And

### **RETAILER'S PICK**

Retailer Larry Jordan

Store Peaches

Market Indianapolis

Album: "Tough All Over" Artist: John Cafferty And The Beaver Brown Band Label: Scotti Bros./CBS

Comments:

The record is doing really great. The first single is getting the right kind of airplay, but not enough people know who John Cafferty is yet. They're not sure they want to take a chance on the whole album. But I'm personally guaranteeing the album, and so far no one has returned it. Cafferty is finally getting the long overdue attention he has deserved.

that is indicative of the fact that the CD thing is catching on phenomenally. I

figure the next step is cheaper players and a lower cost on CDs and then you're going to see even more sales," stated Say. The Canoga Park location has recently been retrofitted to accomodate Moby Disc's first venture into video rental. The experiment is not intended to compete

with other larger video rental companies, but to offer Moby Disc customers an

additional service. If the experiment is successful, the other stores will soon be

Moby Disc has the reputation for being a record connoisseur's haven. This is

made possible by hiring a knowledgeable staff. "We make a real effort to find

people to work in the stores that know what they're doing. Everybody that works

in our stores is really into records. The collect records, they like to sell them to people, and they like turning people on to new things," said Say. A typical buyer can come to trust an employee's recommendation because he becomes assured of that persons taste. Whether someone is into independent bands like

The Minutemen, Husker Du, The Meat Puppets or The Long Ryders, or old back

catalog from Hendrix, Cream or Creedence, Moby Disc can satisfy that customer. With the changes taking place in the video realm, Moby Disc is poised to continue

its excellent track record of providing northern Los Angeles and Maui with their most complete and progressive source for music and home entertainment."

fitted with video rental capability.

\*

17

+ -

## MERCHANDISING

## WHAT'S IN-STORE

**BABY BOOMER CLASSICS** — Endeavoring to fill the demand that retailers have made for high quality mid-line product, **JCI** recently announced the release of its newest line, the **"Baby Boomer Classics"**. The first 10 in a continuing series of new album releases feature original artists on premium chrome tape and record, offering value and quality for the selective consumer. JCI is targeting its new line's audience appeal to the "baby boom" generation of roughly 60 million Americans born between 1946 and 1964, a group of consumers with a large amount of income but very selective in taste. The initial 10 albums features a decade of 500 music but very selective in taste. The initial 10 albums feature a decade of '60s music from rock to soul and mellow to dance, all offered at \$5.98. "This is the first time we have seen total acceptance from both retailers and rack jobbers. "Our new line seems to be the answer for everyone," said JCI president David

modular record storage system

upwards of 100 lbs., The Record Rack

can be used as a speaker stand, an

end table, or for another practical use, and is perfect for keeping records from

warping. Carrying suggested retail prices of \$29.95 and \$49.95, more info


DRUM MACHINE - Oberheim Electronics, Inc. has completed development of the DX Stretch, an add-on to the DX Drum Machine. The Stretch provides space for an additional four rows of three drum voices each.

about The Record Rack can be ob-tained by contacting John W. Bugos, president — The Accessory, at (216) 289-1294


KONICA TAPE --- The Konica Audio-Video Division of Konica U.S.A. Inc. recently unveiled three new video tape lines at the 1985 Summer Consumer Electronics Show. The tapes include 8mm, Super Pro and Super Hi-Fi. The Konica 8mm video tape will be produced in a metal particle formulation. "The timing of this product introduction is perfect," said **Mitch Ravitz**, division national sales manager. "Since a number of companies are introducing 8mm hardware systems at this CES, there will soon be a demand at retail for quality 8mm video tape. Konica will satisfy that demand." The Konica 8mm video tape will be available in the fall in two lengths, 60 and 90 minutes. A 120 minute length will be on the market at a later date. Both the Konica Super Pro and Super Hi-Fi (see picture) tapes feature hi-band oxide particle formulations, and both will be marketed in VHS and Beta formats. The tapes will be available this fall in T-120 and L-750 lengths.

NEW FROM AT - Audio-Technica, heretofore identified as an analog audio manufacturer, now has a foot in two doors. Its first digital Compact Disc Player, the AT-CD10, was demonstrated at the Summer Electronics Show, with features that include triple-beam laser tracking, double-resolution digital filtering, programmable random access playback, and a multi-function indicator. The unit will carry a recommended list price of \$399.95. "Although we recognize the dramatic aspect of our new involvement in digital electronics," said AT president **Jon R**. **Kelly**, "we don't want to convey the impression that this will diminish our involvement in appleto the appleto. The new move about the source of the community of the source of the sou in analog technology. The new move should be seen as a firm commitment to both methods of sound reproduction." The heart of the AT-CD10 is its use of both methods of sound reproduction. The heart of the AT-CD10 is its use of two Large-Scale Integrated (LSI) circuits which do the work of many complex IC chips and discreet components. As a result, the player offers a surprising number of user conveniences and unusual compactness — at a moderate price level, Kelly says. Through its triple-beam laser tracking, the AT-CD10 is said to offer high tracking precision that eliminates distortion caused by pickup of spurious data. A double-resolution digital filter uses a sampling rate of 88.2 KHz — twice the rute of conventional players. In addition to the new CD player. Audio Toehnica rate of conventional players. In addition to the new CD player, Audio-Technica manufactures and markets phono cartridges, stereophones, audio and video accessories, loudspeaker systems, microphones, and audio recorder/mixers for professional use.


**Ron Rosenthal** 


NEW VIDEOTAPE - Konica Super Hi-Fi videotape features hi-band oxide particle formulation for use with technologically advanced videocassette recorders, and provides improved performance with current videocassette players. The tape available in both VHS and Beta formats.


TDK's \$1 Video Rebate runs from April 30, 1985 to July 31, 1985. TAPE REBATE -The rebate is good on individual purchases of Standard Super Avilyn, High Standard (HS), and E-HG videocassettes. For further information contact Cindy Morgan, The Philip Stogel Company, at (212) 682-7600


## NEWS

### **American Express Ready To Sell** Its Half Of Warner Amex

LOS ANGELES - American Express has agreed to an improved offer from Time Inc.'s American Television & Communications. Warner Amex is a jointly owned venture with Warner Communications. Warner, thus far has made no moves to sell its half of the cable company, which owns 19 percent of Showtime/The Movie Channel, and two-thirds of MTV Networks.

Time and Tele-Communications have offered \$850 million in cash and assumption of \$500 million in debt for the purchase of Warner Amex. Their previous offer, cemented on May 23, was for \$750 million in cash and the assumption of \$550 million in debt. American Express, which acquired its 50 percent stake in Warner Amex in December of 1979, was considered to be greatly interested in the offer then. As in the present situation, however, Warner offered no response.

Under last week's signed agreement between American Express and the Time/ Tele-Communications combined, the sale of Warner Amex is contigent on Warner Communications' acceptance of the offer. American Express hasn't, as yet, shown signs of triggering a buy-sell agreement, wherein Warner would be forced to accept the offer or buy our American Express interest. In the agreement, American Express has promised not to negotiate with other parties for 90 days, according to a story in the Los Angeles Times.

Time and Tele-Communications have also promised to share the profits with American Express and Warner if revenue from the sale of several Warner Amex assets exceeds an undisclosed amount. Time and Tele-Communications have told American Express that they would keep only the Warner Amex cable businesses sell off the Showtime and probably the MTV interests. This is particularly due to the anti-trust problems involved, since Time owns HBO/Cinemax. Experts value Showtime holdings at about \$75 million, and MTV Network holdings at near \$260 million.

The \$50 million increase in the price offered for the purchase of Warner Amex has caused speculation that other parties may also be interested in the cable company. The most likely candidate is Viacom International, which is known to have made and original bid of \$700 million and assumption of debt.

Stephen Ross, who co-founded Warner 24 years ago, has often expressed his faith in Warner Amex. Reports have confirmed that Warner Communications' board members held a meeting last week to discuss the offer for Warner Amex, but as yet, the result of that meeting hasn't been revealed.

### VPA Monitor Awards To Cars Joel, Mangione Videos

#### **By Rusty Cutchin**

NEW YORK - The Videotape Production Association held its annual Monitor Awards Presentation ceremony June 10 at Lincoln Center. The much-heralded Cars video "You Might Think" took top honors in the music video category for producers Charles Levy and Alex Weil of Charlex, which also dominated the evening in non-music-related categories for its Bubble Yum commercial, its promo spot for station WCVB-TV, Boston and its opening graphics sequence went to Zbigniew Rybczynski, best director for Chuck Mangione's Diana D, Danny Rosenberg and Bill Weber of Charlex, best editors for You Might Think, Jim Tetlow of Imero Fiorentino Associates, Inc., best lighting director for Jim Henson's Muppet Babies' I'm Gonna Always Love You, Danny Ducovny of Charlex and Barry Rebo of Rebo Associates in a tie for best camera for You Might Think and Will Power's Opportunity respectively, Danny Rosenberg and Bill Weber of Charlex, best engineers for You Might Think, and Ken Hahn of Sync Sound, best sound mixer for Billy Joel's *Keeping The Faith*. Broadway Video shared some of the

limelight which Charlex in the special effects category. Broadway's Roger Tyrrell took the award for best editor in special effects for his work on Paul Simon's Rene and Georgette Magritte With Their Dog After The War. Joan Logue of Broadway took best technical graphics designer in special effects for the Simon video in a tie with Charlex's Malcolm McNeill for the Saturday Night Live sequence, which also took best achievement in special effects for producers (continued on page 40)


HALL OF FAMERS — Famed songwriters, producers and publishers Jerry Leiber and Mike Stoller were recently inducted into the Songwriters Hall Of Fame for penning such modern-day pop classics as "Hound Dog," "Stand By Me" and "Jailhouse Rock to name a few. Seen congratulating Jerry Leiber (second from right) and Mike Stoller (left) are Warner Bros. music chairman of the board Chuck Kaye (second from left) and Frank Military, executive vice president of Warner Bros. Publications, Inc.


QWEST WELCOMES NEW ORDER --- Qwest Records president Harold Childs, along with Warner Bros. chairman Mo Ostin, welcomed members of New Order to Los Angeles at a reception held at Warners Burbank headquarters. The Qwest Recording artists were in the U.S. briefly for a round of media intereviews and promotional appearances to kick off the releases of their "Low-Life" album and their "Perfect Kiss" single. Pictured (I-r): Mo Ostin, chairman of Warner Bros. Records; Gillian Gilbert, New Order; Harold Childs, president of Qwest Records; Bernard Summer, Peter Hook and Stephen Morris, all of New Order.

### L.A. Symposium To Address The **Business Of Art**

at 8:30.

#### By David Adelson

LOS ANGELES -- "I think in the business of art you need to have a dialogue because art represents such a vital role in our society." This altruistic opinion belongs to William Gladstone, president of William Gladstone Management and organizer of the first Los Angeles Music Business Symposium, a 10-week series of seminars held Thursday nights beginning June 20. "At this point we have 70 leaders in the

music industry sitting on different panels,' said Gladstone. Among the participants are representatives from the labels (Harold Childs, Bob Biggs, Toni Draper, Gary Gersh, and Ron Fair among others); radio (Alonzo Miller, Kevin Fleming, Jim Maddox, Gene Sandbloom among others); publishing; management; video; promotion; television and trade press

Some of the panels scheduled are an A&R panel on June 27; a songwriters panel on July 11; a black music panel on July 18 and a radio promotion panel on August 8. The current line-up of speakers is expanding but each panel is packed with heavyweights. "Right now I feel like I have a pretty

### **Combined Partnership Strengthens** Leading Management Firms

career.

#### **By Peter Holden**

LOS ANGELES - The recent formation of a combined partnership between the CPA and business management firms of Parks, Palmer, Turner & Yemenidjian and Siegel and Feldstein has resulted in the opening of their New York offices as well as increased strength for the two firms. Though the partnership has been in effect since the beginning of 1985, the firms both note that the linking has already brought positive results.

Though business management is not the high profile aspect of the music industry that personal management is, firms such as Siegel and Feldstein -- who handle Santana, Eddie Money, Yes, Air Supply and Michael Nesmith's Pacific Arts Video among others — and Parks. Palmer, Turner & Yemenidjian, who handle Spencer Proffer's Pasha Records and Mick Fleetwood, have an active hand in the money end of label negotiations, touring budgets and the artist's investment and tax dealings. The merger between the two companies is basically a complementing of strengths to the overall gain of the firms involved and their respective clients.

In speaking with Cash Box, Barry Siegel ommented, "The first result of the commented. partnership has been that we have been able to immediately open our New York office. The second effect has been on the overall investment capabilities of all of our clients. I think we are able to bring an entertainment expertise to Parks, Palmer which they really needed, they only have a few entertainment industry clients as they are more actively involved with corporate and commercial industry. But one of the most important things is that Parks, Palmer has a very extensive international tax department which will be extremely helpful to us in handling our many foreign artists; people who have specific tax problems which can be better addressed with the firm's expertise. The partnership has already proven to us that one and one can equal four."

strong endorsement from the industry," said Gladstone. "Now let's see if the

(that includes 18 seminars) or \$15 for any

individual evening. The seminars will be held at the Merlin Inn, 2005 N. Highland

Ave, in Hollywood with the first seminar

beginning at 7 p.m. and the second one

"I tried to make it extremely inexpen-

sive," said Gladstone. "Because the first.

year you're dealing with all those problems

of credibility. This is an experiment. Rather than make it three solid days and

deal with the problem of getting off a job,

I decided to make it 10 weeks and people

the National Academy of Songwriters, 6772 Hollywood Blvd. (213) 463-7178 and

all registration and information inquiries

Gladstone concluded, "Our focus will

be for professionals already working

within the industry and new comers who

have a serious interest in developing a

The seminars are being sponsored by

can come every Thursday night."

should be directed there.

The cost for all ten evenings is \$120

community itself is going to come out.

Explaining that, "on an overall level, our job is to make sure that the artist who is maybe no longer making top dollar can retain that level of living," Siegel also placed great emphasis on investment and tax planning. "As a company policy, we

(continued on page 40


COPLAND HONORED Three works in honor of Aaron Copland, commissioned by the ASCAP Foundation/Meet The Composer Commission Program, were premiered by the Brooklyn Philharmonic, Lukas Foss conducting, as part of a tribute to Copland on May 10, 1985, in Cooper Union's Great Hall and on May 11 in Peekskill, New York. Copland, who lives in Peekskill, attended the May 11 concert at the Paramount Center for the Arts. The ASCAP/Meet The Composer commissionees were Michele Rosewoman in jazz, Tomas Svoboda in chamber and Michael Torke in symphonic. The tribute also included compositions by Copland and Morton Gould. Pictured (I-r): Morton Gould, chamber commissionee Tomas Svoboda, jazz commissionee Michele Rosewoman, ASCAP managing director Gloria Messenger, symphonic commissioneee Michael Torke, and president of Meet the Composer John Duffy.

### "Expansion" Is The Key Word For **Dick James Organization**

### **By David Adelson**

LOS ANGELES - Arthur Braun's Los Angeles office is still not fully decorated and the Hollywood Center Film Studios where he is now located still seems a bit unfamiliar. However, the general manager, U.S. operations of Dick James Publishing, record production, American arm, knows he's at home now and knows what he has to do. With the same aggressiveness and enthusiasm that the company used to rise from virtual obscurity to a publishing leader in Nashville, Dick James Music is now taking on the city of Los Angeles.

"We haven't moved the company," said Braun. "This is an expansion." What Braun and company seek to do in Los Angeles is achieve the same success as it did in Nashville, where it entered the market a few years back with one song in its catalog and steadily built its way to prominence.

In Nashville, we approach the business as Tin Pan Alley music publisher," Braun remarked. "We sign writers individually, develop their material and go out and seek covers. That will not change in Los Angeles."

Braun explained the company is actively expanding its theatrical department and intends to develop into a major force for film music. "We came here for a reason, said Braun. "We wanted to be right in the main line with the motion picture industry. We are going to try to increase activity with our standards and we're going to try to get our composers involved with projects from day one."

Braun is actively seeking a strong roster of west coast talent. "We are going to sign some writers who are strictly songwriters and not performing artists," he said. "We want to have a few of those to build the catalog and supply material for artists in this area that do not write. We are also going to be looking for writers and groups that we can develop the early stages of their careers and of course, we'll be involved in negotiating for the major acts. That is a must in today's publishing.

Another "must," Braun cited, is the use of technology in the administration of catalog. "We are fully computerized," he remarked. "One of the unique things about our organization is that we do all our administration. We can punch into the computer just about every variation you can think of.'

Braun summarized the philosophy of the company and remarked it is the reason for its giant strides. "We always believe that the song is the key for any act. We're going to help writers develop their craft and try to get something that can be presented to the record company and producers.

As for the over all success of the company, Braun remarked, "I'd say we have gotten more aggressive since the move to Nashville. We went in there cold with one country song and we've had hit after hit. That's what has brought us to this point of wanting to expand now. That shows aggressiveness.

### Mobile Fidelity Sound Lab Launches Cafe Records

### **By Peter Holden**

LOS ANGELES — Mobile Fidelity Sound Lab, best known for its half-speedmastered and high-quality-packaged versions of rock classics is set to debut ts own label later this month, called Cafe Records. Hoping to tap a market similar to the one which Windham Hill and others have found so lucrative in the past few years, Cafe will offer a variety of jazz, classical and various blends of contemporary music in hopes of filling some of the holes left in the music marketplace by the major labels.

Citing a recent trade article which detailed the drop off of titles produced from 5,000 in 1978 to 1,600 in 1984, Mobile Fidelity president Herb Belkin explained,

"It made me realize that there is a whole population of artists out there who are not able to get their product out and a whole market which would be interested in the music. The major labels are finding themselves in a position where in order to make a profit, everything they put out has to sell a significant tonnage. The cost associated with putting out a contemporary release is so enormous that they really can't afford to direct their energies to some of the less obviously popular areas of music. As a result, you see the number of titles being produced yearly dropping significantly, and I think that non-pop contemporary music is suffering the greatest." Mobile Fidelity's quality packaging

(continued on page 40)

### And The Beat Goes On: Mr. Magic Goes National

### **By Rusty Cutchin**

NEW YORK - The number of cult figures who have outgrown cult status in the rap domain has been a hefty one in the street music scene of the past couple of years. Now that number has once again increased with the announcement last week by Rush Productions, the premier man-agement organization of the genre, of the availability for syndication of Mr. Magic's New York City Rap Attack.

A weekly hour-long program, the show kicked off its first 12-week series on June 1. It is also offered in a 16-week block for stations wishing to rate the show's performance over the full quarter beginning July 1. Each show is prerecorded on cassette and airmailed in advance to affiliates on a weekly basis. The show is hosted by Mr. Magic, one

of the pioneers of rap programming in the New York area and a legendary figure among devotees. Producing the program is Rush Productions, the management company of such popular rap groups as Run-DMC, Whodini, Kurtis Blow, Dr. Jekyll & Mr. Hyde and the Beastie Boys, currently opening for Madonna on her national tour. Besides providing acts for Magic's show and the upcoming Fresh Fest II national tour (see Rhythm Section pg. 36), the firm is co-producing Michael Schultz's Rap Attack, a movie due to be released this August. At 29, Magic has been on the rap scene

for 10 years, before almost anyone knew there was a rap scene. Born in Brooklyn, he first made a name for himself as a "mobile DJ" for local street parties and


in local clubs and discos. In April of 1979 he debuted Mr. Magic's Rap Attack on Newark's WHBI, where programmers bought their own airtime. Magic's blend of the hottest new rap records and interviews with the emerging rap stars quickly proved to be a successful formula. The show aired Thursday through Sunday mornings 2 a.m. to 5 a.m. and gained a wide youth following despite its late hours. In June of 1982 New York urban contemporary leader WBLS hired Magic, who replaced Frankie Crocker's Quiet Hour on Friday nights, and ran on Saturday also. Magic retained sole control over the show's programming, and the show helped WBLS keep its number one spot in the torrid New York market.

Magic's show was one of the main sources of the positive messages associated with rap. His goal was to "set a good example for my listeners. I tell them they should dig the music but forget about the drugs. I also tell them that it's important to stay in school. Finally, I tell them that to make it you should never let your first failure change your mind, because persistance overcomes resistance.

So popular was Magic that Whodini's first record was a tribute to the DJ, "Magic's Wand." The group has been a staple of the B/C charts ever since.

Like other major figures emerging from the street scene, Magic moved into producing, helming (with Kurtis Blow) Dr. Jekyll and Mr. Hyde's "Fast Life" for Profile and the Fearless Four's "Problems (continued on page 40)

"I like the reviews. Your magazine spotlights the LP and singles more than the other trade. Also, the cover spotlights an artist, versus just having news on the cover.'


RECK STEWART 4SHB(

WE TALK TO PEOPLE THAT COUNT

## COUNTRY

	TOP 75 LBUMS							
ł	_							
ł	-		_					
ł	ß	40 HOUR WEEK			20	HIGH COUNTRY SNOWS		
	×	ALABAMA (RCA AHL1-5339) ME AND PAUL	1	19		DAN FOGELBERG (Full Moon/Epic FE 39616)	47	3
l	X	WILLIE NELSON (Columbia FC 40008) FIVE-O	3	13		BLUE HIGHWAY JOHN CONLEE (MCA 5521)	33	32
I		HANK WILLIAMS, JR. (Warner Bros. 1-25267)	10	6	41	ATLANTA BLUE THE STATLERS (Mercury/PolyGram	~~	
l		WHY NOT ME THE JUDDS (RCA/Curb AHL1-5319)	4	32	42	818-652-1) PLAIN DIRT FASHION NITTY GRITTY DIRT BAND (Warner	39	56
I		SAWYER BROWN SAWYER BROWN (Capitol/Curb ST 12391)	2	18	43	bros. 9-25113-1) RESTLESS HEART	34	46
	6)	GREATEST HITS GEORGE STRAIT (MCA-5567)		13		RESTLESS HEART (RCA CPL1-5369) GREATEST HITS 2	42	9
	7	STEP ON OUT THE OAK RIDGE BOYS (MCA-5555)	7	12	45	OAK RIDGE BOYS (MCA 5496) MAJOR MOVES	43	43
ļ		FRIENDSHIP RAY CHARLES (Columbia FC 39415)	5	44		HANK WILLIAMS, JR. (Warner/Curb 9-25088-1)	45	53
		LET IT ROLL MEL MCDANIEL (Capitol-EMI ST-		45		SAY WHEN NICOLETTE LARSON (MCA 5556) MAYBE MY BABY	41	11
I		12402) KERN RIVER MERLE HAGGARD (Epic FE 39602)	9	15	47	LOUISE MANDRELL (RCA AHL1- 5454)	55	3
I	11	NOBODY WANTS TO BE		10	48	ATLANTA ATLANTA (MCA/MDJ-5576)	62	2
		CRYSTAL GAYLE (Warner Bros. 1- 25154)	12	12	-	ROLL ON ALABAMA (RCA AHL1-4939)	48	72
ł		HEART OVER MIND ANNE MURRAY (Capitol SJ-12363)	6	35	50	TIME STOOD STILL VERN GOSDIN (Compleat 671012-1)	63	2
	-	PARDNERS IN RHYME THE STATLER BROTHERS (Mercury	16		61	GREATEST HITS VO- LUME 2		
I	49	422-824 420-1) GREATEST HITS LEE GREENWOOD (MCA 5582)	15 18	7	52	CHARLEY PRIDE (RCA AHL 1-5426)	58	2
	15	DON'T CALL HIM A COWBOY	10			OTHER BARBARA MANDRELL & LEE GREEN- WOOD (MCA 5477)	52	43
		CONWAY TWITTY (Warner Bros. 9- 25207-1)	14	11	53	YOU'VE GOT A GOOD LOVE COMIN'	92	
	y	GREATEST HITS VOL. 2 RONNIE MILSAP (RCA AHL1-5425)	20	9	54	LEE GREENWOOD (MCA 5488) GREATEST HITS	46	53
	-	TRYIN' TO OUTRUN THE WIND	22	8	55	GENE WATSON (MCA 5572) SOMETIMES WHEN WE	51	9
	18	JOHN SCHNEIDER (MCA 5583) KENTUCKY HEARTS EXILE (Epic FE 39424)	16			TAMMY WYNETTE (Epic FE 39971)	54	9
	19	DOES FORT WORTH EVER CROSS YOUR MIND	10	30	56	HEARTACHES, LOVE & STUFF		
		GEORGE STRAIT (MCA 5518) HIGHWAYMAN	17	35	57	GENE WATSON (MCA/Curb-5520) FAVORITE COUNTRY SONGS	49	32
		W. NELSON, K. KRISTOFFERSON, J. CASH, W. JENNINGS (Columbia FC			58	RICKY SKAGGS (Epic FE-39409)	44	20
		40056) <b>REAL LOVE</b> DOLLY PARTON (RCA AHL1-5414)	25 13	5 19		MICKEY GILLEY (Epic FE 39900) CITY OF NEW ORLEANS	85	2
	22	THE BALLAD OF SALLY ROSE	10	13	60	WILLIE NELSON (Columbia FC 39145) IT'S ALL IN THE GAME	50	45
		EMMYLOU HARRIS (Warner Bros. 9- 25205-1)	19	17	61	MERLE HAGGARD (Epic FE-39364) THE BEST OF MICHAEL	57	52
ł	-	COUNTRY BOY RICKY SKAGGS (Epic FE 39410)	21	36		MARTIN MURPHEY MICHAEL MARTIN MURPHEY (EMI	50	
-	24	LOVE IS WHAT WE MAKE IT KENNY ROGERS (Liberty LO51157)	28	10	62	America ST-17143) LIVIN' ON THE EDGE T. G. SHEPPARD (Columbia FC	56	26
	25	THE KENDALLS (Mercury 824-250-1	28	10	63	40007) HIS EPIC HITS — THE	_	1
	26	M-1) MY KIND OF COUNTRY	26	8		FIRST 11 MERLE HAGGARD (Epic FE 39545)	59	35
1		REBA McENTIRE (MCA 5516) ONE STEP CLOSER	24	32	64	KEITH STEGALL KEITH STEGALL (Epic A!_ 39892)	_	1
	28	SYLVIA (RCA AHLI-5413) GREATEST HITS	27	16	65	CUT FROM A DIFFERENT STONE		
	29	BARBARA MANDRELL (MCA 5566) ONE GOOD NIGHT	29	13	66	RAZZY BAILEY (MCA 5544) FADED BLUE	60	13
	30	DESERVES ANOTHER STEVE WARINER (MCA 5545) DARLIN', DARLIN'	30	17	67	GARY MORRIS (Warner Bros. 9- 25069-1) THE FIRST WORD IN	66	59
		DAVID ALLAN COE (Columbia FC 39617)	23	18		MEMORY JANIE FRICKE (Columbia FC 39338)	61	41
	31				68	CONWAY'S LATEST GREATEST HITS		
	32	RAY STEVENS (MCA 5517) RADIO HEART	31	32		CONWAY TWITTY (Warner Bros. 1- 25170)	64	35
	33	CHARLY McCLAIN (Epic FE 39871) <b>TREADIN' WATER</b> EARL THOMAS CONLEY (RCA AHL1-	53	2	69 70	OLD FRIENDS TERRI GIBBS (Warner Bros. 1-25209) SAN ANTONE	67	10
	34	5175) THE BEST OF REBA	32	35	70	DAN SEALS (EMI America ST-17131)	70	<b>3</b> 8
		MCENTIRE REBA MCENTIRE (Mercury 824-342-1				JOHNNY RODRIGUEZ (Epic FE 39583)	71	9
	35	M-1) TOO GOOD TO STOP	40	14	72	GREATEST HITS VOL. 2 WAYLON JENNINGS (RCA AHL1-		
	36	NOW JOHN SCHNEIDER (MCA 5495) WHAT ABOUT ME?	35	43	73	5325) GREATEST HITS JOHN ANDERSON (Warner Bros. 9-	68	33
		KENNY ROGERS (RCA AFL1-5043)	36	57	74	25169-1) WALL OF TEARS	69	34
		JOHN FOGERTY (Warner Bros. 9- 25203)	37	16		GUS HARDIN (RCA CPL1-5358) DON'T MAKE ME WAIT	72	17
	38	WHOLE NEW WORLD THE WHITES (MCA/Curb MCA-5562)	38	11		ON THE MOON SHELLY WEST (Viva 1-25189)	73	16

## Ronnie Milsap Foundation Established

trious blind student can be recognized

'We're not only interested in the musically

talented ... our concern is in locating those people with the talents, initiative

and the desire to succeed in all fields . . .

the students have the talent and the

The administration of the Foundation

will be handled by a 35-member board of trustees with Milsap serving as chairman.

Sarah Koval of Detroit has been appointed

executive director of the Foundation.

Koval has had extensive experience working with volunteer organizations

such as the Christ Church Society and

A significant part of the Foundation's work will be in the area of eye research,

according to Milsap and Spicer. Dr. Bruce Shields of the Duke University Eye Center

and Dr. Robert Jampel, director of the

Kresge Eye Institute, will serve as special

advisors for the eye research division of

Carroll Jackson, director of the Greater

Detroit Society for the Blind, Dr. James Fowler and William Chandler, two past

presidents of the International Association

of Lion's Clubs, will be special advisors

for the career development wing of the

Foundation. Spicer and Donald Reeves of Ronnie Milsap Enterprises will work

Spicer explained the methods planned

for raising funds for the organization. "In addition to the trustees' contributions and government requests," he said, "we plan

to use music projects - albums and

concerts - as a method of raising money.

primarily with the scholarship program.

the Ronald McDonald House.

desire to succeed, the Foundation will be there to provide the direction and the

Said Milsap,

and receive assistance."

financial aid.'

the Foundation.

### By Bill Fisher

NASHVILLE — Following several years of planning, the Ronnie Milsap Foundation has become operational and has held its first official board meeting.

Milsap made the official announcement of the establishment of he Foundation at a press conference on June 10, after talks with some of the officers and trustees of the new charitable organization. The three primary aims of the Foundation were expressed in these terms: "The Ronnie Milsap Foundation will 1) provide educational assistance in the form of scholarships for talented blind students in all fields of study; 2) provide financial aid in the area of eye research, and 3) develop and expand career opportunities for the blind and visually impaired."

Milsap's comments at the press meeting began with the declaration, "I have had a dream, I guess all my life... and finally today that dream has come true." Milsap cited the assistance and expertise of the new Foundation's board members, its president and his staff as the driving forces behind the establishment of the organization, which is headquartered on Music Circle in Nashville along with Milsap's business enterprises.

After introducing members of the Foundation's board of trustees who attended the initial meeting, Milsap gave the floor to Gary Spicer of the law firm of Spicer and Littman, who will serve as the Foundation's president. Spicer expressed the hope that the Ronnie Milsap Foundation will become "the premier organization for the blind in this country."

Both Milsap and Spicer referred to the high unemployment rate for blind and visually impaired persons and the lack of a "system whereby a talented and indus-

## Statlers Continue Domination of Awards

NASHVILLE — The Statlers won almost half of all the awards presented at the nineteenth annual Music City News Country Awards show June 10 at the Opryhouse. Perennial favorites of the fanvoted awards, the quartet also hosted the nationally televised live broadcast of the ceremonies along with Roy Clark, Mel Tillis, John Schneider and Marie Osmond.

Between performances by other well known country stars, The Statlers accepted awards for favorite Country Television Special (Another Evening with The Statler Brothers: Heroes, Legends and Friends), Album of the Year ("Atlanta Blue"), Comedy Act, Country Video of the Year (Elizabeth), Vocal Group and Entertainer of the Year. The group now has 29 MCN awards, more than any other act.

Other winners were Lee Greenwood, Male Vocalist; Reba McEntire, Female Vocalist; The Judds, Star of Tomorrow and Duet of the Year; the Hee Haw Gospel Quartet, Gospel Act; "God Bless The U.S.A.," by Lee Greenwood, Single Record of the year; *Nashville Now*, Country Music TV Series, and Barbara Mandrell, who was named the recipient of The Living Legend Award.

Performing for the full house, made up primarily of visitors in Nashville for Fan Fair, were Greenwood, Mandrell, The Judds, Ricky Skaggs, the Oak Ridge Boys, Dan Seals, Conway Twitty, Irlene Mandrell (who did a comedic skit in explanation of the voting rules), and each of the show's hosts.

Presenters included country music veterans and relative newcomers including Loretta Lynn, Gary Morris, Charley Pride, Minnie Pearl, Sawyer Brown, Johnny Lee and others.

The show was produced by Jim Owens Entertainment and Multimedia Entertainment; executive producers were Richard C. Thrall and Steve A. Womack.


**TAMMY THANKS ATLANTA** — Tammy Wynette thanked the CBS Atlanta branch in person recently for its efforts on her behalf. Pictured above following the branch meeting are (I-r): John Tupper, director, sales and artist development; John Warner, Epic product management; Wynette; Barry Mog, Atlantic sales manager; Dan Miller. Epic pop promotion, Atlanta; Tim Pritchett, regional country marketing manager, Southwest; Roger Metting, Atlanta branch manager.

# June 22, 1985

#### Indicates Highest Debut

· 54

(AP | +| \*\*

a fe (e.g.

• \* --

----

-11

.

\*

11

Weeks

	6/15	On Chart
LITTLE THINGS THE OAK RIDGE BOYS (MCA 52556	) 2	13
2 SHE KEEPS THE HOME FIRES BURNING	, 2	13
RONNIE MILSAP (RCA PB-14034) 3 NOBODY WANTS TO BE ALONE	) 4	12
CRYSTAL GAYLE (Warner Bros. 7-29050) 4 SHE'S A MIRACLE	) 6	14
EXILE (Epic 34-04864)	) 9	11
MEL McDANIEL (Capitol B-5458) FORGIVING YOU WAS EASY	) 5	15
WILLIE NELSON (Columbia 38-04847)		11
EEE GREENWOOD (MCA-52564)		10
THE STATLEF BROTHERS (Mercury 880- 685-7		10
9 COUNTRY BOY RICKY SKAGGS (Epic 34-04831)	) 1	14
10 MY OLD YELLOW CAR DAN SEALS (EMI America B-8261) HEART TROUBLE	) 10	13
STEVE WARINER (MCA 52562)	) 17	11
LOUISE MANDRELL (RCA PB-14039 3 OPERATOR, OPERATOR	) 14	12
EDDY RAVEN (RCA PB-14044)	) 16	10
EARL THOMAS CONLEY (RCA PB-14060)	) 21	8
JOHN ANDERSON (Warner Bros. 7-29002)	) 18	8
16 IT'S A SHORT WALK FROM HEAVEN TO HELL		10
JOHN SCHNEIDER (MCA 52567) I'M FOR LOVE HANK WILLIAMS, JR. (Warner Bros. 7)		10
18 LASSO THE MOON		7
GARY MORRIS (Warner Bros. 7-29028) 19 NATURAL HIGH	) 20	8
MERLE HAGGARD (Epic 34-04830) FORTY HOUR WEEK (FOR A	) 3	15
ALABAMA (RCA PB-14085)	) 31	6
2) SIZE SEVEN ROUND (MADE OF GOLD) GEORGE JONES AND LACY J. DALTON	1	
(Epic 34-04876)		9
THE BELLAMY BROTHERS (MCA/Curt MCA 52579)		7
T AIN'T GONNA WORRY MY MIND RAY CHARLES (with MICKEY GILLEY)	)	
(Columbia 38-04860) 24 DIM LIGHTS, THICK SMOKE		8
VERN GOSDIN (Compleat CP-142) 25 DON'T CALL HIM A COWBOY	) 27	8
CONWAY TWITTY (Warner Bros. 7-29057 26 HIGHWAYMAN	) 8	15
W. NELSON, K. KRISTOFFERSON, J. CASH W. JENNINGS (Columbia 38-04881		7
27 SHE'S SINGLE AGAIN JANIE FRICKE (Columbia 38-04896		7
28 I DON'T THINK I'M READY FOR YOU YET		
ANNE MURRAY (Capitol B-5472)		6
DOLLY PARTON (DUET WITH KENNY ROGERS) (RCA PB-14058		5
SAVE THE LAST CHANCE JOHNNY LEE (Warner Bros. 7-29021	) 37	7
31 FALLIN' IN LOVE SYLVIA (RCA PB-13997	) 13	19
32 IT'S JUST ANOTHER HEARTACHE BANDANA (Warner Bros. 7-29029	) 33	9

			eeks
	6/	15 C	On hart
33	THERE'S NO LOVE IN TENNESSEE BARBARA MANDRELL (MCA 52537)	15	10
34	GLEN CAMPBELL (Atlantic-America 7-	15	16
35	99647) THE FIREMAN	43	6
36	GEORGE STRAIT (MCA 52586) IN A NEW YORK MINUTE	49	4
37	RONNIE McDOWELL (Epic 34-04816) FOOLED AROUND AND FELL IN LOVE	19	18
38	T.G. SHEPPARD (Columbia 38-04890) HE BURNS ME UP	46	6
39	LANE BRODY (EMI-America B-8266) DOWN ON THE FARM	44	7
40	CHARLIE PRISE (RCA PB-14045)	24	11
41	THE JUDDS (RCA/Curb PB-14093) WHITE LINE	50	3
42	EMMYLOU HARRIS (Warner Bros. 7-29041) I DON'T KNOW WHY YOU DON'T WANT ME	23	14
43	ROSANNE CASH (Columbia 38-64809) WORKING MAN	52	3
44	JOHN CONLEE (MCA 52543) MODERN DAY ROMANCE	29	17
45	NITTY GRITTY DIRT BAND (Warner Bros. 7- 29027) SOMETIMES WHEN WE TOUCH	54	3
40	MARK GRAY and TAMMY WYNETTE (Columbia 38-04782)	34	18
46	TO BE LOVERS CHANCE (Mercury 880-555-7)	47	6
47	A BAR WITH NO BEER TOM T. HALL (Mercury 880 690-7)	47 51	5
40	CAROLINA IN THE PINES MICHAEL MARTIN MURPHEY (EMI-America	51	3
49	B-8265) WHEN GIVIN' UP WAS EASY	60	4
50	ED BRUCE (RCA PB-14037)	38	12
51	SAWYER BROWN (Capitol B-5477)	56	3
52	RESTLESS HEART (RCA PB-14086)	66	4
53	THE KENDALLS (Mercury 880-828-7) I NEVER MADE LOVE (TILL I MADE IT WITH YOU)	62	4
54	MAC DAVIS (MCA 52573) RADIO HEART	67	3
55	CHARLY McCLAIN (Epic 34-04777)	39	20
56	REBA MCENTIRE (MCA 52604) IF IT AIN'T LOVE (LET'S LEAVE IT	65	2
	ALONE) THE WHITES (MCA/Curb MCA 52535)	42	16
57	DON'T CRY DARLIN' DAVID ALLAN COE (Columbia 38-04846)	41	10
58	DIXIE TRAIN CARL JACKSON (Columbia 38-04926)	70	3
59 60	LOVE IS WHAT WE MAKE IT KENNY ROGERS (Liberty B-1524) WHEN YOU GET A LITTLE	45	9
	NICOLETTE LARSON (MCA 52571)	61	4 '
61	YOU DONE ME WRONG MEL TILLIS (RCA PB-14061)	6 <b>8</b>	3
52	DON'T MAKE ME WAIT ON THE MOON	70	2
63	SHELLY WEST (Warner Bros./Viva 7-28997) YOU CAN'T RUN AWAY FROM YOUR HEART	72	3
64	LACY J. DALTON (Columbia 38-04884) PLAYING FOR KEEPS	76	3
65	HOLLY DUNN (MTM B-72052)	71	4
	HILLARY KANTER (RCA PB-14053)	48	7

ALPHABETICAL TOP 100 COUNTRY SINGLES (including publishers & licensees)

66 ONE BIG FAMILY HEART OF NASHVILLE (Compleat 679001) 67 ANY TIME	73	3
THE OSMOND BROTHERS (Warner Bros./ Curb 7-28982)	74	3
68 WOMEN IN LOVE		
69 A GOOD LOVE DIED TONIGHT LEON EVERETTE (Mercury 880 829-7)	69 75	3 3
PRETTY LADY KEITH STEGALL (Epic 34-04934)	79	2
DRINKIN' AND DREAMIN' • WAYLON JENNINGS (RCA PB-14094)	_	1
COLD SUMMER DAY IN GEORGIA GENE WATSON (Epic 34-05407)	81	2
MAKE-UP AND FADED BLUE		
MERLE HAGGARD (MCA 52595) 74 STEP THAT STEP SAWYER BROWN (Capitol B-5446)	82 57	2 20
75 YOU'RE GOING OUT OF MY MIND T.G. SHEPPARD (Warner Bros. 7-29071)		
76 WARNING SIGN EDDIE RABBITT (Warner Bros. 7-2908)	53 59	16 18
77 CENTERFIELD JOHN FOGERTY (Warner Bros. 7-29053)	77	3
78 YOU CAN ALWAYS SAY GOODBYE IN THE MORNIN		U
JIM COLLINS (White Gold WG-22250) WHY NOT TONIGHT	55	6
ATLANTA (MCA/MDJ-52603) 80 IF IT WAS ANY BETTER	-	1
NARVEL FELTS (Evergreen EV-1030) BI I DON'T WANT TO LOSE YOU FREDDY HART (Eldorado ED-101)	64 —	4
82 SOMEBODY SHOULD LEAVE REBA MCENTIRE (MCA 52527)	58	19
83 HOTTEST "EX" IN TEXAS	50	13
BECKY HOBBS (EMI-America B-8273) 84 CALIFORNIA	-	1
KEITH STEGALL (Epic 34-04771) 85 GIRLS NIGHT OUT	80	17
THE JUDDS (RCA PB-13991) 86 DON'T CALL IT LOVE DOLLY PARTON (RCA PB-13987)	63 78	21 20
87 I'VE BEEN HAD BY LOVE BEFORE JUDY RODMAN (MTM-72050)	83	14
88 CRY - CRY		
VICKI LEE (Rustic R-1027) 89 THERE'S NO WAY ALABAMA (RCA PB-13992)	87	1 20
90 SHE WON'T LET GO RAY PRICE (Step One SOR-341)	84	7
91 TRUE LOVE VINCE GILL (RCA PB-14020)	85	, 16
92 WHEN YOU'RE IN LOVE THE FORESTER SISTERS (Warner Bros. 7-		
29114) 93 WHO'S THE BLONDE STRANGER	86	22
JIMMY BUFFET (MCA 52550) 94 A FEW GOOD MEN TERRI GIBBS (Warner Bros, 7-29056)	90 88	11 11
95 TIME DON'T RUN OUT ON ME ANNE MURRAY (Capitol B-5436)	89	
96 GO DOWN EASY DAN FOGELBERG (Full Moon/Epic 34- 04835)	<b>9</b> 3	24 6
97 PITY PARTY BILL ANDERSON (Swanee KDK-SW5015)	93 92	0 10
98 FOUR WHEEL DRIVE THE KENDALLS (Mercury 880 588-7)	97	17
99 IT'S YOUR REPUTATION TALKIN'		
KATHY MATTEA (Mercury 880 595-7) 100 DON'T GIVE UP ON US NOW	94	13

On 6/15 Chart

ANTHONY & LACE (GBS 723) 88 3

 Go Down Easy (Irving/Danor—BMI)
 96

 Have I Got A Deal (Song Media/Friday Night—BMI)55
 Little Things (Reynsong-BMI)
 1

 Have I Got A Deal (Song Media/Friday Night—BMI)55
 Little Things (Reynsong-BMI)
 1

 Heart Trouble (Irving/Silverline—BMI)
 1
 Love Don't (Blue Moon/April—ASCAP/Labor of Love—BMI)
 1

 Heilo (Unichappell—BMI)
 8
 Love Is What (Blackwood/Magic Castle—BMI)
 14

 Love Is What (Blackwood/Magic Castle—BMI)
 10
 28
 Maybe My Baby (Satespace/ECB—BMI)
 12

 Modern Day (Golden Bridge/Mota—ASCAP)
 44
 My Old Yellow (DebDave/Briarpatch-BMI)
 19

 Nobody Wants (Almo/Prince Street—ASCAP)
 28
 Old Hippie (Bellamy Bros.—ASCAP)
 22

 I Don't Want (Heartline/Dobbns—BMI)
 28
 Old Hippie (Bellamy Bros.—ASCAP)
 22

 I Don't Want (Heartline/Dobbns—BMI)
 29
 One Big Family (Heart of Nashville—ASCAP)
 24

 Montgomery—ASCAP)
 77
 19
 10
 10

 I't Was (Tapadero/Lunn Shawn—BMI)
 60
 10
 10
 10

 I't An't (April/Lion-Hearted—ASCAP)
 29
 10
 10
 10

 I't A Sotr (Hall-Clement—BMI)
 54
 Real Love (Debdave—BMI/Mallven/<

## COUNTRY

## Country Album Reviews


HAVE I GOT A DEAL FOR YOU — Reba McEntire — MCA-5585 — Producers: Jimmy Bowen, Reba McEntire

McEntire's genuinely progressive country singing, nonetheless firmly rooted in traditional idioms, is rapidly making her the most-talked-about woman in her field. She is tremendously popular with a wide range of country buyers, and with each new success her fans grow in number and fervency. This album, which she coproduced, is full of free-flowing, authentic country singing and lots of good songs. Sales will be strong out of the box.


#### P.G. 13 -- Pinkard & Bowden -- Warner Bros. 1-25299 — Producers: Pinkard & Bowden, Jim Ed Norman

This comedy team's material is danger-ously funny—from the parodies of country smashes ("Mama She's Lazy" and "Music Industry") right down to the special thanks on the inner sleeve for their patient keepers at Warner Bros./Nashville. If they can keep on coming up with fresh stuff that's as good as what's on this record (and if someone doesn't put their lights out for the hilarious "Elvis Was A Narc"), Pinkard & Bowden will quickly secure a permanent place in the long tradition of country comedy.


TOYKO, OKLAHOMA — John Anderson — Warner Bros. 1-25211 — Producers: John Anderson, Lou Bradley, Jim Ed Norman

John Anderson makes it difficult to imagine anyone else singing whatever he elects to perform. "Tokyo, Oklahoma" is a triumphant mix of sad ballads, hard country blues and nonsense that makes perfect sense. The best songwriting talent in Nashville is represented, and more potential hits abound while "It's All Over Now" closes in on the Top Ten. The title cut, written by Mack Vickery, is an international romance with "Oriental"


HOWARD AND DAVID - The Bellamy Brothers - MCA/Curb-5586 -- Producers:

Emory Gordy, Jr. and Jimmy Bowen The Bellamy Brothers are part of an ever-dwindling class of country entertainers who treat a good country song right. There's not a lot of flash on this LP, just good country songs written by good country songwriters. Some of the 10 excellent songs included on the album are David Bellamy's "The Single Man And His Wife,""Everybody's Somebody's Darlin" written by Bob McDill and Dickey Lee, and "I'm Gonna Hurt Her On The Radio" by Tom Brasfield and Mac MacAnally.


#### SOUTHERN PACIFIC — Southern Pacific Warner Bros. 1-25206 - Producers: Jim Ed Norman, Southern Pacific, Brad Hartman

The credentials are impressive, the playing is as tight live as it is on record and the material is more than fine. Good things are in store for Southern Pacific, judging by this first album — Chuck Pyle's 'First One To Go" is revved up with a rock ("Thing About You"); there's a Bill Haley sound to "Reno Bound" and Rodney Crowell's "Bluebird Wine" is a radar rodeo delight. An energetic debut.

## SINGLES REVIEWS OUT OF THE BOX

28966)


CHARLY McCLAIN (Epic 34-05398) With Just One Look In Your Eyes (3:20) (Tapedero/Little Shop of Morgan-songs---BMI) (S. Davis, D. Morgan) (Producers: Norro Wilson, The Sneed Brothers)

This is one of the duets McClain recorded with her husband Wayne Massey for her current "Radio Heart" album. A mid-tempo country love song, this tune features good harmony, a tasteful lead guitar and calypso-style drum fills. Coming off her recent number one single, McClain should have another success with this song, while helping to give Massey possibly his greatest exposure yet on country radio.


CONWAY TWITTY (Warner Bros. 7-

Between Blue Eyes And Jeans (2:59)

Welk-BMI) (K. McDuffie) (Producers-

Conway Twitty, Dee Henry, Ron Treat) Straight country lyrics and instrumen-

tation frame Twitty's singing on this latest single from the "Don't Call Him A Cowboy"

album. Twitty's career continues to move like a Caddy on automatic cruise, and this song will be riding shotgun for a while, at least until the next single. Twitty can't miss; phones and sales will be strong.

(Hall-Clement/Lionel

.

16

1-

Delmore/

### FEATURE PICKS

THE FORESTER SISTERS (Warner Bros. 7-28988)

- I Fell In Love Again Last Night (3:13) (Writers Group/Scarlet Moon-BMI) (P. Overstreet, T. Schuyler) (Producers: J. L. Wallace, T. Skinner)
- A mid-tempo tune showcasing the quartet's flowing harmonies and soothing lead vocal. A strong second single.

### CON HUNLEY (Capitol B-5485)

Nobody Ever Gets Enough Love (3:45) (Tom Collins/Tapadero—BMI) (D. Morgan, S. A. Davis) (Producer: Kyle Lehning) Hunley comes through with a killer song done in his distinctive style. This could

be the one to put this artist near the top.

JOE STAMPLEY (Epic 34-05405) When Something Is Wrong With My Baby (2:43) (Irving/Pronto-BMI) (I. Hayes, D. Porter) (Producers: Jerry Kennedy, Joe Stampley) A country version of the old Sam & Dave standard is a soulful love ballad when

expressed with Stampley's tender vocal and crystal clear production.

ROBIN LEE AND LOBO (Evergreen EV-1033) Paint The Town Blue (2:47) (Lynn Shawn/Guyasuta—BMI) (R. LaVoie) (Producer: Johnny Morris)

This is a solid pairing of voices that create a rather memorable sound together.


SIXTH PLATINUM FOR ALABAMA -- Following the ACM awards in Los Angeles, RCA group Alabama picked up its platinum honors for its "40 Hour Week" album. All six of the band's RCA discs now exceed platinum status. Pictured above (I-r). Jose Menendez, division executive vice president operations, RCA; John Ford, division vice president, RCA, USA and Canada; Alabama members Jeff Cook, Teddy Gentry, Mark Herndon and Randy Owen; Joe Galante, division vice president, RCA/Nashville.

## **COUNTRY RADIO**


**STRONG ADDS** 

Have I Got A Deal For You — Reba McEntire — MCA Why Not Tonight - Atlanta - MDJ/ MCA Cry-Cry - Vicki Lee - Rustic Cold Summer Day In Georgia -Gene Watson — Épic Make-up And Faded Blue Jeans — Merle Haggard — Epic

### **STATION ADDS**

WHIM - Jim O'Brien - Providence K. Stegall Whites G. Watson L. Everette Atlanta F. Hart G. Davies P. Tillis KTTS — Rob Hough — Springfield, MO S. Smith W. Jennings R. McEntire B. Hobbs Atlanta G. Watson V. Shaw R. Svdnev KKYX — Jerry King — San Antonio W. Jenninas J. Buffett M. Smith M. Haggard C. Baker WJLM — David Hurst — Roanoke C. Baker P. Tillis D. Rae R. McEntire

	KFGO — Don Roberts — Fargo W. Jennings B. Hobbs S. West P. Tillis L. Blanton Double Gage R. Chaney B. Baker S. Smith J. Buffett C. Baker
7	KAKA <sup>°</sup> — Larry Dean — Monticello, AR R. McEntire W. Jennings F. Hart Whites Double Gage V. Lee G. Watson
1/	WTVR — Mike Allen — Richmond R. McEntire B. Baker W. Jennings Atlanta Osmond Brothers V. Lee
3	<b>WNWN — Denny Bice — Kalamazoo</b> W. Jennings Atlanta K. Stegall Nitty Gritty Dirt Band Judds R. McEntire
e	<b>KRZY — Jerry Hardin — Albuquerque</b> L. Mandrell W. Jennings B. Hobbs F. Hart M. Haggard
2	KYKX — Bob Shannon — Longview, TX R. McEntire W. Jennings Nitty Gritty Dirt Band G. Davies
	KRPM — Johnny Clark — Tacoma S. West V. Lee W. Jennings L. J. Dalton Double Gage Atlanta G. Watson
,	<b>KVEG — Andy Carr — Las Vegas</b> Nitty Gritty Dirt Band R. Cash G. Watson M. Haggard
	WCAO — Johnny Dark — Baltimore R. Sydney G. Watson B. Lewis F. Hart L. J. Dalton Carlette Heart Of Nashville
DGI	RAMMER'S PICK
Stati	

### COUNTRY PROGR


Programmer **Dave Hensley** 

WMTZ

<u>Market</u> Augasta

Song: "Rockin' In A Brand New Cradle" Artist: Terri Gibbs Label: Warner Bros.

"Initial response is very good . . . lots of phones. We expect her to do great things with this record . . . Terrific new single. The people in this area love it."


WWWW staff members, were part of the recent Budweiser Downtown Hoedown in Detroit (see story in The Country Mike, below).

KVOO — Billy Parker — Tulsa H. Dunn R. McEntire S. Smith W. Kemp B. Hobbs M. Haggard Atlanta	
KRAK — Rick Stewart — Sacramento C. Jackson W. Jennings Nitty Gritty Dirt Band L. Brody	

KWOC — Dennis Casey –	- Poplar
Bluff, MO	
H. Dunn	
Sawyer Brown	
F. Hart	
L. Everette	
B. Baker	
G. Strait	
J. Greene	
A. Frizzell	
R. Charles	
the second second second second second	

Ten thousand copies of the lyrics were

distributed throughout the audience. Plans for next year's Hoedown are

already in the making. MCRN TAPES BENEFIT SHOWS -

The Music Country Radio Network

(MCRN) taped two specials shows

during the week of Fan Fair, one

featuring some of today's top country

performers, the other showcasing

some of the pioneers who provided the

foundation for contemporary country

music. MCRN's Second Annual Super-

star Spectacular, taped June 12, gave

Nashville's Grand Ole Opry House audience the opportunity to enjoy performances by more than a dozen acts, including Gary Morris, Lee Green-

## THE COUNTRY MIKE

HOEDOWN IN MOTOWN - WWWW/Detroit hosted the Third Annual Budweiser Downtown Hoedown May 10, 11, 12. The event drew an estimated audience of 610,000 during the three-day run, making it the world's largest free country music concert. The City of Detroit, WWWW, Budweiser, Pepsi, and Ford sponsored the music festival which was highlighted by such country luminaries as Charlie Pride, Earl Thomas Conley, Ronnie McDowell, Shelly West, Glen Campbell, Reba McEntire, John Anderson, Pinkard and Bowden, and The Marshall Tucker Band. WWWW provided a remote with all of the performing artists acting as guest DJs for half-hour shifts. During his performance, **Ronnie McDowell** and the WWWW staff led the crowd in a sing-along of "One Big Family," the country famine relief song recorded by Heart of Nashville.


JAY JOINS --- Jay Cook, national radio program director for Gannett Broadcasting's radio division recently joined the Country Music Association. Pictured are (I-r): Rob Parrish, CMA director of membership development and services; Jeff Davidson, CMA board members and president and CEO of Gannett Broadcasting Group; Cook; Steven Greil, CMA board members and president of Greilworks/Bareworks.

wood, Vern Gosdin, Charlie Pride, Dan Seals, and The Forester Sisters. The Superstar Spectacular was delay-broadcast on MCRN June 13. The Country Music Legends show, taped June 13 and scheduled for a July 4 air date, will spotlight artists such as Jack Greene, The Osborne Brothers, Webb Pierce, Jeannie Pruett, Jim Ed and the Browns, Freddy Hart, Jean Sheppard, Little Jimmy Dickens, Pee Wee King, Ferlin Husky and George Hamilton IV. The Country Music Legends show will also salute the music of Jimmie Rogers, Bob Wills, Ernest Tubb and Patsy Cline with performances by Jan Howard, Van Williams and Joe Bob Barnhill and the Music Country All Star Band. Proceeds from both shows are to benefit the Opry Trust Fund, which assists members of the country music community who have needs of financial and other types of assistance.

Music community who have needs of financial and other types of assistance. BALABAN NAMES WMZQ PD — Gary Balaban has been named program director for WMZQ-AM/Washington, D.C. Balaban is a 14-year veteran of radio in the Washington, D. C. market. Prior to his arrival at WMZQ in 1984, he was program director for WLTT-FM/Washington, D.C. WMZQ vice president/general manager Frank Byrne, commenting on the appointment, said, "Gary's reputation and dedication to WMZQ has enlightened our decision to create this position. Our commitment to WMZQ-AM will be enhanced further with Balaban's talents as we continue to concentrate our energies toward the AM country market and solidify WMZQ-FM's position in the Washington market. WMZQ is owned and operated by Viacom Broadcasting.

**Byron Wynkoop** 

## COUNTRY

## COUNTRY COLUMN

**COUNTRY ENLISTS FOR RADIO HITCH** — At a recent reception and press conference co-hosted by BMI and the National Entertainment Journalists Association, Major General **Charles D. Bussey**, Army chief of public affairs, announced the establishment of a new radio show featuring interviews with country artists. The program, "Hallmarks of Country Music," will be produced by the Army Information Radio Service in Washington, D.C. and will be aired in the U.S. and overseas on Army radio stations. Each show will feature a particular entertainer's music along with an interview, mixed with "information on new Army policies and changes." Interviews for the program will be done in Nashville twice a year during Fan Fair and the D.J. convention.


IN THE ARMY NOW --- Minnie Pearl tries on a different hat at the recent announcement of a new Army country music radio show. At right, General Charles D. Bussey.

ACUFF-ROSE PURCHASE COMPLET-ED - Opryland USA Inc. has announced the completion of its purchase of the Acuff-Rose publishing companies and Hickory Records. The proposed sale was first announced in March by E.W. Wendell, Opryland's CEO, and Acuff-Rose co-owners Roy Acuff and Wesley Rose. Wendell commented, "We are going to maintain and aggressively enhance the longstanding prominence of Acuff-Rose, both in Nashville and around the world." In another announcement, Opryland officials revealed that a lawsuit filed by Roy Orbison against Acuff-Rose has been dismissed. Said Wendell, "We have a new relationship with Roy Orbison that involves works currently in the Acuff-Rose catalog as well as future writing."

**BUYERS CONVENE** — The International Country Music Buyers Association spent two days in Nashville last week, conducting business and holding discussions on the state of its endeavors. Its keynote speaker at the first day's meeting was **Irby Mandrell** of Mandrell Management. His remarks included answers to questions from the buyers on a range of topics. He commented negatively on the type of record label executives who are currently in charge of the Nashville divisions of the major labels, saying that the big problem is that said execs are not really "country music fans." He also bemoaned the demise of country music package shows with five or six acts on tour, and cited the importance of a carefully planned live performance schedule in the development of artists' careers, making specific reference to the success of his daughter **Barbara Mandrell**. Irby indicated displeasure with the growing trend toward made-in-the-studio acts which have little or no experience on the road, the traditional breaking ground for country performers.

ON THE MOVE — Joe Galante, division vice president, RCA Records, Nashville, has appointed Mary Martin to the post of A&R talent manager for the division. She will be responsible for signing and developing artists, working with the existing roster, screening material, working with producers and acting as a liason between artists and the label regarding music. Martin's background is in artist management and career development: she has managed Van Morrison, Leonard Cohen, Rodney Crowell and Vince Gill; she was also director of A&R for Warner Bros./New York from 1972-79... also at RCA, Erin Morris and Brenna Davenport-Leigh have been appointed administrativeness, which is certainly some of the best we've ever had ... Jim Halsey has appointed three new vice presidents for his booking firm based in Tulsa. They are: Steve Dahl, artist relations/creative director; Herb Gronauer, midwest territory operations and casinos and Joe Hupp, northeast territory operations.

SOUTHERN PACIFIC - Our country charts manager Byron Wynkoop recently heard Warner Bros. new country/rock act Southern Pacific at The Cannery in Nashville. He reports that the band, which is now comprised of John McFee, Keith Knudsen, Tim Goodman and Stu Cook, turned in a hour of very tight playing. Said Byron, "Gosh, they were good, but then they oughta be . . ." referring to the band's vast, collective performing and recording experience. Guitarist/fiddler/dobro-player McFee and drummer Knudsen were both members of The Doobie Brothers: Lead vocalist Goodman has had a solo album produced by McFee and the two of them along with Knudsen have done a lot of session work together. Cook was the bassist for the


**PROMO PACKAGES** — EMI America artist Lane Brody recently prepared over 300 special radio packets for country stations. Along with the single "He Burns Me Up," each package contained an autographed photo, an advance cassette of Brody's new album and a "He Burns Me Up" matchbox with the artists' signature.

legendary Creedence Clearwater Revival. Curt Howe, a member of Crystal Gayle's road band, is the current "guest" keyboardist for the group. The band's new album, "Southern Pacific," recorded at McFee's California studio, has just been released, and it is an auspicious beginning. Well-known keys player Glenn Hardin and former Elvis Presley bassist Jerry Scheff, members of the original lineup who have since departed, add their considerable talents to the LP. One of the record's best songs is the current single, "Someone's Gonna Love Me Tonight," and Byron says the tune was received very enthusiastically at the recent showcase. Byron also says that the band is "at the leading edge of a blurring of musical idioms" which may bring some fresh, original sounds to country radio. See, he can philosophize too.

**Bill Fisher** 

## NEW FACES TO WATCH

Pam Tillis says her father once told her, "Back in my heyday we didn't get anywhere by doing what other people were doing." Mel's daughter took those words so much to heart that she virtually tried everything - her curiosity and eclectic taste leading her through a variety of bands and styles only to bring her back home to Nashville. She said, "I've sung a lot of different styles. I haven't sung country in 10 years, and I feel like I'm developing my own style, which sounds funny for someone who came from it to say." Actually, she may have found her voice already in the work she has done recently for Warner Bros. Her new single, "One Of Those Things," is a soaring country song that puts Pam Tillis' voice in a setting that seems as natural for her as the deliberate explorations of her early years were back then.

After singing in her first bands while in college, Tillis came back to Nashville and had success as a songwriter for her dad's publishing company. (She co-wrote her new single, and she names Rick and Janis Carnes, Pam Rose and Mary Ann Kennedy as some of her favorite co-writers).

"I went through a lot of different phases," she said, "blue-eyed soul, new wave... I worked in Top 40 bands to pay the rent...sang a lot of demos to make a living...I was pretty unclear about my recording direction "Things are quite different now, and she pointed out that the change came with a change in her attitude. "I felt so overshadowed...people always wanted to know about my father, really overlooking what I was trying to do... now I feel strong enough to stand up and be counted." She continued, "The people I admire are the people who have gained their artistic freedom and


### **Pam Tillis**

who don't really let musical boundaries infringe on what they do — people like Dolly or like Olivia Newton-John — she started in country, now she's doing rock 'n' roll."

Tillis maintains "In the category of country music, like any kind of music, there are different subheadings, and I want to play with all of them. Any time I use a label I don't mean to represent any genre . . . those labels, they just don't count, and I don't want them to figure in heavily with what I'm doing."

Tillis will be returning to the studio with producers Steve Buckingham and Barry Beckett at the end of June, following a ten day tour in support of her single. She recently performed for an audience made up of mainly older country fans at the Warner Bros. Fan Fair show, and she was clearly a favorite. "Knowing what your roots are but trying to build from there" is the important factor in building a career, according to Tillis. "I'm happy to take my time," she said, "you only learn as you go along, and there's a lot to be learned."

### Milsap Foundation Established

#### (continued from page 30)

With the help of Dr. James Fowler and Mr. William Chandler, we've arranged for a special pressing of Ronnie's "Greatest Hits, Vol. 2" album to be sold through the clubs in Little Rock, Arkansas and Montgomery, Alabama, with the proceeds being divided between those Lion's Clubs and the Foundation. We also have some special plans for an entertainment event to occur this fall." Spicer also referred to special fundraising projects in the works which will involve The Nashville Network and RCA Records, the label for which Milsap records. Milsap indicated that the Foundation's long range plans call for work on the international level, possibly directed toward bringing foreign blind students to America for education, funding eye research in other countries or helping in emergency situations.

Foundation requests will be received and reviewed semi-annually, July 1-20 and November 1-20. Requests from students should be made by letter to the Board of Trustees, Ronnie Milsap Foundation, 12 Music Circle South, Nashville, TN 37203. Recipients of scholarships will be known as Ronnie Milsap Fellows.


**CONWAY'S NUMBER ONES** — Warner Bros. artist Conway Twitty now has 50 number one country singles, a fact celebrated recently at the label's Nashville offices. Twitty is seen here with the writers of "Don't Call Him A Cowboy," (I-r): Johnny McRae, Bob Morrison, Debbie Hupp and manager Dee Henry.

## GOSPEL

		-	_			
	TOP 3	0			LBUMS	
	Spiritual			Ir	nspirationa	3
	•		leeks On			Wee Or
0	b/ NO TIME TO LOSE ANDRAE CROUCH (Light LS 5863)	15 U	Chart	0	6/15 SONGS FROM THE HEART SANDI PATTI (Impact RO3884)	Cha
2	"Right Now" <b>LOVE ALIVE III</b> WALTER HAWKINS (Light LS 5857) "Battles Over"	1	40		None	1
3	Dattie S Over	2	18	2	KINGDOM OF LOVE SCOTT WESILEY BROWN (Sparrow 1081)	2
4	TOMORROW THE WINANS (Light 5857) "Secret Place" SAILIN'	3	22	3	Open MICHAEL W. SMITH 2 MICHAEL W. SMITH (Reunion	-
	SHIRLEY CAESAR (Myrrh SPCN 7- 01-673206-1) Open	Λ	48		000412-9) ''Hosanna''	3
5	WHAT HE'S DONE FOR ME REV. CLAY EVANS (Savoy SL	4	40	4	AMY GRANT (Myrrh 7-01-680606.5) Open 1	16
6	14762) "God Said He Would" CHOSEN	5	36	5	LOOK WHO LOVES YOU NOW MICHELLE PILLAR (Sparrow SPR 1095)	
	VANESSA BELL ARMSTRONG (Onyx 3825) "What He's Done"	6	28	6	Title Cut THE SKY'S THE LIMIT LEON PATILLO (Word 677106-7)	5
U	ANGELS WILL BE SINGING EDWIN HAWKINS & THE SEMINAR MASS CHOIR (Birthright BRS 4045)			0	"I've Heard The Thunder" BEAT THE SYSTEM	6
8	Open WE SING PRAISES SANDRA CROUCH (Light-5825)	10	36	8	PETRA (Starsong 7012057881) THE WONDERS OF HIS LOVE PHILIP BAILEY (Myrrh SPCN 7-01-	8
9	Open BLESSED	9	88	9	679609-X) ''No Wise Cast You''	9
10	co 4400)	19	7	10	STRAIGHT AHEAD AMY GRANT (Myrrh 675706-4) "Angels"	4
11	PERFECT PEACE KEITH PRINGLE (Onyx RO 3784) Open MADE IN MISCISSIPPI	8	22	10	HEART & SOUL KATHY TROCCOLI (Reunion SPCN 7-01-000512-5)	7
	MADE IN MISSISSIPPI JACKSON SOUTHERNAIRS (Malaco 4372) "No Tears In Heaven"	12	36	11	Open TENDER HEART MICHAEL JAMES MURPHY (Milk	'
12	ROUGH SIDE OF THE	12	30	12	and Honey MH 1055) "Believers" CHOOSE LIFE	10
	MOUNTAIN REV. F.C. BARNES & REV. JANICE BROWN (Atlanta International 10059)				DEBBIE BOONE (Lamb And Lion LLR 3008)	19
13	Open TRUST IN GOD AL GREEN (Myrrh SPCN 7-01-	11	112			14
	678306-5) Open	7	32	14	THE WARRIOR IS A CHILD TWILLA PARIS (Milk & Honey MH 1048)_	
14	DeLEON DeLEON RICHARDS (Word 7-01- 680406-2)	15	12	15	Title Cut PERSON TO PERSON LENNY LeBLANC (Hartland HR	11
15 16	LORD LIFT US UP BEBE & CEDE WINANS (PTL 1843) THE WONDERS OF HIS LOVE	16	12	16		12
17	PHILIP BAILEY (Myrrh 701679606- X)	17	12			15
	NO TEARS IN GLORY REV. F.C. BARNES & REV. JANICE BROWN (Atlanta Intl AIR 10077) Open	12	46	17		13
18	THE IMPOSSIBLE DREAM ALBERTINA WALKER (Savoy 12)	18	12	18	MORE THAN WONDERFUL SANDI PATTI (Impact R3818) Open	17 <b>1</b>
19	I'M GONNA HOLD OUT THE GEORGIA MASS CHOIR (Sa- voy 7088)			19	MAN IN THE MIDDLE WAYNE WATSON (Milk And Honey MH 1049)	
20	Open HUMBLE THYSELF MATTIE MOSS CLARK (DME 7772)	14 20	18 12	20	Open COMING ON STRONG	18 20
21	PSALMS RICHARD SMALLWOOD SINGERS (Onyx 3833)			21	CHOICES FARRELL & FARRELL (StarSong	20
22	Open MIRACLE "LIVE" REV. MILTON BRUNSON/THOMP-	21	40	22	SPCN 7-10-205386-X) "Give Me Thy Words" NEW POINT OF VIEW THE NEW GAITHER VOCAL BAND	21
23	HEV. MILTON BHUNSON/ HOMP- SON COMM. CHOIR (Myrrh 6763) HEAVY LOAD REV. MARVIN YANCY (Nashboro	23	12	23	(Dayspring 7014127012)	22
24	REV. MARVIN YANCY (Nashboro NA 8656) LORD LIFT ME UP	22	12			23
	BISHOP JEFF BANKS (Savoy 14749)	24	12	24 25	CARRIER	25
25	SOMETHING OLD, SOME- THING NEW BILL SAWYER (Tyscot ELP 1030JT)	25	12	26	BILLY CROCKET (Dayspring SPCN 7014126016) : BETWEEN THE ANSWERS JOHN FISHER (Myrrh SPCN	26
26	HE CARES LUTHER BARNES & THE RED BUDD GOSPEL CHOIR (Atlantic			27	7016788067)	24
27	10075/Atlantic Intl.) MY SOUL IS FREE PAUL BEASLEY (Myrrh 6749)	26 28	12 12		,	27
28	JESUS SAVES LITTLE CEDRICK AND THE HAI-	20	12	28		28
29	LEY SINGERS (Gospearl 16019) HALLELUJAH ANYHOW THOMAS WHITFIELD & CO.			29	CHILD OF THE HEAVENLY PETE CARLSON (Dayspring SPCN 7-01-412201-0)	29
30	(Sound Of Gospel 140) I'M GOING AWAY SUNSET JUBILAIRES (Air 10076)	30 29	12 13	30	CIRCLE OF TWO STEVE AND ANNIE CHAPMAN (Starsong SPCN 102055862)	30
	GO	SF	PEL	PI	CKS	
-				-		

KINGDOM IN THE STREETS — Dion — Myrrh SPCN 7-01-682106-4 — Producers: Dion DiMucci, Eric Schilling, Paul Harris

40 YEARS — The Angelic Gospel Singers — Malaco 4398 — Producer: Frank Williams

LIVIN' FOR THE LIGHT — Tony Pilcher — Voice Box VBR 4010 — Producer: Mark Blackwood

## **GOSPEL COLUMN**

SIGNINGS — Neal Joseph, executive director of Day Spring Records, has announced the signing of the award-winning Dallas Holm . . . Word announces the signing of Ann Ballard to an exclusive songwriting agreement . . . on the executive side at Word, the post of executive vice president, record and music division, vacated by Stan Moser, has been filled by Roland Lundy. Lundy has been with the company since 1973, working up from telephone sales to vice president of sales in 1978 . . . Milk & Honey artist Brent Lamb has signed an exclusive management contract with Silverwings Productions, a new Fort Worth-based company . . . and Milk & Honey Records has signed the group Glad to an exclusive recording and distribution agreement. Glad is the first band the label has ever signed . . . Sparrow Records has signed Rick Cua to a long-term, worldwide recording contract. Cua's new album, "You're My Road," is just out, and plans are being made for a fall tour.

NEW IMPERIAL — Joining The Imperials on stage for the first time in Amarillo on June 6 was new member Danny Ward. Ward has taken the spot formerly held by lead singer Paul Smith, who is beginning a solo career. Ward spent the past seven years touring and singing with a group from the midwest called Hosanna. He was reportedly a candidate in The Imperials lead vocal search four years ago, when Russ Taff left the group. Smith made his final appearance as an Imperial on May 18 in Jackson, N.J., and has been signed to Day Spring Records. His first solo LP for that label is scheduled for a November release. Smith plans to tour about 75 dates per year.

### **Gospel Album Reviews**


32

62

2

18

62

12

18

68

18

12

54

22

12

12

04

58

12

54

12

MADE IN MISSISSIPPI — The Jackson Southernaires — Malaco MAL 4392 — Producers: Franklin Williams, The Jackson Southernaires

The Jackson Southernaires continue their illustrious tradition on this LP with Franklin Williams contributing a large part of the writing in addition to his production chores. His songs "Don't You Give Up" and "Keep The Faith Each Day" are fine songs of encouragement. Most of the upbeat material is on side two, including a long, wonderful medley with segments as diverse as "When The Saints Go Marching In" and "Up Where We Belong." The prime attractions, as ever, are the group's great blend and its innovative vocal arrangements. IN ONE ACCORD — The Nelons — Canaan 7-01-992013-6 — Producer: Ken Harding

The recent Dove winners exhibit their rock solid traditional vocal arrangements on these songs, and they include plenty of outstanding solo exercises too, revealing again the tremendous depth of talent in the ensemble. A version of Claude Ely's "There Ain't No Grave Gonna Hold My Body Down" begins as a haunting, slow blues and kicks into the revival mode for an extended chorus to the end. The album includes a cover of Lee Greenwood's "God Bless The U.S.A." and two songs co-written by the renowned Niles Borop.


**CD DELIVERED** — James High (1), regional sales manager for the Word Group, presents copies of the label's Messiah compact disc to Dot and Delbert Fields, owners of Deeper Life Christian Bookstore, Dallas, TX. Messiah is the first CD produced by a Christian record company to be available for sale.

## TALENT ON STAGE


THE GREEK THEATRE, L.A. — It was the surprise duet of the season, and maybe its most audacious publicity stunt, but when Cyndi Lauper joined MCA recording artist Patti LaBelle for a recent show here, the singers were caught more off guard than the audience.

Or so it seemed, especially when a lyric sheet was discarded in frustration and certain gospel arias didn't gel. Lauper, vastly toned-down in black pants and shirt and only the slightest cacophony of metallic jewelry, was otherwise unprepared for her role in LaBelle's show, which lasted the bulk of LaBelle's one-hour concert.

It was an awkward setup. Once LaBelle had led Lauper on stage for a joyous, if underrehearsed, rendition of "Lady Marmelade," she didn't seem to know what to do with her. The solution was to stick her among the band as a distracting fourth to LaBelle's three female backup vocalists. But try as she might to blend with the other girls, Lauper was powerless against her own celebrity, LaBelle was badly upstaged.

The upstaging was a regrettable and unnecessary apsect of an altogether thrilling vocal performance. Though heavy on the glitz and fanfare, LaBelle's soulful stylization made an old standard like "Over The Rainbow" as exhilerating as a ride on a bible-belt roller coaster. The singer's dynamic range competes with the loftiest in the business. Some of LaBelle's more startling vocal altitudes might have been better saved for later in the show -- she gave it all away from the beginning -- but the voice is nonetheless an exciting thing to behold whatever the performance context.

Meanwhile, onlookers couldn't help but be concerned about whether or not Lauper would ever figure out the backup singers' unison gestures and catch sync with them.

LaBelle's band was a further detriment with its overamplified bass that helped muddy her six-song playlist. The Greek Theatre, with its amphitheatre sound qualities, is no match for bad miking, and when a full gospel chorus joined the singer on stage for her gutsy version of the Rogers and Hammerstein classic "You'll Never Walk Alone," the sound was tinny.

Bob Dylan's anthemic "Forever Young" was a highlight of LaBelle's show, which

she took to new hights of emotional impact with her spiritual fervor.

Were it not for her sensational voice, Patti LaBelle could carry a show on energy alone. Making use of every available inch of stage, LaBelle worked the Greek Theatre with campy ebullience. Despite the awkward loss of focus which is the natural result of adding another headliner to most of the set, LaBelle was the consumate crowd pleaser.

**Gregory Dobrin** 


WILTERN THEATRE, LOS ANGELES — Paul Young first visited the states a little over a year ago. It was during this first visit that his much publicized voice problems began. These sidelined the singer for many months and postponed the completion of a follow up album to his hugely successful "No Parlez." It was thus with great anticipation that his fans packed the Wiltern Theatre here June 12.

And what they discovered was a Paul Young not only fully recovered, but stronger than ever. As the lights fell to the strains of Gene Kelly's "Singing In The Rain," Young's voice could be heard singing along. There was electricity in the air. The next two hours were packed with high-energy, soul-tinged versions of songs from both "No Parlez" and Young's new Columbia LP, "The Secret Of Association."

The curtain rose to reveal an elaborate stage set of chrome scaffolding and hightech lighting — the obvious effects of Young's growing popularity in this country. This concert signaled many changes from last year's, most noticeable the throngs of adoring young girls. From the down-beat of the Motown-flavored "Tomb Of Memories," the crowd was on its feet.

Another key difference this year was the absence of the Fabulous Wealthy Tarts, Young's endearing girl backing singers. They were replaced by three black men who added a wonderful Temptationsesque authenticity to Young's music. At one point during "Love Of The Common People," the three even broke into some Temptations dance steps. The nod to Motown was even more intentional as Young sang a few bars of the Commodores' "Nightshift" before launching into his own version Marvin Gaye's "Wherever


**ON TO THE BOTTOM LINE** — A&M artist Suzanne Vega recently sold out four nights at New York's Bottom Line in suport of her highly-acclaimed self titled LP. A stellar audience including Phillip Glass, Joe Jackson, Martin Briley, Lenny Kaye, Kate Pearson of the B-52's and Jerry Harrison, Chris Franz and Tina Weymouth of the Talking Heads were in the audience opening night. Vega is pictured backstage at the Greenwich Village club with (I-r): Ron Fierstein, Suzanne Vega's manager; Michael Leon, v.p. east coast operations, A&M Records; Gil Friesen, president A&M Records; Suzanne Vega; Steve Addabbo, Suzanne's manager; and Jerry Moss, chairman of the board, A&M Records.


**GIRLS HAVING FUN** — Cyndi Lauper joined Patti LaBelle on stage, June 7, at the Greek Theatre in Los Angeles for version of "Lady Marmalade," the LaBelle classic. Also on hand to celebrate La Belle's sold-out show were Michael Jackson, Bette Midler, June Pointer, Sammy Davis, Jr., Stevie Wonder, Marilyn McCoo, Morgan Fairchild and Stephanie Mills.

I Lay My Hat." In another show of Young's recognition of his soul roots, he and the three singers performed a captivating doo-wop a cappella version of "Cupid."

Young's band, which featured long-time partners Ian Kewley on keyboards and Pino Palladino on bass, was very tight and hard driving. During a cover of "Tear Your Playhouse Down," one could not escape the power of the rhythm section's forcefulness. Several times during the show the auditorium shook from Palladino's punchy bass.

"Sex," Young's humorous paeon to everyone's favorite, was made even funnier with the inclusion of a vamp from Frankie Goes To Hollywood's "Relax." This lightheartedness, in fact, was in evidence throughout, as the British blueeyed soul singer acknowledged his many adoring female fans by accepting their flowers (and stuffed animals?). At one point, Young mounted the top of the scaffolding and performed a whirling dirvish dance routine before catapulting to the floor to finish "Come Back And Stay."

The concert concluded with the stirring "Broken Man," perhaps Young's signature piece, and "Everytime You Go Away," his current smash single. Paul Young demonstrated not only his ability to sing, but also his ability to perform live. He bristled with confidence. He proved what a workhorse he is, possibly even to the detriment of his voice, as he gave himself to every song. Sweat showered off his face during his kinetic dance spins. And all this to the roaring approval of his audience. And if Wednesday night is any indication, his audience in America is finally catching up with the rest of the world that has already made Paul Young a multi-platinum artist. **Stephen Padgett** 


CARNEGIE HALL, N.Y.C. — So simple, so casual, so relaxed, yet so elegant, so classic, so moving — a Charles Aznavour performance recalls earlier eras: of great French chanteurs, of European music hall performers, of singer/actors who can turn every song into a self-contained dramatic vignette. Aznavour's formica-smooth professionalism is so natural, so unassuming, that the audience very slowly becomes enthralled in the performance without realizing it. There aren't many performers these days who can cast such a spell — audiences are too hip, too blase, but Charles Aznavour, on opening night of a five-night engagement at Carnegie hall, managed to do just that with his bittersweet songs, his formidable pop baritone and his actor's sense of drama and movement.

Backed by a small, yet serviceable, pop a band (two synthesizers provided the strings and woodwinds), Aznavour sang his songs both in English and French. In many ways, the French songs were more effective: Aznavour ran down the songs' tales — about a waiter's love for a beautiful patron in "La Salle et la Terrace," about a love affair between a mute woman and a man who could hear in "Monemouvant Amour," about parasitic friends in "Mon Ami Mon Judas," etc.-and then enacted them in performance, removing any language barrier. Still, many of the english translations (and about three-quarters of the concert was sung in English, with a song in Spanish thrown in for good measure) were quite effective in getting across the narrator's sense of longing or regret. Most of Aznavour's oeuvre -- and he is said to have written some 1,000 songs - concerns the passage of time, of aging without regret. "Happy Anniversary," a lovely song about a 20th wedding anniversary celebration that melts from disaster into romance, "The Old-Fashioned about romance on the dance floor, Way.' "To My Daughter," a poignant, father's statement, and "Yesterday When I Was Young," Aznavour's most famous song in America and one that was recast so it seemed to be just tossed off, which made it all the more moving, all manage to avoid schmaltziness, and to touch deeply. Aznavour's accoutrements were few - a tall, black director's chair in which he managed to flop with the utmost elegance, a simple black suit over a black sports shirt, excellent use of a hand mike - but he built a whole world with his large round eyes, malleable expression, diminutive dancer's body, and his persona of vulnerable sangfroid. The idea of the performer making a concert hall seem warm and cozy and intimate is a cliche: in this case, it was fact.

Charles Aznavour's songs of romance and the bittersweet march of time, and his elegant method of performing them, are timeless and universal.

Lee Jeske

# TALENT ON STAGE


THE RITZ, N.Y.C. — This show was like an oreo cookie — the outsides were palatable, but without the cream in the middle, it wouldn't have been satisfying. Of the three bands that played, the first and last were competent, but it was the middle act that gave the show its oomph.

The first part of this metaphorical cookie was Dean Holt, a six-piece group from the hoarse voice, heavy drums, raunchy guitar school. A last-minute addition that might have been better subtracted, Holt played a set of passable but pedestrian rock and roll. With a set most distinguished by the guitarist's cherry-red, bandanna-wrapped sneakers, these guys might want to consider an alternate career in footwear.

Part three of the cookie sandwich was IRS act The Three O'Clock. Full of Herman's Hermits-type harmonies and upbeat melodies, The Three O'Clock's set was a return to the psychedelic 60's. Though the lava lamps and acid-trip pictures were physically absent, they were there in spirit, embodied in slick, though "Another World" and "Spun Gold." Front-ing this display of psychedelic popman-ship was Michael Quercio -- a demonic choirboy whose reedy voice and sharklike grin (of very sharp pearly whites) contrasted oddly with the band's airy tunes. Unfortunately, Quercio's maniacal expressions were the only visual stimu-lation in the band's performance. The one act of the evening with a record deal, The Three O'Clock failed to live up to its professional stature, showing instead a remarkable lack of energy. This may have been due to the ungodly hour at which the band took the stage, but that was no excuse. An audience needs momentum to keep it going - especially in those wee hours of the morning - and The Three O'Clock just didn't deliver.

The band that did deliver was New Man, a Boston quintet who've been making waves from WBCN's local top three to MTV's Basement Tapes finals. Originally a jazz/fusion outfit called Fly By Night, New Man has forged its Berklee training, rock and funk leanings into a tight unit that moves. With funked-out updates of Motown choreography -- cross-legged jumping jacks and synchronized knee sways -- a rock and roll Matt Dillion for a lead singer, and smoking fusion instrumentations, New Man combines disparate musical elements into a cross-over sound that is emotional as well as danceable. Though "Bad Boys" verged on the sophomoric anding philandering boyfriend to hell for his sin), and the rap numbers seemed a little forced, the polished urgency of "Over You" and "Way Over There" proved these charismatic street brats have serious musicians' chops. As far as groundwork from which to build, this band has one *solid* foundation.

Robin j. Schwartz


CARNEGIE HALL, N.Y.C. - Gilberto Gil is one of Brazil's enduring superstars. A co-founder of the popular "Tropacalia" movement in the '60s — and a leading musical critic of the then-military government - Gil's music not only endures, it grows. Musically, Gilberto Gil is a sponge; the Tropacalistas managed to blend the sound of sambas and bossa novas with elements of American and British rock and roll, changing the face of Brazilian music, and Gil has continued over the years to allow musical trends that catch his ear to stick to his own sound like barnacles to a dinghy. The fascinating olio that is the current Gilberto Gil with reggae playing a large role and African pop music a smaller one --- caused a nearly sold-out house at Carnegie Hall to rock the old hall's foundation, much to the consternation of grim-faced security guards.

Gil opened the show with an English version of "Human Race" ("Raca Humama"), the title track from his latest WEA LP, his sweet baritone overcoming some acoustical problems and his crackerjack band — drummer Teofilo Pereira de Lima, guitarist Celso da Fonseca, keyboardist Jorge Waldir Barreto, bassist Rubens Sabino daSilva, reed player Raul Mascarenhas Pereira, Jr. and, particularly, ebullient percussionist Givaldo Jose dos Santos — providing tight, yet kaleidoscopic, support (the moods changed easily from jazz to rock to reggae to bossa nova, etc.). For most of the concert, Gil sang


L.A. IS SECOND NATURE — Dan Hartman recently celebrated backstage following his debut Los Angeles appearance at The Palace during his spring U.S. tour. Shown backstage from left: Billy Brill; west coast regional promotion director, MCA Records; Richard Palmese, executive vice president of marketing and promotion, MCA Records; Dan Hartman; Thom Trumbo, vice president of A&R, MCA Records; Sandy Thompson, associate director national singles promotion, MCA Records; John Schoenberger, vice president of AOR promotion, MCA Records.

in Portugese — yet he introduced songs and chatted amicably with the audience in English (learned while he was in exile in England). Highlights were numerous — Gil's magical singing and clear, pinpoint falsetto doing beautiful justice to a solo bossa novaish piece; razor-sharp Kingston/Rio versions of Bob Marley's "Woman, No Cry" and "Stir It Up," and Gil's own riveting "Vamos Fugir" (which he recorded, on the new album, with the Wailers); good-natured nonsense syllable sing-alongs that caused Gil to come across as a Brazilian cross between Pete Seeger and Cab Calloway; and surging, swinging versions of Gil compositions past and present ("Sarara," "Extra," "A Mac da Limpeza.") A year or so ago, Gilberto Gil mentioned

at a press conference that he was too old to become an international superstar he's in his '40s - that the first Brazilian pop star to break across America would have to be someone else. Judging by the response at Carnegie Hall women rushing the stage, people of all ages and genders attempting to dance in the aisles, recognition applause before many of the songs - Gilberto Gil, who was dressed in a flowing white suit and sported a triangle cut into the side of his hair and a dangling earring, may have spoken too soon. This was his third New York appearance in two years, but it was clear that New Yorkers have far from gotten their fill of Gilberto Gil. Lee Jeske

ohn Hiatt

Junior Walker and the Allstars.

BARRYMORE'S, OTTAWA—Barrymore's is one of the few venues for live music left in Ottawa's bar scene. A renovated playhouse with tiered seating for close to 400 provides a clear view for all patrons. The acoustics are sufficient for a solidsounding concert. It serves up a variety

musical tastes from Pat Travers to

John Hiatt and his four-member band performed for an initially unresponsive crowd. Playing rock and roll with a heavy

dose of rhythm and blues he led the band through tracks off of his five albums; concentrating on the "Warming Up To The Ice Age" LP. No fancy staging or theatrics, just pure motion from the guitar player, whose facial expressions exuded an excitment derived from the synergy of the group's playing. The dexterity of the left-handed bassist, Jesse Boyce, shone throughout the show, but he awed the crowed most on "I Gotta Gun" and "The Usual." The rest of the band took no real leads as did Boyce, but rounded out the sound which brought some people dancing in the lower aisles on the likes of "The Crush" and an old Spinners' song "Living A Little, Laughing A Little." They played with a confidence that induced a laid back feeling; a strong contrast when compared to the few ballads or easy going blues tunes actually performed.

The Geffen recording artist played one solo on the keyboards, a song dedicated to his year-old daughter. The tune, "Ring A Bell," was sung with conviction and epitomized a father's wish for his daughter's happiness, yet the audience rudely chatted throughout the personal piece. The next of the two-song encore was "Riding With The King."

Hiatt closed the concert with the Stevie Wonder song "Heaven Help Us All," trying to involve the crowd in the singing of the chorus. A warm ending when compared to the harsh sound of the opening band, The Fenton Brothers.

Grant Lawrence


**LET ME TAKE YOU HIATT** — Appearing recently in Ottawa, Canada, John Hiatt proved his reputation as a scintillating songwriter and a talented singer/guitarist.


**KIND OF A BASH** — The Buckinghams were visited backtsage at a stop on the "Happy Together" tour by representatives of Red Label Records, who will be releasing the band's new single, "Veronica," and LP, "A Matter of Time." Pictured (I-r) are: Richard Girod, Red Label national sales/promotion director; Mitch Berk, Red Label v.p. marketing; Chris Kain, Red Label controller; Tom Scheckel, The Buckinghams; Carl Giammaresse, The Buckinghams; Paul Allodi, Red Label marketing; Kathy Knapp, Red Label national production/distribution director; Laurie Beebe, The Buckinghams; Richard Milasky, Red Label national A&R director; John Cammelot, The Buckinghams; and Nick Fortuna, The Buckinghams.

## **NEWS**

### Importers Turn To Indies As Majors Crack Down

#### **By Stephen Padgett**

LOS ANGELES — The tense relationship that existed between domestic record companies and record importers over the past two years seems to have relaxed into a benign and healthy stand-off. The situation, which was considered urgent months ago by most major U.S. labels, has been eased through a number of legal decisions, and economic and market realities.

Laws exist which protect domestic record companies. These laws prohibit parallel importation; the importation to the U.S. of products for which a U.S. company has copyright. This includes material owned by a label not yet released in this country.

CBS was among the first to voice threats to importers. Nearly 18 months ago CBS Records, in a series of highly visible actions, circulated cease and desist orders to those engaged in importing their product into the United States. Other labels followed suit and the result has been a radical alteration of the face of importing. Several importers and major lables were contacted in an effort to see where the industry stood now on the subject of parallel importation.

In a recent decision, a U.S. District Judge in Pittsburgh upheld a December, 1984 ruling that assessed \$95,000 in damages and costs to a retailer illegally importing Canadian records to the U.S. In this case, the retailer had legitimate product on display, but would exchange these for Canadian versions when the customer brought them to the counter. Blatantly illegal activities such as these, with potentially great economic impact on domestic business, form the center of U.S. labels' concerns.

This and similar decisions have given teeth to record company threats against importers. Asked if the problem seemed to be on the decline, Bob Altshuler, vice president press and public affairs, CBS Records Group replied, "The law certainly has helped discourage people ..." The strong dollar has created a tempting environment in which to engage in illegal importing, but the aggressive administration of the law has limited its appeal.

Smaller importers, whose net impact on domestic sales is slight, have been forced to change their methods of doing business. Unanimously, importers such as Important or Caroline, report that they no longer bring into the U.S. records for which U.S. companies have copyright. To pick up the slack created by this void, these and other companies are increasingly turning to independent U.K. labels to distribute. Also, the burgeoning independent scene here in the U.S. has created new markets and made U.S. importers less dependent on foreign product for their survival.

"We do have to pay attention to the restrictions the major labels are putting on us. We watch out for that." commented Bob McDonald of Caroline Records. McDonald, whose company is a subsidiary of Virgin Records of the U.K., explained that now the emphasis in importing has shifted to independent labels. Also, Caroline's tie with Virgin makes it possible for them to distribute Virgin's extensive catalog. Asked if restrictions have negatively affected his business, McDonald stated, "There's always enough product out there for us to bring in. We have actually been unable to keep up with demand."

Echoing a similar view, Howie Gabriel of Important Records confirmed that the tougher stance of U.S. labels to importing has radically altered his business. "Our company profile has drastically changed in the last two and a half years. At one time we were 99 percent import. Now we are 70 percent domestic." Important Records now concentrates on distributing their own labels, which include Megaforce, Combat, Relativity and Important, and also the many independent labels in the U.S. that need distribution. "We have taken a different direction because, finally, some of the major labels realized that there was hot music in Europe and have been putting out the European stuff. The importing that we do is independent imports, for instance 4AD, Beggars Banquet and Music For Nations." Important's business has changed and Gabriel reports that it is growing. "When we were importing heavily, the whole European scene was happening. I feel that the American scene is happening now. There are so many indeppendents out there that need distribution that have good records. Husker Du and The Replacements are two examples of artists on independent labels who have done incredibly well, and have now moved on to major labels. As there were lots of independents in Europe so are there now lots of independents in America that need distribution, and that's what we do best." stated Gabriel. The effect of the crackdown on importing has


**ANIMOTION COMMOTION** — Animotion hanging out in L.A. with members of Famous Music, who publish the group's music worldwide. Pictured are (I-r, **standing**) Alan Melina, creative director, Famous Music; Bill Wadhams, Animotion; Larry Ross, Johnson-Ross Management; Greg Smith, Animotion; John Johnson, Johnson-Ross Management; Lindsey Feldman, attorney; and Wally Schuster, creative director, Famous Music; (I-r, **seated**) Animotion's Don Kirkpatrick, Frenchy O'Brien, Astrid Plane, and Charles Ottavio.

thus served to support the development of a new and growing American music scene.

Another big voice in importing is JEM Records, perhaps the largest and most influential of the importers. Bob Carlton, branch manager JEM Records West, confirms the general view that importers have had to shift their focus to independent distributing. The picture at JEM, however is slightly different. By virtue of their size, JEM is able to maintain a deep import catalog of budget lines, MOR titles and older rock product. JEM has also successfully licensed import product for exclusive distribution in this country, for example Editions EG, the label under which King Crimson's catalog is released. Tones On Tail's "Pop" and Nico's "Camera Obscure' are other examples of JEM licensing agreements.

JEM's own labels, Passport and PVC, are important features of the new concentration on domestic releases. Albums by Willie And The Poor Boys (JEM'S largest seller in recent memory) and Leonard Cohen are helping establish JEM's legitimacy in the marketplace as a label. Beside these two labels, JEM also has distribution agreements with several independent domestic labels. Labels like Vanguard, Tacoma and Enigma and various rerelease, budget, dance and exercise labels provide a steady sales base.

Compact discs remain the single best source of import product for JEM, according to Carlton. The depressed British pound and the proliferation of good unrestricted product has combined with an American boom in the CD configuration to produce a very attractive market for importation of foreign CDs. Carlton reports that he can't keep enough CD product stocked. The tremendous cost of maintaining an extensive CD inventory is offset by the almost guaranteed sale of the new configuration.

So as the dust of litigation settles and an evolving marketplace defines new frontiers, the face of record importation in America changes from one of distrust and anger, to one of cooperation and adjustment. Bob Altshuler, citing the Pittsburgh case, commented, "The overwhelming percentage of retailers abide by the existing laws. Its unfair to those to allow the few retailers who engage in this practice to get away with it. They're sapping business away from the legitimate retailer who is observing the rules and living in accordance with them." The current situation among importers and retailers seems to reflect compliance.

### MUCHO MAS

#### (continued from page 21)

working toward a common goal." One garganta profunda told me that the most heart-warming scene was "El Puma" and Lucia Mendez hugging and kissing like two long lost relatives. Only last year, Rodriguez had walked off the production of the soap opera *Tu* o Nadie, after the producer supposedly rewrote the initial chapters to accomodate his demands, allegedly due to a) his reduced role in the *novela*; or b) most songs featured in it were geared for Mendez. (More on the inherent music business created by these tear jerkers in future issues). Montoya further defends the communal spirit of the project by claiming that other important stars like **Palito Ortega**, one of Argentina's best known singers and **Celia Cruz**, the Queen of Salsa, did not have solos, and never complained about it. Furthermore, Menudo did background vocals without a whimper of disapproval.

By far, the most intriguing duet was that of **Irene Cara** of *Fame* fame (real name **Irene Escalera**, as Latina as tostones) with operatic divo **Placido Domingo**.

Special kudos must be bestowed on the remaining members of the Hermanos committee: producers Jose Quintana, Albert Hammond and Humberto Gatrica; Peter Lopez, lawyer for the project; UNICEF's Peter Hansen; Luis Medina, who did the press relations along with Jose Bejar (Jose recently assumed another executive position with CBS in Los Angeles — Suerte!!) as well as the versatile Patty Freiser.

**SEE JOHNNY SUE** — The hottest source of speculation in *la avenida* has as focal point the popular ex-Menudo **Johnny Lozada**, regarding the validity of the contract between his production company, JLC Productions, and Menudo's managing entity, Padosa. As explained by a spokesman from JLC, they deem the agreement invalid because Padosa did not exercise a renewal option during a 30-day grace period following the termination of the contract. According to the information received, when this contract was originally signed, it was based on three aspects: one was related to Johnny Lozada "the recording artist," which Padosa, in turn, subcontracted to RCA International; another phase dealt with Johnny Lozada "the performing artist," subcontracted to **Raul Velasco** who until recently acted as Johnny's manager. The remaining portion, merchandising, was kept under Padosa's management.

Since Padosa contends — naturally — that the agreement is still valid, JLC Productions has taken its case to the Puerto Rican tribunals, seeking a clearing decree confirming the contract as invalid. **Tito Bonilla**, Johnny's newly-named manager, informed us that they are presently considering offers from various major record companies, and "would still be happy to negotiate with RCA, as long as these negotiations are carried directly with JLC Productions." As of closing time, Padosa had not returned our calls.

In the meantime, Johnny continues a hectic travel schedule in Mexico that has taken him to the Plaza de Toros in Mexico City on May 25, a *Siempre en Domingo* production in front of 67,000 persons, and Guadalajara on May 29, with equally enormous crowds. After a short respite, during which he flew to New York to appear in the Puerto Rican Day Parade, is back to *Mexico Lindo* for another 51 days of performing. According to Bonilla, it is expected that more than 1.5 million persons will see Johnny's "Fantastic Reunion" tour. We also hope that the legal complications affecting Johnny — one of the nicest, hardest—working, and honest-to-goodness human beings in the business — are resolved so he can continue in the path toward the superstardom he deserves. MUCHITOS Y MUCHITAS — In our next edition, we will highlight another

**MUCHITOS Y MUCHITAS** — In our next edition, we will highlight another multinational opening in the United States, and Miami artists' own fight against cancer. Hasta Luego!

Any information relevant to this column, please send to Cash Box Magazine, 330 West 58th Street — Suite 5D, New York, N.Y. 10019, in care of Tony Sabournin or MUCHO MAS.

## NTERNATIONAL

### **UK Manufacturing Drops** While Artists Chart Intl. Success

#### **By Chrissy lley**

LONDON — While British performers dominate the US charts in the biggest pop conquest since The Beatles, a recent survey of the Britsh Record Industry reveals that the manufacturing side of things is in sad decline.

With the closing of four factories over the past four years, more than one third of the record manufacturing and distribution jobs in the UK have been lost. The total work force is now reduced to just over 4,000.

Britain, which exported 20 million albums in 1978, now imports the products of its own best-selling singers. These days over one third of Britain's product is made overseas.

The survey was conducted by the British Phonographic Industry which also claims that further jobs are at risk. Sixty five thousand workers are involved 40,000 musicians and 20,000 retailing staff and further numbers employed in music publishing.

The cause of the decline is a failure to invest in new technology or even to update existing plants. Only one compact disc factory has been established in the UK - compared with seven in Japan. PolyGram has invested 100 million in its compact disc plant in Hanover, West Germany, which supplies 60 percent of the world's annual output of CDs.

Other UK companies such as EMI also press many of their LPs in high grade factories in Germany.

BPI managing director Peter Scaping blames the manufacturing collapse on home taping, which he claims is more widespread in Britain than in competing countries. "Six out of seven records bought in this country are illegally copied. Profit margins fell from 12 percent in 1977 down to zero two years later; they have only just crept back up again to 4 percent. There simply has been no spare money for investment."

The decline is not really apparent to record buyers, because of the vagaries of supply and demand. A typical pop LP might go on sale in the UK at first in a foreign pressing. If it reaches the Top 10, pressing is immediately transferred to this country to meet the demand. If it hits number one, British capacity may well be overstretched and pressing may have to be transferred again abroad.

Yet, in the past year, Britain earned \$500 million in royalties from the international successes of its pop stars. That figure would have been much greater if the hit records had been manufactured at home.

Of 1984's Top 20 US singles, the UK contributed no fewer than seven; five of them million sellers. Twelve UK albums by the likes of Wham! Yes and Duran Duran received U.S. platinum discs for sales of more than one million copies. This year the surge is still being sustained - with three U.S.-chart-topping UK Artists.

#### Brazil

RIO DE JANEIRO — Released only in album form in Brazil by CBS, "We Are the World" entered the Brazilian album charts at number one and has held that position ever since, selling close to 500,000 units in the process. The video of USA For Africa has been aired on numerous occasions on all the Brazilian TV networks including Globo and Manchete, and on April 26 at 3:15 p.m. CBS persuaded every radio station, both FM and AM, to play the single of "We Are the World" at the same time.

One of the first repercussions from the success of "We Are the World" has been to introduce Bruce Springsteen to the Brazilian public. Springsteen, previously unknown in Brazil, should see new interest in "Born in the USA" because beside the video screenings of "We Are the World" the television stations have picked up on "I'm On Fire" and "Dancing in the Dark.

Brazil has also put together its own benefit single, although in the case of "Chega de Magoa" (Enough of Disappointment) the money is not destined for Africa but the impoverished Northwest of Brazil.

"Chega de Magoa" is a Gilberto Gil composition with lyrics by Chico Buarque, Caetano Veloso, Vinicius Cantuaria, Roberto and Erasmo Carlos, Fausto Nilo, Fagner and Gil, with Gil, Buarque, and Veloso acting as musical directors.

"Chega de Magoa" was recorded at Multi Studio in Rio de Janeiro and features solos by some of the top names in Brazilian music, including Djavan, Gonzaguinha, Roberto Carlos, Chico Buarque, Gilberto Gil, Caetano Veloso, Fagner, Roger, and Tim Maia amongt the men, and Maria Bethania, Gal Costa, Rita Lee, Simone, Elba Ramalho, Fafa da Balem and Paula Toller among the women.

**Christopher Pickard** 


WESTWOOD ONE HOSTS CHINESE SCHOLARS - The Westwood One Radio Networks hosted a visit by three cultural officials from the People's Repulic of China, as they toured the United States recently to gather information about popular American culture. The visit was made under the auspices of the United States Information Agency. Pictured outside Westwood One's Culver City headquarters are (from left): Zhang Yuanyi, CTPC editor/reviser; Lynnsey Guerrero, Westwood One's producer; Shen Guofen, CTPC deputy managing director and editor of the Chinese edition of UNESCO'S Courier magazine; Stephen Peeples, Westwood One director of studio operations; Xu Jihong; Kent Moorehead, U.S. Department of State escort/interpreter; and Phil Hendrie, Westwood One air personality.

#### Italy

MILAN - SIAE and VAAP signed in Rome, at the beginning of May, an agreement on the mutual protection of the authors and publishers rights in Italy and U.S.S.R. The VAAP representatives were Serguei Fedotov and Aleksej Orlov.

ffective July 1, Marco Antonio Bignotti will be the new managing director and general manager at WEA Italiana replacing respectively Siegfried Loch (who had this position besides his post of president of WEA Europe Inc.) and Luigi Calabrese. Bignotti was formerly managing director and general manager at PolyGram Dischi. He will be replaced at PolyGram by Gianfranco Rebulla, previously president at PolyGram Classics Inc. in New York.

EMI Italiana has announced the distribution of videocassettes (oriented in the music field) from the Picture Music International and the Virgin catalogs. First releases, including artists like David Bowie, Tina Turner, Culture Club and others — are out on the Italian market now

Giuseppe Ornato was named president of RCA Italy ... Timmy Treu was named manager of Warner Home Video for the Italian market... Claudio Bertoli created in Milan the AB Video Company, oriented in the distribution of videocassettes Antonio Coni is the new manager of the RCA office in Milan.

AFI and Federmusica have organized in Rome, on June 13, a congress on new laws in the recorded music, with the presence of many representatives of the Italian government. The congress will be conducted by Guido Rignano, president of AFI (The Association of the Phonographic Industry in Italy) and Federmusica (Italian Federation of Music). Mario De Luigi

BUENOS AIRES. - Local teen group Tremendo has traveled to Brazil for two weeks of promotional appearances on TV, following an agreement between record producer Ricardo Kleinman and Brazilian label RGE Discos which is releasing the first LP sung in Portuguese by the artists. Tremendo has also recorded two tunes in English, and U.S. producer Jerry Masucci is flying from New York to Rio to see them in action and study the possibilities of launching them in the Latin market in the States. The TV stints are scheduled on Rede Globo, the powerful network that covers most of the country and gets ratings of up to 80 percent; Fantastico and The Chacrinha Show are two of the slots arranged. In Argentina, the group has already finished its second LP, to be released by Microfon; the first one sold around 70,000 units.

Argentina

RCA and impresario Felix Marin hosted a party and press conference to celebrate the arrival of Brazilian chanteuse Gal Costa. The artist has been recently inked by the label and has just recorded her first album; in Buenos Aires, she commanded five shows at the Gran Rex theatre with SRO attendance; the taping of a TV program has been also okayed.

CBS is working hard on the promotion of the Wham! album, released here a couple of weeks ago, and the USA for Africa LP. Norberto Tejero, creative director of the company, told Cash Box that the label will work on the development of several new groups in the local rock field. The new artists are Cosmeticos and Sumo; the latter has been playing the underground market during three years and its first LP was unveiled last month. **Miquel Smirnoff** 

## INTERNATIONAL BESTSELLERS

#### Argentina

- Argentina TOP TEN 45s 1 No More Lonely Nights Paul McCartney EMI 2 Self Control Laura Branigan WEA 3 Small Town Boy Bronski Beat PolyGram 4 Palabra De Honor Luis Miguel EMI 5 Do They Know It's Christmas? Band Aid PolyGram 6 Vagabundo Juan Ramon Microfon 7 Quiero Rock Twisted Sister WEA 8 Supernatural Love Donna Summer WEA 9 Some Guys Have All The Luck Rod Stewart WEA 10 Ahora Decide Pimpinela CBS

1

- TOP TEN LPs 1 FM USA Vol. 3 Various Artists Music Hall 2 17 Hot Winners Various Artists EMI 3 Give My Regards To Broad Street Paul McCartney 4 USA For Africa Various Artists CBS 5 Make It Big Wham! CBS 6 Cabralgando Facundo Cabral Inderdisc 7 Woman In Red Soundtrack Motown/RCA 8 Plenamente Maria Martha Serra Lima CBS 9 No Jacket Required Phil Collins WEA 10 Perfect Strangers Deep Purple PolyGram

- - Prensario

#### United Kingdom

- TOP TEN 455 1 You'll Never Walk Alone The Crowd Spartan 2 19 Paul Hardcastle Chrysalis 3 A View To A KIII Duran Duran EMI 4 Kayleigh Marillion EMI 5 Obssesion Animotion Mercury 6 Out In The Fields Gary Moore & Phil Lynott 10 Records 7 Walking On Sunshine Katrina & The Waves Capitol 8 The Word Girl Scritti Politti Virgin 9 Suddenly Billy Ocean Jive 10 History Mai Tai Hot Mel/Virgin

- TOP TEN LPS 1 Our Favorite Shop The Style Council Polydor 2 Brothers In Arms Dire Straits Vertigo 3 Out Now Various Chrysalis/MCA 4 Low Life New Order Factory 5 Be Yourself Tonight Eurythmics RCA 6 Songs From The Big Chair Tears For Fears Mercury 7 Now Dance The 12" Mires Various Virgin/EMI 8 No Jacket Required Phil Collins Virgin 9 Boys and Girls Bryan Ferry EG 10 Born In The USA Bruce Springsteen CBS —Melody Maker

### Italy

- TOP TEN 45s 1 We Are The World USA For Africa CBS 2 A View To A Kill Duran Duran EMI/Parlophone 3 You Spin Me Round Dead Or Alive CBS/Epic 4 Volare Musicaitalia Per L'Etiopia Ricordi 5 Don't You Simple Minds Virgin 6 This Is Not America D. Bowie & P.. Metheny EMI 7 Shout Tears For Fears PolyGram/Mercury 8 Every Time You Go Away Paul Young CBS 9 Look Mama Howard Jones WEA 10 I'll Fly For You Spandau Ballet RCA/Chrysalis

- TOP TEN LPs 1 We Are The World USA For Africa CBS 2 Parade Spandau Ballet RCA/Chrysalis 3 Vanoni/Paoli . . . Insieme O Vanoni & G. Paoli CGD 4 No Jacket Regulred Phil Collins WEA/Atlantic 5 Arena Duran Duran EMI/Parlophone 6 Mondl Lontanissimi Franco Battiato EMI 7 DJ Color Various Artists EMI 8 The Secret Of Association Paul Young CBS 9 Mixing Duran Duran EMI/Parlophone 10 The Best Of Lucio Dalla Lucio Dalla RCA

-Musica e Dischi

## NEW'S

### **Non-profit Love Foundation To** Promote Peace Through Festivals

NEW YORK — The Love Foundation for American Music Entertainment and Art, a non-profit organization, has been created by Mike Love, lead singer of The Beach Boys, to promote "world peace and harmony through festivals and celebrations," it has been announced by Love and Joseph A. Strauss, chief executive officer.

The first of these celebrations nationwide series of free concerts to be held on the 4th of July weekend to benefit restoration of the Statue of Liberty as well as world hunger efforts - will be sponsored by American Airlines. Designated the "Sea-to-Shining-Sea Concert Tour," it will feature four concerts to be held in Philadelphia, Washington, D.C., Dallas/ Fort Worth and Northern California during a 48-hour period from July 4-6. The quartet of events is expected to attract a total audience exceeding 2.5 million persons

The tour begins on the afternoon of July 4 at Philadelphia's Art Museum, and then will move to the Mall in the nation's capitol


FOREIGN COUNTRY BOY - Epic recording artist Ricky Skaggs recently completed his first-ever concert tour of Europe with two SRO performances at London's Dominion Theatre. After the shows, Ricky was congratulated by a number of CBS Records executives. Pictured are (I-r): Paul Russell, managing director, CBS Records U.K.; Rick Blackburn, vice president and general manager, CBS Records Nashville; and Ricky Skaggs.

### Ben Edmonds

videos. In a way, my response was purely from an industry point of view. For the first time these clips allowed me to see

(continued from page 10)

where ZZ Top's total appeal is. I had always liked the music, but I had never found the group particularly appealing. But these videos were so clever and personable that it made the group very accessible to me. I think the best videos provide this kind of accessibility, creating a point of relationship."

HOWIE KLEIN (415 Records) "In general I feel that videos are tending to overexpose artists and damage their long-range career prospects. However, there are definitely cases where you see a video on an artist that you normally might not have paid attention to. For me, a perfect example of that is Tom Petty. I'm an old Petty fan from his first album, but I lost track of him as he got more sort of corporate. But I saw the video of Don't Come Around Here No More on a local video show here in San Francisco called Night Music, and I thought it was one of the best videos I'd seen. It got me into the song, and made me want to go out and get the album. I put the record on because of the video, and I loved it; it's going to turn out to be one of my favorite records of the year. But this is certainly an exception rather than the rule

BILL LEVINSON (PolyGram A&R) "Two come to mind: Boys Of Summer by Don Henley and Would I Lie To You by Eurythmics. They are very different types of videos, but both enhance the songs. We all agree that videos are somewhat prerequisite for promoting records nowadays, and in both of these cases they were good songs that for me became even for an evening concert. The next day, July 5, the tour continues at Valley Ranch near Dallas/Fort Worth and concludes in the Northern California area on Saturday, July 6

Funds for both American Airlines' Statue of Liberty/Ellis Island project and the Love Foundation's world hunger efforts will be raised through the sale of event T-shirts, beach towels and other concessions.

Headlining the epic event will be The Beach Boys, who are scheduled to appear in Philadelphia, Washington, D.C., and Northern California. Also confirmed are Katrina and the Waves, Jimmy Page, The Four Tops, Frank Stallone, Joan Jett, Southern Pacific, Joe Ely, Eddie Raven and John Schneider. Continuing announcements of additional performers who will participate in the tour at one or more of the cities will be made up to the start of the series.

In describing the holiday event, Mike Love said, "This will be our nation's largest concert event ever, and the biggest 'beach party' we've ever played, but it's just the beginning of our collective efforts to solve some human problems while spreading a message of freedom around the world.

According to the Foundation's Joseph Strauss, a Washington, D.C., businessman, "This undertaking represents the collective efforts of American entertainers, four patriotic areas and some of our country's best known corporations to spread the American spirit from sea-to-shining-sea.

The Board of Directors of the Love Foundation consists of: William W. Nicholson, chairman of strategic planning, Amway Corporation); Peter Cartmell (president, Brookside Savings & Loan), and Robert Kory, Esq. (Gibson, Dunn & Crutcher), in addition to Mike Love.

## Left Field -

better because they had good videos. One plus one equals three.

MARK PARENTEAU (WBCN) "Five or six years ago I was doing a video show on TV 68 in Boston, predating MTV, and we showed a clip of Media Man by Flash & the Pan. I never really thought much of the song until I saw the video, but I was blown away by it. I would have missed it completely. More recently, I was watch-ing the *MTV* Basement Tapes show one Sunday night and I saw this band New Man, and I didn't even know they were from Boston. Turns out they'd actually been around for a while and had changed their name. 'Bad Boys' was the song, i got turned on to a group that was right under my nose, filmed in my own city.

A very pleasant surprise." SUZIE PETERSON (MCA Home Video) Van Halen's Jump turned me on not only to the song, but to the whole group. I'd never really liked them before that. It was such a dynamic performance, and it reflected a degree of energy and humor in the group that I hadn't been aware of before. And as far as deepening my understanding, Eurythmics' Sweet Dreams definitely featured the best symbolic use of cows. My all-time favorite. Neither of these videos are recent, which probably says something.

BRIAN SHEPHERD (Managing Director, A&M Records U.K.) "First, I cannot think of a video that has created a hit, that has shown me that a flop was a hit. A song is a hit because the song is a hit. But videos can help bring good songs to life, as we've seen with ZZ Top. I was a fan of the band before, but the visual element of these clips gave me much more to connect with."


SIGNING SINGLETON - Arista Records has signed Charlie Singleton, formerly the group Cameo, to an exclusive recording contract. As a member of Cameo, Singleton was a writer-singer-instrumentalist-arranger of such songs as last year's number one hit "She's Strange," and "Alligator Woman." The Atlanta-based artist is currently recording his self-produced Arista solo debut, "Modern Man," scheduled for release this summer. Shown at the signing in the Arista office are (I-r): David Franklin, Singleton's manager; Clive Davis, president, Arista; Charlie Singleton; and Ed Eckstine, vice president, A&R, Arista.

### Mobile Fidelity Sound Labs

lends itself to a market of consumers which is buying Windham Hill and other like labels' product in significant amounts. and while half-speed mastered discs of Pink Floyd's "Dark Side Of The Moon" or boxed sets of the Beatles or Rolling Stones require different retail attention, the distribution is the same. Thus, two of an independent label's problems are automatically resolved. Belkin comments, 'We will be doing the promotion of Cafe's product in-house, and basically will be using radio spots on the more than 400 jazz stations around the country to help with exposure as well as the traditional print methods." The label's first release will be Dwayne Smith and Art Johnson's Heartbound" with other LPs from Buddy Rich and Robbie Krieger among others coming.

Currently a licensing company for product already owned by other labels, Mobile Fidelity's Cafe Records label will continue that method initially. Belkin commented that when first thinking of starting such a label, the company found, 'there was already well-produced, finished product out there and artists who were willing to go into the studio and produce

### Business Management Firms

#### (continued from page 28)

let all of our clients know exactly what kind of things their money can go into, the risks, and the possible profits, and this allows them to have an active role in the process.'

This sort of business management has long been a part of other industries, yet the music industry's maturation over the past three decades has seen more and more emphasis go into long-term business and investment planning.

### Monitor Awards

(continued from page 28)

Barbara Lieberman of NBC and SNL and Levi, McNeill and Weil of Charlex.

Broadway Video also scored with Bette Midler's unique concert video Bette Midler Art or Bust, which took honors for its editor John Fortenberry.

In the non-broadcast category Tapepower garnered awards in the video engineer technical graphics designer divisions (John Mania and Joe Bergen with Gerald Ranson of Jim San'Andrea, Inc.) for Sony Theater Presentation - NAB '84

The Monitor awards are presented to

the records themselves, handing us the finished masters. We have never had to 2 undertake the expense of developing the product, and thus we can take that money and put it into the quality of the product." The first releases will be handled in the same manner, with Cafe simply licensing the material and as a result the artists receive greater royalties starting from the first album sold.

Belkin says that Cafe's future is flexible, leaving the way open for actual signings, to the label, a distinctly new direction for the company. As of June 17 Mobile Fidelity will be open at its new facility in Petaluma, Cal.

### Mr. Magic

(continued from page 29

of the World Today" for Elektra. He also produced the Force MD's "Forgive Me Giri" and "Let Me Love You" for Tommy Boy. But his most notable recent success of late has been his discovery of Roxanne Shante, who touched off an avalanche of knock-off records in response to UTFO's rap hit "Roxanne Roxanne." Magic and Shante now perform together in concert.

In the partnership, both companies will retain their corporate identities. Parks Palmer, Turner & Yemenidjian is best known for its financial services-tax and business management, accounting, auditing and management advisory, and Siegel and Feldstein is best known for its entertainment business management services. The partnership's New York offices will be headed by Bruce Kolbrener and are located at 509 Madison Ave. New York, NY 10022.

productions utilizing videotape during actual shooting or in post production. Eighty-six awards were presented in 18 catagories including cable entertainment/ original, cable entertainment/adapted, broadcast entertainment/general and adapted, music video, computer anima-tion, national, local and test commercials, special effects, non-broadcast - internal and external communications, news/ documentaries, video disc, classics, sports and children's programming.

Other nominees in the best achievement in music video category included Diana D, Keep the Faith, I'm Gonna Always Love You, and Joel's The Longest Time.

# NEW'S


THE YOUNG AND THE RESTLESS — Thirteen young composers share in the 33rd annual BMI Awards to Student Composers sponsored by Broadcast Music, Inc. (BMI), held May 16 at the St. Regis-Sheraton Hotel in New York. Pictured are: seated (Ir) Sharon L. Hershey, Michael Torke, Dalit Paz Warshaw, Justine F. Chen, Ruth Meyer and Wendy F. Chen and standing (I-r) Brian Pezzone, Stanley M. Holfman, Stephen David Beck, Chambliss Giobbi, Anthony Aibel, Daron Aric Hagen, Scott Pender and William Susman. Not pictured: James Legg and Michael Friday.

### Executive Changes Sweep U.K. Record Industry

#### **By Chrissy lley**

LONDON — Maurice Oberstein, longtime chairman of CBS UK, recently announced his plans to retire from CBS. The existing managing director, Paul Russell, is to take his place effective this month. Russell is to receive a new title, chief executive officer.

Russell is to report to CBS Records International president Allen Davis and continues as vice president of CRL. Russell, a graduate of the college of Law in London and a soliciter of the Supreme Court, joined CBS in 1973 as director of business affairs and then went on to hold the post of MD for CBS in Australia.

There is currently much speculation within CBS UK as it is anticipated that Russell's promotion will trigger other moves among the senior executives at CBS UK. It is expected that these will be announced later this month.

Other executive moves include EMI's Brian Southhall, who has been appointed public relations director, EMI Music Europe and International, effective immediately. He will report directly to Ken East, president and chief operating officer, EMI Music, Europe and International.

Southall, currently general manager, public relations EMI Records UK, will be responsible for coordinating EMI Music's worldwide PR activity, and will act as the principal link with the Thorn/EMI Corporate PR Division. He will work closely with Bhasker Menon, chairman and chief executive, EMI Music Worldwide. The promotion comes after 11 years at EMI Records. Southall will continue to be based at the Manchester Square officers of EMI Recording UK.

At Polydor, Tim Read has been appointed to the post of marketing director. Read, formerly marketing manager succeeds John Preston who recently became Polydor's new MD.

Read comments, "This is probably the most exciting time we have had at Polydor in the last couple of years, with the Style Council and Bryan Ferry releasing new albums. Underlying this is the importance of our program to develop new acts, such as Lloyd Cole and Two People. I am delighted to be heading an excellent team."


**BROTHERS BOUND FOR PLATINUM** — A&M recording artists Supertramp touredCanada to promote the release of the new "Brother Where You Bound" album. Members of what remains the nation's bestselling band (they are the only group with two Diamond Awards for sales over 1,000,000 units) visted Montreal, Calgary, Edmonton, Vancouver and Toronto, where they were presented with Gold record awards for the new disc which shipped over 75,000 copies. Pictured here (from left to right): Bob Siebengerg, Rick Davies, Gerry Lacoursiere (president, A&M Canada), Dougie Thomson, Joe Summers (senior vice president, general manager, A&M Canada), John A. Helliwell.

### Bill Withers: Going Solo Again With New Columbia LP

#### **By Peter Berk**

LOS ANGELES - He's the first to acknowledge that he's never been among the most visible personalities in the music industry. Nevertheless he's still carved himself one of the loftiest niches in contemporary music, and has been one of its most reliable and talented contributors. He refuses to be trendy, and while that may have limited his chances at a wider audience over his 15 years in the business, he remains determined to maintain his musical identity. Very simply, Bill Withers can't imagine compromising his musical convictions just to sell records. Of course, he has sold millions of records, and shares with his label, Columbia, a great optimism about his first solo venture in seven years, an album titled, "Watching You, Watching Me," which was just released this month.

With such soulful, personal and tender classics as "Ain't No Sunshine," "Lean On Me," "Grandma's Hands," "Lovely Day," and his recent duo with Grover Washington, Jr., "Just The Two Of Us," Withers has repeately captured the essence of romanticism. His music, past and present, is sincere and involving, warm and welcoming. As he puts it, "I write from the heart."

Withers grew up in the small coalmining town of Slab Fork, West Virginia, the son of a mine workers union treasurer, the grandson of a former slave. Singing in church every week, the shy, stuttering young Withers hardly imagined ever having a career oriented toward performing in public. The music, however, was gradually and increasingly being absorbed, both consciously and subliminally. Regarding his gospel roots, Withers recently commented, "Most black musicians come from that basic source. Look at Ray Charles, Sam Cooke, Aretha Franklin, Lou Rawls... The Black church is probably, to some degree, at the root of most contemporary music."

It wasn't until he was 29, after a nineyear stint in the navy, that Withers decided to try making a living out of his songwriting, singing and guitar playing talents. As much as he loved music, though, he also knew he would have to establish a clear set of priorities in his life up front. "I had read too many times about the shattered lives music had produced." Withers said. "My heroes were people who kept neat yards and raised nice kids, not dope addicts who killed themselves. If never wanted to or felt any need to alter myself."

For the following four years, Withers made the rounds, writing songs and recording demos. His patience and persistance paid off in 1971, when Sussex Records signed him, and soon after released his debut album, "Just As I Am." What followed was, in many ways, the music industry equivalent to "Rocky," for Withers was propelled very quickly from obscurity to the forefront of the American Black and pop music world. "Ain't No Sunshine" wound up a gold single, and


to this day remains Withers' best known and most loved song. In 1972, Withers signed on to Columbia Records, and for several more years he continued recording solo albums.

In the late '70s, however, Withers apparently became a victim of the 'What have you done lately?' syndrome, and his solo recording career came to a standstill. "I had some of the most educational years of my life recently," he mentioned. "I had to find a way not to be intense and angry, but instead to keep my life together. People give up on you sometimes." During the last few years, Withers worked with other artists, singing with the Crusaders and working with Grover Washington, Jr. most notably. "Just The Two Of Us." in fact, earned Withers a Grammy in 1981 as best R&B song. Still, the absence from a solo career was difficult and frustrating. To keep a handle on the bitterness, Withers followed his father's advice, which was basically not to waste precious time "sitting around whining about things you can't do anything about."

When asked to describe his own music, Withers remarked, "I just write whatever occurs to me. It's hard to be objective. I'm not some kind of moralist, but I have certain values and a basic sense of responsibility in terms of my songs. I'm probably a lot more sensual than I come off musically, but there's no challenge in being explicit. I provide a balance to the high-tech music of today. I don't think guys like me will ever become immensely popular, but we do offer some variety."

Bill Withers has never really been away so "Watching You, Watching Me" can't truly be called a comeback album. Still in all, if the public responds to it and the first single (and video) "Oh, Yeah," it will, of course, be yet another high point in his already substantial career. In any case, Withers has certainly learned to ride out the changing tides, and his philosophy remains plain and simple and firmly entrenched in his public and private personae... "hang with it and you'll stay around."

### Zaentz and Furst Keynoters at VSDA

LOS ANGELES — Saul Zaentz, producer of the movie Amadeus, and Austin Furst, chairman of Vestron Video, one of the industry's most successful independent companies, will serve as co-keynoters at the fourth annual Video Software Dealers Association Convention, which convenes Aug. 25 in Washington, DC. Zaentz represents the creative community, and Furst the executive decision makers. According to the VSDA the combination of the two will give members a broad spectrum of insights into problems and opportunities facing the home entertainment industry from the viewpoints of both segments, which vitally affect the ultimate success of the home video software dealers and distributors.

## **CLASSIFIEDS**

#### **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 to appear

#### **Classified Ads Close TUESDAY**

### **COIN MACHINES**

FOR SALE: MARBLE MADNESS \$1495, POLE POSI-TION II \$1445, POLE POSITION \$1245, KARATE CHAMP \$1425, CHEYENNE \$1995. CROSSBOW \$1395, SUPER BASKETBALL (Dedicated Game) \$1595, SPY HUNTER Sit Down Model \$1895, SPY HUNGER \$1295, TWO TIGERS (2-PI Game) \$360, SUPER PUNCH-OUT \$1495, VS PINBALL/GOLF Cocktail Table \$1395, PUNCH-OUT \$1195, Converted SUPER BASKETBALL \$1295, CAPTAIN HOOK \$1295, ICE FEVER \$1375, CAROUSEL \$1495, Imported TOYTOWN EXPRESS \$1295, Call or write NEW ORLEANS NOVELTY CO., 3030 No. Arnoult Road, Metairie, LA 70002. Tele: (504) 888-3500.

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 Dealors \$700. Dixielands New-Bail's Usad-Miss Americas 75,77,79 Winner Circles Cocktails and Uprights-Diamond Derbys Derby Kings-Quarter Horses-Call Monti-Video, Inc. 201-926-0700.

Mata HaRt-\$695; Evel Knivel-\$495; Strikes & Spares-\$595; Airborna Avenger-\$295; Atarlans-\$225; Dolly Par-ton, Getaway-\$395; Thunderbolt-\$395; Nugent-\$695; Hot Tip-\$495; Wheals II-\$395; Sheets-\$295; Racer-\$295; M-4-\$495; Anti Aircraft-\$295; MICKEY ANDERSON, INC. P O. BOX 6369 ERIE, PA 16512 PHONE (814) 452-3207

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

### Behind The Bullets

#### (continued from page 15)

Them Free" by Sting (26 bullet), "Never Surrender" by Corey Hart (39 bullet), "19" by Paul Hardcastle (48 bullet), "What About Love?" by Heart (49 bullet) and "You Spin Me Round (Like A Record)" by Dead Or Alive (57 bullet).

Depeche Mode scores its first Top 40 single with "People Are People." This British band has long been a critical and cult favorite. Sire Records has released five albums here, beginning with 1981's "Speak And Spell." "People Are People" is taken from a U.S. greatest hits package of the same title, and also the band's most recent LP, "Some Great Reward." The single jumps six points this week as pop radio gets behind it with a fresh blast of new adds, including stations Z93, 94Q, BJ105, WSKZ, KEGL, WBBQ, K98, KOFM, Z93, KNMQ, KCPX, KRQ, Q103, KPKE, WGFM, WMKR, WFLY, WCIR, WKDD, KEYN, KDWB, 92X, WGCL, ZZ99, WNCI and WMEE.

Three very solid second singles are scoring big gains this week. They are: "Get It On (Bang A Gong)" at 42 bullet, Power Station's driving remake of the T-Rex classic, Tears For Fears "Shout" (44 bullet, a 20 point jump) and "State Of The Heart" by Rick Springfield (58 bullet).

The excitement in singles is not limited to just the pop singles chart. On the 12' singles chart there is a showdown between Madonna and Paul Hardcastle, who are #1 and #2 respectively. This represents a rapid ascent for both records. "Angel," by Madonna has the added bonus of a popular B-side. "Into The Groove" has become very popular due to its effective use in the motion picture Desperately Seeking Susan. Paul Hardcastle is already experiencing international success with "19." The controversial sons the with The controversial song about Vietnam has topped the British charts. Both records debuted on the 12" singles chart a mere three weeks ago, a phenomenal feat indeed!

#### Night Ranger

"7 Wishes" is strong nationally, but shows tremendous strength in the west. Top five retail reports were received from Western Merchandisers in Dallas, Dan Jav in Denver and Believe In Music in Wyoming, MI. Top 15 reports: The Record Bar, Durham, NC, Sound Video Unlimited in Chicago, Musical Sales in Baltimore and Round Up Records in Seattle. Top 40 reports: Turtles Records in Atlanta, Scott's Wholesale in Indianapolis, Mainstream Records in Milwaukee, Strawberries in Boston, Tower in Fresno, Tower Records in Sacramento and Tower Records in Campbell, CA.

WANTED: Miss Pac Man 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).

Payphones \$65 as extensions. Add kit to require coins \$98. Requiring coins with free 911, timed calls or not, genuinely FCC registered \$295 one (\$235 quantity). Expecting soon long-distance touch-call under \$400. Since '82 custom circuit board manufacturerss for other payphone makers. Call 608-582-4124.

SERVICES ACE LOCKS KEYED ALIKE: Send locks and the key you want them mastered to: \$1.50 each, 10% D/C in lots of want them mastered to: \$1.50 each, 10% D/C in lots of 100 or more, HANDEL LOCK SERVICE, 61 Rockaway Ave., Vailey Stroam, N.Y. 11580. (516) 825-6216. Our 49th year in vending.

CIPE PROMOTIONS We offer what other promotions wish they had, plus quality service, 919-627-9109. No Collect Calls. 614A Washington St., Eden, NC 27288, We Don't Take On All Records. But We Promote ALL We Take On.

**REAL ESTATE** 

ENCINO: House/Recording Studio. Professional design/soundproof/wiring. Without Equipment \$135,000.

The first single is "Sentimental Street," which breaks the Top 30 this week, jumping from 31 to 27 bullet. The single received Top 30 or better sales reports from Sound Video Unlimited, Scott's Wholesale, CML One-Stop in St. Louis, Turtles Records in Atlanta, Western Merchandisers in Dallas, Dan Jay in Denver, Tower Records in Sacramento, World Of Records in Los Angeles, Cavages in Buffalo, Kemp Mill in Washington, D.C. and Richman Brothers in Philadelphia. This heavy retail action is being spurred on by Top 20 radio reports. The following stations show "Sentimental Street" in their top 20: KSET, WOKI, KMBQ, WTYX, WSKZ, KJYO, KEGL, Q101, B95, WZLD, WANS, WWKX, B97, KITY, Q105, Z93, WJZR, KMEL, KF95, WCIR, WNYS, WPRO, Q92, WHOT, WKDD, WLOL, WGCL, KWK, KQKQ, KHTR, KKRD and WCRO.

#### Freddie Jackson

Newcomer Freddie Jackson is experiencing phenomenal success with his Capitol debut, "Rock Me Tonight" and single of the same title. The album and its single are crossing over from the B/ C charts. On the B/C LP chart Jackson is #4. On the B/C singles chart he has hit the peak, #1. The single has been on the B/C chart for 13 weeks, while it entered the pop side only three weeks ago. "Rock Me Tonight" at 82 bullet, is

growing on an impressive retail showing. The album received Top five reports from Believe In Music in Wyoming, MI and The Record Theatre in Cincinnati. Top 40 reports poured in from The Record Bar in Durham, NC, Turtles Records in Atlanta, N.R.M. in Pittsburgh, Scott's Wholesale in Indianapolis and Richman Brothers in Philadelphia.

### PROFESSIONAL

NITE RECORDS OF AMERICA seeking one fina investor in naw innovative country music label. Silent or active partner. Exciting opportunity to participate in revenue from an evolving marketplace. Direct inquiries to Ray White c/o Nite Records of America, P.O. Box 2909, Hollywood, CA, 90078 (213)466-4707.

### **RECORDS-MUSIC**

The "Record Rack" — a patented and revolutionary designer record aibum storage system! Our designer series collection for '85/86 is a remarkable blend of form and function created to give you the ultimate in record album storage as well as style and flexibility. Modular in design, the "Record Rack" is quality crafted from solid hardwood and finished in beautiful birch veneer. This product is a must for all audio enthusiast! For details write: Hillcrest Marketing 3211 Mayfield Rd. #236, Cleveland Hts., Ohio 44118.

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 Avonue, Brooklyn, NY 11230 Cable: EXPODARO, NEW YORK.

25,000 SURPLUS 45 RPM records — only 4¢ each + freight — one lot — lucky buyer takes ail! Paramount Records, Inc., 81 Sheer Plaza, Plainview, N.Y. 11803 (516) 249-1990.

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

### **EMPLOYMENT SERVICE**

BASSIST-JAZZ — Free-Lance w/5 musicians/singers throughout U.S. & as featured soloist. Must be exceptional and able to arrange voice & instrum. compos; to improvise & sight-read. 2-yr. college degree in musicology and 4-yrs. exper. req. 35 hr. wk \$431.00. NJ job service 11 Montrose Ave. Verona NJ. 07044. J.O. 0460634 no fee charged.

GUITARIST — COMPOSER VOCALIST. Perform during recording sessions and live performances for poprock band. Job location at employer in Los Angeles. Excellent work conditions higher than prevailing standard offered. Must have 6 yr. exp. and demonstrated international exposure and exceptional ability as a guitarist and performer. Must have demonstrated abilities for composition and performance of major singles for top-selling group. Salary: \$75,000/yr. Send resume to employer at 10880 Wilshire Rivd., Suite 2110, Los Angeles, CA 90024.

### MERCHANDISE

BUTTONSI BUTTONSI BUTTONSI We've got buttons ... and patches, bumper stickers, key rings, pins, and other music related accessories. Sleeves (inner and outer), lackets. SQUARE DEAL RECORDS, Box 1002, Dept. CB, San Luis Obispo, CA 93406.

THE SOURCE: for imprinted posters, buttons, pins, jewerly, calendars, jackets, caps, bandanas, ties, wallets, belt buckles, mugs, backstage passes. Thou-sands of stock or custom imprintable products. Best prices anywhere! Send for product classification & literature. State your needs. International Promotions, 2481 VanBuren, Ogden, UTAH 84401.

### Handleman Announces Earnings

LOS ANGELES — Handleman Company (NYSE symbol HDL) has announced record sales for the year ended April 27, 1985 of \$401.4 million compared with \$300.7 million for the fiscal year ended April 28, 1984, an increase of \$100.7 million of 34 percent. Net income, also a record, increased 52 percent to \$23.7 million of \$1.73 per share, compared with \$15.6 million or \$1.15 per share for the prior year.

Music sales increased \$79.7 million, of which \$46.0 million resulted from additional music customer retail outlets services. In addition, home computer software division sales increased by \$17.6 million and book division sales increased \$3.4 million from a vear ago.

For the fourth quarter of fiscal year 1985, Handleman's net sales were \$103.7 million compared with \$86.7 million for the same quarter last year, an increase of 19 percent. Net income for the fourth quarter was \$6.8 million or \$.49 per share, compared with \$5.2 million or \$.38 per share for the comparable period last year, an increase of 29 percent.

Mitchell added.

#### Africa Relief Concerts it'll make Mother's Day look like a piker,"

seating will run \$50). "We're looking at \$3½ million revenue, plus concessions all day, for each of the two stadiums. So that's maybe \$5 million there." Mitchell said.

The largest source of revenue is the telethon, which is expected to produce anywhere from \$25 to \$50 million. "It's hard to put a size on this," Mitchell remarked, "but it's certainly the biggest day in fundraising for any single event in history.

The telethon is an international consolidated effort involving over 100 corporations. AT&T, a sponsor of the event, will be responsible for arranging the 6,000-line telephone system needed, which is already being called the largest single telephone network ever done. "They said

The concerts will run from morning until night. The music will be divided into 22-

minute segments, with eight-minute stage changes between each performer. During each stage change, side shows such as some of the world's greatest athletes in an historic gathering, will be presented. Special PSA's will occur each half-hour.

The entire effort has been coordinated in just 10 weeks, according to Mitchell. "We're producing a show that is perhaps five to 10 times bigger than anything that's ever been thought about." Mitchell commented. "It's a peak, and we're doing this purposely to demonstrate the strength of the media at its very best."

### Live Concert Broadcasts (continued from page 5)

network, World Wide executives Harvey Schiller and Hal Uplinger outlined plans for the broadcast, which will involve satellite feeds to major markets worldwide, including eastern European countries and Japan. Geldof, whose organizational leadership on the Band Aid single "Do They Know It's Christmas" led to the spurt of charitable activities to benefit Africa. announced through a London telephone hookup that the London portion of the show was practically sold out before the end of the U.S. news conference. In describing details of the event, Geldof described one set of plans by show organizers that would have one act or set of performers appearing in the London show, then flying via Concorde to New York and being transported to Philadelphia

for appearances before the end of the American segment.

At press time organizers were still waiting on confirmation from numerous acts expressing interest in participating and trying to clear their schedules. In addition to those performers named already confirmed for the concerts were Bryan Adams, Adam Ant, Boomtown Rate, the Cars, Elvis Costello, Dire Straits, Bryan Ferry, Howard Jones, Judas Pries Nik Kershaw, Kris Kristofferson, Hue Lewis and the News, Alison Moyet, Bill Ocean, Robert Plant, the Power Station the Pretenders, Sade, Santana, Simple Minds, Spandau Ballet, Status Quo, Style Council, Tears For Fears, Thompson Twins, Ultravox, Paul Young and Nei Youna.

### AROUND THE ROUTE

#### by Camille Compasio

As we were gathering news for this week's column, open house festivities were being held at Atlas Distributing in Chicago, hosted by the firm's new owners Jerry Marcus and Ed Pellegrini and staff. As a climax to the weeklong event, cocktails and dinner were served at the popular Zum Deutschen Eck restaurant for factory reps, ops, guests, et al; and an assortment of fantastic door prizes were given away, including an Atari Pack Rat Upright, Valley Lynx pool table, Williams Strike Zone shuffle alley, (Kitcorp) Chinese Hero Upright, to name a few. Distrib has just about finalized its product lineup and the list reads like a 'who's who' in coinbiz. The Atlas music line is Rock-Ola. Cash Box extends felicitations to Jerry and Ed for much success in their new endeavor!

Welcome aboard! John Scavarda, formerly of Circle Int's. recently joined Betson Pacific in L.A. as a sales rep. Good luck in your new post, John . . . Prexy **Peter Betti** notes that the distrib is doing just beautifully with the Rowe V/ MEC video jukebox — to the tune of increased income being reported by ops who have the new models — 50-150 per-(continued on page 45)

### Seeburg Goes OTC

CHICAGO — Shortly after celebrating its first anniversary, the new Seeburg Phonograph Corporation is now listed on the NASDAQ under the trading symbol SBRG.

Seeburg's sale of 5,338,749 Common Shares on May 22, 1985, pursuant to its prospectus, concluded its public offering. As a result of their public offering and a 5 to 1 reverse split of insider stock, 11,265,283 common shares are now outstanding.

The company manufacturers the Seeburg "Prelude" coin-operated phonograph and its distribution network encompasses the United States, Europe, the Orient, Australia and New Zealand. "For over 80 years, the Seeburg name has been associated with leadership in the coin operated industry," commented company president Edgar C. (Ed) Blankenbeckler.

"We have every intention of maintaining that reputation. For over a year now, we have engaged in research and development, with Sony Corporation in particular, into compact disc technology and fully expect to be the first manufacturer in the industry to introduce a compact disc phonograph in 1986."

Seeburg's brokers include: Norwood Securities of Chicago; Creative Securities Corp. and Norbay Securities, Inc. of New York; and R.H. Stewart & Co., Inc. of Apopka, Florida.

### **Coin-Op Promo Company Formed**

CH1CAGO — Kirk McKennon, former sales and promotion manager of Hanson Distributing Co. (Bloomington, Minnesota) has formed Custom Events International, a company designed exclusively for the promotion of coin-operated games. New firm is based in Bloomington, Minnesota.

For the past 11 years, McKennon has been in charge of football, pinball, pool and electronic dart events. Through his efforts, Hanson Distributing has become known in the industry as a "promoting" distributor.

"There are no secrets surrounding coin-op promotions," observed McKennon, "but there are right and wrong ways to run leagues and tournaments. Our objective is to get right to the heart of it — promoting the operator's games on the street so that results show up where it counts — in the cash box."

Custom is currently working with IDEA

of Sycamore, Illinois, promoting its All American and Century Dartes lines and has also signed with Hanson Distributing to run its upcoming \$15,000 Dart Shootout, to be held in St. Paul in October of this year.

Kirk McKennon is pictured, at work during one of the recent Hanson events.


## ()

### POP **1 HEAVEN**

\*indicates new entry

32

1	HEAVEN BRYAN ADAMS (A&M 2729)						
2	THINGS CAN ONLY GET BETTER HOWARD JONES (Elektra 7-69651)						
3	AXEL F						
4	HAROLD FALTERMEYER (MCA-52536)						
5	PHIL COLLINS (Atlantic 7-89560) WALKING ON SUNSHINE						
6	KATRINA & THE WAVES (Capitol B-5466) EVERYBODY WANTS TO RULE THE WORLD						
7	TEARS FOR FEARS (Mercury/PolyGram 880 659-7) SUDDENLY						
8	BILLY OCEAN (Jive/Arista JSI-9323)						
9	MARY JANE GIRLS (Motown 1741GF) WOULD I LIE TO YOU?						
10	EURYTHMICS (RCA PB-14078)						
11	MADONNA (Sire 7-29008) RASPBERRY BERET						
12	PRINCE AND THE REVOLUTION (Warner Bros. 7-28972) SMUGGLER'S BLUES						
13	GLENN FREY (MCA 52546)						
14	WHAM! (Columbia 38-04840)						
	DURAN DURAN (Capitol B-5475)						
15	VOICES CARRY 'TIL TUESDAY (Epic 34-04795)						
16	THE GOONIES 'R' GOOD ENOUGH CYNDI LAUPER (Portrait/CBS 34-04918)						
17	DON'T YOU (FORGET ABOUT ME) SIMPLE MINDS (A&M 2703)						
18	EVERYTIME YOU GO AWAY PAUL YOUNG (Columbia 38-04867)						
<b>19</b> JOH	TOUGH ALL OVER IN CAFFERTY AND THE BEAVER BROWN BAND (Scotti Bros./CBS						
20	CRAZY IN THE NIGHT (BARKING AT						
	AIRPLANES) KIM CARNES (EMI America B-8267)						
21	FRESH KOOL & THE GANG (De-Lite/PolyGram 880 623-7)						
22	SENTIMENTAL STREET NIGHT RANGER (Camel/MCA 52591)						
23	GETCHA BACK						
24	THE BEACH BOYS (Caribou/CBS ZS4 04913) CRAZY FOR YOU						
25	MADONNA (Geffen/Warner Bros. 7-29051) THE SEARCH IS OVER						
26	SURVIVOR (Scotti Bros./CBS ZS4 04871) IF YOU LOVE SOMEBODY SET THEM FREE						
27	STING (A&M AM-2738)						
	BRUCE SPRINGSTEEN (Columbia 38-04924)						
28	YOU GIVE GOOD LOVE* WHITNEY HOUSTON (Arista AS 1-9264)						
29	CANNONBALL* SUPERTRAMP (A&M AM-2731)						
30	SHOUT* TEARS FOR FEARS (Mercury 880 294-7)						

COUNTR	1	BLACK	CONTEMPORARY
1 LITTLE THINGS	1	ROCK ME T	ONIGHT (FOR OLD TIMES' SAKE)
2 SHE KEEPS THE HOMEFIRES		SANCTIFIE	
3 LET IT ROLL	MILSAP (RCA PB-14034)		MARVIN GAYE (Columbia 38-04861) E YOUR LOVE
4 NOBODY WANTS TO BE ALO		FREAK-A-R	READY FOR THE WORLD (MCA 52561) ISTIC ATLANTIC STARR (A&M 2718)
5 FORGIVING YOU WAS EASY	E (Warner Bros. 7-29050) 5		
6 SHE'S A MIRACLE	ON (Columbia 38-04847) 6		GOOD LOVE
7 MAYBE MY BABY	EXILE (Epic 34-04864) 7	SUDDENLY	WHITNEY HOUSTON (Arista AS 1-9264) BILLY OCEAN (Jive/Arista JSI-9323)
8 DIXIE ROAD	NDRELL (RCA PB-14039) EENWOOD (MCA 52564)	CAN YOU H	
9 IT'S ALL OVER NOW	9 (Warner Bros. 7-29002)	DO YOU W	ANNA GET AWAY SHANNON (Mirage/Emergency 7-99655)
10 HELLO MARY LOU	10 IERS (Mercury 880 685 7)		OOL & THE GANG (De-Lite/PolyGram 880-623-7)
11 HEART TROUBLE STEVE	11	RASPBERR	
	SKAGGS (Epic 34-04831) 12		THE FIRE
	AGGARD (Epic 34-04830) 13	AXEL F	CHAKA KHAN (Warner Bros. 7-29025) HAROLD FALTERMEYER (MCA 52536)
	RAVEN (RCA PB-14044)	BABY COM	E AND GET IT POINTER SISTERS (Planet/RCA YB-14041)
TO HELL	CHNEIDER (MCA-52567)		
16 THERE'S NO LOVE IN TENNE			
17 LASSO THE MOON	IS (Warner Bros. 7-29028) 17	HANGIN' O	N A STRING (Contemplating)
18 LOVE DON'T CARE	CONLEY (RCA PB-14060) 18	WE ARE TH	
19 FORTY HOUR WEEK (FOR A LIVIN')*	19	SAVE YOUR	U.S.A. FOR AFRICA (Columbia US7-04839) RLOVE (FOR #1)*
•	ABAMA (RCA PB-14085) 20	DANGEROU	RICK JAMES (Gordy/Motown 1776GF) JS NATALIE COLE (Modern/Atlantic 7-99648)
21 MY OLD YELLOW CAR	R. (Warner Brox. 7-29022) 21	SUSSUDIO	PHIL COLLINS (Atlantic 7-99048)
22 DON'T CALL IT LOVE	LS (EMI-America B-8261) 22	EVERYTHIN	IG SHE WANTS WHAM! (Columbia 38-048400)
23 DON'T CALL HIM A COWBO			IF I TAKE YOU HOME CULT JAM with FULL FORCE (Columbia 38-04486)
24 FALLIN' IN LOVE	TY (Warner Bros. 7-29057) LIS 24 SYLVIA (RCA PB-13997)		TOO MUCH* RUN D.M.C. (Profile PRO-5069)
25 IT AIN'T GONNA WORRY MY RAY CHARLES (with MICKEY GILL	MIND* 25	MEETING	N THE LADIES ROOM
26 OLD HIPPIE*	26	6 A WOMAN,	KLYMAXX (Constellation/MCA 52545) A LOVER, A FRIEND* KLIQUE (MCA 52566)
THE BELLAMY BROTHERS 27 HIGHWAY* NELSON, KRISTOFFERSON, CASH, JENNI	27		
28 SHE'S SINGLE AGAIN*	CKE (Columbia 38-04896)	B TELEPHON	
29 WHITE LINE	29 RIS (Warner Bros. 7-29041)	э ѕмоотн с	
30 RADIO HEART	30 McCLAIN (Epic 34-04777)	ATTACK M	E WITH YOUR LOVE* CAMEO (Atlanta Artist/PolyGram 880 744-7)

## **RECORDS TO WATCH**

LITTLE BY LITTLE — Robert Plant (Es Peranza/Atlantic) THE NEVER ENDING STORY — Limahl (EMI America) DOWN ON THE FARM — Charlie Pride (RCA) DOUBLE OH-OH — George Clinton (Capitol) LET'S GO OUT TONIGHT — Nile Rodgers (Warner Bros.) NEVER SURRENDER — Corey Hart (EMI America) WHAT ABOUT LOVE — Heart (Capitol) ALL YOU ZOMBIES — Hooters (Columbia)

I DON'T THINK I'M READY FOR YOU YET --- Anne Murray (Capitol) PEOPLE GET READY -- Jeff Beck and Rod Stewart (Epic) REAL LOVE -- Dolly Parton (duet with Kenny Rogers) (RCA) SAVE THE LAST CHANCE -- Johnny Lee (Warner Bros.) LETTER TO HOME -- Glen Campbell (Atlantic-America) THE FIREMAN -- George Strait (MCA) GET IT ON (BANG A GONG) -- The Power Station (Capitol) 19 -- Paul Hardcastle (Chrysalis)

	iption Blank			
330 W 58th Street, New York, N.Y. 1001			Please Check Classification	1
COMPANY			ONE-STOP	3
	STATE		DISTRIBUTOR RACK JOBBER	ļ
CITY	PROVINCE COUNTRY	ZIP		u
NATURE OF BUSINESS			RECORD COMPANY DISC JOCKEY	nı İst
DATE SIGNATURE			D JUKEBOXES	μų. L
USA	OUTSIDE USA F	OR 1 YEAR	AMUSEMENT GAMES	A min
1 YEAR (52 ISSUES) \$125.00	D AIRMAIL \$19	5.00	VENDING MACHINES	
1 YEAR FIRST CLASS/AIRMAIL, \$180.00 (including Canada and México):			OTHER	

June 22, 195

4RY

US7-04839) wn 1776GF) tic 7-99648) ntic 7-89560) 38-048400) oia 38-04486) e PRO-5069) /MCA 52545) (MCA 52566) own 1741GF) CA PB 14032) BS 37-04807) m 880 744-7)

## Coin Machine

### AROUND THE ROUTE

#### (continued from page 43)

cent in some cases! Thus, Betson's sales of this Rowe machine are getting stronger by the minute. In the games department, Peter had much praise for the Data East "Commando," which ops are going for in a big way; "Paper Boy," the Nintendo VS System ("Hogan's Alley" and Duck Hunt") — and business at Betson is doin' just fine, thank you!

Also on the subject of music -World Wide Dist. prexy Fred Skor notes that jukebox sales are on the rise in his market. The Chicago-based distrib carries both the NSM and Seeburg phone lines. Overall business, at this stage of '85, is better than it was last year, Fred added. We hope that's a good sign . . . Actually, in conversing with various distribs over this past couple of weeks, we heard some complaints about business and apprehension over what the summer months will bring. But, on the other hand, there were positive vibes as well. So, we'll just have to wait and see what transpires between now and this Fall . . . and what the manufacturers have in store for the market-place.

AMOA Expo '85 update. More than 130 companies will be exhibiting at this year's AMOA exposition, scheduled for October 31 thru November 2 at the Hyatt Regency in downtown Chicago. "Over 88 percent of the exhibit space has been reserved," stated AMOA executive vice president Leo Droste. (This figure was reported on May 30 and has since risen to 90 percent). "We have over 30 companies on our waiting lists and we have started to contact them for space assignments," he added. "Also, we are receiving a number of telephone calls from companies who are interested in our exposition and want additional information." This year's convention exhibits will be located on two levels in Wacker Hall, Columbian Room and the International Ballroom at the Hyatt Regency Hotel and a number of new exhibitors will be present as well as several companies that have not exhibited their products for

the last few years, according to Droste. Registration material will be distributed to AMOA members and nonmembers in July and August and it is anticipated that there will be a large attendance of operators and distributors at this year's Expo.

Expo. "Hands-on" workshop. As part of its recently announced International Tournament program, IDEA of Sycamore, Illinois is sponsoring a special school focusing on all of the particulars of running a dart tournament. Session is open exclusively to distributor personnel and the course is being coordinated by IDEA and its Minnesota distributor, Hanson Distg. of Bloomington. "We are urging all of our distributors to send their promotional representatives to this no-charge workshop so they can get the feel of running a tournament firsthand," said IDEA prexy Don DeVale. For reservations and further info contact the firm's Paul Calamari or Jim Tondelli at (815) 895-8188.

New from AAMA. The American Amusement Machine Charitable Foundation elected its 1985 board members and officers at its recent meeting (5/17)in San Francisco. At this meeting (which was held in conjunction with AAMA's annual meeting) a report was given on the results of this year's dinner, which was held prior to the ASI '85 convention in Chicago and a decision was reached where by a charitable contribution in honor of the late Michael Kogan of Taito-Japan (the '85 honoree) would be made to a charity selected by Kogan's widow and the officers of the Foundation. New members of the board are Ira Bettelman of C.A. Robinson & Co.; Jon Britz of Bally; Joe Dillon of Williams, Paul Moriarity of Taito-America, Joe Robbins of Kitcorp, Ron Judy of Nintendo and Hideyuki Nakajima of Atari. This board elected the following officers of the Foundation: Paul Moriarity, president; Joe Robbins, vice president; Ira Bettelman, secretary/treasurer and Glenn Braswell was elected to an additional one-year term as executive director and assistant secretary.

### IDEA Appoints Promo Manager CHICAGO – IDEA (Industrial Design place, final detailed plans

CHICAGO — IDEA (Industrial Design Electronic Associates, Inc.) announced the appointment of Robert Corrigan as manager of promotions. The Sycamore, Illinois-based firm manufacturers a complete line of dart game products including Century Dartes, Royal Dartes, All-American Dartes, Century Squire and All-American Sergeant.

In his new position, Corrigan is responsible for the Royal Darte League which has weekly competition in eight locations throughout the county in Illinois. IDEA founded the league to foster interest in the electronically scored game of darts and to assure that the competition is appropriately structured and supervised.

International Competition

In line with its newly inaugurated program, IDEA has plans for local, regional, national and international dart tournaments.

Since his appointment as vice president of marketing, Paul Calamari has been setting up distribution and discussing distributor participation in the promotion of IDEA electronic scoring darts. "As soon as we have our international distributor network firmly in place, final detailed plans will be released," he said. "Each distributor we have spoken with has been very enthusiastic about our marketing approach. We not only have the best working machine available, we also have the best promotional plans for all levels of the business — distributor, operator, location and player."


### AAMA Annual Meeting Is Held In S.F.

CHICAGO — The 1985 annual membership meeting of the American Amusement Machine Association was held in the Fairmont Hotel in San Francisco on Friday, May 17. The agenda encompassed the normal housekeeping items (approval of minutes, treasurer's report, et al), included status reports on the association's various projects and programs of the prior year and also focused on plans for the coming year.

The activities of the association had centered around four basic programs: governmental relations, public relations, copyright activities and technical services.

In the governmental relations area, attending members received reports indicating the decrease in the governmental pressures for state regulatory control over the coinoperated entertainment industry as compared to two years ago. Association members learned that increased governmental activities had been generated due to the assistance required of federal authorities in the copyright protection program.

The public relations report included the general communication programs to the members *per se*, in addition to the communication channels that had been established for the public. Of special interest was the programs of newsfeed that had been successfully aired on CNN, CBS and American Airlines. The highlight of the PR presentation was the description and results of the satellite feeds originating at the 1985 Amusement Showcase International convention.

The copyright activities program was described as the most successful effort to date, by the industry, to eliminate pirates. Through customs enforcement and FBI activities, the members learned that there had been a variety of raids and arrests and that current investigations are underway resulting from the business records seized in the earlier activities.

In the technical services area, the members were told of the current status of the FCC Class A license discussion which had been falsely reported in a private newsletter. It was correctly reported that the Class A Standard is in place and is not subject to change of plans by the FCC. Secondly, members were informed that the Underwriters Laboratory Standards, which are being drafted for amusement machines, were in their final stages of promulgation and that new standards would hopefully be ready in the next few months. In the mean time, it was recognized that this drafting and revision process of the UL Standards had given the industry a great deal of relief from the enforcement efforts of certain local electrical officials which began in the summer of '83. It was also noted that these standards would not apply to pinball machines nor jukeboxes. Subsequent standards

would be required for these two products. The hightlight of the annual meeting, however, was the election of board of directors members. This year there was an unusual amount of vacancies. Under the rotating term, a normal slate of three vacancies would be voted upon each annual meeting. However, in 1985 there were three vacancies by the natural expiration of terms, plus three additional vacancies which occurred by a variety of other reasons. The three board members currently serving unexpired terms are Joseph Robbins of Kitcorp, whose term expires in 1987; Robert Lloyd of Data East, whose term expires in 1986 and Ron Judy of Nintendo, whose term expires in 1986.

Members elected to the AAMA board of directors for a three-year term expiring in 1987 were: Jon Britz (Bally Mfg.); Hideyuki Nakajima (Atari Games Inc.), Ira Bettelman (C.A. Robinson & Co.). Elected to the board for a two-year term expiring in 1987 were Joe Dillon (Williams Electronics) and Norman Goldstein (Monroe Distg.). Elected to the board for a term of one year expiring in 1986 was Paul Moriarity of Taito America. All members elected agreed to serve until their replacement had been appointed or elected at a subsequent meeting following the expiration of their terms.

#### **New Officers**

Following the annual meeting the board convened to elect the 1985 slate of officers for AAMA. Those elected, to serve for a oneyear term were Robert Lloyd of Data East, president; Paul Moriarity of Taito America, vice president; and Norman Goldstein of Monroe Manufacturing/Distributing, secretary-treasurer. AAMA executive directors Glenn Braswell was re-elected to serve for another one-year term.

#### Norm Goldstein Honored

Preceding the annual meeting, was the 1985 annual AAMA Awards Dinner (5/16), a highlight of which was the presentation of the Joseph Robbins Coin-Op Award to the individual who has contributed the most to the coin-operated amusement industry for the previous year. This year's recipient was Norman Goldstein, who was singled out for his contributions to the industry as a distributor and his efforts during recent economic "downturns" to keep the faith.

This award, named after Joseph Robbins, one of the association's original founders and its first president, was established in 1982. Each year's recipient is allowed to retain possession of the plaque for the year following receipt. Last year's honoree was the late Donald Osborne of Atari, who was honored posthumously. His wife, Patty, was present to pass along the award.

### Hanson Plans \$15,000 Dart Shootout

CHICAGO — Plans for a \$15,000 Dart Shootout, to be held in St. Paul, Minnesota in October, 1985, have been announced by Hanson Distributing Co. of Bloomington, Minnesota.

"After the tremendous success of our \$10,000 Dart Shootout in January, we have been pushed by our customers and the players to get another program rolling," declared David Gabrielli, Hanson's promotions manager. "All of the qualifier kits have been spoken for, so we are looking forward to an even more successful event than the last."

The January, 1985 Dart Shootout was the largest electronic dart tournament that had been held up to that point and Hanson is out to establish another record, opening the fiveevent program (Men's Doubles, Men's Singles, Mixed Doubles, Women's Singles and Women's Doubles) to 128 teams/players per event.

The Shootout concept allows only players who qualified in a location tournament (run by operators and their location owners) into the finals. Trophies and prizes are given out at the location level, however to get "in the money" a player must compete in the finals.

"At our last Shootout," said Gabrielli, "the most money that could be won in an event was \$350. We believe in paying as many places as possible instead of allowing first place to take it all home. By doing this, more players can offset their expenses, making it a more enjoyable weekend for all."

The official machine for the October, 1985 Shootout will be IDEA's All-American dart line and players in the 'winners bracket" at the finals will be playing the "Masters Out 301" (a standard 25 cent game on the All-American machine) a game that is very popular with the skillful Minnesota shooters.


# **COMPACT DISC**

Title, Artist, Label, I

**1 NO JACK** 2 LIKE A VI **3 THE DAR 4 BORN IN** 5 AROUND 6 CHICAGO DIAMONE 8 SONGS F 9 AGENT P 10 CENTERF 11 CAN'T SL 12 BUILDING 13 PRIVATE 14 BREAK O 15 BEVERLY 16 BROTHER 17 BEHIND T 18 THE WAL **19 RECKLES** 20 A DECAD

TOP 40 C	Ò	$\mathbf{N}$	1PACT SISCS			-
Number, Distributor		eks )n vart		V 6/15 (	Veeks On Chart	
KET REQUIRED 15.98 PHIL COLLINS (Atlantic 81240-2) WEA IRGIN 15.98 MADONNA (Sire 25157-2) WEA AK SIDE OF THE MOON I THE U.S.A. PINK FLOYD (Capitol CDP-46001) CAP I THE U.S.A. PINK FLOYD (Capitol CDP-46001) CAP BRUCE SPRINGSTEEN (Columbia CK 38655) CBS DTHE WORLD IN A DAY 15.98	2 4	30 41	21 WISH YOU WERE HERE	21 22 18 28	5 5 16 2	
PRINCE AND THE REVOLUTION (Paisley Park/Warner Bros. 25286-2) WEA O 17 15.98 CHICAGO (Warner Bros. 25060-2) WEA ID LIFE SADE (Portrait RK 39581) CBS FROM THE BIG CHAIR - TEARS FOR FEARS (Mercury 824 300-2) POL	6	8	SUPERTRAMP (A&M CD 5014) RCA 26 WEST SIDE STORY LEONARD BERNSTEIN (Deutsche Grammophon 415 253-2) POL 27 SHAKEN 'N STIRRED ROBERT PLANT (ES Parenza 2-90265) WEA 28 VALOTTE JULIAN LENNON (Atlantic 80184-2) WEA 29 VULTURE CULTURE	 30  29	1 2 1 4	
PROVOCATEUR 15.98 FOREIGNER (Atlantic 81999-2) WEA FIELD JOHN FOGERTY (Warner Bros. 25203-2) WEA LOW DOWN LIONEL RICHIE (Motown 6059MD) MCA G THE PERFECT BEAST 15.98	7 10 11	18	THE ALAN PARSONS PROJECT (Arista ARCD-8263) RCA THE ALAN PARSONS PROJECT (Arista ARCD-8263) RCA THE WHO (MCA D2 6895) MCA THE WHO (MCA D2 6895) MCA 15.98 PRINCE AND THE REVOLUTION (Warner Bros. 25110-2) WEA 32 VOICES IN THE SKY — THE BEST OF THE MOODY BLUES	19 31 23	16 4 41	
DON HENLEY (Geffen 24026-2) WEA 	12 13 14	38	33 SPORTS HUEY LEWIS AND THE NEWS (Chrysalis VK 41412) CBS 34 THE FIRM (Atlantic 81239-2) WEA	32 — 26	17 1 7	
Y HILLS COP ORIGINAL SOUNDTRACK (MCA MCAD-5553) MCA 15.98 DIRE STRAITS (Warner Bros. 25264-2) WEA 15.98	16 24	8 4	35 HOUSES OF THE HOLY 15.98 36 MAKE IT BIG	— 27		
ERIC CLAPTON (Warner Bros. 2-25166) WEA PINK FLOYD (Columbia C2K 36183) CBS BRYAN ADAMS (A&M CD-5013) RCA	17 20 15	5 4 20	38 THE RIVER 39 SHE'S SO UNUSUAL CYNDI LAUPER (Portrait RK 38930) CBS	36 39 38	17 4 4	
DE OF STEELY DAN (MCA MCAD-5570) MCA	25	2	40 HIS 12 GREATEST HITS	33	14	

### THE COMPACT DISCOLUMN

Three new compact disc offerings by the WEA group represent early manifestations of a growing industry wide commitment to a simultaneous (with vinyl records and cassettes) release strategy, while raising a number of other interesting musical — and extramusical — issues. For two acts, Dire Straits and Graham Parker, the releases represent a comeback of sorts, where as Prince's newest serves merely to confirm that he is still riding high both in a commercial and aesthetic sense.

Dire Straits' "Brothers In Arms" has Warner Brothers pulling out all the stops. In the process of recording the album, the band was able to utilize state-of-theart digital technology - and it shows, particularly on the CD configuration. While the vinyl format can boast of excellent sound quality, the compact disc is little short of miraculous, displaying the meticulous arrangements and Mark Knopfler's fluid guitar work to maximum advantage. It has been several years since Dire Straits released an album of new studio recordings - in the interim we have had to get by with a solid, if uninspired, double-disc live set from the group and some interesting eclectic soundtrack work by Knopfler. Unfortunately, the material comprising "Brothers In Arms" is somewhat spotty (e.g. "Money For Nothing" is a clever three-minutes song expanded to a needlessly repetitive eight-minutes) and Knopfler's idiosyncratic vocals tend to wear thin over the long haul. So, in the balance, we are left with a flawed tour-de-force of studio production, certainly worth repeated listenings. "Brothers In Arms" also features the first picture label I've seen, displaying the face of an acoustic guitar on the front side of the CD; I suppose it was inevitable that this format would eventually possess its own collectible titles.

Graham Parker's "Steady Nerves" (Elektra) also employs a device calculated to enhance CD sales, that is, the inclusion of an additional track ("Too Much Time To Think") not available in the traditional record/tape configurations. (This approach has been successfully used in stimulating cassette sales and there is no reason why it shouldn't help in justifying the outlay of more money for the CD version of a desired recording.) "Steady Nerves" finds Parker totally in sync with his new band, The Shot, an aggregate every bit as competent as his earlier crew, The Rumour. This album compares well with Parker's acknowledged masterpiece, "Squeezing Out Sparks" (1979). With such excellent material being put across with a genuine sense of conviction and virtuosity, it is hard to believe that Parker has yet to really achieve notable mainstream acceptance here in the U.S. With the video furor initially inspired by MTV subsiding somewhat, Parker may be on the verge of breaking out in a big way. "Steady Nerves" features a stripped-down sound (guitar-keyboard-drums in most cuts) with the percussion placed prominently in the foreground. The CD version of the release displays a wonderfully sharp-edged claty in the mix and bristling spontaneity of the performance sure to win new fans.

What more can be said about Prince? It would have been news just to report that his latest LP "**Around The World In A Day**" (Warner Brothers) has avoided recapitulating previous successes. "World" has dampened down the funk burners a bit and resurrected such psychedelic cliches as stream-of-consciousness lyrics (complete with repeated mantras and flower power imagery), exotic instrumentation and mind-blowing arrangements. **Frank Hoffmann** 

### Magnavox Intros. CD Combination Stereo Radio Cassette Recorder

LOS ANGELES — A new compact disc combination portable stereo radio cassette recorder (CD-555) will be introduced soon by Magnavox.

"Our new CD Sound Machine is part of our continued commitment to utilize the resources of N.V. Phillips and to establish Magnavox as a recognized leader in the audio industry," Donald F. Johnstone, president and chief executive officer of N.A.P. Consumer Electronics Corp., said. "As CD plays a greater role in audio, consumers will more easily see the advantages offered by this state-ofthe-art system."

The new Magnavox CD Sound Machine combines a built-in CD player with a Hi-Fi auto-reverse Dolby cassette deck, twoband radio tuner, 16-watts-per-channel amplifier with five-band graphic equalizer and two-way detachable loudspeakers.

The player features a carrying handle and can be powered from any AC-DC source, a 12-volt car battery or by an optional add-on battery pack.

The unit's technical highlights include CD synchro and auto recording modes to match cassette deck operation to the CD player. Additional cassette control functions include auto-reverse, previous and next, grouped in the same layout as the CD player.

The cassette deck also features softtouch IC logic drive controls, Dolby B noise reduction, an automatic level control and full tape selection including chrome and metal. Twin illuminated LCD read-outs indicate play status and selected tracks on both CD player and cassette deck.

In addition, the Magnavox CD Sound Machine features a microphone mix slider for fade-in microphone amplification, and a five-band graphic equilizer in the 16watts-per-channel amplifier.

Rounding the Magnavox CD Sound Machine is a pair of two-way detachable loudspeakers and a two-band stereo tuner. An external stereo can also be connected to the unit. The dimensions of this player are 12.6"

wide by 8.7" high without the 5.9" wide speakers.

The player will be available in the fourth quarter of 1985. Suggested retail is \$499.

The Magnavox CD Sound Machine will be manufactured by N.V. Philips of the Netherlands.


### **CASH BOX:**

#### ACCURATE • DEPENDABLE • READABLEI

The most accurate research. The most dependable & concise news & information---IN THE MOST READABLE FORMAT.

Information at a glance & at your fingertips.

The most uncompromising standards of quality, integrity, efficiency & professionalism.

If your business is music-YÓU NEED CASH BOX.

**SUBSCRIBE** 

### **SUBSCRIPTION ORDER:**

• T.M

PLEASE ENTER MY CASHBOX SUBSCRIPTION:

NAME					
COMPANY	<u> </u>	TITLE			
ADDRESS			APT. NO.		
CITY		STATE/PROV	/INCE/COUNTRY	ZIP	
NATURE OF BU	SINESS				
SIGNATURE			<u> </u>	DATE	

OUTSIDE USA FOR 1 YEAR AIRMAIL \$195.00

#### PLEASE CHECK CLASSIFICATION:


□ AMUSEMENT GAMES C VENDING MACHINES RADIO SYNDICATOR RADIO CONSULTANT □ INDEPENDENT PROMOTION □ INDEPENDENT MARKETING OTHER:

CASHBC 330 WEST 58TH STREET • NEW YORK, NEW YORK 10019 212 • 586-2640

1 YEAR (52 ISSUES) \$125.00 6 MONTHS (26 ISSUES) \$75.00
 1 YEAR FIRST CLASS/AIRMAIL \$180.00

(Including Canada & Mexico)

USA


NEW YORK J.B. Carmicle 330 West 58th Street • Suite 5D New York, New York 10019 212 • 586-2640

HOLLYWOOD Spence Berland 6363 Sunset Boulevard • Suite 930 Hollywood, California 90027 213 • 464-8241

John Lentz 21 Music Circle East Nashville, Tennessee 37203 615 • 244-2898