

ATTENTION PROGRAM AND MUSIC DIRECTORS:

A revolution in music research is coming soon . . . to

CASH BOX

Be on the lookout for an idea whose "Times" has come.

H BOX

SH BOX

SE ALBERT

LBERT

BERLAND

RMICLE

LONG k/Urban Marketing

ALBERT

NEHRBASS

1ES III IES

s Editorial

DGETT

ditorial
Bureau Chief

ENTEE

ville Operation:

ditorial/Research D'ANTONIO LE NSEN

ON OFFICES

Street (Suite 5D) Y 10019 586-2640 s: Cash Box NY

JB, Manager

OD Blvd. (Suite 930) CA 90028 464-8241 1051 CASBX UW

E cle East, Nashville TN 37203 244-2898

DMPASIO, *Coin Machine, Mgr.* Ave., Cicero IL 60650 863-7440

ron, d.c.

22207 243-5664

IA — MIGUEL SMIRNOFF Pico 4, Of. 405 Aires, Argentina 48

A – ALLAN WEBSTER reet tralia 315026

HRISTOPHER PICKARD e Mederios, 2475

goa ro, Brazil 197

GRANT LAWRENCE

itario 3R8 549 2119

RIO DE LUIGI schi'' Via De Amicis 47

n, Italy 839-18-37/832-79-37

dv. Mgr., SACHIO SAITO , KOZO OTSUKA Chuo Tatemono bldg. 1, Shinbashi, Minato-ku , 105

INGDOM – CHRISSY ILEY eveland Street '5PQ England II-1626 IGHT

(ISSN 0008-7289) is published weekly by Cash 58th Street, New York, N.Y. 10019 for \$125.00 cond class postage paid at New York, N.Y. and alling offices. © Copyright 1986 by the Cash Box a, Inc. All rights reserved. Copyright under Uni-ght Convention. POSTMASTER: Send address Cash Box, 330 W 58th Street, New York, N.Y.

Guest Editorial

Coming Together Through Networking

By Pluria Marshall, chairman, National Black Media Coalition

"Conquering Attitudes, Pressures and Politics" is the theme of the National Black Media Coalition's 13th Annual Communication Conference, October 22-25, in Washington, D.C., which will bring together some of the most notable radio and media professionals in the industry.

NBMC, a non-profit civil rights communications organization is dedicated to increasing black America's access to the telecommunications industry. We are here to help black media professionals. We believe there isn't enough communications amongst those who are working in the business. Our conference, among other things, stresses the importance of nerworking.

NBMC will offer four days of informative, instructive and networking workshops on topics (some of which will be of particular interest to radio professionals) such as: How To Achieve Successful Programming Packaging for Maximum Profit; Preserving and Improving Black Radio; Sales Strategies for Increasing Revenue for Black Radio; Black College Radio: Problems and Solutions; Women In Ownership and Management; and Everything You Wanted To Know About Buying or Building a Broadcast

As a media advocacy group, NBMC has the duty and responsibility to address al-

ways interesting and sometimes controversial issues such as: Husbands and Wives in Media: Dual Career Families: Drugs and Alcohol: The Executive's Lethal Enemy; Training, Promotion and Retention of Print Journalists; Black Men: An Endangered Species; Survival Techniques for the Account Executive; The Image Makers: Successsful Black Advertising Agencies; as well as many others.

Some of the noteworthy panelists who have already agreed to participate are: Dick Ferguson, president, KATZ Broadcasting; Walter Liss, president, Cox Enterprises Inc., Broadcast Division; Ragan Henry, president, NewSystems; and Barry Mayo, general manager of WRKS-FM, in New York.

NBMC's presence in the communications industry as an advocate of black interests has increased awareness at every level of the need to consciously include black Americans in policy making areas from which they have historically been excluded by design. Congressman William Gray, chairman of the House Budget Committee (D-PA), and last year's banquet keynote speaker, may have said it best: "Some of you are where you are today because of the vigilance, the courage, and the dedication of the Coalition."

TOP POP DEBUTS

SINGLES

42

THROWING IT ALL AWAY — Genesis — Atlantic

ALBUMS

59

THE BRIDGE - Billy Joel - Columbia

POP SINGLE

#1

PAPA DON'T PREACH Madonna

B/C SINGLE

#1

SWEET LOVE

Anita Baker Elektra

COUNTRY SINGLE

HEARTBEAT IN THE **DARKNESS**

#1

Don Williams Capitol

JAZZ

DOUBLE VISION Bob James/David Sanborn Warner Bros.

COMPACT DISC

#1

#1

INVISIBLE TOUCH

Genesis Atlantic

WINNER'S CIRCLE

Cash Box research from both radio and retail activity indicates the following record exhibits Top Ten potential.

POP ALBUM

#1

TRUE BLUE Madonna

B/C ALBUM

#1

RAISING HELL Run D.M.C. Profile

COUNTRY ALBUM

#1

STORMS OF LIFE Randy Travis Warner Bros.

MUSIC VIDEO

#1

MAD ABOUT YOU Belinda Carlisle

12" SINGLE

#1

RUMORS Times Social Club Jay/Macola

CASH BOX TOP 100 SINGLES

Title		W			1	W		
rtist, Label, Number roducer (Songwriter)	L W	O C			L W	C		
PAPA DON'T PREACH	2	8	34	LOVE ZONE BILLY OCEAN (Jive/Arista JSI-9510) W. BRATHWAITE, B.J. EASTMOND (B.J. EASTMOND,	39	4	67	LOVE ALWAYS EL DEBARGE (Gordy/Motown 1857 GF) B. BACHARACH, C.B. SAGER (B. BACHARACH, C.B. SAGER
MADONNA (Sire/Warner Bros. 7-28660) MADONNA, S. BRAY (B. ELLIOT, MADONNA)			35	W.BRATHWAITE, B. OCEAN) WALK THIS WAY RUN D.M.C. (Profile PRO- 5112)	43	4	68	ALL CRIED OUT LISA LISA & CULT JAM WITH FULL FORCE (Colu
GLORY OF LOVE (THEME FROM "THE KARATE KID PART II") PETER CETERA (Full Moon/Warner Bros. 7-28662)	1	11	36	R. SIMMONS, R. RUBIN (S. TYLER, J. PERRY) THE CAPTAIN OF HER HEART	40	8		38-05844) FULL FORCE (FULL FORCE)
M. OMARTIAN (P. CETERA, D. FOSTER, D. NINI) SLEDGEHAMMER	3	15	27	DOUBLE (A&M AM-2838) DOUBLE (K. MALOO, F. HAUG) TAKE IT EASY	16	12	69	WHAT DOES IT TAKE HONEYMOON SUITE (Warner Bros. 7- 28670) B. FAIRBAIRN (D. GREHAN)
PETER GABRIEL (Geffen/Warner Bros. 7-28718) D. LANOIS, P. GABRIEL (P. GABRIEL) MAD ABOUT YOU			37	ANDY TAYLOR (Atlantic 7-89414) R.T. BAKER (A. TAYLOR, S. JONES)	10	12	70	EVERY LITTLE KISS BRUCE HORNSBY AND THE RANGE (RCA PB-14)
MAD ABOUT YOU BELINDA CARLISLE (I.R.S. / MCA 52815) M. LLOYD (P. BROWN, J. WHELAN, M.Y. EVANS)	6	14	38	DIGGING YOUR SCENE THE BLOW MONKEYS (RCA PB-14325)	18	15	71	B. HORNSBY, E. SCHEINDER (B. HORNSBY) SPIRIT IN THE SKY
HIGHER LOVE STEVE WINWOOD (Island/Warner Bros. 7-28710)	8	10	39	P. WILSON (DR. ROBERT) NASTY JANET JACKSON (A&M AM-2830)	23	14		DOCTOR AND THE MEDICS (I.R.S./MCA 52880) G. LEON (N. GREENBAUM)
R. TITLEMAN, S. WINWOOD (S. WINWOOD, W. JENNINGS) IN VISIBLE TOUCH GENESIS (Atlantic 7-89407) GENESIS, H. PADGHAM (P. COLLINS, M. RUTHERFORD, A	4	12	40	J.JAM, T. LEWIS (J. HARRIS III, T. LEWIS, J. JACKSON) THERE'LL BE SAD SONGS (TO MAKE YOU CRY)	24	18	72	AIN'T NOTHIN' GOING ON BUT TH RENT GWEN GUTHRIE (Polydor/Polygram 885 106-7) M.S. BERRY (G. GUTHRIE)
LOVE TOUCH (THEME FROM "LEGAL	7	12		BILLY OCEAN (Arista JS1-9465) B. EASTMOND, W. BRATHWAITE (W. BRATHWAITE, B. EASTMOND, B.OCEAN)			73	WRAP IT UP FABULOUS THUNDERBIRDS (CBS Associated ZS4
EAGLES'') ROD STEWART (Warner Bros. 7-28668) M CHAPMAN (M. CHAPMAN, H. KNIGHT, B. BLACK)			41	VELCRO FLY ZZ TOP (Warner Bros. 7- 28650)	49	4		06270) I. HAYES, D. PORTER (D. EDMUMDS)
DANCING ON THE CEILING LIONEL RICHIE (Motown 1843MF)	14	5		B. HAM (GIBBONS, HILL, BEARD)			74	SO FAR SO GOOD SHEENA EASTON (EMI America B-8332) N.M. WALDEN (T. SNOW, C. WEIL)
L. RICHIE, J.A. CARMICHAEL (L. RICHIE, C. RIOS) WE DON'T HAVE TO TAKE OUR CLOTHES OFF TEMANIS STEWART (A.E. AC) (4/2)	11	13	42	CHARTBREAKER THROWING IT ALL AWAY Chart breaker GENESIS (Atlantic 7-89372)	DE	BUT	75	ANOTHERLOVERHOLENYOHEAD PRINCE AND THE REVOLUTION (Paisley Park/Wa Bros. 7-28620)
JERMAINE STEWART (Arista AS1-9424) N.M. WALDEN (P. GLASS, N.M. WALDEN) THE EDGE OF HEAVEN	12	7	_	GENESIS,H.PADGHAM,(A.BANKS,P.COLLINS, M.RUTHERFORD)			76	PRINCE AND THE REVOLUTION (PRINCE AND THE PRINCE
WHAM! (Columbia 38-06182) G. MICHAEL (G. MICHAEL)			43	HEAVEN IN YOUR EYES LOVERBOY (Columbia 38-06178) D. DEAN J. DEVTER & DEAN M. DEVTER M. MOORES	56	3	77	ROBERT PALMER (Island/Atlantic 7-99537) B. EDWARDS (J.HARRIS,T.LEWIS) NO ONE IS TO BLAME
YOU SHOULD BE MINE (THE WOO WOO SONG) JEFFREY OSBORNE (A&M AM:2814)	13	13	44	P. DEAN, J. DEXTER (P. DEAN, M. RENO, J. DEXTER, M. MOORE) PRESS PAUL McCARTNEY (Capitol B-5597)	53	2		HOWARD JONES (Elektra 7 · 69549) P. COLLINS, H. PADGHAM (H. JONES)
P. PERRY (A. GOLDMARK, B. ROBERTS) VENUS	17	8	45	P. McCARTNEY, H. PADGHÁM (P. McCARTNEY) LOVE OF A LIFETIME	46	6	78	HOT WATER LEVEL 42 (Polydor/PolyGram 885-155-7) K. SCOTT (M. KING, P. GOULD, M.LINDUP, W.BADAROU)
BANANARAMA (London/PolyGram 886 056-7) STOCK, AITKEN, WATERMAN (R. LEEUWEN) RUMORS				CHAKA KHAN (Warner Bros. 7-28671) G. GARTSIDE, D. GAMSON, A. MARDIN (G. GARTSIDE, D. GANSON)			79	LONELY IS THE NIGHT AIR SUPPLY (Arista AS1-9521)
TIMEX SOCIAL CLUB (Jay/Macola 001) L. KING, D. FOSTER (M. THOMPSON, M. MARSHALL, A. HILL)	15	10	46	MONEYS TOO TIGHT (TO MENTION) SIMPLY RED (Elektra 7-69528)	51	5	80	J.BAYLON (D. WARREN, A. HAMMOND) CAN YOU CALL ME AL
TAKE MY BREATH AWAY (LOVE THEME FROM "TOP GUN") BERLIN (Columbia 38-05903) G. MORODER (G. MORODER, T. WHITLOCK)	22	9	47	S. LEVINE (J. VÁLENTINE, W. VALENTINE, C. WIGGINS) WALK LIKE A MAN (FROM "A FINE MESS") MARY JANE GIRLS (Motour 1851ME)	47	6	81	PAUL SIMON (Warner Bros. 7-28667) P. SIMON (P. SIMON) TWIST AND SHOUT
SWEET FREEDOM (THEME FROM "RUNNING SCARED") MICHAEL McDONALD (MCA 52857)	19	10	48	MARY JANE GIRLS (Motown 1851MF) R. JAMES (B. CREWE, B. GAUDIO) TWO OF HEARTS STACEY Q (Atlantic 7-89381)	55	5	82	THE BEATLES (Capitol B-5624) (B.RUSSELL,P.MEDLEY) WALK AWAY RENEE SOUTHSIDE JOHNNY & THE JUKES (ATLANTIC
R. TEMPERTON, D. RUDOLPH, B. SWEDIEN (R. TEMPERTON) DANGER ZONE	5	15	49	J.ST.JAMES (J. MITCHELL, S. GATLIN, T. GREENE) OH, PEOPLE	54	5	83	J. ROLLO, J. LYON (M. BROWN, B. CALELLI, T. SANSONE)
KENNY LOGGINS (COLUMBIA 38:05893) G. MORODER (G. MORODER, T. WHITLOCK) MODERN WOMAN BILLY JOEL (Epic 34: 06118)	10	11	50	PATTI LABELLE (MCA 52877) R PERRY (B. ROBERTS, A. GOLDMARK) WHEN I THINK OF YOU JANET JACKSON (A&M AM 2855)	68	2	84	BOB SEGER & SILVER BULLET BAND (Capitol B-8 B-SEGER AND PUNCH (B-SEGER) SWEET LOVE ANITA BAKER (Elektra 7-69557)
P. RAMONE (B. JOEL) OPPORTUNITIES (LET'S MAKE LOTS OF MONEY) PET SHOP BOYS (EMI America B-8321)	9	12	51	J. JAM, T. LEWIS (J. HÄRRIS III, T. LEWIS, J. JAM) HOLDING BACK THE YEARS SIMPLY RED (Elektra 7-69564) S. LEVINE (HUCKNALL, MOSS)	25	19	85	M.J.POWELL (A.BAKER, L.JOHNSON, GIAS) LOOK AWAY BIG COUNTRY (Mercury / Polygram 884 645-7)
J.J. JECZALIK, N. FRÖOME (N. TENNANT, C. LOWE) ALL THE LOVE IN THE WORLD	21	11	52	MISSIONARY MAN EURYTHMICS (RCA PB 14414) DA STEWART (A A STEWART A LENNOY)	64	5	86	R. MILLAR (S. ADAMSON) PARANOIMIA THE ART OF NOISE (Chrysalis VS443002)
THE OUTFIELD (Columbia 38- 05894) W. WITTMAN (J. SPINKS) FRIENDS AND LOVERS	31	6	53	D.A. STEWART, D.A. STEWART, A. LENNOX) SOMEBODY LIKE YOU 38 SPECIAL (A&M AM 2854) K. OLSEN (D. BARNES, J. VALLANCE, J. CARLISI, D. VAN ZANT.	58	5	87	THE ART OF NOISE (Chrysais V944-3002) THE ART OF NOISE (DUDLEY, JECZALIK) TAKE ME HOME TONIGHT EDDIE MONEY (Columbia 38-06231)
GLORIA LORING & CARL ANDERSON (Carrere/CBS ZS4 06122) J. AVERBACH (G'LORING, T. CAMPBELL) BABY LOVE	26	9	54	L. STEELE) LOVE WALKS IN VAN HALEN (Warner Bros. 7-28629)	72	2	88	R.ZITO, E.MONEY (M.LEESON, P. VALE, P. SPECTOR, E. GREENWICH, J. BARRY) PLAYING WITH THE BOYS
REGINA (Atlantic 7-89417) S. BRAY (S. BRAY, R. RICHARDS, M. KESSLER)			55	V. HALEN, M. JÖNES, D. LANDEE (E. VAN HALEN, S. HAGAR, M. ANTHONY, A. VAN HALEN) YOUR WILDEST DREAMS	41	17	90	KENNY LOGGINS (Columbia 38-05902) P.WOLF (K.LOGGINS, P.WOLF, L.WOLF) WEATHERMAN
STUCK WITH YOU HUEY LEWIS AND THE NEWS (Chrysalis VS4 43019) H. LEWIS AND THE NEWS (C. HAYES, H. LEWIS)	33	3		THE MOODY BLUES (Polydor/PolyGram 883 906-7) T.VISCONTI (J. HAYWARD)			89	NICK JAMESON (MOTOWN 1853) N.JAMESON (N.JAMESON,K.O'LEARY)
WORDS GET IN THE WAY MIAMI SOUND MACHINE (Epic 34 06120)	28	9	56	A KIND OF MAGIC QUEEN (Capitol B-5590) QUEEN, D. RICHARDS (R. TAYLOR)	42	9	90	EARTH ANGEL NEW EDITION (MCA 52907) F.PERREN (C.WILLIAMS, D.WILLIAMS)
E. ESTEFAN, JR. (G.M. ESTEFAN) SUZANNE JOURNEY (Columbia 38-06134)	20	9	57	POINT OF NO RETURN NU SHOOZ (Atlantic 7-89392)	63	7	91	BEFORE I GO STARSHIP (Grunt/RCA FB-14393)
ONE STEP CLOSER TO YOU GAVIN CHRISTOPHER (Manhattan/Capitol B-50028) CSTURKEN, E. ROGERS (ROGERS, STURKEN, PESCETTO.	27	13	58	J. SMITH, R. WARITZ (J. SMITH, V. DAY) RUTHLESS PEOPLE MICK JAGGER (Epic 34-06211) D.HALL, M. JAGGER, D.A. STEWART (D. HALL, M. JAGGER, D.A.	65	3	92	P. WOLF, J. SMITH (D. ROBERTS) WHEN THE HEART RULES THE MI GTR (Arista ASI-9470) G. DOWNES (HACKETT, HOWE)
MAN SIZE LOVE (THEME FROM "RUNNING SCARED")	32	7	59	STEWART) A MATTER OF TRUST BILLY JOEL (Columbia 38-06108) P. RAMONE (B JOEL)	75	2	93	G. DOWNES (HACKETT, HOWE) NO PROMISES ICEHOUSE (Chrysalis VS4 42978) R. DAVIES (I. DAVIES, B. KRETSCHMER)
KLYMAXX (MCA 52841) R. TEMPERTON, D. RUDOLPH, B. SWEDIEN (R. TEMPERTON) HANGING ON A HEART ATTACK	29	10	60	IF LOOK'S COULD KILL HEART (Capitol B-5605) R. NEVISON (J. CONRAD, B. GARRETT)	60	5	94	VICTORY LINE LIMITED WARRANTY (Atco/Atlantic 7-99541) B. TENCH (NEWMAN, LIMITED WARRANTY)
DEVICE (Chrysalis VS4 42996) M. CHAPMAN (H. KNIGHT, M CHAPMAN) THAT WAS THEN, THIS IS NOW	30	7	61	SECRET SEPARATION THE FIXX (MCA 52832) R. HINE (CURNIN, WEST-ORAM, WOODS, GREENALL, BROWN, J.	45	13	95	LIKE A ROCK BOB SEGER & THE SILVER BULLET BAND (Capit 9697)
MICKY DOLENZ and PETÉR TORK (of The Monkees) (Arista ASI-9505) M.LLOYD (V. BRESCIA) DREAMTIME	38	3	62	OBSTOJ) WHO'S JOHNNY ("SHORT CIRCUIT THEME") EL DeBARGE (GORDY/MOTOWN 1842GF)	48	17	96	B. SEGER, PUNCH (B. SEGER) ON MY OWN PATTI LaBELLE and MICHAEL McDONALD (MCA B. BACHARACH, C.B. SAGER (B. BACHARACH, C.B. SAGER)
DARYL HALL (RCA PB-14387) D. HALL, D.A. STEWART, T. WOLK (D. HALL, J. BEEBE) DON'T FORGET ME (WHEN I'M GONE)	36	6	63	P. WOLF (P. WOLF) LWOLF) NOTHING IN COMMON THOMPSON TWINS (Arista ASI-9511)	70	4	97	KISS THE DIRT (FALLING DOWN T MOUNTAIN) INXS (Atlantic 7-89418)
GLASS TIGER (Manhattan/Capitol B50037) J. VALLANCE (GLASS TIGER, J. VALLANCE) TAKEN IN MIKE & THE MECHANICS (Atlantic 7-89404)	35	8	64	G. DOWNES, T. BAILEY, (T. BAILEY, A. CURRIE) PRIVATE NUMBER THE JETS (MCA-52846)	73	3	98	INXS (Atlante 7-89418) C. THOMAS (A. FARRIS, M. HUTCHENCE) JUNGLE BOY JOHN EDDIE (Columbia 38- 05858)
RUMBLESEAT JOHN COUGAR MELLENCAMP (Riva/PolyGram 884 856-	34	8	65	D. POWELL, D. RIVKIN, J. KNIGHT, A. ZIGMAN (J. KNIGHT, A. ZIGMAN) TUFF ENUFF THE FABULOUS THUNDERBIRDS (CBS Associated ZS4	50	17	99	B. DRESCHER (J. EDDIE) CRUSH ON YOU THE JETS (MCA 52774)
7) LITTLE BASTARD, G. GEHMAN (J. MELLENCAMP)	0.7	_		05838) D.EDMUNDS (K. WILSON)				D. POWELL, D. RIVKIN, J. KNIGHT, A. ZIGMAN (J. KNIGHT, ZIGMAN)
7)	37	7	66	05838)	44	11	100	D. POWELL, D. RIVKIN, J. KNIGHT, A. ZIGM

SIGNS GREAT WHITE—Capitol Records has signed rock group Great White, label president Don Zimmermann, and released the band's debut Capitol album, e Dark." Pictured at the recent signing (I-r) are: Walter Lee, Capitol's VP of promo-Breen, Capitol's director of business affairs; Zimmermann; Lorne Black and Audie Great White; Ray Tusken, Capitol's VP of rock promotion; Mark Kendall and Jack eat White; Alan Niven, manager; and Kick Van Hengel, Capitol's VP of International.

MTV Announces Awards **Finalists**

By Gregory Dobrin

LES-MTV Networks recently the finalists in each of the gories due to be honored at The Video Music Awards, set for 5 at L.A.'s Universal Amphithew York's Palladium, where two ows, including satellite transmisaround the world, will be broad-

the videos nominated on the fi-Dire Straits' Money For Nothing, in 10 categories, including Best Art Direction, Editing, Special Efept, Overall Performance, Stage e, Group Video, Most Experieo and Best Video of the Year. g Money For Nothing were A-On Me and Pat Benatar's Sex As with seven nominations each, s Rough Boy with six.

w is produced in association with Communications and will spawn ed version to be distributed by ork's parent company, Viacom

ss conference to announce the nees, executive producer Don also announced other changes in nual awards ceremony, held pre-Radio City Music Hall. An overproduction includes a "party" e in which black-tie dress will be chewed, open bars during the ch location and increased focus erformances. Awards presentaag to the show's pace, will be om the stage altogether and held arious spots in either venue.

innovation to this year's show availability of public seating, rethe industry in previous years. ne best seats will be sold for the t show, 1,000 for the East, Ohl-

led will be a two-hour "Pre-Game atterned after sportscasts, and sports announcer Bob Croshy ing artist sports fan Huey Lewis. ers slated to appear on the show na Turner, Van Halen, Pet Shop oly Red, Genesis, 'til Tuesday, the Vhitney Houston, Mr. Mister and

ers include the Bangles, Belinda Janarama, Rod Stewart, Motley Johnson, Elvira and comics Jay Leno and Steven Wright.

A complete list of nominees follows:

Best Video of the Year

A-Ha - Take On Me Dire Straits - Money For Nothing Godley and Creme - Cry Robert Palmer - Addicted To Love Talking Heads - Road To Nowhere

Best Male Video

Bryan Adams - Summer Of '69 Phil Collins - Take Me Home Robert Palmer - Addicted To Love Bruce Springsteen - Glory Days Sting - If You Love Somebody, Set Them

Best Female Video

Kate Bush - Running Up That Hill Aretha Franklin - Freeway Of Love Whitney Houston - How Will I Know Grace Jones - Slave To The Rhythm Tina Turner - We Don't Need Another

Best Concept Video

A-Ha - Take On Me Dire Straits - Money For Nothing Godley and Creme - Cry Talking Heads - And She Was Talking Heads - Road To Nowhere

Best Group Video A-Ha - Take On Me Dire Straits - Money For Nothing INXS - What You Need The Rolling Stones - The Harlem Shuffle Talking Heads - And She Was

Best Stage Performance In A Video Bryan Adams/Tina Turner - It's Only

Dire Straits - Money For Nothing Huey Lewis and the News - The Power Of Love

Robert Palmer - Addicted To Love Pete Townshend - Face To Face

Best New Artist In A Video

A-Ha - Take On Me The Hooters - And We Danced Whitney Houston - How Will I Know Pet Shop Boys - West End Girls Simply Red - Holding Back The Tears

Best Overall Performance In A Video David Bowie and Mick Jagger - Dancing In The Streets

Dire Straits - Money For Nothing Robert Palmer - Addicted To Love Bruce Springsteen - Glory Days Sting - If You Love Somebody, Set Them

(continued on page 25)

Heated Debate Continues Over Home Taping Bill

By Earl B. AbramsWASHINGTON—Slim possibility exists that the Senate Judiciary Committee will act on a proposal to impose a royalty fee on audio recording equipment (S-1739) before Congressional summer recess begins August 15. The committee is scheduled to consider pending matters a day before that date, but home taping legislation is believed to be at the bottom of its schedule.

If the committee recommends passage, the full Senate must still act. Congress resumes September 8.

Meanwhile, at a hearing by the full Judiciary Committee August 4, the Reagan administration's position on S-1739 was enunciated for the first time by Donald J. Quigg, commissioner of patents and trademarks. He expressed opposition to S-1739 and urged consideration of legislation mandating the use of decoder systems, leaving a royalty fee and distribution to market forces. In this way, he said, consumers who wish to make copies of pre-recorded audio material would pay for the privilege by buying "copyable" records or tapes, presumably to be priced higher than the noncopyable versions.

Others at the hearing repeated familiar positions. Favoring the passage was Stanley Gortikov, president of the Recording Industry Association of America, who urged immediate passage to cover copyright losses due to home taping until the decoding system can be perfected, perhaps in five years. Gortikov also spoke for the Department of Professional Employees, AFL-CIO; the National Music Publishers Association; and the Songwriters Guild of America. Other witnesses favoring passage were Jack Eugster, president, Musicland retail chain; Lucille Ward, National Federation of Music Clubs; Jane King, National Consumers League; and Niles Borop, a Nashville songwriter.

Charles Ferris, a Washington lawyer representing equipment manufacturers, repeated his opposition to S-1739 on the ground that it was not needed; that the music industry is not suffering from the home taping phenomenon. Also opposing were John V. Roache, president, Tandy Corp. (\$3 billion sales), who charged that the proposed legislation would create a "costly, confusing . . mess"; Edward Jarman, a South Carolina retailer; Mark Silbergeld, Consumers Union; Oral Miller, American Council For The Blind; Frank Yudkin, Consumers Association of Kentucky; and Jim Bitchey, a North Carolina songwriter.

As reported to the full committee last May by the Copyright subcommittee which deleted reference to a fee on blank tapes. S-1739 would impose a 5% charge on the first wholesale price for single-drive recorders; 25% for dual-drive recorders. Fees would be paid to the Copyright Office and distributed by the Copyright Royalty Tribunal under a complex formula to copyright owners (see Cash Box, April 5, 1986), including 2% to the National Endowment for the Arts for the benefit of fledgling artists. Exempted from this impost would be recorders with a decoder element, microphone-only input, play-only devices without recording capability, and multiple-drive recorders for legitimate commercial purposes. Also exempt would be certain non-infringing users. The bill would permit home-taping without copyright liability.

Meanwhile, companion bill H.R. 2911 is in the hands of the House Copyright Subcommittee that reportedly is awaiting Senate action before beginning consideration. No action in either the Senate or the House is seen before fall at the earliest on similar legislation dealing with home copying of television programs or pre-recorded movie

First-Time Gold LPs **Bountiful In July**

NEW YORK-The RIAA certified 14 gold and three platinum LPs during July, and half of the gold certifications went to artists who had never achieved that mark. Firsttime gold albums went to The Fabulous Thunderbirds' "Tuff Enuff," Peter Gabriel's "So," "GTR," Simply Red's "Picture Book," UB-40's 1983 "Labour of Love," Rene and Angela's "Street Called Desire." and Starpoint's "Restless."

July gold albums also went to The Moody Blues' "The Other Side of Life," 38 Special's "Strength in Numbers," Jackson Browne's "Lives in the Balance," Neil Diamond's "Headed For the Future," and 'Jane Fonda's Workout Record New And Improved": with Run-D.M.C.'s "Raising Hell" and the original soundtrack to "Top Gun" taking simultaneous gold and platinum awards. The Talking Heads' "Stop Making Sense" won the other platinum LP for July, a month that saw no multi-platinum albums certified.

The non-theatrical music video category of the RIAA's video certifications saw a record seven gold and three platinum awards distributed. Gold videos went to Whitney Houston, Hall & Oates, Police, Elvis Presley's '68 Comeback Special and Aloha From Hawaii, Sade: Diamond Life Video, and Barbra Streisand's Putting It Together The Making of the "Broadway" Album. Whitney Houston and Aloha From Hawaii were joined by Alabama's Greatest Hits on

the list of platinum winners.

In the theatrical video category, simultaneous gold and platinum honors went to Jagged Edge, White Nights, Agnes of God, A Nightmare on Elm Street II, Cocoon, Rocky IV, and The Jewel of the Nile, with Casablanca also garnering a platinum award. Gold awards went to No Small Pictures, Big Trouble, Day of the Dead, School Spirit, Creature, and Creepers.

The non-theatrical video category saw three sports tapes taking gold awards: Wrestlemania 2, The Saint Louis Cardinals (The Movie), and Mickey Mantle's Baseball Tips for Kids of All Ages. No platinum certi-

fications were made.

CRAY MATES-Newly signed Hightone Mercury/PolyGram recording artist Robert Cray recently completed a successful Europe an tour, including six support dates for Eric Clapton, Pictured backstage at the Antibes Jazz Festival on the French Riviera are (I-r): Eric Clapton, Robert Cray and Phil Collins.

Atlantic Promotes Rhone

LOS ANGELES-Sylvia Rhone has been promoted to the post of vice president/general manager of black music operations for Atlantic Records. Based in New York City. Rhone will oversee all phases of black music released by Atlantic, Atco and Custom Labels.

Rhone joined Atlantic Records in June, 1985, as director of national promotion for the company's black music division, a position she held until her new appointment. Prior to Atlantic, she served as director of marketing, special markets, for Elektra from 1983 to 1985, preceded by a threeyear stint as Elektra's Northeast regional promotion manager, special markets. She also worked as Northeast regional promotion manager for both Ariola Records and ABC Records, as well as serving as national promotion coordinator for Buddah

Sutherland Named At Windham Hill

LOS ANGELES - Sam Sutherland has been appointed to the newly-created post of vice president/managing director for Windham Hill Records. In his new position, Sutherland will oversee Windham Hill's music and video operations as principal liaison between its Palo Alto, CA, headquarters and the company's marketing and promotion arm in Los Angeles, with responsibilities to include coordination of all phases of project development

A 15-year industry veteran, Sutherland

most recently served as Los Angeles bureau chief for Billboard magazine. Prior to that, he served as West Coast Editor for Record World magazine, West Coast press relations Manager for Elektra/Asylum Records and as a reporter and editor for Billboard's New York office.

Sutherland will be based at Windham Hill's Los Angeles office on the A&M lot. He reports to Windham Hill president and chief operating officer Anne Robinson.

Michael Johnson Promoted At **EMIA**

LOS ANGELES-Michael Johnson has been promoted to the position of vice president, R&B promotion for EMI America. where he previously served as national R&B promotion director.

In announcing the promotion, Dick Williams, vice president, promotion for the label, said Johnson will now "have the necessary tools to break the many black artists who are signed here or are in the process of joining the EMI roster.'

CBS Records Intl. Names Friedus

LOS ANGELES—Bunny Friedus has been promoted to the position of senior vice president, creative operations, CBS Records International. The promotion recognizes her already increased responsibilities in the areas of marketing, A&R, artist development and publicity. Her previous post was vice president, creative operations for the company.

Reporting directly to Friedus will be Joe Senkiewicz, vice president, promotion and international artist development; Bob Campbell, vice president, marketing; Mauri Lathower, vice president, creative operations, CBS Records International, West Coast.

EXECUTIVES ON THE MOVE

Appointments at Capitol-Capitol Records announced the appoint Paulette McCubbin as national secondaries promotion manager for AC a radio formats. McCubbin will work with secondary radio stations around t try promoting Capitol product in the easy listening and Top 40 formats. Sh based in Los Angeles and will report to Tom Gorman, national promotion Previous to her appointment, the Washington, D.C. native was an of coordinator at Du Art Video, a post-production house in New York City. also announced the appointment of Michaelle Johnson as national sec promotion manager/R&B. Johnson will work with secondary radio station. the country in promoting Capitol's R&B artists. She will be based in Los and will report to Ronnie Jones, vice president of Black Music promotion. to her appointment, Johnson was an executive secretary at Capitol in promotion department.

Myers Named—Robert E. Myers has been appointed vice president, C Manufacturing, CBS Records Operation (U.S.), as announced by Seymou berg, senior group vice president, CBS/Records Group. Mr. Myers will ov phases of the operations of the CBS Records Carrollton, Georgia plant continue to supervize their efforts to improve product quality and ser reduce costs at the facility. He will report to William Almroth, vice p Manufacturing, CBS Records Operations (U.S.). Myers has been plant to CBS Records Carrollton, since 1985. Before joining CBS Records Carrollton, since 1985. 1981 as director, audio and video manufacturing, he was superintendent facturing for RCA's videodisc operations in Indianapolis.

Friedman Promoted—E. Fritz Friedman has been promoted to the new ed position of director of publicity for RCA/Columbia Pictures Home Vic tive immediately. The announcement was made by Gary Khammar, se president of the joint venture to whom Friedman will report. Friedman's d include acting as liaison between RCA/Columbia and the media with responsibilities for the overseeing of all press releases and publicity even company's three product lines-theatrical, music (MusicVision) and c (Magic Window). He will also be in charge of all public relations, special ev trade shows. Friedman, whose former title had been senior manager of will be based in Burbank.

Pisano To Priority/PRI-Alyssa Pisano, formerly administrative ass A&M Records' chairman Jerry Moss, moves to Priority /PRI Records as manager, it was announced this week by Priority/PRI president Bryan Ti Barton and Hlopeck Named-Jack Barton has been appointed the regional credit manager and Joseph A. Hlopeck the northeast region manager for MCA Distributing, it has been announced by David Durchin, national credit for MCA Distributing. Barton joined MCA after 2 years in t department of the Walt Disney Studios, and is based in the company's Su California branch. Hlopeck comes to MCA after 7 years with Capitol Reco tenure with PolyGram. He is located in MCA's New York offices in Manhi Sanjek Joins BMI—BMI president and chief executive officer Frances ton has announced that Rick Saniek has joined BMI in New York as di writer/publisher relations. Sanjek formerly worked on the BMI writer/ relations staff in 1971-72. He is the son of the late Russell Sanjek, former president, public relations.

TICKERTAPE I

NEW YORK - Faris Bouhafa, public relations director of the American-A Discrimination Committee, has sent a letter to Elektra Records chair Krasnow protesting the inclusion of a song called "Killing An Arab" on t "Standing On A Beach" LP . . . Composer Earle Brown has been elected of the American Music Center . . . Madhouse Management has signed Pete Solley, who has worked with the Nails, Oingo Boingo, and many oths move is being made to have Glenn Miller adorn a U.S. postage stamp. If the right to you, write to Bill Halstead, Citizens' Stamp Advisory Committee Postal Service, 475 L'Enfant Plaza SW 20260 . . . Bunny Wailer, usually s of a recluse, will be signing albums in the Greenwich Village Tower Recos 15-a day before he appears at Madison Square Garden ... R.A.L.I.L. Royal Association for the Longevity and Preservation of The Honeymoor 5 hold its annual convention, Aug. 23 at N.Y.'s Felt Forum.

K-Morton Gould, who was esident of ASCAP on April en a member of the music rganization for over 50 years d member for over 25 years. hievements in music are leclassical works have been by virtually every major orchestra, under the batons inductors as Toscanini, Stoolti, and Ormandy; he has many of the orchestras hims scored ballets for such chors as Balanchine, Robbins, le; he has composed for films lly Dangerous), Broadway Ilar Baby), and television (Hond has completed dozens of ns. He is a Grammy winner, a the American Symphony Orague's Gold Baton Award, a of the Medal of Honor for Muhe National Arts Club, and a f the American Academy and f Arts and Letters. Lee Jeske with the busy president at New York offices last week to s feelings about his new role priorities as ASCAP's

c: You're a very busy conducomposer. Why take on this

Because I'm demented. No, very good question - someasked myself that same queslad, in a way, a special kind of the sense that I've done many nusic, I've been very active in as. I was, in a sense, doing all kinds of music before we had h as crossover or fusion. This nd of musical chemistry. And very active as what I would is a musical citizen. In other e been involved in things that lo with, hopefully, improving the composer. I've been on committees and different o I've given a lot of time in er than my own immediate int as a composer, conductor, ormer. Over the years there discussion about the possibilieing president of ASCAP, but y involved with other things d not even consider it. And lot of reasons, a combination stances made it possible, feasist logical for me to consider lency at this time. Now, this is e, tremendous responsibility ery aware of that. The Society ne. When I say "our", I mean rs-the creators-and the s. And it is a most crucial and of our existence, other than I work that we do. We create, reations have to be compen-. And ASCAP is the society

x: Has this caused you to curcomposing and conducting? At the moment, yes. But I've ren involved with doing a numngs at the same time, and I can retty heavy schedule. So what I is I'm condensing a lot of my and I will not do as many outas as I've done before, because GCAP takes a tremendous

CASHBOX INTERVIEW

Morton Gould

amount of time and concentration. It has to, it must—we're going through some crucial times now, in relation to this source licensing bill in Washington. **Cash Box:** I assume that's your top priority now. Tell me about how the fight is going, and how you feel about the chances of defeating the bill.

Gould: Let's put it this way-I look forward to defeating it. It is something that I think is a threat to the writer and the publisher, and a very serious threat, because it can seriously weaken and damage certain fundamental concepts that have made ASCAP - and BMI, for that matter, and SESAC-economically feasible and equitable kinds of operations, in relation to the uses of our music. It's a way of life that has been around for a long time, after many battles to establish certain principles, and we have had equitable dealings with the users—we negotiate, we bargain, nothing is done arbitrarily—and this is something that ultimately has the danger of setting us back to square one.

Cash Box: Do you feel that the members of congress are really aware of the issues involved here, or are they just feeling the pressures of a very strong broadcasters' lobby?

Gould: The local TV broadcasters obviously have a strong presence. I'm not questioning the legitimacy—these are valid business people, but they have a tremendous amount of clout. I don't think that there's any group that has the kind of muscle that a broadcaster has

My feeling is that many of the senators and congressmen are really not aware of all the issues, and understandably so. On the face of it, it's not a subject that the average person in the street would be cognizant of—it's a technical kind of problem in a way. The

congressmen and senators, as we know, have so many things on their minds, so many pressures, it's very difficult for them to keep up with all the facts and the real backgrounds of everything that comes up, so it's understandable that this is something that they were asked to support — this source licensing bill and they did it because they were told by people they were friends with, and who are an important part of their constituency, that this is a good thing for them. I think that were many of these people aware of the true fact and the dangers inherent in this legislation, they would not be supportive. So one of the important things is to inform our legislators what this is all about and what this implies - what the fallout will be and what the end result will be. But I must tell you, I think that amongst the local TV broadcasters themselves, I don't think there is necessarily a wide agreement with this kind of procedure. But it's gone through the courts, it's gone the whole legal route, and they lost and now they figure if they lost in the courts they're going to try and come in the other way. What they're doing is they're attempting to dismantle something that is operative and that works, and has worked, and to start the thing all over again. It's going to be chaos.

Cash Box: Like the phone company. Gould: In a way, yes. They're going to take it apart and then try to put it back together again, and if it gets put back together again it would be at the expense of all the rights and all the gains that the writers and their publishers have made over these years.

We have a lot of grass roots activity on this, because there is the attack on ASCAP—which has been going on through the years—that we represent what can be called "fat cats". Well sure

we do, there's nothing wrong with that. The fat cats are the people who've written some of the great lyrics, the great music, that has become part of our national character and our world image the best commodity that we have. You go to Europe, you go to anyplace in the world, and what do you hear? You hear all the great American popular music. But we also have writers who are not fat cats and who don't get as many performances, but they are important too. And we have the new writers, the young writers, who are starting, and the only way they can survive is if they have the chance to become fat cats. The fat cats started out as skinny cats, they start out as alley cats, and they've earned whatever fat they've got. Now there are younger writers, and the only chance that they have to become fat cats-or medium-sized cats or just a cat - is to have the chance to collect payment if their music is played, on the same format that made possible the great rich repertory that ASCAP has.

Historically speaking - going beyond this bill or ASCAP or BMI - the creator, the poet-using poet in a generic sense-is always an endangered species in one form or another. In some parts of the world he's endangered because there are governments that censor what the artist does. The artist, the creator, has always expressed his time and his society, and has very often been attacked by that same society that he, in a sense, articulates and represents. Now, talking about a society like ASCAP or BMI or SESAC, we find that the users either don't want to pay anything-which is understandable, I would like to be able to get whatever I want for nothing - or they want to pay less. And we, the supplier of this creative product, want more. So you have to negotiate, which is the way we've done it - sometimes with hard-line negotiations, sometimes with a softer line. But it's gone through courts, it's been arbitrated, we have rate proceedings, we are a regulated society, we don't go off into the wild blue yonder in just an arbitrary way. And generally, and basically over the years we have a good track record and, generally, we have good relations with the users of our music. But every now and then something erupts, a group of the users decides now is that time to try and make a better deal. In this case they've taken it to Washington. And they're using up congressional time on something that should really be a free market matter.

Cash Box: Are you planning any changes here at ASCAP?

Gould: Every president has his own way of doing things, his own style, and some of his own particular ideas. I have a number of ideas that I'd like to see put into place at some point, but it would take time. But the board of directors is ASCAP. The president really, in a sense, reflects what the board wants, but the board makes and decides policy. My predecessors—Hal David before me, and Stanley Adams before him—improved certain things that needed improving. And there are certain ideas that I have, and I just hope that I do the right thing by the Society. Without get-

(continued on page 32)

ALBUM RELEASES

OUT OF THE BOX

HOWARD THE DUCK-Music From The Motion Picture Soundtrack-MCA 6173-Producers:Thomas Dolby-John Barry-List: 9.98—Bar Coded

One side of this soundtrack contains fiery pop songs featuring Thomas Dolby, Cherry Bomb and Tata Vega with guests George Clinton and Joe Walsh. The other side contains a rich and evocative score from veteran film music composer John Barry (Out Of Africa, for which he received the Academy Award; Jagged Edge; most of the James Bond pictures). Sure to be propelled by the successful Lucas film in which the music is featured.

OUT OF THE BOX

BONNIE RAITT--Nine L Warner Bros. 25486-Proc Bill Payne-George Massenbu Fraboni-List: 8.98-Bar Co.

Raitt has re-signed to Warner B comes out of the shoot firing missing 10 songs are among the stronges career. Payne, Massenburg and have captured the gutsy singer/ in a way that highlights her raw silve out it getting out of control.

OUT OF THE BOX

UR40—Rat In The Kitchen—A&M SP-5137—Producer: UB40—List: 8.98—Bar Coded

For some time UB40 has been steadily penetrating the American mainstream with its reggae sounds. "Red, Red Wine" cracked the singles charts in 1983. Its latest LP features another set of infectious rhythms and melodies and should score big with a market that is becoming increasingly sensitized to third world sounds via their inclusion in many superstar projects (eg. Peter Gabriel).

NEW AND DEVELOPING

DISCOVER-

GENE LOVES JEZEBEL-1 er-Geffen GHS 24118cers:Gary Lyons-Michael A List: 8.98—Bar Coded

A strong and growing present import group with some success ing here has created quite a buz U.K. band. The sound is atmosph urgent, haunting and seductive. T ern psychedelia is at once advi but on this record accessible as v gender bending Aston brothers group and will no doubt creat interest.

FEATURE PICKS

BACK TO SCHOOL-Music From The Motion Picture Soundtrack-MCA-6175—Producer: Linda Goldner Perry—List: 9.98—Bar Coded

A poptrack from the hugely successful film features newcomers and vets such as Oingo Boingo in a fun collection.

THE LOVER SPEAKS—A&M SP6-5127—Producers: Jimmy Iovine-The Lover Speaks-List: 6.98-Bar Coded

Led by the interesting and captivating "No More 'I Love You's'," The Lover Speaks debuts with this engaging set.

AMY GRANT-The Collection-A&M SP-3900-Producer: Brown Bannister-List:8.98-Bar Coded

Secular audiences will now be brought up to date on gospel's Grant with this hits collection that picks up in 1979 and includes two new songs.

SERGIO MENDES-Brasil 86-A&M SP-5135-Producers: Sergio Mendes-Peter Wolf—List: 8.98—Bar Coded

While the most compelling and memborable material on this LP is Mendes' Latin contributions, there is ample mainstream pop, R&B and AC to be a multi-format success.

FRED SIMON-LIZ CIFANI-Time And The River-Quaver Q1009-Producers:Fred Simon-Benj Kanters-List: 8.98-Bar Coded

A truly elegant addition to the "New Age" genre. Classical colorings and musicianship combine with Virginia Astley-like effects to produce a compelling, beautiful album.

CHRISTMAS-In Excelsior Dayglo-Big Time 10013-Producer:Lou Giordano-List: 8.98-Bar Coded

Christmas hails from New England and has delivered a wacky and delightful album that defies categorization. A c1977 punk/pop sensibility ala Talking Heads combines with aware, if skewed, lyrics and modern sounds. Representative song titles?: "Everything You Know is Wrong," "A Pig Amongst Men" and "Fish Eye Sandwich."

THE DAZZ BAND-Wild And Free-Geffen GHS 24110-Produce Harris—List: 8.98—Bar Coded

Here is a state-of-the-art dance record with spit-shine grooves. Guaranteed dance floor and the record store. Red hot synths, fiery guitars, killer drums, playful singing and a couple of ballads thrown in for relief — watch out!

THE ARTFUL BALANCE COLLECTION-VOLUME 1—Various Artists Balance ABI-7201—Producers: Various—List:8:98—Bar Coded

Another contender in the burgeoning "new age" marketplace is Artful Bala roster is introduced here in this collection. Particularly noteworthy are Jeremy three pieces.

BLUE MAGIC—Greatest Hits—Omni 90527—Producers: Norma Alan Rubens-Steve Bernstein-Bobby Eli-List: 8.98-Bar Coded

Mid-seventies masters of the romantic falsetto ballad get a reprise here i package that includes "Sideshow."

GEORGE CARLIN—Playin' With Your Head—Eardrum/Atlantic 905 ducer: George Carlin—List: 8.98—Bar Coded

The hip funnyman is back on vinyl in a live set that includes more of his craft tions of human behavior. The all new bits rank among the comedian's best mater

THINKMAN—The Formula—Island 90515—Producers: Rupert Hine W Tayler-List:8.98-Bar Coded

A high-gloss project featuring the Fixx's producer Hine. Many sonic similar Fixx exist, but the group has its own solid songs and a good shot.

RECORDS TO WATCH

EARL KLUGH-Life Stories-Warner Bros. 25478-Producer: Earl Klugh-List: 8.98—Bar Coded

CHRIS DANIELS—Has Anyone Seen My Keys?—Harmony HRS-1() ducer: Bob Burnham-List: 8.98

PSYCHO III-Music From The Original Motion Picture Soundtrack-MCA 6174—Producer:Carter Burwell—List: 9.98—Bar Coded

GROK—We Never Sleep—ZYX ZYX-001—Producers: Jimmy Lit White-List: 8.98

LARRY JOHN MC NALLY-Fade To Black-Atco 90524-Produc Katz-Larry John McNally-List: 8.98-Bar Coded

SINGLE RELEASES

OF THE BOX

OGGINS (Columbia 38-

ith The Boys (3:57) (Milk volf adm by Chappell-Fa-\P-Kikko adm by Unichap-BMI) (K. Loggins-P. Wolf-I. cer: Peter Wolf)

as already soared on one Top This one is loaded with his exy voice and hooks galore— I land up there with "Danger flying arrangement and solid, duction highlight the driving ingable chorus.

OUT OF THE BOX

DEPECHE MODE (Sire 7-28697)

A Question Of Lust (4:16) (Emile/ ASCAP) (M.L. Gore) (Producers: Depeche Mode-Gareth Jones-Daniel Miller)

Depeche Mode has cracked the Top 40 once before with "People Are People." This single contains the same tension between the dark and the bright that has characterized many of the group's singles. The appeal of the chorus should carry the record high onto the charts.

OF THE BOX

Atlantic 7-89372)

It All Away (3:41) (Anthony Collins-Michael Rutherfordn/ASCAP) (A. Banks-P. Collerford) (Producers: Genesislam)

esis success-story keeps unhis single is bound to become apter. Romantic and wistful, e is searching and poignant, and singable, a sure-fire CHR

NEW AND DEVELOPING

IT BITES (Geffen 7-28618)

Whole New World (3:54) (Copyright Control) (It Bites) (Producer: Alan Shacklock)

New U.K. band about to take a bite out of American airwaves, It Bites debuts with this jazzy-poppy serving of shimmering melodies, horn lines and crisp vocals. Watch for multi-format acceptance and good chart performance.

FEATURE PICKS

(Sire 7-28599)

, To Believe In (4:09) (Taco Tunes-Hot Boy/ASCAP) (Dee Dee Ramone-Jean roducer: Jean Beauvoir)

ones, users of the fastest chugging guitar riffs in history, might have a hit on with this believable, accessible pop cut.

ner Bros. 7-28608)

ple (4:20) (Troutman's-Saja/BMI) (Larry Troutman-Zapp Troutman) (Producer: man)

puter-operated single is energetic, melodic and extremely appealing. Definite ossibilities.

OSBORNE (A&M 2863)

52) (Joe's/ASCAP-Copyright Control) (Hamish Stuart-Elizabeth Lamers-Frank oducers: Jeffrey Osborne-Hamish Stuart-Philip Moores-Frank Musker)

y and ample vocal sound of Osborne is put to good use on this moral appeal theid in S. Africa. Strong production featuring an African children's choir in the adds up to an effective and captivating track.

ACKSON (Columbia 38-06197)

3:58) (Colgems-EMI/ASCAP) (D. Conley-D. Townsend-B. Jackson) (Producer: Conley)

who scored big last year with "Centipede," is out again with a cool and physical re that features her silky voice.

(ER (Capitol B-5626)

Love Me Anymore (4:09) (Edition Sunset adm by Merit-Albert Hammond c/o P) (D. Warren-Albert Hammond) (Producers: Albert Hammond-Diane Warren) tional ballad features the gravelled voice of Cocker in a winning and memorable e. The soaring chorus and lingering hook bode well for a strong chart run.

BODY INSPECTORS (Warner Bros. 7-28637)

Pulled A Dog (3:36) (Mad-Inspectors/BMI-Churchout/ASCAP) (Michael Whitn Whitfield, Jr.) (Producer: Norman Whitfield, Jr.)

nky cut with a humorous edge.

BOB JAMES/DAVID SANBORN (Warner Bros. 7-28603)

Maputo (4:34) (Thriller Miller-MCA/ASCAP) (Marcus Miller) (Producer: Tommy LiPuma)
The perfect easy jazz, AC or CHR daypart single with a sophisticated appeal.

NEIL DIAMOND (Columbia 38-06136)

The Story Of My Life (3:42) (Stonebridge/ASCAP) (N. Diamond) (Producer:Neil Diamond)

An emotional AC charmer for Diamond's many faithful fans.

CAMEO (Atlanta Artists 884 933)

Word Up (4:15) (T-Man-Larry Junior/BMI-All Seeing Eye/ASCAP) (L. Blackmon-T. Jenkins) (Producer: Larry Blackmon)

The funksters from down south are back with this ultra-cool dance floor filler.

THE PRIME MOVERS (MCA 52895)

Strong As I Am (3:59) (Island-Bad Basket/BMI) (Severs Ramsey-Gary Putman-Curt Lichter-Gregory Markel) (Producer: Chris Tsangarides)

L.A.'s Prime Movers will have this song featured in the upcoming film *Manhunter*. Definitely from the U2 school of rock emotion, still, Prime Movers have their own appeal that will eventually create for them their niche.

ALICE COOPER (MCA 52904)

He's Back (The Man Behind The Mask) (3:23) (Ezra-Ensign-Denise Barry-Screen Gems-EMI/ASCAP-BMI) (A. Cooper-T. Kelly-K. Roberts) (Producer: Michael Wagener)

Alice Cooper is on the comeback trail with this rocking theme song for Jason of *Friday The 13th* fame.

JOHNNY KEMP (Columbia 38-06220)

Cover Girl (4:06) (Kid Wiz-Heavy Scene-New Music Group-Music Corporation of America/BMI) (H. King-K. Grady-K. Robinson) (Producers: Brian Morgan-Shelley Scruggs)

The young and talented Kemp is featured in this uptempo, danceable R&B format.

BEAU WILLIAMS (Capitol B-5611)

There's Just Something About You (4:25) (Beau Williams/BMI) (Beau Williams) (Producers: Beau Williams-Larry Ball)

The dynamic soul voice of Williams in a classic urban ballad setting.

RECORDS TO WATCH

JDSON (Waylo 3008A)

lin (3:45) (JÉC/BMI) (Willie Mitchell-Earl Randle) (Producer: Willie Mitchell)

WRIGHT (T-Jaye TJ-787)

A Day (3:50) (Ted Jarrett/BMI) (Ted Jarrett) (Producer: Ted Jarrett)

Glamorous GR-7001)

All (3:50) (Wet Lips-Cardster-Szczmith-Strait Life-Greatful/CAPAC-PRO) (L. Mann-P. Cardinali-T. Szczesniak-K. McKenzie) (Producer: The Men)

ILLIAMS (Knobhill F-970)

Of Loving You (3:30) (Len-lon-Glasshouse-Idnycderf/BMI) (L. Williams-P. lucer: F.L. Pittman)

NVER (RCA JK-14406)

The Ride (*56 **T-Bird**) (3:47) (Bicameral-Slavetone/ASCAP) (Danny O'Keefe-Producer: Roger Nichols)

SURFACE (Columbia 38-06273)

Let's Try Again (3:44) (Colgems-EMI/ASCAP) (B. Jackson-D. Townsend-D. Conley) (Producers: David "Pic" Conley-David Townsend-Bernard Jackson)

NANCY MARTINEZ (Atlantic 7-89371)

For Tonight (3:26) (Pezaz/PRO-Kish Kish/CAPAC) (Phil George-Donna Pacifici) (Producers: Teneen Ali-Sergio Munzibai)

BILLY GRIFFIN (Atlantic 7-89374)

Believe It Or Not (4:04) (Elliott/ASCAP) (Billy Griffin-Derick Nakamoto) (Producer: Derick Nakamoto)

BEAU WILLIAMS (Capitol B-5611)

There's Just Something About You (4:25) (Beau Williams/BMI) (Beau Williams) (Producers: Beau Williams-Larry Bell)

GOLDEN EARRING (21/Atlantic 7-99515)

Why Do I (3:59) (Fever/ASCAP) (G. Kooymans-B. Hay) (Producer: Shell Schellekens)

POINTS WEST

ROCK AGAINST WASTE-That toxic waste has become an insidious threat to humanity is no secret, particularly in California these days, where a statewide initiative (Proposition 65) is underway to give a boost to laws governing waste. If MCA's Irving Azoff has any say in the matter, Proposition 65 will find smooth passage November 4. He's been instrumental, along with Don Henly, in organizing the August 28 Long Beach Arena benefit concert designed to bring more money to the initiative. Participating in the show, which is being promoted by the Universal Amphitheater's Larry Vallon, will be such concerned performers as Henly, Jackson Browne, Stevie Nicks, Joni Mitchell, Glenn Frey, Jimmy Buffett, Lindsey Buckingham, and Neil Young (certain "surprise quests" are also slated to appear). Money from the event is expected to amount to "a couple hundred thousand" dollars, according to a source at Councilman Zev Yaroslavsky's City Hall office, and will be divided 60-40 between the toxic waste initiative and "Citizens For A livable Los Angeles", a city-wide campaign directed at limiting commercial development in L.A., another key environmental concern. The concert will help stave off efforts by business and agricultural interests to defeat Prop 65 in particular, which they've been quoted as calling "massive overkill", and at which reports say they'll soon level a multi-million dollar TV and radio attack. Tickets for the Long Beach show (a second date is under consideration at press time) are \$22.50, and can be had at Ticketmaster outlets and at the Long Beach Arena box office, or from Ticketmaster Charge-by-Phone (213) 480-3232.

CAUGHT IN THE ACT—Andy Taylor recently joined Belinda Carlisle on stage at the Roxy in L.A. to provide his "Mad About You" guitar solo.

IT'S ABOUT TIME DEPT.—Many of you might be as surprised as we were to learn that the Everly Brothers don't have a star on Hollywood Blvd. Now, don't get me wrong. Large numbers of people have been known to lead long and happy lives without having their names smeared with bubble gum on some grimey sidewalk, but there is a certain distinction, dubious as it may be, to the Hollywood Walk of Fame, and, well, seems the Brothers Everly earned that credit long ago. But not to fret. A star will be dedicated to the duo October 2 (the second date in their twonight Universal Amphitheatre gig), on that part of "the walk" that graces the newly refurbished Hollywood Roosevelt Hotel. The placement is prime, considering the fabled hostelry's status as a

symbol of an overall Hollywood housecleaning, and because brother Phil happens to be an investor in the hotel's restoration.

ROCK AGAINST DRUGS—The above photo dramatizes why drugs are not the answer, a theme espoused by RAD.

DES BARRING DRUGS-The Power Station's Michael Des Barres is making a public commitment in support of the anti-drug campaign led by manager Danny Goldberg and Attorney General John Van De Camp. Seems part of the proceeds from his forthcoming five-show mini Southern California concert tour will go to RAD (Rock Against Drugs), including a date at L.A.'s Roxy August 19. "I would like," Des Barres says, "to de-mythologize the absurd notion that one has to swill Jack Daniels and do cocaine in order to be a rock'n'roll star. At the same time, it's important for people to know that you can have fun and create just as much mayhem without having to succumb to the idiocy of self-abuse and the loss of life." Incidentally, Des Barres has an MCA single coming soon called, oddly enough, "Too Good To Be Bad", which he debuted last year with The Power Station

RHYME AND RHYTHM-The Eurythmics recently launched their worldwide tour with a string of West Coast dates, beginning in Portland, Ore. July 25, and including a series of warmup appearances in such Southern California bergs as Santa Barbara and San Bernardino. Cut to: The Greek Theatre, L.A., Monday night, August 4. Opening night of a three-date stay here. Annie Lennox, platinum blonde hair tossled into a casual pompadour, is mincing along a specially-built runway to the beat of "Would I Lie To You", clad in a pair of black leather pants and a flaming red brassiere. The band will soon break for a first encore (a slammer rendition of "Original Sin" and an affective, if Aretha-less, "Sisters Are Doin' It For Themselves"), but Los Angeles is sufficiently entranced. Clem Burke's drums and Patrick Seymour's keyboard have kept the evening on a steady roll, with glimmers of brilliance emanating from Dave Stewart's guitar, the bass of Chucho Murehan and the sensational sax and harmonica of Jimmy "Z"Zavala. High-flying backup vocals by Jonice Jamison kept pace with Lennox'powerful pipes. The show unfolded a mite sluggishly to this scribe's taste, but the sound neared nirvana. Those warm-up gigs have paid off, evidently. A hot summer night made hotter in the hills above L.A.

Gregory Dobrin

NEW FACES TO WATCH

When all around you the executives call it "product," it's easy to become cynical about music. In the nascent days of your rock and roll consciousness, music represented a powerful symbol of freedom, a loosing of the chains. For you, something's wrong when a popular singer can hawk soda as convincingly as they do true love.

But take heart. A new band has emerged, cascading out of the Pacific Northwest, that just may reinstate your confindence in the power of rock and roll. 54*40—they get their name from President Polk's campaign slogan referring to the American imperialist dream of annexing everything from Oregon to Alaska—has just signed to Reprise Records and released a stunning eponymous debut LP.

Neil Osborne, Brad Merritt, Philip Comparelli and Matt Johnson (not The The's Matt Johnson) comprise a sinewy new rock and roll outfit whose sound is easier to like than describe. Sure, there's the reliance on a guitar-based, driving sound just like a horde of other new music ensembles, each claiming to possess the true spirit of rock. But the lynch-pin argument in favor of 54*40 is the guileless lack of pretense in their approach.

Their's is an aware, nervous innocence. A slight and apprehensive unease is the cover for an underlying confidence that has endured five years of ups and downs for the Vancouver band. They can surprise you as well with their hands-in-the-dirt realism as with their romantic idealism.

"Hold me hold me/'Cause I wanna get high and higher/Higher than," they sing in "I Go Blind." You get the picture that there is real youth angst going on here. This is not teenage optical illusion, but sincere vision. They evince a wisdom beyond their years.

"We try to play music that inspires," offered lead singer and principal lyricist Osborne. And then added, perhaps naively, but with great conviction, "We're trying to promote peace and love, those

54 • 40

kind of things, rather than at Peace and love? You mean th hippie ethic? Damn right, and t palpable results. What could en the cliche dump heap ends u highly charged and animated si rock and roll magic.

"Everytime you do something going to run into road blocks a cisms and you have to really have for resolve," stated bassist Merriphilosophy is that nothing gets at the music. The music comes fir

It has been because of their commitment to the music that came to the attention of Warn early in 1985. A dedicated follow growing in their native Pacific west via live shows and the retwo EPs: 1981's "Things Are Sing Ashore" and 1982's "Select

In June of 1982 a personnel resulted in Philip Comparelli joi group. Comparelli brought a lot to the sound of 54•40 with his p cy on a number of instruments ing trumpet and keyboards as guitar. Soon after, they releas The Fire," the first LP.

On the strength of this all resulting tours into California, Bros. decided to sign the band of 1986. The band is about to road in support of "54•40."

The group is full of the sort of and conviction that makes rock so important to some of us. I important to you, then pick up. The rock and roll spirit is alive and bubbling over the northern

Peter Cetera, Rock's Mr. Clea Scales The Charts

By Paul Iorio

NEW YORK—Peter Cetera was climbing the Grand Teton while his single, "Glory Of Love (Theme From The Karate Kit Part II)," was scaling the charts to number one.

"I told my manager, 'The single's done, I absolutely love it. I'm going up to Idaho to go climb a mountain.' I climbed the mountain the week before it went number one," Cetera told Cash Box.

Cetera experienced the pleasures and perils of getting to the top. "You always have close calls when you climb a mountain ... There is something to be said about hanging off a thousand foot cliff looking straight down, knowing that if something were to happen you'd be a can of Hunts tomatoes. There's no safety net beneath you. Kind of like the music industry (laughs)," said Cetera.

"Glory Of Love" was a collaboration between Cetera, David Foster, and Cetera's wife, Diane Nini. "When I was writing the melody I got an idea of what the chord structure was and I started singing sort of babbling sounds. And Diane w said 'Oh I love that, glory of love?' And she s you just sing those words?' And (continued)

Peter Cetera

y Joel Comes Of Age With lew Album That's Younger Than Yesterday

By Paul Iorio

\(-\) You can often tell when a somes of age. They abandon affectations. They forget about is artistry. They suddenly seem hey return to what they do best. iscover the value of collaborable Bridge'' (Columbia records), some of age with a sound that han vesterday.

dge" is Joel's twelfth album, his ng a songwriting collaboration per co-wrote "Code of Silence"). ngs and plays piano with Ray "Baby Grand" and brings Steve o play keyboards on "Getting The Bridge" is a stylistically age of hit-bound songs reminise's lively blockbusters of the late his album is, in fact, a 'bridge' loos best and that he temporarted in the mannered "Innocent the arty "Nylon Curtain."

probably more like an older Billy harking back to '52nd Street' tranger,' " said Joel in an intercted by CBS records. "There's a to the older stuff, (a) bridge I d that's been playing on albums nee 'Turnstiles,' going back to

what you hear on 'The Bridge' ed all in one shot. We don't like of overdubs. I don't like to do uple of days after we've done the so most of the vocals on the like " Juel told CRS.

ive," Joel told CBS.
of "The Bridge" is what AOR
ns like to call a 'perfect album
sequencing is impeccable, the
odd staggering, and the density
oparalleled. "Running On Ice" is
estyle rock while "This Is The
n emotive ballad contructed in
dition of pop songcraft.

r Of Trust," the album's stronge current single, debuting on the singles chart at seventy-five bullet. It rocks-out at mid-tempo with a Stonesish guitar riff and a McCartneyesque sense of melody that will draw listeners back to the album time and again. The uptempo "Modern Woman," the album's first single and also a track on the Ruthless People soundtrack, is currently a top ten hit.

The album's centerpiece is side one's closing ballad, "Baby Grand," a song destined to become a pop standard. Recalling Joel classics like "Just The Way You Are" and "New York State Of Mind," this ballad features a duet with Joel's long-time idol Ray Charles. "I was told that Ray Charles would be interested in doing something with me on the album because he heard I named my daughter Alexa Ray after him . . . I heard that and the next day I wrote 'Baby Grand.'"

"It was time to sing ('Baby Grand') and I didn't know how much of this soul thing I could get into because now I'm staring at the guy I've been trying to sing like," said Joel in the CBS interview. "There he is (in the studio) and I can't do Ray Charles because there's Ray Charles. So I start to sing like this little white kid from the suburbs. And Ray heard me and he started to sing like a little white kid from the suburbs. So we stopped and (producer) Phil (Ramone) said, 'No, no kid, you gotta go after him, you gotta get Ray to sing like Ray because he's following your cue.' Now I'm not a great believer in my own voice but Ray got into it."

In the past, critics have noted that Joel's vocals tend to be too literal, too emphatic, too enunciated. But on "The Bridge" Joel's voice has a new emotional honesty, a soulful feel and fluidity that perhaps comes from actually working with a great singer like Charles. "You should learn something on every album . . . The main thing I learned I could do on this album was write with somebody else." The days when Joel tried to write and sing like someone else, instead of with someone else, are gone. Joel was so much older then, he's younger than that

EAST COASTINGS

THIS IS THE NEW MODEL X—This is the new model X, starring Sammy Hagar—wait, wrong band. This is the new model X, varying its multi-platinum formula with the addition of Randy Piper and Jay Jay French. Wrong again. This is the new model X, John Doe and Exene Cervenka's Golden Palominos performing their Rainbow Concert. Close, but not quite.

The facts: X comes to New York without Billy Zoom who's been replaced by two new guitarists-Lone Justice's Tony Gilkison and The Blaster's Dave Alvin. Question: do they really need two ace guitarists to get across? "Wild Thing," after all, only has three chords. Was it worth busting up The Blasters? Wasn't the point of punk to pare away the excesses? Wasn't punk a reaction against concerts in which fifteen virtuosos hacked away at "Smokestack Lightning"? Band mergers and supergroups are happening again. Bad sign, I'm telling you. These thoughts raced through my mind as I watched X's Ritz show August 2nd.

All doubts were partially dispelled by a surprisingly tight and charismatic performance. I say 'partially' because I still wish Alvin were with The Blasters where he belongs. Alvin is superfluous with X; it's like Elvis Costello playing rhythm guitar with Bob Dylan.

The band is still magical though. Dow and Cervenka traded vocals like a country and western duo on "I'll Stand Up For You" ("Ain't Love Grand" LP/ Elektra), and the power-chording thrilled the enthusiastic crowd. "Los Angeles" and other early songs were made fresh by Cerveka's technique of stretching and holding back lyrics with brilliant elasticity.

X also played several new songs and some of them were instantly appealing, particularly "When It Rains" which had the poignancy of "Around My Heart." Verdict: X remains a great American band despite the group's mistaken decision to become a quintet.

NOT TO BE CONFUSED WITH ...-There's Beat Rodeo, not to be confused with Rubber Rodeo, Sweethearts Of The Rodeo, or the beat generation. Then there's Art Farmer, not to be confused with Mark Farner or Arto Lindsey. Then there is this band called The Beat Farmers who are not to be confused with any of the above because they are a one-of-akind kind of band who play it fast and loose and you wouldn't want to get in their way. Especially when Country Dick Montana gets from behind his drum kit to do some Waylon Jennings-styled singing, and jumps into the crowd and growls a song atop the shoulders of an audience member. The rest of their Ritz show July 24 alternated between blues and original countryrock tunes. And their blast-out-the-jams version of "Riverside" ("Van Go" LP/ Curb/MCA) was the deciding vote that probably made true believers out of anyone within earshot.

THE CRAMPS AT THE RITZ, 8/1—Cool and creepy.

COMMITTEE AGAINST ROCK CENSORSHIP—Howard Bloom, Bob Guccione, Jr., and David Krebs have formed a committee to combat the religious right's assult on free expression in rock music. Anyone who wants to help should call Vikki Rovner at 212-644-8900.

BULLSEYE—R.E.M.'s new album, "Life's Rich Pageant" (IRS), hits the mark. If you can't get a promo copy, buy it. If you can't buy it, steal it.

THE RAUNCH HANDS AT THE RITZ, 8/2—Raunchy.

LIKE A CAR WRECKING INTO A DISPLAY WINDOW OF CLOCK BELLS AND GUITARS - Few bands can match the surreal and eerie resonance and aura of SST's Sonic Youth. People packed CBGB July 26, standing on tables, chairs, aesthetic principles, and each other, to glimpse these kingpins of cacophony. Though Sonic Youth experimented with what sounded like tape loops in one song, and pounded out Led Zeppelinish rock in another, they stayed close to unorthodox rhythms, tunings, and arrangements throughout their forty-minute set. At several points they beat their guitar strings with sticks a la Mofungo. The show ended with an extended instrumental passage that sounded like a car wrecking into a display window of clock bells and guitars. Actually, it sounded more like they were bashing through the barriers of rock itself.

SOME GURLS-"That sunset is fitting for this song," said The Bangle's Vicki Peterson, pointing to a gorgeous orange sunet, at their Pier 84 show opening for Mr. Mister August 4. The song they played was "Different Light" ("Different Light" LP/CBS) and it made people see The Bangles in, well, a different light as they played that song and others with a sturdiness not heard on the band's records. Alex Chilton's 'September Gurls" typified the band's easy ensemble interplay, and "If She Knew What She Wants" had a natural, breezy flow. Occasionally their splashiness got muddy but more often than not, as on "Manic Monday," the sound was crisp and the piano embellishment trickled like a clear brook. The closest reference point to The Bangles's playful and charming musical interaction is The Beatles, and indeed there are some similarities. Even though it was a Mr. Mister (who wowed the crowd with a powerful Police-like sound) audience, The Bangles were better received than any Pier opening act in recent memory.

Paul Iorio

RADIO NEWS

THE ROCK GREETS REED-L.A.'s Rock, KROQ, played host to Lou Reed on his recent visit. Pictured (back row, I-r) are: Rick Carroll, PD, KROQ; Reed; Scott Mason, KROQ; and Greg Phifer, RCA promotion. (front row, 1-r): Jeff Naumann, RCA promotion and Jed-The-Fish,

ANOTHER OPENING OF ANOTHER SHOW—This time Lou Christie and Lesley Gore team up in another revival show from the '60's. Pictured here at WCBS are (I-r). Lou; Jeff Mazzei, MD, WCBS, and Lesley.

William B. Williams, NY Radio Personality, Dies

NEW YORK-William B. Williams, for 42 years a steadfast advocate of the Great American Songs on New York's WNEW-AM, died of cancer August 3, at the age of 62. Williams, whom many considered the dean of New York disc jockeys, joined WNEW towards the tail end of the Swing Era, and the music he played for the next four decades (the music of the likes of Frank Sinatra, who Williams dubbed "The Chairman of the Board", Benny Goodman, Perry Como, Glenn Miller) was music with its roots in the Swing Era. For much of his stint at WNEW, he hosted "The Make Believe Ballroom", a show started in the '30s by Martin Bloch, and his familiar opening greeting, "Hello world", was a palliatives to two generations of listeners who, in many cases, felt alienated by the rise of rock and roll. William B. Williams, a noted philanthropist who was said to never turn down a benefit was also a popular commercial spokesman, and an officer of the Friars Club. His funeral, Aug. 5 in New York City, was attended by a large percentage of "Willie B.'s" playlist Lena Horne, Woody Herman, Tony Bennett, Sylvía Syms, Arthur Prysock, and many others.

AIRPLAY

A HEARTY HIP, HIP AND ALL THAT - to KIIS-FM in L.A. for a spectacular job on the first annual beach scene. It, of course, came under the category of a lot of work, long hours and mucho dinero but it all paid off. It's wonderful to talk about promotions that work, and this one did. Anticipated crowds, over 200,000 per day, came with enthusiasm and their well-behaved caps on. All the groups that showed up to perform, and which are being played on KIIS, were very grateful for the experience and excited about playing to the throngs L.A. Department of Beaches couldn't have been happier and if you can make the county happy, you can probably make anyone happy. These aren't easy promotions to pull off, so hats off to all who made it the success it

LOUISVILLE PICKS THE BEST -

WHAS RADIO air personalities, Terry Meiners, Wayne Perkey, Milton Metz and Liz Curtis were voted the best radio personalities in the annual "Best of Louisville" awards sponsored by "Louisville Magazine." The ballot was a great resource for market/listener research. Questions range from, "your favorite place for a romantic dinner" to "the best body repair shop."

CHRISTMAS IN AUGUST - seems that WETA - FM 91 in Washington, DC actually pulls off this mid-year event. Within five years, this has grown dramatically from an on-air promotion to a full-blown concert, with the United States Air Force Band on the grounds of the Washington Monument, which is attended by over 10,000 people. The originator of this idea, and host, Bill Cerri, says that people listen entirely different to the music when it's played at this time

ROW ROW ROW YOUR BOAT KISS-FM will be taking off September 7 when the great New River raft race roars through downtown Ft. Lauderdale. Not only is this tons of fun for the enteries but they are able to let their creative juices flow. This year there will be an award for the most peor boat and one for the most enth crew. In the past, they had a space shuttle, fire breathing dr giant lawnmower and a 12-foor Ivory soap. Their tie-in is 7-11 anticipated 100,000 spectators.

ON HIS OWN—Michael McDonal ly visited the United Stations studii interview with Jancie Ginsberg, di artist relations.

EXTENDED SYMPATHY -

family and station members of Syracuse, our deepest sympath passing away of their general m George Plavocos.

FIXX "ROCK STARS" - T will be featured in a 90-minute e interview, with group leader Cy on ABC ROCK RADIO NETW "Rock Stars." The host is White formerly of ROLLING MAGAZINE.

REP RAP: McGavren Guild nam to lofty positions. Jeff Dashev is executive vice president/west sion and Mary Beth Garber vic dent/sales manager in L.A. I Ward, Mark F. Maddrey and F. Akerstrom have been appointed clearance reps for United Stati gramming network's Washingt office. Deborah Wood named HNW&H's Phildadelphia offi Maureen Toomey moves into

Mardi Ne

LITTLE RICHARD "ASKS RONA" - Rona Barrett, America's foremost entert for porter, talks with Little Richard for an upcoming "Ask Rona" special. The nation program will air 8-17 over the Mutual Broadcasting system.

OP RADIO/RETAIL

OST ADDED Out of a Possible 157 Stations.

155 Stations Reported This Week

When I Think Of You-Janet Jackson-A&M 47 Adds

Love Walks In-Van Halen-Warner Bros. 37 Adds

I Didn't Mean To Turn You On-Robert Palmer-Island 30 Adds

A Matter Of Trust—Billy Joel— Columbia 27 Adds

RETAIL PICK

Retailer—Cheryl Bertin Store—Record Outlet Market—Michigan

Single: "We Don't Have To Take Our Clothes Off" Artist: Jermaine Stewart Label: Arista

Comments:

"It took a while for this one to take off, but it's really selling good now. I'm restocking it all the time!'

RADIO PICK

Programmer—Frank Lacomba Station—WNOK FM Market—Columbia, S.C

Single: "Stop Me From Starting This Feeling Artist: Lou Rawls Label: Epic

Comments:

"Nice flavor, a record for midday with heavy adult appeal. Perfect for the summer.

EW HAVEN, CT-MIKE SCALVI-PD-2-1 MADONNA

J. Stewart, (8-4) Timex Social Club, (7-5) Bananarama, (10-6) Steve Winwood, nie, (15-11) B. Carlisle, (27-14) Berlin, (18-15) J. Osborne, (24-17) Miami Sound -20) Device, (25-21) Double, (26-22) M. McDonald, (28-23) Monkees, (30-25) Run 26) Klymaxx. DEBUTS: (X-24) H. Lewis, (X-29) G. Loring, (X-30) B. Ocean. Lisa, ZZ Top, Genesis, Loverboy

3104)—BALTIMORE, MD.—AMY KRONPHAL—M.D.—1-1—P.

) C. Anderson & G. Loring, (5-3) Madonna, (7-5) J. Stewart, (11-9) Berlin, (13-10) 4-11) B. Carlisle, (17-14) Wham!, (20-16) Regina, (21-18) L. Richie, (22-19) S. '7-20) Bananarama, (24-21) J. Osborne, (25-22) H. Lewis, (29-23) Janet Jackson, cean. DEBUTS: (X-24) Lisa Lisa, (X-28) Jets, (X-29) D. Hall, (X-30) Thompson S: Stacy Q, Genesis, Anita Baker.

-PHILADELPHIA, PA.—GLEN KALINA—M.D.—2-1 MADONNA

) B. Carlisle, (4-3) Bananarama, (8-5) J. Stewart, (9-7) D.L. Roth Social Club, (13-9) S. Winwood, (11-15) Berlin, (16-12) L. Richie, (19-14) 15) M. McDonald, (21-17) Glass Tiger, (27-18) Miami Sound Machine, (26-19 9-24) Rum D.M.C., (32-25) C. Anderson & G. Loring, (30-26) ZZ Top, (31-27) , (37-28) D. Hall, (33-29) J. Cougar, (34-30) P. McCartney, (36-31) Honeymoon 2) Regina, (38-33) Klymaxx, (39-34) Van Halen, (40-35) H. Lewis. ADDS: B. ble, P. Labelle, A. Baker, R. Palmer, N. Jameson.

East Retail Breakouts

his Way - Run D.M.C. - Profile

Hearts - Stacey Q - Atlantic

d Out - Lisa Lisa & Cult Jam with Full Force - Columbia

WEST

KSFM-(FM102)—SACRAMENTO, CA-CHRIS COLLINS-M.D.-2-1 **MADONNA**

JUMPS: (6-2) Stacey Q, (5-3) C. Anderson & G. Loring, (10-6) Berlin, (11-8) B. Carlisle, (17-10) Regina, (19-11) New Edition, (16-13) L. Richie, (21-14) Run D.M.C., (18-15) M. McDonald, (22-19) The Jets, (24-21) Lisa Lisa. DEBUTS: (X-22) Bananarama, (X-23) H. Lewis & The News, (X-24) P. LaBelle. ADDS: S. Winwood, J. Jackson, Thompson Twins, A. Baker KZZU—SPOKANE, WA.—JOHN LANGAN—P.D.—2-1 MADONNA

JUMPS: (5-3) B. Carlisle, (8-4) Outfield, (11-5) Bananarama, (9-6) A. Taylor, (13-7) S. Winwood, (14-9) J. Stewart, (19-10) H. Lewis & The News, (16-11) Device, (15-12) L. Richie, (18-14) Journey, (20-17) Wham!, (21-18) M. McDonald, (23-19) D.L. Roth, (26-20) Depeche Mode, (24-21) J.C. Mellencamp, (27-22) Regina, (32-23) Berlin, (29-24) Klymaxx, (30-27) Double, (21-28) Simply Red, (33-29) G. Christopher, (40-41) Mike & The Mechanics, (35-32) Nu Shooz, (36-33) ZZ Top, (37-34) Honeymoon Suite, (38-35) 38 Special, (39-36) Glass Tiger. DEBUTS: (X-37) C. Anderson & G. Loring, (X-38) P. Simon, (X-39) Van Halen, (X-40) N. Jameson. ADDS: The Lover Speaks, Run D.M.C., Boys Don't Cry, Genesis, Billy Joel. KIMN—DENVER, CO—GLORIA PREZ—M.D.—1-1 P. CETERA

JUMPS: 5-2) Madonna, (7-5) S. Winwood, (9-7) B. Carlisle, (11-8) Wham!, (14-10) J. Stewart, (18-11) Miami Sound Machine, (16-12) M. McDonald, (17-13) L. Richie, (21-15) J. Osborne, (22-16) Berlin, (20-17) Mike & The Mechanics, (28-20) Bananarama, (29-23) B. Hornsby, (30-24) H. Lewis & The News. DEBUTS: (X-27) C. Anderson & G. Loring, (X-28) Outfield, (X-29) Double, (X-30) P. LaBelle. ADDS: B. Joel, Simply Red, B. Ocean, Loverboy, P. McCartney, P. Simon

West Retail Breakouts

Missionary Man—Eurythmics—RCA Two Of Hearts - Stacey Q. - Atlantic

All Cried Out — Lisa Lisa & Cult Jam with Full Force — Columbia

107)--NASHVILLE, TN.-BOB RALEIGH-M.D.-2-1 P.CETERA 2) Madonna, (5-3) C. Anderson & G. Loring, (12-10) B. Carlisle, (16-12) L. Richie, am!, (20-15) Bananarama, (22-16) Berlin, (21-19) Mike & Mechanics, (23-20) 21) Outfield, (25-22) M. McDonald, (29-23) H. Lewis, (30-24) J. Osborne, (28-26) nd Machine. DEBUTS: (X-27) Monkees, (X-28) D. Hall, (X-29) Loverboy, (X-30) ADDS: El Debarge, Eurythmics, Stacy Q.

-(94Q)-ATLANTA, GA.-JEFF McCARTNEY-M.D.-2-1

2) B. Carlisle, (4-3) J. Stewart, (15-5) C. Anderson & G. Loring, (16-8) L. Richie, AcDonald, (18-15) Outfield, (26-16) Monkees, (20-17) Double, (22-19) P. Labelle, Ocean, (31-24) D. Hall, (28-25) Simply Red, (29-26) J.C. Mellencamp, (32-27) H. SUTS: (X-31) Miami Sound Machine, (X-33) Glass Tiger, (X-34) Device. ADDS: , Janet Jackson, Van Halen, P. Simon, B. Seger, B. Hornsby.

CHARLOTTE, NC.—JACK DANIELS—1-1 P. CETERA

2) S. Winwood, (4-3) M. McDonald, (5-4) L. Richie, (7-5) J. Osborne, (8-6) G. r, (9-7) J. Stewart, (13-9) Mike & The Mechanics, (14-10) Berlin, (20-11) Double, rney, (22-14) H. Lewis, (21-15) Wham!, (26-17) D. Hall, (25-19) Miami Sound 4-22) Mary Jane Girls, (28-24) Timex Social Club, (29-26) Bananarama, (30-27) B. BUTS: (X-28) B. Ocean, (X-29) Run D.M.C., (X-30) C. Anderson & G. Loring. ythmics, Janet Jackson, B. Seger, Van Halen, B. Hornsby, R. Palmer.

-GREENVILLE, SC.—TOMMY SMITH—M.D.—1-1 MADONNA

2) C. Anderson & G. Loring, (5-3) S. Winwood, (6-4) L. Richie, (7-5) Timex Social B. Carlisle, (10-8) Berlin, (13-9) Wham!, (18-13) M. McDonald, (22-14) Miami hine, (25-15) D.L. Roth, (21-16) Bananarama, (28-19) Regina, (29-20) Klymaxx, nkees. DEBUTS: (X-25) D. Hall, (X-28) P. Labelle, (X-29) Double, (X-30) Run DS: S. Easton, Genesis, Air Supply, Van Halen, B. Seger, Eurythmics.

MIDWEST

WZOK—ROCKFORD—IL.—LISA DENT—M.D.1-1 MADONNA

JUMPS: (4-2) S. Winwood, (5-3) J. Stewart, (6-5) Wham!, (15-9) Berlin, (16-13) G. Christopher, (17-14) Mike & The Mechanics, (18-15) Klymaxx, (19-16) Miami Sound Machine, (26-17) H. Lewis & The News, (24-19) Glass Tiger, (27-22) D.L.Roth, (30-23) Monkees, (28-25) D. Hall, (29-26) Run D.M.C. DEBUTS: (X-18) Regina, (X-24) Double, (X-27) ZZ Top, (X-30) Simply Red. ADDS: Janet Jackson, S. Easton, Loverboy, Eurythmics, Van Halen, B. Ocean. KBEQ—Q-104—KANSAS CITY, MO—KAREN BARBER—M.D.—1-1 P.

CETERA

JUMPS: (16-9) B. Carlisle, (19-15) S. Winwood, (7-4) J. Stewart, (20-17) Bananarama, (8-5) Timex Social Club, (12-10) Berlin, (15-11) H. Lewis & The News, (22-18) Falco, (27-20) Run D.M.C. (25-22), Stacey Q. DEBUTS: (X-23) M. McDonald, (X-28) Lisa Lisa, (X-29) Janet Jackson. ADDS: Genesis.

WSPT—STEVENS POINT, WI.—JERRY STEFFEN-M.D—2-1 MADONNA JUMPS: (6-5) Bodeans, (13-8) J. Stewart, (22-10) Berlin, (16-11) L. Richie (17-12) Miami

Sound Machine, (21-15) Monkees, (23-17) Klymaxx, (26-20) Mike & The Mechanics (32-22) H. Lewis & The News, (31-25) P. LaBelle, (33-26) Glass Tiger, (37-27) Run D.M.C., (34-28) Simply Red, (35-29) 38 Special, (39-34) Double, (40-36) Device. DEBUTS: (X-33) Moody Blues, (X-35) Timex Social Club, (X-37) Regina, (X-39) ZZ Top, (X-40) Mary Jane Girls.

ADDS: Genesis, S. Easton, Loverboy, Janet Jackson, Thompson Twins, Van Halen. **WGRD—GRAND RAPIDS, MI.—LARRY OLEK—M.D.—1-1 P. CETERA** JUMPS: (3-2) Madonna, (5-3) J. Stewart, (7-4) B. Carlisle, (9-7) S. Winwood, (12-9) Outfield, (14-10) Wham!, (15-11) J. Osborne, (17-12) Journey, (18-13) L. Richie, (19-16) Bananarama, (20-17) M. McDonald, (21-18) Timex Social Club, (22-19) Mike & the Mechanics, (25-20) Berlin, (26-22) Miami Sound Machine, (27-23) J.C. Mellencamp, (28-24) Device, (30-25) D.L. Roth, (31-26) H. Lewis & the News, (31-28) Glass Tiger, (33-29) Klymaxx, (35-30) D. Hall, (36-31) Regina, (37-32) C. Anderson & G. Loring, (38-33) Run D.M.C., (39-34) 38 Special, (40-38) Double. DEBUTS: (X-35) Monkees, (X-37) B. Ocean, (X-39) Eurythmics, (X-40) Loverboy. ADDS: P. McCartney, Van Halen, B. Joel, B. Seeger, B. Hornsby.

South Retail Breakouts

P. McCartney — Capitol

ple - P. Labelle - MCA

ody Like You—38 Special—A&M

Midwest Retail Breakouts

Money's Too Tight (To Mention)—Simply Red—Elektra When I Think Of You – J. Jackson – A&M **Nothing In Common** – T. Twins – Arista

BLACK CONTEMPORARY

THE BEAT

MELBA THE MIGHTY—Melba Moore, the diminutive package of dynamite whose talents are encompassing virtually every area of the entertainment business, received her first real break on Broadway with roles in Hair and Purlie (for which she won the Tony Award, N.Y. Drama Critics Award and Drama Desk Award). In talking with Melba you can feel her sincerity and genuine concern with being a good Christian, caring, loving, and helpful person.

She spoke of the brother-sister type of relationship she has with **Freddie Jackson**, and the fact that she had been where Freddie was, trying to hold a regular job while seeking to get a break in show business. She merely gave him a full-time opportunity as a back-up singer with her in order for him to concentrate solely on his career in show business. "I simply afforded him a platform to display his abilities and his incredible talent has taken him to this point in his career," she said. "I provided the platform for him and he provided

another entertaining aspect to my show; therefore it was mutually beneficial."

In addition to her singing career, Melba has *three* television projects in the works all at once. There is her nationally syndicated show, *Melba Moore's Love Songs* and a special called *Melba and Friends*, with special guest stars Freddie Jackson and **Joe Cocker**.

Last but not least is her CBS sitcom. Melba, which a lot of people thought had been cancelled. The show was scheduled to debut on the day of the shuttle tragedy, but as she said, "who would think of anything other than praying for the families who lost a family member? Certainly the show was the furthermost thing from my mind." Additionally, there was a change in management at CBS which caused another delay. The show, a mid-summer replacement, has Melba playing the deputy commissioner of the board of tourism in N.Y., with a white male assistant. The home arena has Melba as a single, divorced parent of a nine year old

daughter who's living at home with her mother. Contrary to this story line, Melba herself has been happily married for ten years (although like her television alter ego, she also has a nine year old daughter). Her husband heads up Hush Productions, which has very carefully plotted her career moves.

She spoke very fondly and appreciatively of the outstanding job the members of Hush Productions have done in guiding not only her career, but the careers of Jackson. Meli'sa Morgan. Force M.D.'s, Beau Williams, and Willie Clayton. Melba was also very excited over the possibility that her collaboration (the chart climbing single "Love The One I'm With" (currently at #6 with a bullet) with singer, songwriter, producer Kashif has in becoming a number one record. And so, the diminutive package of dynamite is about to explode and the world will know and appreciate the incredible talents of the multi-faceted "Mighty Ms. Melba."

MANHATTAN MEETS ATLAN-TA—Varnell Johnson, VP marketing, Manhattan Records, and I Johnson, newly appointed VP R&B promotions, EMI-Amer cords, have filled their regional tion positions around the cot somewhat of a get together meeting, the entire staff will cot Atlanta during the Rapper's tion. Knowing these two fine extand many of their staff membe will be some heavy discussions ing selling, marketing, promotic relations and just plain getting done. Congratulations to Mr. I newest V.P.

MADAME VICE PRESIDER gratulations also to Ms. Sylvia one of the industry's finest exe on her promotion to V.P of R motions at Atlantic Records. The a real winner and she will get done. Has Richard Nash beet to National? Congrats Sylvia, yeaved the way for many more

CASH BOX TOP BLACK CONTEMPORARY ALBUMS

			W
		L	0
		W	С
1	RAISING HELL RUN D.M.C. (Prolile PRO-1217)	2	11
2	CONTROL JANET JACKSON (A&M SP 5106)	3	26
3	WINNER IN YOU PATTI LaBELLE (MCA 52770)	1	14
4	EMOTIONAL JEFFREY OSBORNE (A&M SP 103)	4	9
5	RAPTURE ANITA BAKER (Elektra 9-60444-1)	7	20
6	LOVE ZONE BILLY OCEAN (Jive/Arista JL8-8409)	5	14
7	HEADLINES MIDNIGHT STAR (Solar/Elektra 9- 60454)	6	12
8	SANDS OF TIME S.O.S. BAND (Tabu/CBS FZ 40279)	8	13
9	PARADE PRINCE AND THE REVOLUTION (Paisley park/Warner Bros. 9-25395)	9	18
10	BACK IN BLACK WHODINI (Jive/Arista JL8- 8407)	12	14
11	STEPHANIE MILLS (MCA 5669)	11	19
12	DO ME BABY MELI'SA MORGAN (Capitol ST-12434)	10	27
13	THE FLAG RICK JAMES (Gordy/Motown 6185GL)	13	10
14	EL DeBARGE (Gordy/Motown 6181GL)	14	11
15	STREET CALLED DESIRE RENE & ANGELA (Mercury/PolyGram 824-6071 M·1)	15	59
16	BIG & BEAUTIFUL FAT BOYS (Sutra SUS 1017)	17	15
17	PICTURE BOOK SIMPLY RED (Elektra 60452: 1)	18	10
18	CLOSER THAN CLOSE JEAN CARNE (Omni/Atlantic 90492)	21	4
19	WHITNEY HOUSTON (Arista AL1-8212)	19	68
20	SKEEZER PLEAZER U.T.F.O. (Select FMS 21616)	22	8
21	THEATER OF THE MIND	16	7

_		_	-
			W
		L	Ö
		W	С
22	STAY THE CONTROLLERS (MCA 5681	20	15
23	EMERALD CITY TEENA MARIE (Epic FE 40318)	23	7
24	ALWAYS IN THE MOOD SHIRLEY JONES (Philadelphia Int'l. ST 53031)	34	2
25	CASH FLOW (Atlanta Artist/PolyGram 826 028- 1)	24	20
26	TEASE (Epic BFE 40091)	25	16
27	BURNIN' LOVE CON FUNK SHUN (Mercury/PolyGram 826 963- 1)	27	7
28	HIGH PRIORITY CHERRELLE (Tabu/CBS BFZ 40094)	28	38
29	FULL FORCE GET BUSY 1 TIME FULL-FORCE (Columbia BFC 40395)	42	2
30	SURVIVAL OF THE FRESHEST BOOGIE BOYS (Capitol ST 12488)	36	5
31	DOUBLE VISION BOB JAMES/DAVID SANBORN (Warner Bros. 9-25393)	32	6
32	POOLSIDE NU SHOOZ (Atlantic 9-81647)	26	12
33	FROM THE LEFT SIDE SKYY (Capitol ST-12480)	33	10
34	TRUE BLUE MADONNA (Sire 25442-1)	37	4
35	PROMISE SADE (Portrait/CBS FR 40263)	30	35
36	AS THE BAND TURNS ATLANTIC STARR (A&M SP-5019)	31	65
37	R&B SKELETONS (IN THE CLOSET) GEORGE CLINTON (Capitol ST-12481)	29	14
38	RADIO LL COOL J (Columbia BFC 40239	38	29
39	ALL FOR LOVE NEW EDITION (MCA 5679)	35	36
40	INSIDE OUT PHILIP BAILEY (Columbia AL 40209)	40	35

	7 1	A I CIVIL OILY	Ш	Ш	Z
W O C			L W	W O C	
15	41	CHILDREN OF THE NIGHT 52nd STREET (MCA 5738)	39	10	:
7	42	TO BE CONTINUED THE TEMPTATIONS (Gordy 6207GL)	54	1	:
2	43	CHILLIN' FORCE MD'S (Tommy Boy/Warner Bros. 1-25394)	41	31	ľ
20	44	JOYRIDE PIECES OF A DREAM (Manhattan ST 53023)	49	2	•
7	45	JOHNNY KEMP (Columbia BFC 40192)	43	11	(
38	46	ROSE BROTHERS (Muscle Shoals Records 2201)	46	23	۱,
2	47	ABSTRACT EMOTIONS RANDY CRAWFORD (Warner Bros. 9- 25423)	48	6	
5	48	THE JETS (MCA 5667)	44	37	
6	49	BLOODLINE LEVERT (Atlantic 81668)	5 6	2	
2	50	FRANTIC ROMANTIC JERMAINE STEWART (Arista AL8 8395)	55	2	•
10	51	IN SQUARE CIRCLE STEVIE WONDER (Tamla/Motown 6134TL)	50	38	•
4	52	WORKIN' IT BACK TEDDY PENDERGRASS (Asylum 9-60447-1)	51	46	7
35	53	MAZARATI (Paisley Park/Warner Bros. 1-25368)	52	18	7
4	55	WALL TO WALL JOHNNY TAYLOR (Malaco 7431)	58	2	7
	55	ONE STEP CLOSER GAVIN CHRISTOPHER (Manhattan ST 53024)	59	2	7
29	56	COLONEL ABRAMS (MCA 5682)	54	34	
35	57	GOOD TO GO LOVER GWEN GUTHRIE (Polydor 829 532-1Y- 1)POL	DEI	вит	7

W		
O C		
10	58	GUI YARI Expe
1	59	RES
31	60	TAI
2	62	WH TOI WILL
11	63	LIS. WIT (Colu
23	64	DIA PAUI
6	65	KIN CO.
37	66	ALE (Tabu
2	67	JUIC'
2	68	BEI MICH ST 17
38	69	BES ET (E RCA
16	70	SHI (Elekt
18	71	RAI DENI
2	72	JUNIO
2	73	GAI (Total

8 GUILTY YARBROUGH & PEOPLES (Total Experience/RCA TEL 8 5715)

59 RESTLESS STARPOINT (Elektra 9: 60424)

60 TAKE IT FROM ME GLENN JONES (RCA A7L1-5807)RCA

62 WHERE YOU GONNA BE TONIGHT WILLIE COLLINS (Capitol ST-12442)

WILLIE COLLINS (Capitol ST-12442)

63 LISA LISA AND CULT JAM WITH FULL FORCE (Columbia BFC 40135)

64 DIAL MY NUMBER PAULI CARMEN (Columbia BFC 40336)

65 KINGS OF THE WEST COAST L.A. DREAM TEAM (MCA-5779)MCA

66 ALEXANDER O'NEAL (Tabu FZ 39331)

67 IT TAKES TWO JUICY (Private I/Epic ZS4 05694)

68 BEDTIME STORIES MICHAEL HENDERSON (EMI Americ ST 17181)

69 BEST FRIENDS ET (EDDIE TOWNS)Total Experience/ RCA TEL 6-5717)

70 SHIRLEY MURDOCK (Elektra 9-60443)

71 RAIN AND FIRE DENISE LaSALLE (Malaco- 7434)

DENISE LaSALLE (Malaco- 7434)

72 ACQUIRED TASTE
JUN!OR (London/PolyGram 828 001-1)

73 GAP BAND VII (Total Experience/RCA TEL 8-5714)

74 GETTIN' AWAY WITH MURDER PATTI AUSTIN (Qwest/Warner Bros. 1-25276)

75 PLEASE PET SHOP BOYS (EMI America ST-17193)

THE CASH BOX TOP 75 BLACK COMTEMPORARY ALBUM CHART IS BASED ON SOLELY ON ACTUAL PIECES SOLD AT RETAIL STORES.

CASH BOX TOP BLACK CONTEMPORARY SINGLES

ET LOVE BAKER (Elektra 7-69SS7) WELL (A. BAKER, L. JOHNSON, G. BIAS) (OU GET ENOUGH LOVE EY JONES (Philly International/Manhattan B 5003) LER (B. SIECLER/K. GAMBLE) SER THAN CLOSE CARNE (Omni/Atlantic 7-99S31) HINGTON, R. of PRICE, B. WELLS) E THE ONE I'M WITH (A LOT OF E) A MOORE & KASHIF (Capitol B 5577) (KASHIF) ORS SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMPSON, M. MARSHALL, A. HILL)	4 3 1 6	W O C T 11 14 13	35	THERE'LL BE SAD SONGS (TO MAKE YOU CRY) BILLY OCEAN (Arista JS1 · 9465)	L W 23	W O C	60	WALK LIKE A MAN (FROM A FINE	L W	W O C
Songwriter) SET LOVE BAKER (Elektra 7-69SS7) WELL (A BAKER, L. JOHNSON, G. BIAS) OU GET ENOUGH LOVE EY JONES (Philly International/Manhattan B 5003) LER (B. SIEGLER/K GAMBLE) SER THAN CLOSE CARNE (Omni) Atlantic 7-99531) HINGTON, JR. (T. PRICE, B. WELLS) E THE ONE I'M WITH (A LOT OF E) A MOORE & KASHIF (Capitol B 5577) (KASHIP) IORS SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMPSON, M. MARSHALL, A. HILL)	3 1 6	11 14		YOU CRY)	W	С	60	MAIR LIKE V MAN (EBOM V EINE		С
BAKER (Elektra 7-69SS7) WELL (A BAKER, L. JOHNSON, G. BIAS) '(OU GET ENOUGH LOVE EY JONES (Philly International/Manhattan B 5003) LER (B. SIEGLER/K GAMBLE) SER THAN CLOSE CARNE (Omni) Atlantic 7-99531) HINGTON, JR. (T. PRICE, B. WELLS) E THE ONE I'M WITH (A LOT OF E) A MOORE & KASHIF (Capitol B 5577) (FRASHIP) IORS SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMPSON, M. MARSHALL, A. HILL)	3 1 6	14		YOU CRY)	23	18	60	WALK LIKE A MAN (EROM A FINE	76	9
BAKER (Elektra 7-69SS7) WELL (A BAKER, L. JOHNSON, G. BIAS) '(OU GET ENOUGH LOVE EY JONES (Philly International/Manhattan B 5003) LER (B. SIEGLER/K GAMBLE) SER THAN CLOSE CARNE (Omni) Atlantic 7-99531) HINGTON, JR. (T. PRICE, B. WELLS) E THE ONE I'M WITH (A LOT OF E) A MOORE & KASHIF (Capitol B 5577) (FRASHIP) IORS SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMPSON, M. MARSHALL, A. HILL)	3 1 6	14	36				69	MESS)	76	2
EY JONES (Philly International/Manhattan B 5003) SER THAN CLOSE CARNE (Omni/Atlantic 7-99531) HINGTON, JR. (f. PRICE, B. WEILS) E THE ONE I'M WITH (A LOT OF E) A MOORE & KASHIF (Capitol B 5577) (KASHIF) IORS SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMFSON, M. MARSHALL, A. HILL)	1		36	B. EASTMOND, W. BRATHWAITE (W. BRATHWAITE, B.				MARY JANE GIRLS (Motown 1851MF) R. JAMES (B. CREWE, B. GAUDIO)		
LER (B. SEGLER/K. GAMBLE) SER THAN CLOSE CARNE (Omni) Atlantic 7-99531) HINGTON, JR. (f. PRICE, B. WELLS) E THE ONE I'M WITH (A LOT OF E) A MOORE & KASHIF (Capitol B 5577) (KASHIF) IORS SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMPSON, M. MARSHALL, A. HILL)	6	13		HEY GOOD LOOKIN'	39	7	70	HOW CAN WE BE WRONG TRINERE (Jam Packed JPI 2003) TRINERE (JETTER DAVED B. CONTENTS OF THE PACKED B. CONTENTS OF T	77	2
ČARNE (Omn) / Atlantic 7-99531) HINGTON, JR. (f. PRICE, B. WEILS) E THE ONE I'M WITH (A LOT OF E) A MOORE & KASHIF (Capitol B 5577) (KASHIF) IORS SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMFSON, M. MARSHALL, A. HILL)	6	10	37	GEORGE CLINTON (Capitol B 5602) G. CLINTON (G. CLINTON, S. WASHINGTON, G. SHIDER)	38	4	71	P. TONY (T. BUTLER, BAKER, B. SMITH) WRAPPED AROUND YOUR FINGER WARPPEDIA PROPERTY OF THE SMITH OF THE SMIT	78	2
E THE ONE I'M WITH (A LOT OF E) 4 MOORE & KASHIF (Capitol B 5577) (KASHIF) IORS (SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMFSON, M. MARSHALL, A. HILL)				THE DAZZ BAND (Geffen 7-28635- A) B. HARRIS (B. HARRIS, K. HARRISON)	00			YARBROUGH & PEOPLES (Total Experience/RCA TES 1- 2441) J. ELLIS (J. ELLIS)		
(MASHIF) IORS SOCIAL CLUB (Jay/Macola (VOI) D. FOSTER (M. THOMPSON, M. MARSHALL, A. HILL)		9	38	FOOL'S PARADISE MELI'SA MORGAN (Capitol B-5600)	42	6	72	RING RING TMP BAND (GOLDEN BOY/CRITIQUE CR724)	73	6
SOCIAL CLUB (Jay/Macola 001) D. FOSTER (M. THOMPSON, M. MARSHALL, A. HILL)		••	39	L. WILSON, M. MORGAN (L. WILSON, M. MORGAN) WITH YOU ALL THE WAY	24	13	73	C. CRAIG (C. CRAIG) DUKE IS BACK	80	2
	2	18	40	NEW EDITION (MCA 52829) G. TOBIN (C. WURTZ) YOU DON'T HAVE TO CRY	30	17		RAPPIN' DUKE (Tommy Boy TB 881A) G. SPELLS, S. BROWN, (S. BROWN)		
EME A REASON ER VANDROSS (Epic 34- 06129)	9	9	40	RENE & ANGELA (Mercury/PolyGram 884-S87-7) B. WATSON, B. SWEDIEN, RENÉ & ANGELA, (R. MOORE, A.	30	1,	74	EARTH ANGEL NEW EDITION (MCA S2907) F. PERREN (C. WILLIAMS, D. WILLIAMS)	DE	BUT
DROSS, N. ADDERLY, JR. (L. VANDROSS, N. ADDERLY,	E	12	41	MIDAS TOUCH	55	2	75	LIPS TO FIND YOU TEENA MARIE (Epic 34-05872)	41	12
SHOULD BE MINE (THE WOO SONG) EV OSBORNE (42 M AM 2814)	5	13	40	MIDNIGHT STAR (Solar/Elektra 7-69525) R.CALLOWAY, MIDNIGHT STAR (B. WATSON, J.W. WILLIAMS)	5.4		75	T. MARIE (T. MARIE/BENDIX) FOOL'S PARADISE	42	6
EY OSBOŘNE (A&M AM 2814) 3D PERRY (A. GOLDMARK, B. ROBERTS) NIN' LOVE	8	12	42	ALWAYS JAMES INGRAM (Qwest/Warner Bros. 728669) K. DIAMOND (K. DIAMOND, J. INGRAM)	54	4		MELL'SA MORGAN (Capitol B 5600) L. WILSON, M. MORGAN (L. WILSON, M. MORGAN)	72	Ū
UNK SHUN (Mercury/PolyGram 884-762-7) A ZANE GILES & BILLY OSBORNE (A. ZANE GILES & B.	Ü		43	WISER AND WEAKER DENIECE WILLIAMS (Columbia 38-06157)	47	5	76	ROACHES BOBBY JIMMY & THE CRITTERS (Macola MRC 0924)	86	2
N' IT (TO YOU)	7	15	44	G. MATHIESON (D. WILLIAMS, F. BASKETT, G. MATHIESON)	51	4	77	R PARR (R.L PARR) NURSERY RHYMES	DE	BUT
(Capitol B 5560) MULLER & SOLOMON ROBERTS (RANDY MULLER)	10	18		JEFFREY OSBORNE (A&M AM- 2863) J. OSBORNE, H. STEWART, P. MOORES, F. MUSKER (H.				L.A. DREAM TEAM (MCA 52860) L.A. DREAM TEAM (M. PERISON, R. ANTHONY)		
JACKSON (A&M AM 2830) T. LEWIS (J. HARRIS III, T. LEWIS, J. JACKSON)			45	POINT OF NO RETURN NU SHOOT (Atlantic 7.89302)	49	7	78	WHAT DOES IT TAKE (TO WIN YOUR LOVE)	DE	BUT
E ZONE OCEAN (Jive/Arista JS 1-9510) THIWAITE B FACTMAN (B OCEAN W BRATHWAITE B	15	6	46	NU SHOOZ (Atlantic 7-89392) J. SMITH, R. WARITZ (J. SMITH, V. DAY) PRIVATE NUMBER	50	6	70	KENNY G. (Arista ASI-9516) P. GLASS (J. BRISTOL, V. BULLOCK, H. FUQUA)	DE	DIIT
THWAITE, B. EASTMAN (B. OCEAN, W. BRATHWAITE, B. AN) ATHLESS	12	15	10	THE JETS (MCA S2846) J. KNIGHT, D. RIVKIN, D. POWELL, A. ZIGMAN (J. KNIGHT, A.	30	Ů	79	(I'M A) DREAMER B B & Q (Elektra 7-69514) K. WILLIAMS (K. WILLIAMS)	DE	BUT
E (Epic 34-05899) (J. MTUME)		10	47	ZIGMAN) WORD UP	69	2	80	TWO OF HEARTS STACEY Q (Atlantic 7-89381)	88	1
T	19	8	40	CAMEO (Atlanta Artist/Polygram 86 C851) L. BLACKMON (L. BLACKMON, T. JENKINS)	-7	2	81	J. ST. JAMES (J. MITCHELL, S. GATLIN, T. GREENE) TELL ME (HOW IT FEELS)	44	17
GUTHRIE (Polydor 885-106-7) BERRY (G. GUTHRIE)			48	WHEN I THINK OF YOU JANET JACKSON (A&M AM-0285S) J. JAM, T. LEWIS (J. HARRIS III, T. LEWIS, J. JACKSON)	57	2	_	52ND STREET (MCA 23623) N. MARTINELLI (T. HENRY)	••	-
ET AND SEXY THING AMES (Gordy/Motown 1844GF) MES (RICK JAMES)	11	14	49	KISSES IN THE MOONLIGHT GEORGE BENSON (Warner Bros. 7-28640-A)	59	2	82	IN THE HEAT OF PASSION ATLANTIC STARR (A&M AM-2849)	90	2
PEOPLE LaBELLE (MCA S2877)	18	7	50	N. M. WALDEN (N. M. WALDEN, P. GLASS, J.COHEN) LOVE ALWAYS	62	2	83	J. GALLO, W. POTTS, PIERRE (W. I. LEWIS, W. SHELBY, W. POTTS JR.)	DE	BUT
ID PERRY (A. GOLDMARK, B. ROBERTS) NG DESIRE	14	11		EL DeBARGE (Gordy/Motown 1857GF) B. BACHARACH, C.B. SAGER (B. BACHARACH, C.B. SAGER, B. ROBERTS)			85	HEAVEN IN YOUR ARMS RJ'S LATEST (Manhattan B-50040) THE WIZ (G. GLEN, D. QUANDER)	DE	501
IANIE MILLS (MCA S2843) EDUKE (M. JAY, M. WATSON) ADIDAS	12	12	51	MAN SIZE LOVE KLYMAXX (MCA S2841)	56	5	84	BABY LOVE REGINA (Atlantic 7-89417)	45	14
.M.C. (Profile Pro 5102) L. SIMMONS (J. SIMMONS, D. McDANIELS, R. RUBIN)	13	13	52	R. TEMPERTON D. RUDOLPH, B. SWEDIEN (R. TEMPERTON) PASSION FROM A WOMAN	58	2		STEPHEN P. BRAY (STEPHEN BRAY, REGINA RICHARDS, MARY KESSLER)		
	27	7		KRYSTOL (EPIC 34-06046) R. JACKSON (N.M. WALDEN, R. JACKSON, L. JACKSON, T.	•		85	MOUNTAINS PRINCE AND THE REVOLUTION (Paisley Park/Warner	46	12
D OF LA LA	20	11	53	SCOTT,R. STIGER) WHAT'CHA GONNA DO O.C. SMITH (Ren 101)	53	14	0,6	Bros. 7- 28711) PRINCE AND THE REVOLUTION (PRINCE AND THE REVOLUTION) WHO'S JOHNNY (SHORT CIRCUIT	48	17
E WONDER (Tamla/Motown 1846) DER (S. WONDER) IEBOY	22	10	54	CHARLES WALLERT (L. WELCHD. FRANK) LADY SOUL	61	2	80	THEME) EL DeBARGE (Gordy/Motown 1842GF)	40	17
E ARRINGTON (Atlantic 7-89397) SON, W. RAGLIN (S. ARRINGTON, J. ARRINGTON)	22	10		THE TEMPTATIONS (Gordy/Motown 1856GF) P.BUNETTA, R. CHODACOFF (M. HOLDEN)	01	-	87	P. WOLF (P. WOLF) L. WOLF) FRIENDS AND LOVERS	DE	BUT
RT (Atlantic 7- 89389)	35	6	55	THE RAIN ORAN "JUICE" JONES (Def Jam/Columbia 38-06209)	66	4		GLORIA LORING AND CARL ANDERSON (Carre ZS4 06122)		
	25	9	56	V.F. BELL, R. SIMMONS (V.F. BELL) DISTANT LOVER	60	7	88	Y. DESŠCA (P. GORDON, J. GRUSKA) JUMP BACK (SET ME FREE)	52	8
G OF A DREAM (Manhattan B 50038) TE (B. WRIGHT/C. CAMPBELL) PORARY LOVE THING	26	10	E7	THE CONTROLLERS (MCA \$2865) R. BENATAR, G. SENOGLES (M. GAYE, G. FUQUA, S. GREENE) SWEETHEART	20	17		DHAR BRAXTON (Sleeping Bag SLX-19) J. FAIR (J. FAIR)	75	
FORCE (Columbia 38-06116) ORCE, J.B. MOORE (FULL FORCE)	20	10		P. WARNER, U. KESSLER, D.R. DAVIS (D.L. DAVIS, R. WARINER)	32	17	89	I WOULDN'T LIE YARBROUGH & PEOPLES (Total Experience/RCA TESI- 2437)	75	16
CING ON THE CEILING L RICHIE (Motown 1843MF) IE, J.A. CARMICHAEL (L. RICHIE, C. RIOS)	28	5	50	STAY A LITTLE WHILE CHILD LOOSE ENDS (MCA-52820)	63	2	_	L. SIMMONS, J. HAMILTON (L. SIMMONS, J. HAMILTON, R. ADAMS)		
E ALL MINE	16	12	50	N. MARTENELLI (MAINTOSH, NÍCHOL, EUGENE) IN THE HOUSE	65	5	90	ONE PLUS ONE FORCE M.D.'S (Tommy Boy 7-28619)	DE	BUT
FLOW (Atlana Artist/PolyGram 884-722-7) CKMON/M. BURNETT (K. BECK) CRIED OUT	29	12		THE FAT BOYS (SUA 156) M. MORALES, G. PICKETT, D. ORGIN (M. MORALES/G. PICKETT)			91	R. HALPIN (A. LUNDY, R. HALPIN, J. DANIELS) WHAT ABOUT ME	79	10
JSA AND CULT JAM WITH FULL FORCE ng PAUL ANTHONY & BOW LEGGED LOU	23	12	60	I WANNA BE WITH YOU MAZE Featuring Frankie Beverly (Capitol B SS99) F. BEVERLY (F. BEVERLY)	70	2		NICOLE (Portrait 37-06004) LPACE (N. McCLOUD, L. PACE, R. BUIE)	01	0
bia 38-05894) DRCE (FULL FORCE)			41	WALK THIS WAY RUN-D.M.C. (PRO-S112)	67	2	92	THE BOOGIE BOYS (Capitol B 5594) T CURRIER (STROMAN SHERRIE, MALLOY)	81	9
DLINES SHT STAR (Solar/Elektra 7-69547) .OWAY, MIDNIGHT STAR (B. SIMMONS, V. CALLOWAY, A. R. CALLOWAY, B. GENRY, B. LOVELACE)	17	16	62	R. SIMMONS, R. RUBIN (S. TYLER, J. PERRY) ALL THE WAY TO HEAVEN	68	4	93	BANG ZOOM LET'S GO GO! THE REAL ROXANNE WITH HITMAN HOWIE TEE	82	10
	31	8		DOUG E. FRESH (Reality/Danya/Fantasy F969) D. BELL/O. COTTON (D.E. FRESH)	00	•		(Select-FMS 62269) FULL FORCE (FULL FORCE, HOWIE TEE, REAL ROXANNE)		
NNING SCARED") AEL McDONALD (MCA S2857)			63	I'M FOR REAL HOWARD HEWETT (Elektra 7-69S27)	74	2	94	THE SUN DON'T SHINE BETTY WRIGHT (First String/Fantasy F968)	83	8
	21	15	64	H. HEWETT, S. CLARKE (H. HEWETT, S. CLARKE) NOT TONIGHT	64	5	95	M RADCLIFF, B. WRIGHT (B. WRIGHT) TENSION	84	7
RTI (Paisley Park/Warner Bros. 7-2870S) MARK, DAVID Z.(PRINCE) E OF A LIFETIME	37	6	65	JUNIOR (London/PolyGram 886-064-7) D. WANSEL (JUNIOR) CAN'T WAIT FOR ANOTHER MINISTER	71	0		AFRIKA BAMBAATAA (Tommy Boy TB 879) R. SERRANO, L. EVANS, A. BAMBAATAA (J. CARPENTER)	0.5	
A KHAN (Warner Bros. 7-28671-A) ISIDE, D. GAMSON, A. MARDIN (G. GARTSIDE, D.	37	U	-05	CAN'T WAIT FOR ANOTHER MINUTE FIVE STAR (RCA PB 1442) R.J. BURGESS (S. SHERIDAN, P. CHITEN)	71	2	96	IS IT A CRIME SADE (Portrait/CBS 37-06121) ADU-MATTHEWMAN-HALE (ROBIN)	85	8
LOVE	34	4	60	GOOD TO GO TROUBLE FUNK (T.T.E.D. /Island 7-99538)	72	4	97	GETTING AWAY WITH MURDER PATTI AUSTIN (Quest/Warner Bros. 7-28659)	87	7
DINI (Jive/Arista JSI-9507) SMITH (J. HUTCHINS/L. SMITH) THERLOVERHOLENYOHEAD	40	4		R FRABONI, TROUBLE FUNK (J. AVERY, T. FISHER, R. REED, T. REED, JR.)			98	R. TITLEMAN (S. SHRIFIN, T. BRITTEN) DO YOU REMEMBER ME	89	11
E AND THE REVOLUTION (Paisley Park/Warner -28620)	70	•		CHARTBREAKER			76	JERMAINE JACKSON (Arista AS1-9502) M OMARTIAN (J. JACKSON, M. OMARTIAN, B. SUDANO)		
NG MYSELF TO YOU	36	7	67	SHAKE YOU DOWN GREGORY ABBOTT (Columbia 38-05894)	DEI	BUT	99	ONE STEP CLOSER TO YOU GAVIN CHRISTOPHER (Manhattan/Capitol 50028)	91	17
N JONES (RCA PB 1439S) WOLLINSKI (G. JONES, H. WOLLINSKI) INT YOUR BLESSINGS	42			G. ABBOTT (G. ABBOTT)	22	14	100	C. STURKEN, E. ROGERS (RÖGERS, STURKEN, PESCETTO, GRANT)	02	6
DRD & SIMPSON (Capitol B 5598) NASHFORD (N. ASHFORD, V. SIMPSON)	43	4	68	ARTIFICIAL HEART CHERRELLE (Tabu/CBS 2S4-05901) J. JAM, T. LEWIS (J. HARRIS III, T. LEWIS)	33	14	100	BURNIN' UP MICHAEL JONZUN (A&M AM 2840) M JONZUN (M. JONZUN)	92	6

BLACK RADIO/RETAIL =

MOST ADDED Out Of A Possible 85 Stations

82 Stations Reported This Week Earth Angel—New Edition—MCA— 19 Adds

When I Think Of You-Janet Jackson-A&M 14 Adds

What Does It Take (To Win Your Love)—Kenny G.—Arista—14 Adds

Shake You Down-Gregory Abbott - Columbia - 12 Adds **RADIO PICK**

Programmer: Mike Kelley

Station: KAPE

Market: San Antonio, Texas

Song: "Midas Touch" Artist: Midnight Star Label: Elektra

Comments:

"Another great song from this talented group. Certainly in the groove with the summer of 86 sound. A Winner!"

RETAIL PICK

Retailer: Dave Nida Store: Record Rendezvous Market: Cleveland, Ohio

Song: "Pop, Pop, Pop (Goes My N Artist: Levert Label: Atlantic

Comments:

'The record is selling extremely we breakout for these native sons. It sh a huge hit!"

WEST

KJLH—LOS ANGELES, CA—CLIFF WINSTON—PD

HOTS: J. Osborne, L. Vandross, A. Baker, S. Jones, B. Ocean, J. Carne, SOS Band, Timex, Stacy Q, Confunkshun, S Maze, Ashford & Simpson, Klymaxx, N. Shooz, G. Guthrie, M. McDonald, C. Kahn, J. Ingram, H. Hewett, Debarge, G. Benson, Piece of Dream, G. Jones, Trouble Funk, Trinere.

KACE-LOS ANGELES, CA-PAM ROBINSON-PD

HOTS: J. Carne, A. Baker, L. Vandross, Sade, Starpoint, S. Mills, S. Jones, R. Crawford, Piece of Dream, M. Moore. ADDS: G. Abbott, Junior, Fox.

-OAKLAND, CA—BARRY POPE—PD

HOTS: Levert, S. Jones, Lisa-Lisa, G. Guthrie, M. Morgan, Juice, Five Star, Dazz, Deshawn, Labelle. ADDS: Ashford & Simpson, G. Christopher, G. Abbott, R.J.'s Latest, Cameo, "D"

KSOL—SAN FRANCISCO, CA—MARVIN ROBINSON—PD

HOTS: J. Osborne, G. Christopher, A. Baker, Skyy, J. Stewart, Confunkshun, J. Carne, Full Force, L. Vandross, S. Arrington. ADDS: H. Hewett, J. Osborne, Five Star, Maze, J. Jackson, Levert, Meshay, J. Ingram, Mary Jane Girls, Whodini, "D" Train, Run DMC, Debarge, N. Shooz, Main Attraction.

-SEATTLE, WA-FRANK BARROW-PD

HOTS: J. Osborne, Mtume, Timex, Mazarati, 52nd Street, R. James, C. Flow, Full Force, S. Jones, A. Baker. ADDS: Cameo, H. Hewett, Five Star, Doug Fresh, G. Benson, D. Wms.,

XHRM—SAN DIEGO, CA—GENE HARRIS—PD

HOTS: Roxanne, J. Jackson, A. Baker, Confunkshun, M. Moore, Labelle, L. Vandross, L.A. Dream, S. Mills, S. Arrington. ADDS: Cameo, Five Star, J. Osborne, Whodini, H. Hewett, G. Benson, Ashford & Simpson.

West Retail Breakouts

Soweto - Jeffrey Osborne - A&M Lady Soul - Temptations - Gordy Walk This Way — Run D.C.M. — Profile

MIDWEST

WCIN-CINCINNATI, OH-STEVE HARRIS-PD

HOTS: A. Baker, J. Carne, B. Jimmy, L. Vandross, S. Jones, B. Ocean, SOS, LA Dream Team, Labelle, Prince, Boogie Boys. J. Osborne, Midnight Star, Whodini, ADDS: M. McDonald, El. Debarge, Temptations, Rappin Duke, A. O'Neal.

WDMT—CLEVELAND, OH—DEAN RUFUS—PD

HOTS: A. Baker, S. Jones, Boogie Boys, Roxanne, Fat Boys, Full Force, Whodini. Prince, M. Moore, B. Ocean, Timex, S. Mills, ADDS: New Edition, G. Abbott, J. Ingram, Bobby Jimmy, Howard Hewett.

WCKX—COLUMBUS, OH—RICK STEVENS—PD

HOTS: A. Baker, S. Jones, M. Morgan, Labelle, G. Guthrue. SOS, Piece Of Dream, Levert, Fat Boys, B. Ocean, Whodini, L. Vandross, ADDS: Kopper, Cameo, Ashford&Simpson, Doug E. Fresh, P. Bailey.

WVKO—COLUMBUS, OH—K.C. JONES—PD

HOTS: S. Jones, A. Baker, J. Carne, G. Guthrie, M. Moore, B. Ocean, L. Vandross, P. Labelle, C. Kahn, SOS, Confunkshun, L. Richie, S. Mills, Pieces Of Dream, Ashford&Simpson. ADDS: Midnite Star, Howard Hewett, Janet Jackson, Controllers, James Ingram,

WZAK—CLEVELAND, OH—LYNN TOLLIVER—PD

HOTS: Boogie Boys, S. Jones, A. Baker, L. Vandross, B. Ocean, Full Force, Whodini, Levert, Dazz Band, J. Osborne, Janet Jackson, Fat Boys, Oran "Juice" Jones, Bobby Jimmy, ADDS: Rebie Jackson, Al Jarreau, Force M. D., New Edition, Midnight Star.

KMJM—ST. LOUIS, MO—MIKE STRADFORD—PD

HOTS: J. Ingram, N. Edition, L. Vandross, G. Guthrie, Juice, Debarge, S. Murdock, M. Moore, G. Clinton, Klymaxx, H. Hewett. ADDS: Main Ingredient, New Edition, Rebie Jackson, Jermaine Stewart, G. Abbott, J. Jackson, Whitehead Bros., Trouble Funk.

Midwest Retail Breakouts

Private Number – The Jets – MCA Can't Wait Another Minute - Five Star - RCA When I Think Of You - Janet Jackson - A&M

SOUTH

WGOK-MOBILE, AL-MADD HATTER-PD

HOTS: Loring & Anderson, Temptations, Bobby Jimmy, Juice, B. Ocean, Gigloo Force, G. Clinton, J. Carne, Levert, UTFO, G. Jones, T. Pendergrass, M.C. Dolla Boys, Midnight Star. ADDS: Surface, R. Jackson, B. Williams, P. Wilson, Zapp, A M. Henderson, P. Green, H. City, L. Williams.

WDGS-CLARKSVILLE IN-KEITH LANDECKER-PD

HOTS: Timex, A. Baker, S. Mills, S. Jones, Confunkshun, L. Vandross, S. W. Ocean, Labelle, S. Arrington, Levert, Whodini, M. Moore, SOS Band. ADDS; G. Benson, Four Tops, J. Jackson, J. Taylor, H. Hewett, New Edition.

WHYZ-GREENVILLE, SC-ANDRE CARSON-PD

HOTS: Timex, B. Ocean, Full Force, A. Baker, B. Jimmy, Vicious Romors Club, Star, W. Bell, L.A. Dream Team, Loring & Anderson, Levert, Klymaxx, G. G Vandross, Labelle. ADDS: Juice, J. Ingram, Temptations, H, Hewett, G. Abbott, McDonald, Krystol, Mary Jane Girls, A. O'Neal, Madonna.

WKXI—JACKSON, MI—TOMMY MARSHALL—PD

HOTS: J. Carne, S. Jones, A. Baker, M. Moore, B. Ocean, S. Mills, TMP Band, C. Pieces Of Dream, G. Guthrie, G. Jones, Labelle, Lisa Lisa, J. Osborne. ADDS Fresh, N. Edition, Tease, B. Williams, Main Ingredient, M. Morgan, O'Chi Brown, N son, R.J. Latest Arrival.

WFXC—DURHAM, NC—ALVIN STOWE—PD

HOTS: L. Vandross, M. McDonald, M. Moore, Labelle, B. Ocean, S. Arrington Dream, Controllers, N. Shooz, C. Kahn, G. Guthrie, Prince, TMP Band. ADDS: 1 R. Crawford, J. Ingram, Krystol, Y&P, Force MD, Junkyard Band, Jazzy Jeff.

WWWZ—CHARLESTON, SC—CLIFF FLETCHER—PD

HOTS: A. Baker, L. Vandross, M. Moore, S. Jones, B. Ocean, G. Guthrie, Lal-Band, Levert, Piece Of Dream, Prince, L. Richie, S. Arrington, M. McDonald, I. ADDS: Trouble Funk, A. Oneal, Kenny "G"., J. Kemp, B. Humphrey, R. Crawfol

South Retail Breakouts

Always — James Ingram — Qwest Duke Is Back—Rappin' Duke—Tommy Boy All The Way To Heaven - Doug E. Fresh - Reality

EAST

WDJY—WASHINGTON, D.C.—BRUTE BAILEY—PD HOTS: S. Jones, A. Baker, Lisa Lisa, Whodini, D. Braxton, Midnight Star, G. Be "Juice" Jones, Doug E. Fresh, H. Hewett: ADDS: J. Jackson, El Debarge, Lic Main Ingredient.

WUSL—PHILADELPHIA, PA—FRANK CERAMI—MD

HOTS: J. Carne, Timex, J. Osborne, A. Baker, R. James, Run DMC, Labelle Roxanne, M. Morgan, A. Starr, Janice, Debarge, B. Ocean. ADDS: Run DMC, Ju-

WILD—BOSTON, MA—ELROY SMITH—PD

HOTS: Timex, J. Carne, S. Jones, A. Baker, B. Ocean, G. Guthrie, S. Arrington Lisa Lisa, Whodini, Levert, Prince, M. Morgan, J. Jackson, Oran "Juice" Joi Temptations, New Edition, P. Hyman, Controllers.

WDKX—ROCHESTER, NY—ANDRE MARCEL—PD

HOTS: L. Vandross, A. Baker, New Shooz, Timex Social Club, J. Carne, G. Labelle, Regina, B. Ocean, M. Moore, G. Clinton, Cashflow, Whodini, L. Rich Fresh: ADDS: Krystol, Juice, Loose Ends, Midnight Star, Geo. Benson, P. Hyr

WRKS-NEW YORK, NY-TONY GREY-PD

HOTS: Timex Social Club, Jeffery Osborne, G. Guthrie, Lisa Lisa, J. Jacks Angela, B. Ocean, P. Labelle/M. McDonald, Simply Red:. ADDS: Midnight Star

WNHC-NEW HAVEN, CT-JAMES "JAZZY" JORDAN-PD

HOTS: J. Carne, C. Flow, R. James, A. Baker, Mazarati, Lisa-Lisa, M. Moore, funk shun, G. Guthrie, G. Clinton, Timex. ADDS: Midnight Star, Run DMC, Skipworth & Turner, O'Chi Brown, H. Hewett, G. Benson.

East Retail Breakouts

Walk This Way-Run D.M.C.-Profile In The House - Fat Boys - Sutra When I Think Of You — Janet Jackson — A&M

CASH BOX TOP 12" DANCE SINGLES

		W				W				W				W
	L	0			L	0			L	0			L	0
MORS/VICIOUS	W 1	C 14	20	JUMP BACK (SET ME	W 13	C 15	39	THE FINEST (SPECIAL	W 33	C 20	58	MAD ABOUT YOU	W 58	C 9
NORS (EXTENDED ISION)				FREE) DHAR BRAXTON (Sleeping Bag SLX				DANCE MIX)/6:38 S.O.S. BAND (Tabu/CBS 4Z9 05364)				(EXTENDED VERSION)/ 5:13		
X SOCIAL CLUB (Jay 001)			01	19)	10		40	MISS YOU	40	5		BELINDA CARLISLÉ (I.R.S./MCA 23629)		
ACHES BY JIMMY & THE CRITTERS La 0924)	2	6	21	I'LL TAKE YOU ON/ HUNGRY FOR YOU LOVE/ 7:18	18	11	41	THE FLIRTS (CBS Assoc. 4Z9 05914 STAY A LITTLE WHILE, CHILD (EXTENDED	45	3	59	SWEET AND SEXY THING	64	2
IUS (EXTENDED	3	6		HANSON AND DAVIS (Fresh FRE- 005X)				VERSION)/8:11 LOOSE ENDS (MCA 23635)			60	RICK JAMES (Gordy/Motown 4561GG) BASSLINE (REMIX)/6:00	52	8
NARAMA (London/PolyGram			22	BANG ZOOM LETS GO-	23	11	42	WE DON'T HAVE TO TAKE	49	19	220	MANTRONIX (Sleeping Bag SLX-18)		
56-1) PA DON'T PREACH DNNA (Sire/Warner Bros. 0-	6	4		REAL ROXANNE with HITMAN				OUR CLOTHES OFF (DANCE REMIX)/5:45			61	SWEET FREEDOM (REMIX) MICHAEL McDONALD (MCA 23641)	DE	BUT
))			23	HOWIE TEE (Select FMS 62269) MY ADIDAS/PETER	20	13		JERMAINE STEWART (Arista AD1-			40		E4	19
T NOTHIN' GOIN' ON THE RENT	5	8	2.5	PIPER/4:10 RUN D.M.C. (Profile Pro 7102)	20	13	43	1 CAN'T WAIT (EXTENDED VERSION)	42	26	62	FUNKY BEAT (EXTENDED VERSION)/5:02 WHODINI (Jive/Arista JDI 9462)	54	19
VI GUTHRIE (Polydor 885 106-1) UNTAINS (REMIX)/	4	9	24		24	8		NU SHOOZ (Atlantic 0-86828)			63	SET FIRE TO ME (REMIX)	63	5
)3	4	,	or	U.T.F.O. (Select SEL 21616)	00		44	HOMEBOY (REMIX)/7:03	4 8	3	"	WILLIE COLON (A&M SP 12181)	00	Ů
CE AND THE REVOLUTION			25	BORROWED LOVE (REMIX)	39	3		STEVE ARRINGTON (ATLANTIC DMD 949)			64	I WANNA BE A COWBOY/	53	11
y Park/Warner Bros. 0-2478) NT OF NO RETURN	7	5		S.O.S. BAND (TABU/EPIC 4Z9-05920)			45	TELL ME (HOW IT FEELS)	46	14		6:05		
MIX)	′	•	26	BYE-BYE (EXTENDED	25	14		(EXTENDED VERSION)				BOYS DON'T CRY (Profile Pro 7084)		17
HOOZ (Atlantic 0-86829)			ĺ	VERSION)/7:47 JANICE (4th & Broadway/Island PRO-			46	52nd STREET (MCA 23623) PRIVATE NUMBER	61	2	65	WHAT I LIKE (EXTENDED DANCE MIX)/6:36	55	17
DGEHAMMER TENDED DANCE	8	11		424)			-10	(REMIX)	01	~		ANTHONY AND THE CAMP (Warner		
IIX) 7:20			27	GIRL TALK (LONG	30	8		THE JETS (MCA 23637)				Bros. 0-20449)		
R GABRIEL (Geffen/Warner Bros.				DISTANCE VERSION)/ 4:40			47	INVISIBLE TOUCH GENESIS (Atlantic 81641)	47	4	66	SAY IT, SAY IT	60	17
OF HEARTS (DANCE	9	9		BOOGIE BOYS (Capitol V-15230)			48	ON MY OWN (EXTENDED	41	20	47	E.G. DAILY (A&M SP 12175) DANCIN' IN MY SLEEP	66	5
)/6:00			28		32	4		VERSION)/7:13			07	SECRET TIES (Nightwave NWDS-2001)	00	3
EY Q (Atlantic 0-86797)	10	_		DANCE TO				PATTI LaBELLE and MICHAEL McDONALD (MCA 23607)			68	I'LL BE YOUR FRIEND/	67	11
THE WAY TO VEN/6:06	10	5	29	SPARKS (Curb/MCA 23640) ARTIFICIAL HEART	21	7	49	THE RAIN (LONG	DEI	BUT		6:15		
E. FRESH & THE GET FRESH				CHERRELLE (Tabu/CBS 4Z9-05385)		•		VERSION)/5:05				PRECIOUS WILSON (Jive/Arista JD19457)		
(Reality/Fantasy D264) TY (EXTENDED MIX)/	14	16	30	AIN'T NOBODY'S	27	6		ORAN "JUICE" JONES (Def Jam/ Columbia 44-05930)			60	LIVE TO TELL (EXTENDED	65	15
)	14	10		BUSINESS BILLIE (Fleetwood FW 008)			50	YOU & ME	57	3	"	VERSION)/5:49	00	10
T JACKSON A&M SP 12178)			31		34	4		SIMPHONIA (Atlantic/Cotillion 0-96811)		_		MADONNA (Sire/Warner Bros. 0-		
LK THIS WAY/5:11 D.M.C. (Profile 7112)	26	2		LEARNED TO RESPECT	•	_	51	YOU'LL ROCK (REMIX)/ 4:32	38	9		20461)	CO	15
Y LOVE (EXTENDED	12	12		THE POWER OF LOVE				LL COOL J (Def Jam/Columbia 44-			/0	EXPERIENCE (EXTENDED VERSION)/5:26	69	15
SION)/6:30			32	STEPHANIE MILLS (MCA 23644) NURSERY RHYMES/4:46	36	3		05907)		_		CONNIE (Sunnyview SUN 438)		
√A (Atlantic DMD 939) 'E OF A LIFETIME	22	3	UE	L.A. DREAM TEAM (MCA 23639)	30	•	52	YOU SHOULD BE MINE (THE WOO WOO SONG)/	50	8	71	I'M YOUR MAN (CLUB	72	10
TENDED DANCE	22	3	33	PEE-WEE'S DANCE/4:29	28	19		6:20				MIX)		
SION)/6:09				JOESKI LOVE (Vintertainment/Electra ED5147)				JEFFREY OSBORNE (A&M SP 12169)		_	İ	/6:10 BARRY MANILOW (RCA JD-14330)		
A KHAN (Warner Bros. 0-20487)	15	13	34	TROW THE D. AND	29	8	53	YOU DON'T HAVE TO CRY RENE AND ANGELA (Mercury/	44	7	72	FIRESTARTER	62	13
Y DAVIS (Supertronics RYO013)	15	13		GHETTO BASE				PolyGram 884 5871)			1	(EXTENDED VERSION)/	02	
SER THAN CLOSE	16	4		2 LIVE CREW (GHETTO STYLE) (Luke Skywalker 100)			54	ERIC B. IS PRESIDENT/	59	3		5:32		
CARNE (Omni/Atlantic 096816)	19	5	35	SMURF ROCK	31	7		MY MELODY/5:00 ERIC B. FEATURING RAKIM (Zakia				TEASE (Epic/CBS 49-05339)	70	,
EY OSBORNE (A&M SP 12190)	19	•		GIGOLO TONY (Gold Star 100)	05	-		ZK014)			/3	(A LOT OF LOVE)	73	6
ORTUNITIES (LET'S	11	19	36	(YOU ARE MY) ALL AND	35	25	55	BREATHLESS	51	9		MELBA MOORE & KASHIF (Capitol V-		
(E LOSTS OF MONEY) HOP BOYS (EMI America V-				JOYCE SIMS (Sleeping Bag SLX-17)			56	MTUME (Epic 49-05385) UNDERGROUND (REMIX)	56	3		15236)		
DLINES (EXTENDED	17	12	37	DANCE WITH ME ALPHAVILLE (Atlantic 0-86806)	37	5		DAVID BOWIE (EMI AMERICA V- 19210)	50	J	74	C'MON C'MON (REMIX) BRONSKI BEAT (MCA 23630)	70	7
)/6:00			38	HOW CAN WE BE WRONG/	43	3	57	PARANOIMIA (REMIX)	DEI	BUT	75	LOVE TAKE OVER	75	12
GHT STAR (Solar/Elektra ED				5:30 TRINERE (Jam Packed JPI-2003)				THE ART OF NOISE (CHRYSALIS 4V9-43010)				(REMIX) FIVE STAR (RCA PW 14324)		
				That Ene (oam 1 acked of 12005)				117 100101				THE STAN (HOAT W 14024)		
THE	CACI	I DO	/ TO	D 75 10% CINCLES CHART IS	DAC	ED C	NI CO	LEIV ON ACTUAL DIFORC CO	ND.	AT D	CTA II	STORES		
IHE	CHOI	I DU2	וטוי	P 75 12" SINGLES CHART IS:	DHOI	ט עם	14 2U	LELI UN ACTUAL PIECES SC	ILU I	11 K	CIAII	L J I UNEJ.		

New 12" Releases

P BOYS (EMI America V-19218)

nes Quickly (7:34) (N Tennant/C.Lowe) (Cage Music/Ten Music-ASCAP/ Il music/Charisma Music-BMI) Stephen Hague)

S (Next Plateau NP 50050)

fomorrow (6:26) (Stock/Aitken/Waterman) (Terrace Music/ASCAP) (Proock/Aitken/Waterman)

& THE REVOLUTION (Paisley Park 0-20516)

RLOVERHOLENYOHEAD (7:52) (Prince) (Controversy Music/ASCAP) Prince)

PALMER (Island PR 891)

Mean To Turn You On (3:43) (J.Harris/T.Lewis) (Flyte Time Tunes/Avant ic Publishing/ASCAP) (Producer: Bernard Edwards)

"Z BAND (Geffen 0-20499)

M.I.A. (6:15) (B.Harris/K.Harrison) (Dazzberryjam Music Co./April Musi-AP/BeDazzle Music/BMI) Pub/Urban Contempo Pub/ASCAP) (Producerse/Questar Welsh)

HRISTOPHER (Manhattan SPRO-9791)

Your Arms (5:55) (Rogers/Sturken/Christopher) (Music Corp. Of Ameriyjun Beat Music/WB Music Corp./God's Little Publishing Co.-BMI/ASCAP) :Carl Sturken/Evan Rogers)

MOST ACTIVE

Papa Don't Preach-Madonna-(Sire/Warner Bros.)

STRONG ACTIVITY

Walk This Way-Run DMC-(Profile) Love Of A Lifetime-Chaka Khan-(Warner Bros.) Roaches—Bobby Jimmy & The Critters—(Macola) Soweto—Jeffrey Osborne—(A & M)

CLUB PICK

"Hit The Road Jack"—Sheilah Chambers —(Davante) D. J.: Dave Phillips Club: Nippers **Location: Beverly Hills**

Comments:

"Super hot high energy remake of the Ray Charles classic The people on the dance floor really get involved with this one. hould be a big club hit.

RETAILER'S PICK

"Stay With Me"-Johnny Island -(Futuristic) Store: Amaya Music Manager: Allan Amaya Location:Walnut,CA

Comments:

"This song is actually the B-Side of the 12".It's a mellow cut with alot of groove.Could be a big crossover suprise. This one should be added to most urban radio formats'

76 73

THE CASH BOX TOP 200 ALBUMS CHART IS BASED SOLELY ON ACTUAL PIECES SOLD AT RETAIL STORES.

Title, Artist, Label, Number, Distributor

★ = Available on Compact Disc
 ■ = Platinum (RIAA Certified)
 □ = Gold (RIAA Certified)

= Gold (RIAA Certified)		w	
	L W	O C	
1 TRUE BLUE 9.98	4	5	34
MADONNA (Sire 25442·1) WEA 2 INVISIBLE TOUCH ★ 9.98	2		35 36
GENESIS (Atlantic 81641) WEA 3 TOP GUN	1	11	37
ORIGINAL MOTION PICTURE SOUNDTRACK (Columbia SC 40323) CBS 4 EAT 'EM AND SMILE 8.98	9	4	38
DAVID LEE ROTH (Warner Bros. 25470) WEA 5 SO * 8.98	3	11	39
PETER GABRIEL (Geffen GH5 24088) WEA 6 CONTROL 8.98	5	25	40
JANET JACKSON (A&M SP-5106) RCA 7 RAISING HELL ★ 8.98	7	11	41
RUN D.M.C. (Profile PRO 1217) IND 8 BACK IN THE HIGH LIFE 8.98	10	5	42
9 WHITNEY HOUSTON 8.98	6	73	
(Arista AL8-8211) RCA 10 LOVE ZONE ★ 8.98	8	14	43
BILLY OCEAN (Jive/Arista JL8 8409) RCA 11 MUSIC FROM THE EDGE OF HEAVEN WHAM (Columbia OC 40995) CBS	13	5	44
WHAM! (Columbia OC 40285) CBS 12 THE OTHER SIDE OF LIFE ★ 8.98 THE MOODY BLUES (Polydor 829-179-1) POL	11	15	45
13 5150 ★ 8.98 VAN HALEN (Warner Bros. 25394-1) WEA	14	19	46
14 WINNER IN YOU ★ 8.98 PATTI LaBELLE (MCA 5737) MCA	12	14	47
15 LIKE A ROCK ★ 9.98 BOB SEGER & THE 5ILVER BULLET BAND (Capitol PT	15	18	48
12398) CAP 16 PLAY DEEP ★ THE OUTFIELD (Columbia BFC 40027) CBS	17	44	49
17 PICTURE BOOK ★ 8.98 SIMPLY RED (Elektra 60452·1) WEA	16	21	50
18 REVENGE EURYTHMICS (RCA ATL1-5847) RCA	40	3	51
19 STRENGTH IN NUMBERS 8.98 38 SPECIAL (A&M SP S115) RCA	19	14	52
20 SOLITUDE/SOLITAIRE 8.98 PETER CETERA (Warner Bros. 25474) WEA	23	6	53
ROD STEWART 8.98 (Warner Bros. 25446-1) WEA	22	6	54
22 PLEASE 8.98 PET SHOP BOYS (EMI/America PW 17193) CAP	20	19	55
23 TUFF ENUFF THE FABULOUS THUNDERBIRDS (CBS Associated BFZ 40304) CBS	18	24	56
24 GTR ★ 8.98 (Arista AL8 8400) RCA	21	14	57
25 WHO MADE WHO ★ 8.98 AC/DC (Atlantic 7.81650) WEA	26	10	58
26 EMOTIONAL 8.98 JEFFREY OSBORNE (A&M SP S103) RCA	28	9	
BELINDA 8.98 BELINDA CARLISLE (I.R.S. S741) MCA	30	11	59
28 HEART ★ 8.98 (Capitol ST 12410) CAP	25	58	60
29 RAISED ON RADIO ★ JOURNEY (Columbia OC 39936) CBS	27	15	61
30 PARADE ★ 9.98 PRINCE AND THE REVOLUTION (Paisley Park/Warner Bros.25395) WEA	24	18	62
31 POOLSIDE 8.98 NU SHOOZ (Atlantic 81647-1) WEA	29	12	63
RUTHLESS PEOPLE ORIGINAL SOUNDTRACK (Epic SE 40398) CBS	37	6	64
THE MONKEES THEN & NOW 8.98 THE MONKEES (Arista AL9 8432) RCA	45	5	65

			11
		L W	O C
	EMERSON, LAKE & POWELL 8.98 Polydor 827 297-1) POL	33	11
	NO JACKET REQUIRED ★ 9.98 HIL COLLINS (Atlantic 81240-1) WEA	34	. 7€
	RIPTIDE ★ 8.98 OBERT PALMER (Island 90471) WEA	36	37
	BACK IN BLACK 8.98 JHODINI (Jive/Arista JL8-8407) RCA	31	14
	VORLD MACHINE ★ 8.98 EVEL 42 (Polydor 827 427-1) POL	38	20
	IEADED FOR THE FUTURE ★ IEIL DIAMOND (Columbia OC 40368) CBS	39	13
	AFTERBURNER ■ ★ 8.98 Z TOP (Warner Bros. 25342) WEA	42	40
В	OOUBLE VISION ★ 8.98 OB JAMES/DAVID SANBORN (Warner Bros. 25393-1) JEA	35	11
o	THE KARATE KID PART II PRIGINAL MOTION PICTURE SOUNDTRACK (United artists SW 40414) CBS	46	
	RAGE FOR ORDER 8.98 JUEENSRYCHE (EMI America ST 19197) CAP	47	4
	TANDING ON A BEACH 8.98 HE CURE (Elektra 60477-1) WEA	48	12
C	HOSE OF YOU WITH OR WITHOUT HILDREN, YOU'LL INDERSTAND 8.98 ILL COSBY (Geffer GHS 24104) WEA	32	Ģ
46 T	TURBO UDAS PRIEST (Columbia OC 40158) CBS	41	19
47 F	RAPTURE ★ 8.98 NITA BAKER (Elektra 960444) WEA	52	19
48 K	(NOCKED OUT LOADED OB DYLAN (Columbia OC 40439) CBS	62	:
49 S	SCARECROW ■ ★ 8.98 DHN COUGAR MELLENCAMP tiva 824 86-1) POL	49	49
	SANDS OF TIME ★ HE S.O.S. BAND (Tabu FZ 40279) CBS	44	14
	PRIMITIVE LOVE ★ IIAMI SOUND MACHINE (Epic BFE 40131) CBS	56	38
	ACTION REPLAY 6.98 IOWARD JONES (Elektra 60466-1-Y) WEA	51	8
	IEADLINES 8.98 IIDNIGHT STAR (Solar 60454-1) WEA	43	12
	EL DeBARGE 8.98 Gordy/Motown 6181GL) MCA	54	10
	ANDING ON WATER ★ 8.98 EIL YOUNG (Geffen GHS 24109)WEA	72	2
56 V	VALKABOUT 8.98 HE FIXX (MCA S705) MCA	50	10
	THE JETS 8.98 MCA 5667) MCA	55	19
	AIKE & THE MECHANICS ★ 8.98 Atlantic 81287) WEA	57	35
(CHARTBREAKER		
	THE BRIDGE JLLY JOEL (Coloumbia OC 40402)CBS	DE	BUT
	RUE CONFESSIONS ★ 8.98 ANANARAMA (London 828 013-1) POL	78	2
61 B	BROTHERS IN ARMS ★ 8.98 IRE STRAIT5 (Warner Bros. 25264) WEA	58	64
62 T	THE QUEEN IS DEAD 8.98 HE SMITHS (Sire/Warner Bros. 25426-1) WEA	63	ŧ
63 L	.IVES IN THE BALANCE 8.98 ACKSON BROWNE (Elektra 60457) WEA	61	24
64 D	DIRTY WORK ★ OLLING STONES (Rolling Stones OC 40250) CBS	53	19
65 T	THE ULTIMATE SIN ★ VZZY OSBOURNE (CBS Associated OZ 40026) CBS	60	27

66	FRANTIC ROMANTIC 8.98
	JERMAINE STEWART (Arista AL8-839S) MONTANA CAFE 8.98
68	HANK WILLIAMS, JR. (Curb/Warner Bros.25412-1) THE SEER 8.98
	BIG COUNTRY (Mercury 826 844-1) POL QRIII ★
	QUIET RIOT (Pasha 0Z 40321)CBS LISTEN LIKE THIEVES ★□ 8.98
71	INXS (Atlantic 81277) WEA LIFES RICH PAGEANT
	R.E.M.(I.R.S.5783)MCA MISTRIAL 8.98
73	LOUREED (RCA AFL 1-7190) RCA SLEIGHT OF HAND 8.98
74	JOAN ARMATRADING (A&M SP 5130) RCA THE WAY IT IS 8.98
	BRUCE HORNSBY & THE RANGE (RCA NFL1-8058) RCA
	ANIMAL MAGIC 8.98 BLOW MONKEYS (RCA NFL1-8065) RCA
76	STORMS OF LIFE 8.98 RANDY TRAVIS (Warner Bros. 25435-1) WEA
	BIG WORLD ★ 9.98 JOE JACKSON (A&M SP 6021) RCA
78	FALCO 3 ★ 8.98 FALCO (A&M SP 5105) RCA
79	IN VISIBLE SILENCE THE ART OF NOISE (Chrysalis BFV 41528) CBS
80	A K!ND OF MAGIC 8.98 QUEEN (Capitol SMAS-12476)CAP
81	FLORIDAYS 8.98 JIMMY BUFFETT (MCA S730) MCA
	BIG & BEAUTIFUL 8.98 FAT BOYS (Sutra SUS 1017) Sultra
83	PROMISE ★ 5ADE (Portrait FR 40263) CBS
84	LABYRINTH 8.98 THE ORIGINAL SOUNDTRACK OF THE FILM (EMI America SV 17206) CAP
85	UNDER LOCK AND KEY ★ □ 8.98 DOKKEN (Elektra 60458) WEA
80	NO GURU, NO METHOD, NO TEACHER * VAN MORRISON (Mercury 830 077-1 M-1)POL
	SKEEZER PLEEZER U.T.F.O. (Select SEL 21616) IND
88	DOWN TO THE MOON ANDREAS VOLLENWEIDER (CBS FM 42255) CBS
	CHANGE OF ADDRESS 8.98 KROKUS (Arista AL8 8402) RCA
	ALABAMA GREATEST HITS ★ 8.98 ALABAMA (RCA AHL1-7170) RCA
	DIFFERENT LIGHT ★ BANGLES (Columbia BFC 40039) CBS
	MASTER OF PUPPETS 8.98 METALLICA (Elektra 60439-1) WEA
93	NERVOUS NIGHT ★ ■ HOOTERS (Columbia BFC 39912) CBS
94	COCKER 8.98 JOE COCKER (Capitol ST 12394) CAP
95	BOYS DON'T CRY 8.98 (Profile PRO-1219) IND
96	WELCOME TO THE REAL WORLD ★ ■ 8.98
07	MR. MISTER (RCA NFL 1-8045) RCA

97 INTERMISSION 6.99 DIO (Warner Bros. 25443-1) WEA

99 NIGHT SONGS * 8.98 CINDERELLA (Mercury 830 076-1M-1)POL

EMERALD CITY
TEENA MARIE (Epic FE 40318) CBS

98 ABOUT LAST NIGHT 8.98 ORIGINAL SOUNDTRACK (EMI America SV 17210) CAP

CASH BOX TOP ALBUMS/101 to 200

			August 16,1986					
	L	W O		L	W O		L	W
	W	C		W	C		W	С
E BIG PRIZE ★ 8.98 VEYMOON SUITE (Warner Bros. 25293-1) WEA	101	23	135 THE FINAL FRONTIER 8.98 KEEL (Gold Mountain/MCA S727) MCA	116	18	170 ANOTHER PLACE HIROSHIMA (Epic BFE 39936)CBS	172	12
CKIN' WITH THE RHYTHM ★ ■ 8.98 JUDDS (RCA/Curb ALHI-7042) RCA	98	38	136 HOW TO BE A ZILLIONAIRE 8.98 ABC(Mercury 824 904-1)POL	129	46	171 22B3 DE VICE (Chrysalis BFV 41S26)CBS	DE	BUT
L FOR LOVE ★□ 8.98 V EDITION (MCA 6S79) MCA	93	38	137 INTRODUCING JONATHAN BUTLER 8.98	139	18	172 COLOR IN YOUR LIFE MISSING PERSONS (Capitol ST 1246S)CAP	DE	BUT
ACK CELEBRATION 8.98 PECHE MODE(Sire/Warner Bros. 25429-1)WEA	104	19	(Jive/Arista JL8 8408)RCA RUNNING SCARED 9.98 ORIGINAL SOUNDTRACK (MCA 6169) MCA	154	3	173 LIFE! FOR LIFE 8.98 VARIOUS ARTISTS (I.R.S. S731)MCA	159	10
IITARS, CADILLACS, ETC., C. 8.98	105	22	139 ONCE UPON A TIME ★■ 8.98 SIMPLE MINDS (A&M/Virgin 5092) RCA	130	40	174 DETROIT DIESEL ALVIN LEE (21/Atco 90517)WEA	DE	BUT
IGHT YOAKAM (Reprise/Warner Bros. 1S372-1) WEA LDIO ★ COOL J (Def Jam/Columbia BFC 40239) CBS	95	34	140 OUT OF MIND OUT OF SIGHT 8.98 MODELS (Geffen GHS 24100)WEA 8.98	136	10	175 LIKE A VIRGIN 8.98 MADONNA (Sire 2S1S7-1)WEA	166	80
IEAKOUT 8.98 /RO GRYA (MCA S753)MCA	118	4	141 RENDEZ-VOUS 8.98 JEAN-MICHAEL JARRE(Dreyfus/Polydor 829 125-1 Y- 1)POL	132	14	176 SILK & STEEL 8.98 KIM CARNES (EMI America ST-17198)CAP	167	11
.UE UBLE (A&M SP 5133) RCA	123	4	142 THE FLAG 8.96 RICK JAMES (Gordy/Motown 618S GL) MCA	143	8	177 CLASSICS LIVE	169	17
EASURE FOR MEASURE HOUSE (Chrysalis BFV 41527)CBS	117	10	TO BE CONTINUED 8.98 THE TEMPTATIONS (Gordy/Motown 6207GL) MCA	152	3	AEROSMITH (Columbia FC 40329)CBS 178 SONGS FROM LIQUID DAYS	171	21
' 8.98 DRGE STRAIT (MCA S750) MCA	106	10	THE THIN RED LINE 8.98 GLASS TIGER (Manhattan ST S3032) CAP	156	3	PHILIP GLASS (CBS Masterworks FM 39564)CBS 179 DRUMS ALONG THE MOHAWK	180	3
SIDE OUT ★ ILIP BAILEY (Columbia FC 40209) CBS	96	13	145 CHILDREN OF THE NIGHT 8.98 52ND STREET (MCA 5738)MCA	142	9	JEAN BEAUVOIR (Columbia BFC40403) CBS 180 LUXURY OF LIFE 8.98	178	47
5 THE BAND TURNS ★□ 8.98 LANTIC STARR (A&M SP-5019) RCA	108	47	146 FINE YOUNG CANNIBALS 8.98 (I.R.S.5683)	134	31	FIVE STAR (RCA NFL 1-8052)RCA		31
RETTY IN PINK ★ 9.98 IGINAL SOUNDTRACK (A&M SP 5113) RCA .	90	25	147 CLOSER THAN CLOSE 8.98 JEAN CARNE (Omni 90492) WEA	158	3	181 HIGH PRIORITY CHERRELLE(Tabu BFZ 40094)CBS	174	
DRN IN THE U.S.A ★ ■ UCE SPRINGSTEEN (Columbia QC 386S3) CBS	107	112	148 CLOSER TO THE FLAME 8.98 ROB JUNGKLAS (Manhattan ST-53017)CAP 149 TRUTHDARE DOUBLEDARE 8.98	150 140	8	182 LOVE 8.98 THE CULT (Sire 25359)WEA	183	30
NEE DEEP IN THE HOOPLA ★■ 8.98 ARSHIP (Grunt/RCA BXL1.5488) RCA	109	44	BRONSKI BEAT (London/MCA 5751)MCA 150 LOVIN' EVERY MINUTE OF IT	145	49	183 PRECIOUS MOMENTS 8.98 JERMAINE JACKSON (Arista AL8-8277)RCA	175	24
AMOND LIFE ★ ■ DE (Portrait BFR 39581) CBS	111	77	LOVERBOY(Columbia FC 399S3)CBS 151 STREET CALLED DESIRE 8.98	147	58	184 THE BLIND LEADING THE NAKED 8.98 VIOLENT FEMMES(Slash/Warner Bros. 25340-1)WEA	170	26
OF AR TO WHISPER ADOWFAX (Windham Hill WH 1051)RCA	125	7	RENE AND ANGELA (Mercury 824 607-1)POL 152 SONGS FROM THE BIG CHAIR ★ ■ 8.98	в 137	53	185 THE DREAM OF THE BLUE TURTLES 8.98	177	61
OCK A LITTLE ★ ■ 8.98 EVIE NICKS (Modern/Atlantic 90479) WEA	114	37	TEARS FOR FEARS (Mercury 824 300-1) POL 153 CLUB PARADISE ORIGINAL SOUNDTRACK (Columbia SC40404) CBS	155	3	STING (A&M SP 3750)RCA 186 LOVE WILL FOLLOW	184	20
NE STEP CLOSER 8.98 VIN CHRISTOPHER (Manhattan ST 53024) CAP	133	3	154 LIGHTNING STRIKES 8.98 LOUDNESS (Atco/Atlantic 90512-1) WEA	153	11	GEORGE HOWARD (TBA-TB 210)IND 187 THE DREAM ACADEMY 8.98	168	41
ohn EDDIE slumbia BFC 40181/CBS	121	8	155 COBRA ORIGINAL SOUNDTRACK (Scotti Bros. ZS 40325)CBS	141	7	(Reprise/Warner Bros. 25266)WEA 188 HOME OF THE BRAVE 8.98	176	18
EAN BUSINESS 8.98 IE FIRM (Atlantic 7-81628) WEA	110	26	156 THE SECRET VALUE OF DAYDREAMING 8.98	146	18	LAURIE ANDERSON (Warner Bros. 25400-1)WEA 189 FITS LIKE A GLOVE 8.98	185	4
)DEANS (Slash/Warner Bros. 25403)WEA	124	10	JULIAN LENNON (Atlantic 81640) WEA 157 RECONCILED 8.98	157	15	HOWIE MANDEL (Warner Bros. 25427) WEA		•
ROM LUXURY TO HEARTACHE JLTURE CLUB (Virgin/Epic OE 40345) CBS	99	17	THE CALL (Elektra 60440)WEA 158 THE BROADWAY ALBUM	144	39	190 RUSSIAN ROULETTE ACCEPT (Portrait BFR 40354)CBS	179	14
MERICAN ANTHEM 9,98 RIGINAL MOTION PICTURE SOUNDTRACK (Atlantic 661-1) WEA	135	4	BARBRA STREISAND(Columbia OC 40092)CBS 159 KING OF AMERICA	149	22	191 WON'T BE BLUE ANYMORE 8.98 DAN SEALS (EMI America ST-17166)CAP	181	25
IVE CORGE THOROGOOD AND THE DESTROYERS (EMI	DE	BUT	THE COSTELLO SHOW(Featuring ELVIS COSTELLO)(Columbia FC 40173)CBS 160 DESTINY	DEI	BUT	192 LET'S GO ALL THE WAY 8.98 SLY FOX (Capitol ST-12367)CAP	182	23
nerica ST 17214)CAP ULL FORCE GET BUSY 1 TIME	138	3	CHAKA KHAN (Warner Bros.25425-1)WEA 161 CHILLIN' 8.98	148	23	193 MIAMI VICE 9.98 ORIGINAL TELEVISION SOUNDTRACK (MCA 6150)MCA	188	45
JLL FORCE (Columbia BFC 4039S) CBS HEATRE OF THE MIND	112	95	FORCE MD'S (Tommy Boy/Warner Bros. 1-25394)CBS 162 LOST IN THE FIFTIES TONIGHT 8.98	160	13	194 BOSTON MASS. 8.98 THE DEL FUEGOS (Slash/Warner Bros. 25339)WEA	190	42
ITUME (Epic FE 40262) CBS HE COLOUR OF SPRING 8.98	113	22	RONNIE MILSAP (RCA AHLI-7194)RCA 163 DOMESTIC 17 ★ 8.98	173	2	195 LIVE IN NEW YORK CITY 9.98 JOHN LENNON (Capitol SV-12451)CAP	186	22
ALK TALK (EMI America ST 17179)CAP O ME BABY 8.98	127	26	LIMITED WARRANTY (Atco 90S13)WEA 164 LITTLE CREATURES 8.98 TALKING HEADS (Sire 25305-1)WEA	162	62	196 BOUGEOIS TAGG 8.98 (Island/Atlantic 90496-1)WEA	187	22
ELI'SA MORGAN(Capitol ST 12434)CAP &B SKELETONS IN THE CLOSET 8.98 EORGE CLINTON(Capitol ST 12481)CAP	126	14	165 FACE VALUE 8.98 PHIL COLLINS (Atlantic 16029)WEA	164	34	197 CRUSH 8.98 ORCHESTRAL MANOEUVRES IN THE DARK(A&M/	193	13
EAR 'N AID 8.98 lercury/PolyGram 826 044-1) POL	119	10	166 ABSTRACT EMOTIONS 8.98 RANDY CRAWFORD (Warner Bros. 25423-1)WEA	163	7	Virgin SP 5077)RCA 198 LYLE MAYS 8.98	192	14
INDERBOX 8.98 OUXSIE AND THE BANSHEES(Geffen 24092)WEA	122	15	167 LIGHT HOUSE 8.98 GIUFFRIA (Camel/MCA 5742)MCA	151	8	(Geffen GHS 24097)WEA	189	20
N SQUARE CIRCLE ★ □ 9.98 TEVIE WONDER (Tamla/Motown 6134) MCA	128	45	168 THEATRE OF PAIN 9.98 MOTLEY CRUE(Elektra 60418-1)WEA	161	57	199 GUILTY 8.98 YARBROUGH & PEOPLES (Total Experience TEL 8- S71S)RCA	109	20
TEPHANIE MILLS 8.98 ICA 5669) MCA	131	19	169 SONG X 8.98 PAT METHENY/ORNETTE COLEMAN (Geffen GHS 24096)WEA	165	12	200 SEAMLESS 8.98 NYLONS (Open Air/A&M OA 0304)RCA	191	13
THE CASH B	ох т	OP 200	ALBUMS CHART IS BASED SOLELY ON ACTUAL			LD AT RETAIL STORES.		
. 136 Collins, Phil.		.35, 165	Giuffria 176 Lennon, Julian		156	Osborne, Jeffrey		128
190 Cosby, Bill	0.00	45	Glass, Phillip. 178 Level 42		163	Osbourne, Ozzy 65 Talking Heads Outlield 16 Tears For Fears Palmer, Robert 36 Temptations		164 .152 143

		Giunna 170		Osborne, Jenrey	
		Glass, Phillip. 178			Talking Heads 164
25				Outfield	
177		GTR 24			
		Hear'N Aid . 131		Pet Shop Boys	
		Heart 28		Prince 30	
			Madonna 1, 17S		Travis, Randy 76
		Honeymoon Suite			U.T.FO. 87
		Hooters	Marie, Teena 100		Van Halen 13
lip			Mays, Lyle 198	Reed, Lou 72	Various Artists 173
		Houston, Whitney	Mellencamp, John	R E.M	Violent Femmes . 184
na60		Howard, George 186	Metallica 92	Rene & Angela . 151	Vollenweider, Andreas 88
			Metheny, Pat/Coleman, Ornette . 169	Rolling Stones 64	Wham! 11
	Dokken 85	INXS 70	Miami Sound Machine	Roth, David Lee	Whodini
ry 68	Double 108		Midnight Star 53	Run D.M C	Williams, Hank, Jr. 67
	Dream Academy		Mike & Mechanics		Winwood, Steve .8
	Dylan, Bob 48		Mills, Stephanie		Wonder, Stevie 133
	Eddie, John 120		Milsap, Ronnie 162		Yarbrough & Peoples 199
	El DeBarge		Missing Persons 172	Shadowfax	Yoakam, Dwight 105
	Emerson, Lake & Powell				Young, Neil 55
	Eurythmics 18			Simply Red	ZZ Top 40
	Fabulous Thunderbirds, The	Joel, Billy S9		Siouxsie And The Banshees 132	SOUNDTRACKS
	Falco	Jones, Howard	Morgan, Meli'sa	Sly Fox 192	About Last Night. 98
	Fat Boys 82		Morrison, Van		American Anthem 124
		Judas Priest			Club Paradise 153
		Judds, The 102			Cobra 155
		Jungklas, Rob . 148	Mtume	Spyro Gyra 107	Karate Kid 42
	Five Star	Keel	New Edition 103	Starship 11S	Labyrinth 84
		Khan, Chaka . 160	Nicks, Stevie 118		Miami Vice 193
		Krokus	Nu Shooz . 31		Pretty in Pink 113
99		LaBelle, Patti	Nylons		Running Scared 138
	Gabriel, Peter		Ocean, Billy 10		Ruthless People 32
ж	Genesis	Lennon, John 198	O.M.D	Streisand, Barbra 158	Top Gun 3

UNITED KINGDOM -

U.K. BUZZI

Dave Robinson's Stiff Recordsthe forerunner of indie labels-faces bankruptcy. Most of the staff have left, and studios all around the country who have not been paid are holding back tapes. The biggest casuality must be Furniture, whose debut single, "Brilliant Mind," went top 20 last month. Their eagerly anticipated new album is apparently locked in a studio, and the studio has not relinquished it. With no product it seems unlikely that Stiff can ever recouperate their losses said to be about 100£1m. The Pogues, Stiff's most lucrative act, are rapidly searching a new deal. Last week Robo had assured everything will be alright. It seems likely that MCA will take over the name and inherit the acts still contracted to Stiff. MCA is said to have owed monies to Stiff as a result of a licensing pact where MCA worked the Stiff catalogue in the U.S. However this amount, now paid, was not it seems, enough to save Stiff. . . .

The Band of Holy Joy will make you shudder, and wince with delight. They are the most original band of the year. They are not a religious cult, although they do like to play in churches. They also play in mental homes. "All the patients have a mental age of six, they love our songs because they are like nursery rhymes," says lyricist **Johny Brown**. Their mini-LP, "The Big Ship Sails" (Flim Flam), shows a glimpse of their starry eyed gutter songs. Next month they accompany novelist Kathy Acker to Vienna where they will play while she recites.

Streetwaves "King Of The Street" competition was won by Family Quest who are hoping to win prestige for UK rappers. Mystery MC, 18, breaks some traditions by being a female and white. "You can be any color to be streewise," she says. She lives in a hostel for homeless young people and is certainly 'street.' "I like to rap about men the way they do about women. I also do it to make me feel good. Rapping is about ego tripping." . . . Mike Alway has a new label, El, under the Cherry Red umbrella. He has just put out a set of single releases from Rosemary's Children, The Cavaliers, Anthony Adverse, The King of Luxemburg and Louis Philippe. Wanting to keep all these characters as ambigous as possible, only fictitous biographical information is supplied. "They are whatever they are to you," says manipulative Alway. He had invited journalists to make their own bios for the acts and include them with reviews. He adds, "The characters are totally made up, fabricated like in the bubblegum era when they made "The Monkees." All of these singles, released simultaneously, have a sixties feel to them; Luxemburg's "Valleri" could be mistaken for The Monkees; Rosemary's Children's "Southern Fields" is gentle with insistent nostalgic guitars, poppy and sad; The Cavalier's "The I.T. Man" is a heavy handed ode to cricketer Ian Botham; Anthony Adverse's "Our Fairy Tale" sounds like a children's TV theme with clangy guitars, smug oboes and a cloying voice; finally Louis Philippe's "Twangy Twangy" is precisely that. Alway is the man who took Cherry Red to the top of wimp rock when he discovered Tracey Thorn and Ben Watt, Everything But The Girl.

Peter Gabriel will be touring the States for six weeks later this year, but his British fans will have to wait at least another year before they see him.

The reason for the delay is Gabriel's ambitious plans to mount a hi-tech spec-

tacular show which will be so costly that he is seeking sponsors willing to part with around \$3 million.

Gabriel, whose hit "Sledgehammer" reached number two in the U.K., has not played here for three years. His planned shows are in the theatrical tradition he established with Genesis, before he left in 1975.

"He would like to do a futuristic show using video," says his manager Gail Colson . . .

Meanwhile, Prince fans are gearing themselves up for his Wembley Arena appearance this month. It will be the first time the purple one has played here since 1981 when he appeared at the tatty Lyceum Theatre . . .

The Pet Shop Boys are also off on a major tour of the U.K. in September. Their stage set is by the designer for the English National Opera . . .

Sigue Sigue Sputnik's new album comes in the most impressive package of the year. Titled "Flaunt It (A 20th Century Toy)," it comes in a brightly colored box with a Mohawk robot in the front. A perspex window shows a booklet containing pictures of the band and of the products advertised on the space between the tracks, which include i-D magazine and cellular telephones.

Sputnik leader Tony James says he wants to extend the idea of advertising on records so that their price can be brought down by 25 per cent. He wants the second Sputnik album to have an advertisement on the entire back cover as well as using the space between tracks for commercial breaks. "I absolutely believe that advertising is the way to go," Tony says. "I think it will radically reduce the cost of rlecords. I see the stage where you can cover the cost of making an album by pre-selling advertising."

The group seem to be victims of own hype. They are suffering fro at times vindictive backlash in press, and their last single "21st C ry Boy," despite going Top 20, received three plays on Radio Some people are saying the lool ward to the adverts on the album cause they can't stand the m Actually I feel the Sputniks innov and power is underrated, "Flaunt a great album . .

Avant garde film director D Jarman and artist John Maybur at present editing a short film for Smiths. It will accompany songs - their latest single, "Pal "The Queen Is Dead," and "Ther Light That Never Goes Out." A moment it is unsure whether thi will go out on general release or video . .

Mark Rogers, aka Hollyv Beyond, is a boy to be watched or His debut single, "What's the Co. Money," which he describes as sv lands funk, has already gone to nu four in the charts, "I don't want to number one with my first single says. "I don't want it to heppe quickly and be over quickly . . .

James Grant, from funk group Love and Money is anoth afraid of fame. "I learn't all about it can do to you when I met Andy lor, who produced several son our album." Both have agreed the will not work together again, t they insist they got on reasonably James co-wrote a song called Wings Of Love" for Taylor's s bum. Phonogram missed a produ credit for the track "Cheeseburg the album which has miffed Tay end. "I don't blame him," says J: Chriss

THE MELODY MAKER TOP 10

TOP TEN 45s

- 1 The Lady In Red-Chris DeBurgh A&M
- 2 Papa Don't Preach—Madonna—Sire
- 3 Find The Time—Five Star—Tent
- 4 So Macho—Sinitta—FanFare
- **5 Camouflage**—Stan Ridgeway—IRS
- 6 I Didn't Mean To Turn You On-Robert Palmer-Island
- 7 Let's Go All The Way—Sly Fox-Capitol
- 8 What's The Colour Of Money?—Hollywood Beyond-WEA
- 9 Panic—The Smiths—Rough Trade
- 10 Some Candy Talking—The Jesus and Mary Chain—Blanco Y Negro

TOP TEN LPs

- 1 True Blue Madonna Sire
- 2 Into The Light—Chris DeBurgh—A&M
- 3 Revenge—Eurythmics—RCA
- 4 Wham! The Final-Wham! Epic
- 5 Every Bit Of My Heart—Rod Stewart Warner Bros.
- 6 Riptide—Robert Palmer Island
- 7 A Kind Of Magic—Queen—EMI
- 8 Back In The High Life -- Steve Winwood -- Island
- 9 Now—The Summer Album—Various Artists—EMI/Virgin
- 10 Picture Book Simply Red Elektra

Management Changes At CBS UK

LOS ANGELES-Significant changes at the senior management level were announced last week by Paul Russell, managing director and chief executive officer, CBS. Tony Woollcott becomes deputy managing director, CBS UK, Ltd., and vice president of CBS Records International. He brings with him his previous responsibilities for Distributed Audio and Video Labels, Special Products, Record Club, CBS Eire, as well as Manufacturing and Distribution, the recent consolidation of which he successfully oversaw at the company's facility in Aylesbury. He now assumes responsibility for the Sales and Marketing areas of the company and will act as deputy in Russell's

David Black, previously senior director, Administration, Finance and M.I.S. is appointed senior director, Finance and Operations and assumes respons Manufacturing and Distribution to his previous responsibilities. E the company in December, 19' agement accountant.

Tim Bowen was appointed s tor, Commercial Operations ar responsibility for the commerci the company: CBS Eire, the Stud Products and the Distribution Video Labels, as well as for Pein Facilities. Bowen joined CBS UK manager, Business Affairs. He rector, Business Affairs before to CRI New York in 1981 wher rently vice president, CI International.

"It is great having Tim Bowei ac the U.S. and I am pleased for a the executives concerned," said Rull.

IAZZ

G ON—Teddy Wilson, July 31 at the age of 73, was very best jazz pianists ever. quartet of pre-bop keyboard arl Hines, Fats Waller, atum were the others—Ted1 was a graceful miniaturist ery note conveyed swing and eddy Wilson was a pianistic the didn't attempt to sound like t or a saxophone—whose felt on virtually every jazz pianoceeded him.

Wilson's 57-year career - deess he performed until this lotted with highlights - beaudings as a leader of his own a soloist, or backing the likes Holiday - but his greatest done as a member of the oodman Trio and Quartet. odman, Teddy Wilson, Gene nd Lionel Hampton - aside ng a pioneering integrated nd-performed a form of jazz that was often breathtakcomplexity, cohesiveness, and although the band-which , enlarged to a sextet - only zether from 1935-39, the four h held reunions in the recordor concert hall. Gene Krupa 973-shortly after a brief rer-and Benny Goodman died eeks ago. Their recordings are much in print.

Wilson was a pure jazz stylsound was a distillation of all e before him, but it was a his own. It is a sound that will missed. A memorial service Wilson will be held August 24 eter's Lutheran Church, 619 n Ave. in Manhattan.

ON BRIO—Horst Liepolt (c), coof the Greenwhich Village Jazz nd part of the brain trust of Sweet e hangs out at the club with a celeir of listeners - Wynton Marsalis (I) Taylor.

FOWN—The Greenwich Vil-Festival has survived the ignohaving its sponsor (Dewar's) its sponsorship; Horst Liepolt Litoff—the Festival's producthe bullet and put the whole gether without a sponsor. The festival is the only jazz festival way you to experience jazz on its surf—the clubs of New York Festival Pass allows you temptounts at a slew of clubs—giving than-stinking-rich the opportunity to club-hop like a millionaire. The Festival kicks off August 22nd with a free-free!!!-concert at the Village Gate featuring Art Blakey & The Jazz Messengers, Chico Freeman, Tim Berne, Herb Robertson, John Lindberg, Junior Mance/Marty Rivera, and Dotty Stallworth, and continues through September 1. The clubs (and some of those who will perform in them during the festival) are Arthur's Tavern (Al Bundy), the Blue Note (Tania Maria, Dizzy Gillespie), Carlos 1 (Hamiet Bluiett, Doc Cheatham), Discovery of SoHo (Mike Morgenstern, Joe Lee Wilson), Fat Tuesday's (Betty Carter, Gary Burton/Ralph Towner), Sweet Basil (Abdullah Ibrihim, Mc-Coy Tyner), the Village Corner (Lance Hayward), the Village Gate (Mance/Rivera), the Village Vanguard (Jon Faddis, Terence Blanchard/Donald Harrison), and the 55 Bar (Mike Stern). There will also be special events-jazz cruises, free concerts, Sweet Basil's all day "Music Is An Open Sky" extravaganza, a jazz film series, who knows what else. For information all of this, call Sweet Basil at (212) 242-1785.

SLIGHTLY TO THE WEST-Forget the stinking-rich, you can be dirt poor and still partake of the Chicago Jazz Festival, running from August 27-31 in Grant Park. You see, the whole thing is free - won't cost you a centime. And not only that, you don't even have to travel-NPR is going to bring the whole shebang to a radio near you. Just a taste of the line-up: Joe Williams, Humphrey Littleton, Ellis Marsalis/Alvin Battiste (8/27); Cab Calloway, Tete Montoliu, Hal Russell (8/28); a tribute to Thelonious Monk with Charlie Rouse, Steve Lacy, Barry Harris, Mal Waldron (8/29, and almost worth going to Chicago for by itself); and Von Freeman. Pierre Dorge, the Jazztet, Sarah Baughan (8/30).

MASTERS - Storyville, the fine Swedish jazz label, has just issued a dozen LPs under the banner "Masters Of Jazz" and, begorrah, each album is by a bone fide jazz master. Intended as introductions to the works of these greats, the series succeeds nicely; and each album features a splendid cover by Johannes Vennekamp and informative liner notes by Mike Hennessey. The "Masters of Jazz" are Louis Armstrong, Earl Hines, Billie Holiday, Sidney Bechet, Ben Webster, Duke Ellington, Lester Young, Art Tatum, Johnny Hodges, Jack Teagarden, Teddy Wilson, and Coleman Hawkins. Karl Emil Knudsen produced the series.

Lee Jeske

CASH BOX JAZZ ALBUMS

			•	_		-	
	e, Artist, Label, Number, Dist	ribut	10				W
, ,	Available on Compact Disc					L	0
_	Platinum (RIAA Certified)					W	С
_ =	Gold (RIAA Certified)		w	22	PARKER'S MOOD SADAO WATANABE LIVE AT	20	22
		L	ö		BRAVAS CLUB '85(Elektra 6047S)		
		W	С	23	SLICE OF LIFE	25	5
1	DOUBLE VISION	1	10	04	SPECIAL EFX (GRP A 1025)	06	4
	BOB JAMES/DAVID SANBORN (Warner Bros. 25393)			24	LIGHT STRUCK DAVE VALENTIN (GRP-A- 1028)	26	4
2	BREAKOUT	3	7	25	IS THAT THE WAY TO	27	5
	SPYRO GYRA(MCA S7S3)	Ü	•	_	YOUR HEART		
3	LOVE WILL FOLLOW	2	22		THE KAZU MATSUI PROJECT (Passport Jazz PJ 88011)		
	GEORGE HOWARD (TBA-TB 210)			26	ATAVACHRON	22	7
4	MAGIC TOUCH STANLEY JORDAN(Blue Note BT	4	75		ALLAN HOLDSWORTH (Enigma/ Capitol ST- 73203)		
	85101			27	JOYRIDE	30	2
5	ANOTHER PLACE	6	41	المنجور	PIECES OF A DREAM (Manhattan	-	-
	HIROSHIMA(Epic BFE 39938)			03	STS3023)	20	2
6	SHADES YELLOW JACKETS(MCA S7S2)	7	8	27	JOYRIDE PIECES OF A DREAM (Manhattan	30	- 2
7	ROSSITER ROAD	5	18		ST53023)		
′	AHMAD JAMAL(Atlantic 81645-1)	3	10	28	JOE ZAWINUL (Columbia FC-40081)	21	23
8	SONG X	8	16	29	INTRODUCING	34	19
_	PAT METHENY/ORNETTE				JONATHAN BUTLER	54	1,
	COLEMAN(Geffen/Warner Bros. GHS 24096)				(Jive/Arista JL8-8404)		
9	LYLE MAYS	9	16	30	JOHN SCOFIELD (Gramavision 18-	28	22
	(Geffen/Warner Bros. GHS 24097)				8508)		
10		10	20	31		29	45
	(GRP-A-1026)				Underground) WYNTON MARSALIS(Columbia FC		
11	SCHUUR THING	11	38		40009)		
1.	DIANE SCHUUR(GRP-1022)		•	32		32	24
12	CLOSER TO THE SOURCE	13	16		SYMPHONY HANK CRAWFORD(Milestone M-9140)		
_	DIZZY GILLESPIE(Atlantic 81646-1)		_	33	SAND DANCE	DE	BUT
13	TOO FAR TO WHISPER SHADOWFAX(Windham Hill/A&M	15	7	90	JETSTREAM (TBA-TB 211)		
	WH-10S1)			34	DOUBLE TAKE	33	18
14	SAVE TONIGHT FOR ME	12	8		FREDDIE HUBBARD/WOODY SHAW(Blue Note BT 85121)		
	CHUCK MANGIONE(Columbia FC 40254)			35	THIS SIDE UP	31	26
15	ALONE/BUT NEVER	16	21		DAVID BENOIT(Spindle Top STP 104)		
13	ALONE	10	21	36	WAITING CLIFF SARDE (Curb/MCA S704)	35	8
	LARRY CARLTON(MCA 5689)			37	SEVEN STANDARDS	36	15
16	KEEP YOU SATISFIED	14	14	"	1985, VOLUME II	00	
227	NANCY WILSON(Columbia FC 40330)	10			ANTHONY BRAXTON(Magenta/ Windham Hill MA- 020S)		
17	POWERPLAY BILLY COBHAM (GRP-A-1027)	19	6	38	A HOUSE FULL OF LOVE/	37	23
18	FLOPPY DISK	17	27		MUSIC FROM THE BILL		
	KIRK WHALUM(Columbia FC 40221)	-			GROVER WASHINGTON JR./		
19	THIS IS THIS	23	3		VARIOUS ARTISTS (Columbia FC-		
	WEATHER REPORT (Columbia FC 40280)				40270)	20	_
20	THE BOHEMIANS	18	20	39	WATER FROM AN ANCIENT WELL	39	7
	SKYWALK (Zebra/MCA ZEB S71S)	10			ABDULLAH IBRAHIM (BLACKHAWK		
21	IT TAKES TWO	24	2	40	50207)	20	10
	RODNEY FRANKLIN (Columbia FC 40307)			40	NITE STREET ROB MULLINS(RMC 1006)	38	10
	,						

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

JAZZ FEATURE PICKS

GROOVIN'—Idrees Sulieman/Per Goldschmidt/Horace Parlan/Mads Vinding/Billy Hart—Steeplechase SCS 1218—Producer: Nils Winther

Bebop quite eloquently spoken here—by a pair of Americans-in-Europe (Sulieman, Parlan), a pair of Europeans in Europe (Goldschmidt, Vinding), and an American-in-America (Hart). A driving, high-spirited, old-fashioned blowing date.

BYRD & BRASS—Charlie Byrd/The Annapolis Brass Quintet—Concord Jazz CJ-304—Producers: Charlie Byrd, Chris Long

An interesting combination: the chamber jazz of the Charlie Byrd Trio blended with the chamber chamber of the Annapolis Brass Quartet. At times precious, but always very pretty and musical. Proof that soft jazz doesn't have to be unswinging and mundane.

AMANDA—Randy Brecker/Eliane Elias—Passport Jazz PJ 88013—Producers: Randy Brecker, Eliane Elias

Eliane Elias' Brazilian origins are heavily-evident on this mixture of jazz, jazz fusion, and Brazilian pop. A bright, attractive LP that features good work from Mr. & Mrs. Brecker, with brother Michael, Sadao Watanabe, and others chipping in nicely.

DOUBLE BASS—Nabil Totah—Consolidated Artists 103-A—Producer: Nabil Totah

Veteran bassist Nabil Totah has a fat, rich bass sound and he's a fluent soloist. Here, in the company of pianist Mike Longo and drummer Ray Mosca, he swings through a number of standards deftly, with the bass frequently, and effectively, taking the lead.

SHOP TALK

MUSICLAND PUBLIC OFFER-ING-The Musicland Group, the Minneapolis-based retail giant, has announced plans to make an initial public offering of 1,750,000 shares of common stock reportedly at \$15.17 per The sale would gross share. \$26,250,000-29,750,000 and represent 16 percent of outstanding shares. Musicland, which recently purchased the Licorice Pizza chain from Record Bar, operates more than 500 stores nationwide via its retail names Musicland, Sam Goody, Discount Records and Licorice Pizza. Musicland has been wholly owned by parent American Can Corp. and this represents the first time Musicland's stock has been offered to the public. Jack Eugster, president of the Musicland Group, told Cash Box "This is an initial public offering and it represents 16 percent of the company. American Can will continue to consolidate afterwards in its financial statements." According to Eugster, the decision to make a public offering at this time has nothing to do with his company's recent Licorice Pizza purchase. "The principal reason is to allow the market to better understand the value inherent in this business in American Can and to allow shareholders the opportunity to participate." American Can will retain in excess of 80 percent interest in The Musicland Group, which is part of the parent's specialty retailing sector. The Musicland Group had revenues last year of \$327,500,000 with an after tax net of \$8,800,000.

BLOODIED, BUT UNBOWED-It's

been no secret that Durham, NC-based retailer The Record Bar has taken their share of tough knocks in the recent past. We're glad to learn that things are finally taking a turn toward the brighter side for the good people in Durham. Having recently unloaded costly operations in the west and other regions, the "new" Record Bar is lean and mean. A casual read through the company's newsletter, Off The Record is positive proof of an upbeat confidence that is sure to become infectious chainwide. The company's "Scratch And Win" contest has yielded great results both in sales and morale and it seems that the Record Bar is back on track.

VIDEO PRICING DEALS—From MGM/UA Home Video comes another installment of its highly successful "Movies Great Movies" promotion. The earlier promotion offered a dozen titles at \$29.95, but this sale, which runs from September 1 through the end January, 1987, offers another dozen at \$19.95. The titles include The Marx Brothers: At The Circus; Coma; The Hunger; Jailhouse Rock; Midnight Cowboy; Network and North By Northwest. MusicVision has announced its first price promotion, "Music In Motion." During the sale, 18 music videos from the catalog and three new releases will come at special prices lasting from August 13, 1986 until the end of the year. There will be videos by The Monkees, U2, Eurythmics, John Cougar Mellencamp, Tears For Fears and Roxy Music. Not to be outdone, MCA Home Video has announced that he

ginning October 9 for four months 13 Alfred Hitchcock titles will be reduced in price to \$24.95. MCA Home Video promises to support the venture with extensive advertising and promotion and the titles offered include: Psvcho, The Birds, Vertigo, Rear Window and a host of other horrific thrillers, including the first-time-on-video release, Marnie. Special POPs are available from your distrib. VidAmerica distributed by Lightening Video, has announced a dramatic price reduction on 88 of its titles. According to Gary Needle, vice president/general manager, 'Titles have been permanently reduced from as high as \$69.95 to \$19.95, \$29.95 or, in the case of the John

Wayne and Classics gift packs will include three cassettes in each, red from \$99 to \$59.95." The pricing go into effect in September in time the Christmas retailing season. Arm nally, as a bonus to consumers (specially-priced line of "Western line" ral" films, Republic Pictures Ho Video is offering a Western wear lector's item from August through tember, according to Nick Drak senior vice president of Republica tures Home Video. A \$19.95 sh available to consumers for \$11.95. proof of purchase of any "Western ral" video until Sept. 30. Titles incl Johnny Guitar, the original Born and Maverick Queen.

NYLONS SING & SIGN AT TOWER RECORDS—Open Air recording artis Nylons sign copies of their new "Seamless" LP at Tower Records' downtown Nev location, following a 30-minute in-store performance. Pictured signing (I-r) are: Arnold son, Marc Connors, Paul Cooper and (obscured) Claude Morrison of the group.

CASH BOX TOP 40 COMPACT DISCS

_							
			w				
		L	o O				W
		W	C			L W	C
	INVICIBLE TOUGH						-
1	INVISIBLE TOUCH GENESIS (Atlantic 81641-2)WEA	1	6	11	EMERSON, LAKE & POWELL (Polydor 829297-2)POL	12	4
2	\$0 15.98 PETER GABRIEL (Geffen 24088)WEA	2	8	12	THE WINNER IN YOU PATTI LaBELLE (MCA MCAD	13	3
3	WHITNEY HOUSTON (Arista JRCD- 8221)RCA	3	47		5737)MCA		
4	THE OTHER SIDE OF LIFE THE MOODY BLUES (Polydor 829- 179 2)POL	4	12	13	DOUBLE VISION 15.98 BOB JAMES & DAVID SANBORN (Warner Bros. 2-25393)WEA	14	7
5	5150 15.98 VAN HALEN (Warner Bros. 25394	6	12	14	GTR GTR (Arista JRCD 8400)RCA	10	9
6		5	62	15	CONTROL JANET JACKSON (A&M CD- 5106)RCA	11	11
	ARMS 15.98 DIRE STRAITS (Warner Bros. 25264- 2)WEA			16	REVENGE EURYTHMICS (RCA PCD1-5847)RCA	22	2
7	LIKE A ROCK BOB SEGER & THE SILVER BULLET BAND (Capitol 46195)CAP	9	5	17	PICTURE BOOK 15.98 SIMPLY RED (Elektra 60452-1)WEA	17	5
8	HEART (Capitol CDP-46157)CAP	7	28	18	TUFF ENUFF THE FABULOUS THUNDERBIRDS (CBS Associated ZK 40304)CBS	15	7
9	TOP GUN ORIGINAL SOUNDTRACK (Columbia CK 40323)CBS	19	2	19	MIKE & THE MECHANICS 15.98 (Atlantic 81287-2)WEA	16	15
10	NO JACKET REQUIRED 15.98 PHIL COLLINS (Atlantic 81240-2)WEA	8	67	20	PLAY DEEP THE OUTFIELD (Columbia CK 40027)CBS	18	13

	21	LOVE ZONE BILLY OCEAN (Arista JRCD 8409)RCA	W 20	W O C 9	
	22	BACK IN THE HIGH LIFE STEVE WINWOOD (Island/Warner Bros. 25448)WEA	30	2	
	23	LIVES IN THE BALANCE 15.98 JACKSON BROWNE (Asylum 960457- 2)WEA	21	7	
_	24	BELINDA CARLISLE (I.R.S. 5741)MCA	DE	BUT	
	25	BIG WORLD JOE JACKSON (A&M CD 6021)RCA	23	14	
	26	RIPTIDE 15.98 ROBERT PALMER (Island 2- 90471)WEA	31	6	
	27	CHRONICLES CREEDENCE CLEARWATER REVIVAL (Fantasy FCD 623-CCR2)IND	32	49	
	28	THE DARK SIDE OF THE MOON PINK FLOYD (Capitol CDP: 46001)CAP	25	101	
	29	RAISED ON RADIO JOURNEY (Columbia CK 39936)CBS	24	14	
	30	WINDHAM HILL RECORDS SAMPLER '86 VARIOUS ARTISTS (Windham Hill/ A&M CD 1048)RCA	28	13	

O		
C		
9	31	SCARECROW JOHN COUGAR MELLANCAMP (Riva 824 865)POL
2	32	WORLD MACHINE LEVEL 42 (Polydor 827 487-2)POL
7	33	DIRTY WORK THE ROLLING STONES (Rolling Stones/CBS CK 40250)CBS
UT	34	PARADE 15.98 PRINCE AND THE REVOLUTION (Warner Bros. 25395)WEA
14	35	HEADED FOR THE FUTURE
6		NEIL DIAMOND (Columbia CK 40368)CBS
49	36	A DECADE OF STEELY DAN STEELY DAN (MCA MCAD-5570)MCA
.01	37	DAYS OF FUTURE PAST MOODY BLUES (Threshold 826 006- 2)POL

PROMISE Portrait RK 40263)CBS

STRENGTH IN NUMBERS 38 SPECIAL (A&M 5115)

40 FALCO 3 FALCO (A&M CD-5105)RCA

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

IDEO NEWS -

DIO/VIDEO

PARTY-Anyone who went year's MTV Awards at Radio sic Hall knows how boring it can tend an event designed to be on a small screen in the comfort home. It can be a real drag, y when you're all suited up in 2. And we were the "lucky" TV had 18,000 requests for ats. So, while we were being leep in our evening wear, aptely 6,000 others were probang rather disgruntled at not ile to share in the experience. party! The post-awards party dium was a mob scene that ou yearn for the seat you wait to get out of back at Radio xaggerate, of course, but that year, and it was a lesson for ney had, after all, made quite a ith the first awards show. This ish (scheduled for September 5) very different, according to annents made at a recent press ce at Sylvio's restaurant in ollywood (a New York press ce was held the same day at 'd Rock Cafe). First of all, it's i-coastal, with simultaneous nanating from L.A.'s Universal leatre and the Palladium in k, together with satellite hookund the world. As for ticket ity, 1,900 will be on sale to the public (not industry-only, like) for the L.A. show, 1,000 for York festivities, and these will est seats, not the back ones. No dio City, and, according to exproducer Don Ohlmeyer, caught wearing black tie will ned." The emphasis this year is ying and on performances. ars will be featured on each uring the ceremony. MTV o get away entirely from the usness of traditional awards ies with this year's show, to the ere the only thing we'll be seetage at either venue will be a ng act. Awards presentations place at varying locations he two theatres. To give an inof the calibur of performers, st list reads as follows: Pet Boys, Simply Red, Tina , Whitney Houston, Mr. Genesis, 'til Tuesday, The

PLAYING CHINA—New from CBS/Fox Video is Wham! In China: Foreign Skies, the first western pop show presented there.

Halen. A list of celebrity presenters has also been announced (the first three might be referred to as the "B" girls, collectively!): Belinda Carlisle, Bananarama, the Bangles, Elvira, Gilbert Godfried, Janet Jackson, Don Johnson, Jay Leno, Motley Crue, Rod Stewart and Steven Wright. Seventeen awards will be presented in total. "We will drop all the mindless banter," Ohlmeyer reported..."we think it'll be a very fastpaced evening that's going to be very enjoyable, not only to watch on television, but particularly to be there in person."

HOME VIDEO REVIEW: Neil Young: Berlin — VidAmerica -\$29.95 Neil Young is not one of your more visual performers, but then anyone who might think so probably wouldn't be out buying Neil Young videos to begin with. The man is of an era, there's just no escaping it, and the weak attempts at a high-tech performance style seen at intervals on this tape prove this conclusively. What's good about the West German concert captured here is Young's older material, songs of a generation, such as "Old Man", "After The Gold Rush" and "Hey, Hey, My, My." Impossible as it may seem, Young delivers these tunes as if they were written on the flight over, and these sequences alone are enough to recommend this hour-long cassette. Segments deserving of fast-forward are Young's adventures with a vocoder, particularly the embarassingly dramatized "Terminator Man". An extra boost to the tape's appeal are Young's tour mates Nils Lofgren, Bruce Palmer (Buffalo Springfield) and Ralph Molina (Crazy Horse), though none of these musicians is given any particular spot-

Gregory Dobrin

CASH BOX TOP 40 VIDEOCASSETTES

			w				W
		L W	O C			L W	O C
1	BACK TO THE FUTURE MCA Home Video 80196	1	15	21	RETURN OF THE LIVING DEAD	32	2
2	JAGGED EDGE RCA/Columbia Pictures Home Video 60591	2	9	22	Thorn/EMI/HBO Video TVA 3395) POWER Karl-Lorimar Home Video 401	18	9
3	THE JEWEL OF THE NILE CBS-Fox Video 1491	6	5	23	SILVERADO RCA/Columbia Pictures Home Video	19	23
4	WHITE NIGHTS RCA/Columbia Pictures Home Video 6061	7	5	24	60567 REVOLUTION	23	5
5	A NIGHTMARE ON ELM STREET 2 FREDDY'S REVENGE	4	6	25	Warner Home Video 11532 RETURN OF THE JEDI CBS-Fox Video 1478	22	12
6	Media Home Entertainment M838 COCOON CBS-Fox Video 1476	3	14	26	TROLL Vestron Video 5121	28	4
7	ROCKY IV CBS-Fox Video 4735	5	9	27	TWICE IN A LIFETIME Vestron Video VA 5119	24	9
8	WITNESS Paramount Home Video 1736	8	14	28	A CHORUS LINE Embassy Home Entertainment 2183	25	13
9	TO LIVE AND DIE IN L.A. Vestron Video 5123	9	11	29	INVASION U.S.A. MGM/UA Home Video MB 800764	26	6
10	SPIES LIKE US Warner Home Video 11533	DE	BUT	30	PEE-WEE'S BIG ADVENTURE Warner Home Video 11523	29	23
	THE BEST OF TIMES Embassy Home Entertainment 1307	11	5	31	BEVERLY HILLS COP Paramount Home Video 1134	31	40
12	AGNES OF GOD RCA/Columbia Pictures Home Video 6- 20563	10	12	32	MAXIE Thorn/EMI/HBO Video TVA 3672	21	3
13	BLACK MOON RISING New World Video 8503	12	9	33		27	17
14	REMO WILLIAMS: THE ADVENTURE BEGINS Thorn/EMI/HBO Video TVA 3676	13	7	34	Thorn/EMI/HBO Video TVA 3002 PRIZZI'S HONOR	35	30
15	COMMANDO CBS-Fox Video 1484	16	19		Vestron Video VA 5106 FRIGHT NIGHT	34	17
16	KING SOLOMON'S MINES MGM/UA Home Entertainment MV 800876	17	8		RCA/Columbia Pictures Home Video 20562		
17		DE	BUT	36	MCA Dist. Corp. 80173	37	30
18	KISS OF THE SPIDER WOMAN	14	18	37	SWEET DREAMS MCA Home Video	30	15
	Charter Entertainment 90001			38	THE GOONIES Warner Home Video 11474	33	18
19	DEATH WISH 3 MGM/UA Home Entertainment MV 800821	15	12	39	YEAR OF THE DRAGON MGM/UA Home Video 800713	36	19
20	THAT WAS THEN THIS IS NOW Paramount Home Video 1954	20	6	40	ST. ELMO'S FIRE RCA/Columbia Pictures Home Video 6-20559	38	27

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

GRABBING THE SILVER—RCA recording group Alabama was recently awarded platinum RIAA certification for the video compilation, Alabama's Greatest Video Hits, released by MusicVision. Pictured (I-r) are: the band's Jeff Cook and Teddy Gentry; MusicVision national sales manager Jim Crowley; and Randy Owen of the band.

E RELEASE BEAT

s, The Monkees and Van

ng MCA Home Video's releases for September is the highly acclaimed of seven Academy Awards) Sydney Pollack film Out Of Africa, starring treep and Robert Redford. Based on the writings of Isak Dinesen. Id retail is \$79.95, VHS Dolby HiFi Stereo Surround and Beta HiFi Stereo I, duplicated from digital audio masters, closed-captioned in both formats in CBS/Fox Video comes Target, starring Gene Hackman and Matt is a screenplay by Howard Berk and Don Peterson, directed by Arthur I. MGM/UA Home Video brings 12 titles in its "Movies Great Movies" on to retail Sept. 30 thru Dec.31 at \$19.95.

MUSIC VIDEO

MOST ADDED

RUN DMC-Walk This Way-Profile

STRONG ADDS

The Edge Of Heaven—Wham!— Columbia Point Of No Return—Nu Shooz— Atlantic Two Of Hearts—Stacey Q— AtlanticNothing In Common— Thompson Twins—Arista.

PROGRAM ADDS

RADIO 1990—Nancy Henry— Associate Producer—New York City Simply Red Honeymoon Suite Eurythmics The Ramones

FRIDAY NIGHT VIDEOS—Bette Hisiger-Program Director-New York City

Wham Ashford & Simpson Run DMC J.C.Mellencamp Lisa Lisa

THE RECORD BUYERS GUIDE— Beth Comstock-Program Assistant-New Jersey

Bananarama Wham ABC Madonna The Moody Blues J Oshorne Quarterflash Tears For Fears GTR E.John Level 42 J.Cocker

V-66-Roxy Myzell-Program Director—Framingham,MA

Prince Run DMC Dr. & The Medics Mike & The Mechanics Nu Shooz World Where You Live Lesson In Love AC/DC Southside Johnny & The Jukes

HIT VIDEO USA—Mike Opelka-Program Director-

Fabulous Thunderhirds Thompson Twins Nu Shooz Arcadia Boys Don't Cry Stacey Q Simply Red David Lee Roth

TV69—Tom Zingale—Program Director—Gainesville

38 Special UB40 Falco Stacey Q Nu Shooz Thompson Twins The SOS Band B.Seger Arcadia The Jets AC/DC Crowded House Run DMC Boys Don't Cry T. Cockren

NIGHT TRACKS—Tom Queally— Program Director—Los Angeles

Nu Shooz Stacev O Run DMC T. Cockren Simply Red Wham Missing Persons Man Crab Regina Dr. & The Medics J.Mitchell Blow Monkeys Aerosmith

CATCH 22—Jennifer Thompson— Program Director—Anchorage

Thompson Twins Dr. & The Medics Run DMC The Jets Keep It Dark Loose Ends Dokken Style Council Dolby,s Cube featuring Cherry Bomb Falco Keel Dopuble . Cinderella Beach Boys

VIDEO PROGRAMMER'S PICK

PD **Bob Michaels** PROGRAM TV 69

MARKET Gainsville

Video: A Matter Of Trust Artist: Billy Joel Label: Columbia

"A real colorful video and a nice concept. A well put together song and video. This is good Billy Joel."

CASH BOX TOP 30 MUSIC VIDEOS

		L	w O
		w	c
1	MAD ABOUT YOU Belinda Carlisle (I.R.S.)	1	8
2	LOVE TOUCH Rod Stewart (Warner Bros.)	2	7
3	INVISIBLE TOUCH Genesis (Atlantic)	3	5
4	SLEDGEHAMMER Peter Gabriel (Geffen)	4	8
5	GLORY OF LOVE Peter Cetera (Warner Bros.)	5	6
6	TAKE IT EASY Andy Taylor (Atlantic)	9	5
7	VENUS Bananarama (London)	15	3
8	PAPA DON'T PREACH Madonna (Sire)	10	3
9	TAKE MY BREATH AWAY Berlin (Columbia)	13	2
10	HANGING ON A HEART ATTACK Device (Chrysalis)	11	3
11	WHAT DOES IT TAKE Honeymoon Suite (Warner Bros.)	17	3
12	OPPORTUNITIES (LET'S MAKE LOTS OF MONEY) Pet Shop Boys (EMI America)	7	7
13	HIGHER LOVE Steve Winwood (Island)	18	2
14	WE DON'T HAVE TO TAKE OUR CLOTHES OFF Jermaine Stewart (Arista)	16	2
15	FEEL THE HEAT Jean Beauvoir (Columbia)	12	6

16	YANKEE ROSE
	David Lee Roth (Warner Bros.

17 SWEET FREEDOM Michael McDonald (MCA)

18 ALL THE LOVE IN THE WORLD

The Outfield (Columbia)

19 YOU SHOULD BE MINE Jeffrey Osborne (A&M)

20 NASTY Janet Jackson (A&M)

21 THE EDGE OF HEAVEN

22 DANGER ZONE Kenny Loggins (Columbia)

23 ONE STEP CLOSER TO YOU

Gavin Christopher (Manhattan)

24 ANOTHERLOVER HOLENYOHEAD Prince & The Revolution (P

on (Paisley Park)

25 JUNGLE BOY

26 WALK THIS WAY Run DMC (Profile)

27 HOLDING BACK THE YEARS Simply Red (Elektra)

28 BABY LOVE Regina (Atlantic)

29 DIGGING YOUR SCENE

30 TWO HEARTS

THE CASH BOX TOP 30 MUSIC VIDEOS CHART IS BASED ON TELEVIS ROTATION AT VARIOUS STATIONS AND NETWORKS.

CASH BOX TOP 15 MUSIC VIDEOCASSETTES

			W
		L	O
		W	С
1	THE #1 VIDEO HITS Whitney Houston (MusicVision 6-20631)	1	6
2	DICK CLARK'S BEST OF BANDSTAND Various Artists (Vestron Music Video 1028)	2	6
3	THE ULTIMATE OZZY Ozzy Osbourne (CBS-Fox Music Video 6199)	5	2
4	I CAN'T WAIT Stevie Nicks (MusicVision 6-20524)	4	8
5	IMAGINE John Lennon (Sony Video RO429)	3	8
6	MOTOWN 25: YESTERDAY, TODAY, FOREVER (MGM/UA Home Video 300302)	6	35
7	RIPTIDE	8	6

Robert Palmer (MusicVision 6-20635)

- LOOK TO THE RAINBOW Patti LaBelle (USA Home Video 312847
- ROCK ME FALCO Falco (A&M Video 6-21015)

10 MADONNA LIVE - THE VIRGIN TOUR

nna (Warner Music Video 38105)

11 BROTHERS IN ARMS Dire Straits (Warner Reprise Video 38119)

12 U2 LIVE AT RED ROCKS U2 (MCA Dist. Corp. 80067)

13 NO JACKET REQUIRED Phil Collins (Atlantic Video 50104)

14 JOHN LENNON LIVE IN NEW YORK

n Lennon (Sony Video 96W50128-

15 FUEL FOR LIFE Judas Priest (CBS-Fox Music Video 7104)

THE CASH BOX TOP 15 MUSIC VIDEOCASSETTES CHART IS BASE [3] ACTUAL PIECES SOLD AT RETAIL STORES.

BIA PHOBIA—Singer Genobia Jeter has signed an exclusive worldwide contract lecords. Her debut album, "Genobia", is released this month. The Washington, D.C. visited RCA's New York headquarters to meet with company executives, some of hown here. Standing (I-r) are: Tony Wells, director, black music A&R; Rick Dobbis, ce president, RCA Records, U.S.A.; Basil Marshall, director, black music promotion; ky, product manager. Sitting (I-r): Louise West, Genobia's manager; Genobia; and president, RCA Records.

Nominees

from page 5)

ial Effects In A Video

ake On Me - Michael Patterson tar - Sex As A Weapon - Daniel nd Richard Uber

sits - Money For Nothing - Ian

ning House Of Love - Daniel

Rough Boy - Max Anderson

Direction In A Video he Sun Always Shines On TV -

tar - Sex As A Weapon - Daniel

its - Money For Nothing - Steven

oon Suite - Feel It Again - David

Rough Boy - Ron Cobb

ng In A Video

he Sun Always Shines On TV -

tar - Sex As A Weapon - Richard

its - Money For Nothing - David

ng House OF Love - Dan Blevins

Rough Boy - Richard Uber natography In A Video he Sun Always Shines On TV -

Pat Benatar - Sex As A Weapon - Peter McKay

Joe Walsh - The Confessor - Jan Keisser X - Burning House Of Love - Ken

ZZ Top - Rough Boy - Alan Jones

Best Choreography In A Video

Pat Benatar - Sex As A Weapon - Russell Clark

Morris Day - Oak Tree - Russell Clark Madonna - Dress You Up - Brad Jeffreys Madonna - Like A Virgin - (Live version) Brad Jeffreys

Prince And The Revolution - Raspberry Beret - Prince

Best Direction In A Video

A-Ha - Take On Me - Steve Barron Pat Benatar - Sex As A Weapon - Daniel Kleinman

Dire Straits - Money For Nothing - Steve Barron

X - Burning House Of Love - Daniel Kleinman

ZZ Top - Rough Boy - Steven Barron Most Experimental Video

A-Ha · Take On Me - Steven Barron

Pat Benatar - Sex As A Weapon - Steven Barron

Dire Straits - Money For Nothing - Steven Barron X - Burning House Of Love - Daniel

ZZ Top - Rough Boy - Daniel Kleinman

'a

rom page 10 so.' So we played back the tape dout I was just mumbling," said

id writer's block when he tried with lyrics for the song. His wife, erwise never collaborates with elped him out. "I told her: I'm ; you and I can be co-writers and me out with words."

wrote the song I knew it was a big hit," he said. "I always rite a song about knights in shinaking a princess to a castle. ally what it is - a fairy tale of

is established himself as a Mr. rock. For over seventeen years of the voices and songwriters in icago, and now with his second le has a single that approaches d success. Cetera hit his stride ith Chicago near the end of the ar and he is responsible for sevnumber one hits. Among the ote for the band are: "You're ion," "Hard To Say I'm Sorry," re Me Now," and "Baby What ise." But those days are behind

"I had to do it on my own," says Cetera of his split with Chicago. "I just got very tired of having everything being voted on by everybody and musically I was never satisfied with the group. I was never into jazz. And having other people interpret your material is not the greatest thing in the world," he said.

Cetera rejects what he considers typical rock star trappings and behavior, preferring instead an Idaho lifestyle that has turned him into as much of a family man as an outdoorsman. "I don't sit around listening to music all day," said Cetera. "I'd rather listen to sports radio . . . I don't listen to anybody actually. I'm a song person and not an album person. I've simply stopped buying albums that have only two good songs on it.'

His new solo album, "Solitude/Solitaire" (Warner Bros.), is full of songs in a middle-ofthe-road vein that are poised for chart action. Cetera is particularly enthusiastic about his duet with Amy Grant on "The Next Time I Fall." "Whatever I've done in the past I'm more than happy about," said Cetera. "But I'm trying to catch-on on my own.'

Film Soundtracks: The **International Market**

By Peter Berk

LOS ANGELES-We all know how well 'poptracks' fare in the current domestic music marketplace. And why shouldn't they? After all, not only are these albums generally replete with cuts by prominent artists, but they also frequently benefit from the considerable promotional support of a high profile motion picture to boot. It's really the perfect combination. Or at least it is in this country.

Oversees, however, those same high profile movies often fail to win over a comparable widespread audience. And when a particular film has no sizeable foreign following, it of course follows that the soundtrack's international impact may be substantially hindered. Complicating matters further, the kinds of films most likely to play well oversees are the least likely to feature pop songs. Conversely, the teen-oriented, music-infested pictures which speak to young American audiences often have no identification factor with young audiences in other countries.

How, then. do the labels go about promoting soundtracks abroad when that seemingly all-important movie tie-in is, in some cases, meaningless? That's the question Cash Box posed to several top marketing executives in a recent survey. Not surprisingly, most said their job often entails playing down, or even completely ignoring, any connection to the films from which the music emanates. Obviously, each case is different, and the key to success lies in gauging whether or not there's any benefit to be gained from the type of two-fold promotional assault undertaken in the U.S. Here, then, are some comments from those in the know: Jay Durgan, international marketing promotional director. A&M: "When a soundtrack comes in, the first question I ask myself-not on a global basis but on a territory by territory basis-is what the potential of that film is in each market. For example, Pretty In Pink did phenomenally well here, but as fine a picture as it was, it was geared toward the American marketplace. Yet, even though there was less potential for the film itself oversees, it was still a dynamite soundtrack and therefore when we marketed the album abroad, we somewhat divorced it from the movie. There simply was no cross-promotional value to tying the alburn to the picture in that case. And the album did very, very well. In some places, such as Australia, we actually did a half-slip on the sleeve over the jacket, using the same jacket design, and listed the artists involved...On the other hand, with Bring On The Night, in Australia and Japan we made a real concerted effort to tie the film and LP together, so the strength of the music would help the film out and vice versa... Thanks to the great cooperation of the film companies, we can give our global record licensees sneak previews of the films in question so they can then determine how those films will fare. If the consensus is a film won't work in a particular market but we all feel it still has a strong soundtrack, we'll release the LP before the film is released and let it work on its own merits."

Andrea Standley, marketing and promotion coordinator, Warner Bros. Records International: "The whole process of marketing can differ with each project. but generally listening parties are coordinated trying to tie in the LP's release with the

film's release. But that can't always happen. What we often do is a 'second phase promotion' when the soundtrack is strong enough to go out on its own before the film is released (which is almost always quite a bit later abroad than in the U.S.). For instance, Under The Cherry Moon won't open at the same time around the world, but we went ahead with 'Parade' because of Prince's universal popularity, and we knew it would do well. Then, when the movie comes out oversees, we'll kick in a 'second phase promotion' and utilize the movie tie-in. In doingt that, we'll be working closely with the movie company and hopefully triggering even more interest in 'Parade.' Soundtracks with 'traditional' scores still don't do terrific business, but in our biggest foreign markets (Japan, Australia, Canada, the United Kingdom, Germany, Holland, France, Sweden, Spain and Italy), the compilation soundtracks are really doing well. Sometimes the album sells the film, in fact.

Stuart Watson, vice president, MCA Records International: "One of the most memorable projects I've been involved with was the marketing of FM. In that case, we had a very strong soundtrack with tremendous artists and we didn't even have a film release because the movie company decided the film wouldn't work oversees. But we saw that as a perfect opportunity to market it solely as a compilation LP, and it was extremely successful . . . Beverly Hills Cop was a quadruple platinum album in the U.S. and was the soundtrack of the year in Europe last year, selling over 550,000 copies. There we had hit singles and a hit film working together. Certainly we've been fortunate over the years to have so many of our soundtracks (even those which feature purely orchestral scores) come from hit films. like Jaws, Out Of Africa, Beverly Hills Cop and now, Running Scared...Also, the MCA reissues of old MGM musicals (such as Guys and Dolls, The King And I, Oklahoma and Carousel) have become some of our best mid-priced sellers in many countries outside of the U.S. . . . We plan far ahead, often six months before a soundtrack or film is due to be released, and we strategize territory by territory how to launch our marketing campaigns. We frequently have 35mm versions of music videos made available theatrically, which is a vital facet of our promotional assault. We do everything we can do to ensure maximum exposure to movie-goers and record-buyers.'

Eliza Brownjohn, senior director for international operations, Arista Records: "Oversees, you frequently have to count far more on the appeal of the music . . . you just can't always depend on a film translating well in other countries. Ideally, of course, the music will be strong on its own and marketable as a completely separate entity from the film (often with different cover artwork). Then when the film comes out, hopefully that will greatly add to the success of the LP...Obviously, once the film does come out, we'll work with the studios to cross-promote, something which worked out especially well with Ghostbusters. In general, though, we do have to remain more dependent on the international popularity. and naturally the quality, of the music, unless we're talking about an out and out smash film. And that just doesn't happen all that often.'

COUNTRY =

NASHVILLE FORUM

The thing I remember most about the seventeen summers I have seen in Nashville, up to this one, is that they were long and hot. (Which makes me kind of wonder if Nashville summers weren't at least part of the inspiration for the 1958 movie and song, "The Long Hot Summer.")

But not this summer.

Oh yeah, it's been long (and there are still five or six weeks to go), and it's been hot (we don't even have puddles after it rains), but that's not what I'll remember most when, in the future, I dig down in the data banks to recall the Summer of '86.

Mostly, I think, I'll remember the "block party" flavor that seems to have been as much a part of the current season as has been the annual tourist parade up at 16th and Demonbreun, What an atmosphere, what ambiance (that's one of the new "in" words)!

What fun!!

It's not that I'm a party person, 'cause I'm really not. It's the sense of aliveness, of things happening, of enthusiasm for our product and our successes. A "Number One" party is like a giant high five, from my own weird perspective, and a "Million-Airs" luncheon is like the passing out of Super Bowl rings. And the real "block party," the Hawkins St. bash initiated oh so many years ago by Bob Beckham and the late Bill Hall, is a reminder that we are only competitors some of the time, but that, mostly, we are a neighborhood, a community. And that, at some level, each of our successes is shared by all....One of the most recent items of interest on the Summer of '86 calendar has been the C.E.A.M. International Conference

(that's Capitol-EMI America-Manhattan. by the way) which took up the entirety of last week. It was the first time that Nashville has hosted a worldwide international marketing event for any major label, and (from the perspective of the particular organization) it was also the first time that the labels' international meeting was held in conjunction with the quarterly convening of district sales managers. The international crew totalled 51 reps, who converged from such far away places as Argentina, Australia, Belgium, Brazil, Canada, Denmark, England, Finland, France, Germany, Greece, Holland, Ireland, Italy, Japan, New Zealand, Norway, Portugal, South Africa, Spain, Sweden and Switzerland. Meanwhile, the domestic group was made up of 9 district sales managers and 11 sales-marketing vp's.

And while the reps spent a great deal of time in meetings and seminars and product presentations, there was still time for party hats and other forms of frivolity, what with showcases each night of the week hosted by one or another of the labels in the network.

The "happening" kicked off with a bar-b-q on Sunday night ("A Knight To Remember") at the Castle Recording Studio in Franklin (followed by a showcase featuring True Believers, Jason and the Scorchers and Walk The West) and climaxed with the "End-of-Conference" party at the home of Capitol/ EMI America's Nashville prez, Jim Fogelsong. All in all, a very memorable event for both Nashville's music folks and (we hope) for the foreign visitors as

The Summer of '86 is alive and well! Tom McEntee

ASCAP HONORS CASH—In a unique journalistic move, here's a photo to follow up our blurb on the ASCAP commemorative plaque presented to Johnny Cash at the National Jewish Fund tribute dinner in Memphis recently. Pictured (I to r) are: Bob Doyle and Tom Long, ASCAP reps; Cash; Connie Bradley, ASCAP Southern Director; Merlin Littlefield, ASCAP Associate Director; Waylon Jennings, who emceed the event; and John Briggs, ASCAP rep.

CASH BOX COUNTRY ALBUM

w

1

2 10

5 23

4 38

8 17

7 21

10 25

12 15

13 19

14 37

20 45

16 17

19 21

25 9

22 43

19 11

27 15

10

10

10

17

47

35 3

9 6

Title, Artist, Label, Number, Distribut	or
+ = Available on Compact Disc	

- Platinum (RIAA Certified)
- ☐ = Gold (RIAA Certified)
- 1 STORMS OF LIFE
- **GEORGE STRAIT #7**
- GUITARS, CADILLACS, ETC., ETC. DWIGHT YOAKAM (Warner Bros. / Reprise 25372-1)
- WHOEVER'S IN NEW
- ENGLAND REBA McENTIRE (MCA 5691
- ROCKIN' WITH THE RHYTHM *
 THE JUDDS (RCA/Curb AHL1-7042)
- FOUR FOR THE SHOW THE STATLERS (Mercury 826-782-1M
- **MONTANA CAFE** HANK WILLIAMS, JR. (Warner Bros. / Curb 1-25412)
- THE PROMISELAND ia FC 40327)
- A FRIEND IN CALIFORNIA MERLE HAGGARD (Epic FE 40286) **ALABAMA GREATEST**
- HITS ★ ☐ ALABAMA (RCA AHL1-7170)
- RABBITT TRAX EDDIE RABBITT (RCA AHL1-7041) WILL THE WOLF
- SURVIVE ★ WAYLON JENNINGS (MCA 5688)
- **LOST IN THE FIFTIES** TONIGHT ★
 RONNIE MILSAP (RCA AHL1-7194)
- A MEMORY LIKE YOU * JOHN SCHNEIDER (MCA 5668
- TWENTY YEARS OF DIRT THE NITTY GRITTY DIRT BAND (Warner Bros. 25382-1) 17 18
- 16 CLASS OF '55 * PERKINS, J.L. LEWIS, R. ORBISON, CASH (America/Smash 830 002-1-M-
- LIVE IN LONDON RICKY SKAGGS (Epic FE 40103) **WON'T BE BLUE**
- ANYMORE DAN SEALS (EMI America ST 17166)
- 19 GIRLS LIKE ME
- A TUCKER (Capitol ST- 12474) HARMONY
- JOHN CONLEE (Columbia FC-40257) I TELL IT LIKE IT USED TO 23
- . GRAHAM BROWN (Capitol ST-
- PERFUME, RIBBONS & PEARLS
 THE FORESTER SISTERS (Warner Bros. 25411-1)
- SHAKIN' SAWYER BROWN (Capitol/Curb ST-12438)
- SEASONS *
- 21 OAK RIDGE BOYS (MCA 5714) 26
- 25 FIVE-O * HANK WILLIAMS, JR. (Warner Bros /

- 26 BLACK & WHITE
 JANIE FRICKIE (Columbia FC 40383)
- 27 GREATEST HITS
- JUDY JUDY RODMAN (MTM ST-71050)
- 29 HEROES
- JOHNNY CASH & WAYLON JENNINGS (Columbia FC 40347) 30 BORN YESTERDAY
- THE EVERLY BROTHERS (Mercury 826 142-1) 31 THIRTEEN
- EMMYLOU HARRIS (Warner Bros. 9-25352-1) 32 STREAMLINE ★□
- LEE GREENWOOD (MCA 5622) 33 GREATEST HITS ★□
- GEORGE STRAIT (MCA 5567)
- SOMETHING SPECIAL ★□
- **GUITAR TOWN** STEVE EARLE (MCA 5713)
- **FALLIN' FOR YOU FOR** YEARS CONWAY TWITTY (Warner Bros 25408)
- 37 LOOKING AHEAD BILLY JOE ROYAL (Atlantic America 7-90508)
- THE GIRLS NEXT DOOR GIRLS NEXT DOOR (MTM ST-71053)
- KILLBILLY HILL 39 SOUTHERN PACIFIC (Warner Bros 25409)
- 40 NEW MOVES DON WILLIAMS (Capitol ST 12440)
- PORTRAIT OF A SINGER RAY PRICE (Step One SOR-0009)
- GREATEST HITS ★
 EARL THOMAS CONLEY (RCA AHLI
- 43 GREATEST HITS VOL. 2
 RONNIE MILSAP (RCA AHL1-5425)
- GREATEST HITS VOL.2★ Curb 1-25328)
- ROSE OF MY HEART NICOLETTE LARSON (MCA-5719)
- IT STILL RAINS IN MEMPHIS T. G. SHEPARD (Columbia FC 40310)
- THERE'S NO STOPPING YOUR HEART MARIE OSMOND (Capitol/Curb st-12414)
- 48 RHYTHM AND ROMANCE ★ ROSANNE CASH (Columbia FC-39463
- **PARDNERS IN RHYME** THE STATLER BROTHERS (Mercury 422-824-420-1)
- **SOMETHING TO TALK**
- ANNE MURRAY (Capitol/EMI ST-12466) ABOUT

HOT CUTS

Hank Williams Jr.—Mind Your Own Business—(Montana Cal Hank Williams Jr.—Montana Cafe - (Montana Cafe)

Randy Travis—Storms of Life — (Storms of Life)

Dwight Yoakam-Ring of Fire - (Guitars, Cadillacs, Etc. Etc.)

Southern Pacific—Killbilly Hill - (Killbilly Hill)

Willie Nelson—Pass It On—(The Promiseland)

Michael Martin Murphey-Fiddlin' Man-(Tonight We Ride) Sweethearts of the Rodeo—Midnight Girl, Sunset Town—(Sweetland

Dwight Yoakam—Bury Me—(Guitars, Cadillacs, Etc. Etc.) The Statler Brothers—Forever – (Four For The Show)

Eddie Rabbitt—Singin' in the Subway—(Rabbitt Trax) **Don Williams**—Then It's Love—(New Moves)

Randy Travis—Send My Body—(Storms of Life)

EAT THE

ILYS HA

HOF RO

BET AV

TOW

CASH BOX COUNTRY SINGLES

				August 16,1986						
pel, Number	L	W O			L	W O			L	W
Songwriter)	W	С	99	OLD VIOLIN	W 27	C	66	SAD STATE OF AFFAIRS	W 76	C 2
ARTBEAT IN THE DARKNESS	4	11		JOHNNY PAYCHECK (Mercury 884-720-7)		14		LEON EVERETTE (Orlando ORC-114)		
WILLIAMS (Capitol B-5588)				WORKING CLASS MAN LACY J. DALTON (Columbia 38-06098)	36		67	SLOW MOTION MALCHAK & RUCKER (Alpine APS-003)	74	3
CKIN' WITH THE RHYTHM OF THE N JUDDS (RCA/Curb PB-14362)	1	13	35	BOTH TO EACH OTHER (FRIENDS AND LOVERS) EDDIE RABBITT and JUICE NEWTON (RCA PB-14377)	42	5		STRANGER THINGS HAVE HAPPENED LARRY BOONE (Mercury 884 8587)	72	3
UNTRY STATE OF MIND K WILLIAMS JR. (Warner Bros./Curb 7:28691)	6	10	36	STONE)	44	6		TWO HEARTS (MDJ 5832)	69	4
/IN' MY LOVE FOR YOU	5	14	37	THE OAK RIDGE BOYS (MCA 52873) I WANNA HEAR IT FROM YOUR LIPS	39	6		TEXAS MOON JOHNNY DUNCAN (Pharoah PR-2503)	73	4
TLE ROCK \ McENTIRE (MCA S2848)	8	8	38	NOTHIN' VENTURED NOTHIN' GAINED	45	6	71	I'M NOT TRYING TO FORGET YOU WILLIE NELSON (Columbia 38-06246)		BUT
UNT ON ME	3	13	39	SYLVIA (RCA PB-1437S) SECOND TO NO ONE	47	5	72	HONK Y TONK CROWD JOHN ANDERSON (Warner Bros. 7-28639)		BUT
STATLER BROTHERS (Mercury/PolyGram 884-721-	•		40	ROSANNE CASH (Columbia 38-06159) I WISH THAT I COULD HURT THAT	26	16	73	YOU CAN HAVE HER BOOTS CLEMENTS (West W-721)	62	9
U'RE THE LAST THING I NEEDED NIGHT SCHNEIDER (MCA 52827	2	14		T. GRAHAM BROWN (Capitol/Curb B-5571)			74	SO THIS IS LOVE CHARLY McCLAIN (Epic 34-06167)	DE	BUT
\$PERADO LOVE WAY TWITTY (Warner Bros. 7-28692)	12	10	41	HONEYCOMB GARY MORRIS (Warner Bros. 7-28654)	48	3	75	HEARTRAGED DOUG PETERS (Comstock 1811)	77	4
RONG HEART SHEPPARD (Columbia 38- 0S90S)	10	14	42	YOU CAN'T STOP LOVE SCHUYLER, KNOBLOCH, & OVERSTREET (MTM B- 72071)	49	6	74	WHAT'S YOUR NAME THE ALMOST BROTHERS (MTM B-72072)	DE	BUT
BODY IN HIS RIGHT MIND ULD'VE LEFT HER	7	14	43	ALL TIED UP RONNIE McDOWELL (MCA/Curb 52816)	29	16	77	DIXIE U.S.A. CRAIG SOUTHERN (Royal Master RM 860S)	80	4
RGE STRAIT (MCA 52817)	•	10	44	TOO MANY TIMES EARL THOMAS CONLEY AND ANITA POINTER (RCA	52	3	78	HOW MUCH DO I OWE YOU TONI PRICE (Master MR-01)	DE	BUT
METIMES A LADY / RAVEN (RCA PB-14319)	14	10	45	PB-14380) SINCE I FOUND YOU	54	4	79	HAVE I GOT A HEART FOR YOU ROCKINHORSE (Long Shot LSR-1002)	DE	BUT
NIE MILSAP (RCA PB-14365)	15	6	46	SWEETHEARTS OF THE RODEO Columbia 38-06166) IT'LL BE ME	56	3	80	I'M HAVING A FOGGY MOUTAIN BREAKDOWN BRANSON! (Ramblin' R681)	DE	BUT
LON JENNINGS (MCA S2830)	11	13	47	EXILE (Epic 34-06229) LOVE KEEP YOUR DISTANCE	51	4	81	PULL UP A PILLOW	82	4
)W BOAT TO CHINA S NEXT DOOR (MTM B-72068)	19	9	48	A.J. MASTERS (Bermuda Dunes C114) A GIRL LIKE EMMYLOU	53	2	82	I WONDER IF WILLIE KNOWS	83	3
RIEND IN CALIFORNIA LE HAGGARD (Epic 34-06097)	18	11	49	SOUTHERN PACIFIC (Warner Bros. 7-28647) LIVING IN THE PROMISELAND	37	21	83	SOUTHERNER (MPO 1407) LOVE ISN'T ALWAYS THE GOOD	84	3
ITARS, CADILLACS 3HT YOAKAM (Warner Bros./Reprise 7: 28688)	23	6	50	WILLIE NELSON (Columbia 38-05834) EVERYTHING THAT GLITTERS (IS NOT	32	20		TIMES BLANE GAUSS (Saturn S45-862)		
T MY HEART SET ON YOU V CONLEE (Columbia 38-06104)	21	9		GOLD) DAN SEALS (EMI America B- 8311)			84	SUSIE'S BEAUTY SHOP TOM T. HALL (Mercury 884 850-7)		BUT
EGOT A NEW HEARTACHE Y SKAGGS (Epic 34-05898)	13	12	51	OLD FLAME JUICE NEWTON (RCA PB-1429S)	41	19	85	HONKY TONK HEAVEN DONNY GOFF (CBT-03246)	87	3
THE OTHER HAND DY TRAVIS(Warner Bros. 7-28962)	9	17	52	THE PAGES OF MY MIND RAY CHARLES (Columbia 38 06172)	57	2	86	OH LOUISIANA JIM AND JESSE (MSR 198310)	DE	BUT
AND A LITTLE RAIN NITTY GRITTY DIRT BAND (Warner Bros. 7-28690)	24	8	53	HOME GROWN MASON DIXON (Premier One P-O-R-101)	58	3	87	TEXAN AT HEART AUSTIN AMOS (Sunrise AA-101)	90	2
NELY ALONE	25	6	54	DOO-WAH DAYS MICKEY GILLEY (Epic 34-06184)	63	3	88	WHAT'S ONE MORE TIME TODD JOOS (Stargem SG-2376)	96	3
FORESTER SISTERS (Warner Bros. 7- 28687) LLIN' NOWHERE	17	13	55	DIDN'T WE LEE GREENWOOD (MCA S2896)	65	2	89	TEARS ON MY PILLOW SUSAN OLIVER (Intro 1-0286)	91	2
HAEL MARTIN MURPHEY (Warner Bros. 7:28694) FIL I MET YOU	16	8	56	FARTHER DOWN THE LINE LYLE LOVETT (MCA/Curb 52818)	61	4	90	DON'T TURN OUT THE LIGHTS GREER BROTHERS BAND (Round House PPP-GB2)	89	3
7 RODMAN (MTM B- 72065) ST ANOTHER LOVE	31	5	57	THE DARK SIDE OF TOWN DOBIE GRAY (Capitol B-5596)	59	4	91	PICTURES FADE WITH TIME DANIEL TAYLOR (Green Leaf NR 16568)	88	3
YA TUCKER (Capitol B-5604) AT'S HOW YOU KNOW WHEN	30		58	GEORGIA BLUE EYES JACKY WARD (LUV 119)	60	5	92	SOMEONE TO COME HOME TO GALE STEM (Shadow SC-001)	85	4
VE'S RIGHT)LETTE LARSON (MCA S2839)	30	10		CHARTBREAKER			93	SOLDIER OF LOVE BILLY BURNETTE (MCA/Curb S2852)	75	5
ARTS AREN'T MADE TO BREAK EY'RE MADE TO LOVE)	22	20	59	THAT ROCK WON'T ROLL RESTLESS HEART (RCA PB-14376)	DEE	BUT	94	READ MY LIPS MARIE OSMOND (Capitol/Curb B-5563)	35	20
GREENWOOD (MCA S2807) VE AT THE FIVE & DIME	20	18	60	WOMAN OF THE 80'S	64	4	95	GUILTY EYES DARLENE AUSTIN (CBT: 4146)	79	12
HY MATTEA (Mercury 884 S73-7) NAYS HAVE, ALWAYS WILL	34	7	41	DONNA FARGO (Mercury 884-712-7) I'VE CRIED A MILE	68	3	96	BIDDING AMERICA GOODBYE (THE AUCTION)	78	5
EFRICKIE (Columbia 38-06144)	28	10	62	TARI HENSLEY (Mercury 884 852-7) IF YOU'RE ANYTHING LIKE YOUR	70	3	97	BRUCE HAUSER and SAWMILL CREEK (Cowboy 45-200) YOU'RE PART OF ME	DE	BUT
L PERKINS (America/Smash 884-760-7)				EYES ROBIN LEE (Evergreen EV-1043)				TRAVIS GLENN & DIANA HUNTRESS (Round Robin RR 288)		
STAL GAYLE (Warner Bros. 7-28689)	40	4		NEXT TO YOU TOMMY OVERSTREET (Silver Dollar SD7-70002)	55	7		DRINKIN' MY BABY GOODBYE THE CHARLIE DANIELS BAND (Epic 34-05835)	43	21
FEET AWAY WHITLEY (RCA PB-14363)	33	8		MY WIFE'S HOUSE GENE KENNEDY (Society S 86-110)	67	4		TOO LATE THE KENDALLS (MCA/Curb S2850)	71	7
ITAR TOWN VE EARLE (MCA S2856)	38	8	65	GOOD AND LONESOME THE LOWES (Soundwaves SW 477S)	66	4	100	WITH YOU VINCE GILL (RCA PB- 14371)	50	9

COUNTRY RADIO ___

MOST ADDED

STRONG ADDS

I'm Not Trying To Forget You— Willie Nelson—(Columbia) Honky Tonk Crowd-John Anderson-(Warner Bros.) So This Is Love-Charly McClain—(Epic)

What's Your Name—The Almost Brothers—(MTM)

Didn't We-Lee Greenwood-(MCA)

How Much Do I Owe You-Toni Price—(Master)

STATION ADDS

KEED—Eugene—Billy Pilgrim Gary Morris

Juice Newton (Pick)

Dark Horse: Toni Price

WOST—Forest—Wayne Sheffield

Restless Heart (Pick) Barbara Mandrell Lee Greenwood Gary Morris

Dark Horse: Toni Price

KFGO-Fargo-Don Roberts Steve Wariner

Randy Travis (Pick) Charly McClain John Anderson Rockinhorse Indiana Susan Oliver Lanier McKuhen Toni Price Cal Meece The Hutchins Brothers Skip Graves Trace

Dark Horse: Burbank Station

KSO-Des Moines-Jim Patrick

Sylvia Exile Willie Nelson John Anderson

Dark Horse: Jerry Lee Lewis

WMLR—Hohenwald—Ron Dunkle

Southern Pacific Tari Henslev Two Hearts Larry Boone Willie Nelson Robin Lee (Pick) David Allan Coe Roger Miller Marty Stuart The Almost Brothers Butch Baker Tom Wopat The Vega Brothers

Dark Horse: Mason Dixon

KINO—Winslow—Tom Piper

Ren Ashlev Leon Everette Ogden Harless Ray Price Slewfoot T.C. Roberts Lyn Childress Beth Williams Gordon Dee Cal Smith Bill Arwood Trace Tammy Wynette The Vega Brothers The Everly Brothers (Pick) Barbara Fairchild John Anderson Chance Jerry Lee Lewis J.D. Martin John Denver Lana Puckett Lee Greenwood Billy Mata Bobby G. Rice Carla Ladd

Dark Horse: Roy Clark

KAYZ-El Dorado-Dave Sehon

Earl Thomas Conley & Anita Pointer Eddie Rabbitt & Juice Newton Schulyer, Knobloch & Overstreet Mickey Gilley Lee Greenwood Charly McClain Pam Tillis Billy Burnette John Anderson

Dark Horse: Johnny Duncan

CMA Broadcast Finalists

NASHVILLE-The finalists for the 1986 Broadcast Personality of the Year Award have been announced by the Country Music Assn. (CMA). An anonymous panel of judges, all of whom are leaders in the field of broadcasting, will review air checks from each finalist and select a winner in each market category. Winners will be announced on the CMA Awards Show in October.

Following are the nominees listed alphabetically within each market category:

LARGE MARKET

Cindie Brooks, WNOE-New Orleans; Del De Montreaux, WHN-New York; Terry Dorsey, KPLX - Dallas-Ft. Worth; Joe Hoppel, WCMS-Norfolk-Virginia Beach and David Lawrence, WDAF - Kansas City MEDIUM MARKET

Tom Allen, KASE-Austin; Coyote Calhoun, WAMZ-Louisville; Eddie Edwards, WSIX—Nashville; Sabrine Sproules, WQIK — Jacksonville and Al Wyntor, WSM, Nashville.

SMALL MARKET

Donna Dee, KSJB-Jamestown; Jay Kinder, KJNE-Waco; Dana Webb, WBHP-Huntsville; Chuck Webster, WKTE-King; and "Cousin" Ray Woolfenden, WPWC Dumfries.

HOT PHONES

Country State of Mind—Hank Williams, Jr. — (Warner/Curb) Heartbeat in the Darkness—Don Williams—(Capitol) Little Rock—Reba McEntire—(MCA) In Love—Ronnie Milsap—(RCA) Guitars, Cadillacs—Dwight Yoakam—(Warner/Reprise) Desperado Love—Conway Twitty—(Warner Bros.) Sometimes A Lady—Eddy Raven—(RCA)

WJAZ-Albany-Jim Bell and Lee Johnson

David Allan Coe Willie Nelson Restless Heart Charly McClain Donna Fargo John Anderson (Pick) Toni Price **Burbank Station** Cal Meece Todd Joos Marcia Lunn

Dark Horse: Melba Montgomery

KKTC—Brownfield—Robin Jenkins

Roger Miller Charly McClain Chance Lee Greenwood Earl Tomas Conley & Anita Pointer Gordon Lightfoot Southern Pacific David Allan Coe & Willie Nelson Jerry Lee Lewis Willie Nelson J.D. Martin Mickey Gilley Marty Stuart (Pick) Tom Wopat The Ron Coleman Band

Dark Horse: Robin Lee

WKTY-La Crosse-Jim Crowley

Mason Dixon Rockinhorse

Billy Burnette Restless Heart (Pick) Earl Thomas Conley & Anita Poin Mickey Gilley Glen Campbell Johnny Duncan **Butch Baker**

Dark Horse: Crossroads

WATZ-Alpena-Elaine Wils

Susan Oliver Chance The Almost Brothers Lyn Childress Trace Branson! Doug Peters John Anderson Barbara Mandrell Steve Wariner John Denver Donna Fargo

Dark Horse: Mason Dixon

KICE-Bend-Sue Daniels

Gordon Lightfoot Pinkard & Bowden Steve Wariner John Anderson (Pick) Nanci Griffith Ray Price Nick Seeger Tom Grahm Leon Everette

Dark Horse: Jerry Lee Lewis

DJ DISC-DISCOVERY

BETH WILLIAMS (BGM 7108) Wrong Train (2:50) (Chiplin/April-) (E.Penney, J.McBee) (Producer: E.Penney)

Okay, it's been a few weeks since we've had one of these, but Casey KYKX got our attention by waving this audience-pleaser at us. Casey's closely by KNSS, KJJR, WMGR, WSCG and WJJC. Nice picking, guys.

FASTEST CRAWFISH TROPHIES—Everyone had a cajun good time at KV Cajun Fest in Austin, TX this year. On hand to award trophies to winners of the were (I to r) jock Tweed Scott, Promotions Director Shari Bishop, and air pers Marcum.

DUNTRY ___

EET TALK

VARDS SHOW TICKETSanges have been made conis year's Awards Show tickets of the growing problem of limng in the Opry House. Joe Ga-IA board chairman, said that CMA members had to be way last year. So, this year miting the number of tickets company can buy to 90 and tigated a two-tiered pricing for the Awards show and rds Party which also includes se in the cost of Party tickets. or the Show and Party will be and patron tickets, which enerential seating on the main be \$200. All tickets will be date-received basis.

SINGER/SONG-! PAUL DAVIS was shot in ach on July 29 during an atobbery in front of the Hall of tor Inn in Nashville. Although ndergo surgery, he is getting , as evidenced by his reaction visitor mentioned his recent uet release with Marie Osaul quipped, "This is the first r got a bullet before a record sed." Yep, he's definitely on . RADIO NEWS: Sammy nd Jim "W.W." Travis, two s most highly rated air personave returned to KVET-AM. the two will co-host the mornslot, dishing out news, views, long with great country mu-Radio Television News Direcciation has named WWVA in WV the winner of its 1986 Edward R. Murrow Award for cellence in radio news...KFDI Wichita, KS has donated for a new Kansas landmark ld's Largest All American v. The Land of Oz figure 36 feet tall and is holding and Kansas flags. ON THE VAL SIDE: Jerry and Ho-Clower celebrate their 39th anniversary Aug. 15. Their Sue will be celebrating hers c. 27 after this year's (when ved in Yazoo City)...The storyn T. Hall's fourth book, a of short stories titled "The ife," will hit the bookstores in CHIT CHAT: The winning

combination of Tammy Wynette and Billy Sherrill was put back together again when Sherrill returned to CBS, signing a long term production agreement with the company. He produced Wynette's latest release, "Alive and Well," and is currently working on her 50th career album. Sherrill, by the way, was the one who named Virginia Wynette Pugh ''Tammy.''...The movie Hoyt Axton has been filming in the Dallas area is based on the true story of Lenell Geter, who was falsely convicted and imprisoned in Texas for two years. Axton plays the employer who supported him through the ordeal. It will be aired as a CBS Movie of the Week-...Larry Gatlin and Ricky Skaggs will join Mutual Radio Network's Larry King on his late night talk show, Gatlin on Aug. 19 from Washington, D.C. and Skaggs from New Orleans on Sept. 11 in conjunction with the annual NAB conference there...MTM's Girls Next Door will perform "Slow Boat to China" on Hee Haw during a debut appearance on the show this fall...Meanwhile the Sweethearts of the Rodeo will be seen on upcoming episodes of Dance Fever and Austin City Limits...And Margo Smith will guest host Nashville Now on Aug. 15 while Ralph Emery is on vacation. UPCOMING EVENTS AND TOURS: On Sept. 26-28, a long list of country entertainers will help celebrate Texas' 150th Birthday during 48 hours of continuous entertainment at the San Antonio Raceway. A few of the acts on line so far are Nitty Gritty Dirt Band, John Anderson, Lacy J. Dalton, The Kendalls, and Vern Gosdin...The Academy of Country Music's 4th Annual Celebrity Golf Classic for charity will be held on Monday, Oct. 20 at the De Bell Golf Course in Burbank, CA. Glen Campbell will host the event...The Legends of Bluegrass Tour kicks off in Washington, DC on Aug. 13. The package show features Bill Monroe, Jim and Jesse, Mac Wiseman, and Ralph Stanley...Roy Clark will be at Billy Bob's Texas in Ft. Worth on Aug. 23 for a charity event benefiting the Easter Seal Society...The Folgers Wakin' Up Country Concert Tour starring T.G. Sheppard, Ronnie Milsap and Dwight Yoakam will have its kickoff show in Dallas on Sept. 5. Valerie Hansen

OUT OF THE BOX

LARRY, STEVE, RUDY: THE GATLIN BROTHERS (Columbia 38-06252)

She Used To Be Somebody's Baby (3:17) (Larry Gatlin-BMI) (L.Gatlin) (Producer: Chip Young)

Whatever it is they're calling themselves this week, the Brothers Gatlin are riding a winner with this gospel-flavored (remember the old Oak Ridge Boys?) powerhouse. Strong stuff that reeks with chart-topping potential and walks off with this week's high score.

COUNTRY FEATURE PICKS

JUICE NEWTON (RCA JK-14417) Cheap Love (3:29) (Shidel/Bug-BMI) (D. Shannon) (Producer: R. Landis)

If you liked the rockin' country sound of "Queen of Hearts," you'll like this strong new one by Juice. Lots of airplay seen for "Cheap Love."

ORLEANS (MCA 52909) Grown Up Children (3:37) (Irving/Schmirving/Lyndelane - BMI) (L. Hoppen, J. Hall) (Producers: D. Hungate, T. Brown)

Good harmonies on this fast-moving tune are punctuated by strong acoustic breaks.

BARBARA FAIRCHILD (Capitol P-B-5607) All My Cloudy Days Are Gone (3:04) (Tree -BMI) (A.Rhody) (Producers: D.Williams, A.Reynolds)

Fairchild's pleasant vocals make this ballad easy on the ears.

ALBUM RELEASES

STREET LANGUAGE-Rodney Crowell-(Columbia 40116)-Producers: R.Crowell, B.T. Jones

This new one by Rodney has cuts for both traditionalists and those who like rock 'n' roll country. "The Ballad of Fast Eddie" is a catchy rock tune, but the ballads have a lot to offer those who prefer softer sounds and great lyrics. "When The Blue Hour Comes," cowritten by Crowell, Roy Orbison and Will Jennings, and "Past Like A Mask" are stand-outs. Listen for Vince Gill's back-up vocals.

TWO FIRSTS—Cash Box's Richard (Tony) D'Antonio (left) gives Judy Rodman a CB "Victory Hug" at the MTM party to celebrate Rodman's first #1 single and the label's debut #1, "Until I Met You." MTM's Scott Borchetta (right) was also on hand for the festivities

NEA Board Elects VPs

E-The Nashville Entertaination, a sort of chamber of comthe entertainment industry in ecently announced the outcome ions for the 1986/87 slate of vid Skepner was reelected to a as Board chairman, Mary M. eturns as president, and Tom mains in his position as treasur-Rodgers was elected executive ent, and C. Dianne Petty is the

The new vice presidents for the NEA, each of whom has expertise in a different field of entertainment, are: Debbie Alan, Vicky Branton, Anne Brown, Don Butler, Margaret Callihan, Teena Camp, Joseph Casey, Karen Conrad, Tony Conway, Robert Frye, Ted Hacker, Judy Harris, Pat Higdon, Merlin Littlefield, Matt Maddin, Grace Reinbold, David Ross, Vic Rumore, Laura Stillman, Gerry Tiefer and Kay Shaw West.

CASH BOX TOP INDIE SINGLES

		_	_	_		-	
			W				W
		L	0			L	0
	L. ALIE WEED WALLE	W	С	1		W	С
1	LOVE KEEP YOUR DISTANCE	1	5	13	HOW MUCH DO I OWE	17	2
	A.J. MASTERS (Bermuda Dunes C114) Contact (619) 345-2851				Toni Price (Master MR-01) Contact (615) 254-4900		
2	HOME GROWN MASON DIXON (Primier P.O.R. 101) Contract: (615) 321-5566	5	4	14	DIXIE U.S.A. CRAIG SOUTHERN (Royal Master RM- 8605) Contact: (615) 824-8025	16	4
3	BIRTH OF ROCK & ROLL CARL PERKINS (America Smash884 760-7) Contact: (615) 244- 3776	2	10	15	NEXT TO YOU TOMMY OVERSTREET (Silver Dollar SD7-70002) Contact: 2400 Fall Creek. Rd., Branson, Missouri 65616	3	7
4	GEORGIA BLUE EYES JACKY WARD (LUV 119) Contact: 3784 Realty Dallas, TX 75244	6	7	16	HAVE I GOT A HEART FOR YOU ROCKINHORSE (Long Shot LSR-1002)	DE	BUT
					Contact (919) 663-2822		
5	IF YOU'RE ANYTHING	10	4				
	LIKE YOUR EYES ROBIN LEE (Evergreen EV 1043) Contact: (615) 327- 3213			17	I'M HAVING A FOGGY MOUTAIN BREAKDOWN BRANSON (Ramblin' R 861) Contact (615) 876-1729	DE	BUT
6	MY WIFE'S HOUSE GENE KENNEDY (Society S 86-110) Contact: (615) 383-6002	8	14	18	OH LOUISIANA JIM AND JESSE (MSR 198310) Contact P.O. Box 24646, Nash., TN 37202	DEBUT	
7	GOOD AND LONESOME THE LOWES (Soundwaves SW-4775) Contact: (615) 385-2704	7	4	19	INDIAN LAKE CROSSROADS (Moore MR-1931) Contact (317) 259-6290	DEBUT	
8	SAD STATE OF AFFAIRS LEON EVERETTE (Orlando ORC-114) Contact: (615) 451-3920	14	2	20	SMACK DAB IN LOVE TRACE (Senator S-86-1001) Contact (615) 327-1700	DE	BUT
9	SLOW MOTION MALCHAK & RUCKER (Alpine APS- 003) Contact: (615) 327- 2227	13	2	21	YOUR LOVE BURBANK STATION (LUV 123)	DE	BUT
10	FEEL LIKE I'M FALLING FOR YOU TWO HEARTS (MDJ 5832) Contact:	9	4	22	WE BUILT A MANSION OF LOVE A. J. McBRIDE (Larmon LR 10145-45)	DE	BUT
	(615) 320-5545			00	THAT ALL OVER LOOK IS	DE	Dir
11	TEXAS MOON JOHNNY DUNCAN (Pharoah PR-2503) Contact: (615) 320-1985	12	4	23	THAT ALL OVER LOOK, IS ALL OVER YOU CARLA LADD (Fifth Street CR-1061)	DE.	BUT
				24	MIAMI DREAMIN'	DE	BUT
12	YOU CAN HAVE HER	4	9		SKIP GRAVES (Hornet HR 1012)		
	BOOT CLEMENTS (West W-721) Contact: P.O. Box 8875, Universal City, CA. 91608			25	KING LEAR CAL SMITH (Step One SOR-358)	DE	BUT

UP AND COMING

I WONDER IF WILLIE KNOWS SOUTHENER (MPO 1407) Contact: (615) 254-4900 LOVE ISN'T ALWAYS THE GOOD TIMES BLANE GUASS (Saturn S45 862) Contact: (615) 747-4565 PULL UP A PILLOW DAVE HOLLADAY (Step One SOR 356) Contact: (615) 255-3009 OH LOUISIANA JIM AND JESSE (MSR 198310) Contact: (P.O. Box 24646, Nashville, TN: 37202 HOW MUCH DO I LOVE YOU TONI PRICE (Master MR-01) Contact: (615) 254-4900

NEW PROMO MAN—Country music veteran John Capps (left), president of Music Publishers Outlet and owner of K-Ark Records, congratulates Ken Cameron, newly appointed promotion director for MPO and K-Ark

INDIE SPOTLIGHT

RAY PRICE (Step One SOR 361) Please Don't Talk About Me When I'm Gone (2:25) (Remick-ASCAP) (S. Clare, S. Strept) (Producer: Ray Pennington)

This last minute entry wound up taking the Blue Ribbon of the Week. Nothing new about the song or the singer, just a fresh approach from producer Pennington and presto! a summer sparkler. Your entire audience can hum along with this one.

INDIE PICKS

ROY CLARK—(Silver Dollar SD7-0004A) Juke Box Saturday Nigh (Blackwood/Priority-BMI/ASCAP) (S.Harris/J.Rosasco) (Producers: B R.Dillard)

This honky-tonk jitterbug comes through with good pickin' as expected, a nice unexpected saxophone lick or two.

BETH WILLIAMS—(BGM 710086) Wrong Train (2:50) (Chiplin, ASCAP) (E.Penney, J.McBee) (Producer: E.Penney)

Here's another fun train song movin' right on down the line, aided country vocal power.

MALINDA LIBERTY—(River Records) The Two Of Us (3:30) (ASCAL lam) (Producers: T.Blackwell, C.Fullam)

Nice love song by an artist with a clean, textured delivery.

MITCH TODD—(Trend TR-194) Are You Lonely Tonight (3:5) House - BMI) (M. Todd) (Producer: K. Carter)

This steel-guitared two step (not the old standard) makes good use of

TECIA—(Rustic R-1031 A) Who's the Fool (2:33) (King's X – ASCAP) D.Woodward) (Producer: H.Bradley)

Fast-moving, traditional country tune with strong instrumentation and re

DARK HORSE CONSENSUS

TONI PRICE—How Much Do I Owe You — (Master MR 01)

Lots of strong comment on this one, with Dark Horse picks at KXS/ KNEU, WQST, WPNX, KEED, WMML, KNOE, KIXZ, WGSQ and WAT TeePee have another Indie chart-topper here?

INDIE LP REVIEW

LAST OF THE TRUE BELIEVERS-Nancy Griffith (Philo PH-1109) Producers: Jim Rooney and Nanci

Since we first introduced this talented singer/songwriter she's signed with MCA and also helped Kathy Mattea up the charts with "Love at the Five and Dime." That song is among the nine written by Nanci on this acoustic country album. Though her clear, sweet vocals are definately Griffith, the style is reminiscent of Emmy Lou's countryfolk sound. If you're looking for a good uptempo, bluegrass-flavored cut, try "Banks of the Pontchartrain." Also watch the new ballad release off this one called "Goin' Gone."

SPEL LP REVIEWS

VER IS RISING—Greg lyrrh 7-01-6846067 er: Johnathan David

olz, former lead singer for the rary Christian rock band Peentured out on his own. His et, "The River is Rising," ittle like Petra, of course, yet more modern pop-oriented. Single off the LP, "Man Like uld inspire a lot of listeners. I flexibility sends chills up this spine on the title cut. We will more of his solo work in the d he will be touring this fall, etra, but with labelmate and Kim Boyce.

BREATH ON THE WINDOW-PANE—David Martin—Greentree RO3950 - Producer: David Martin

David Martin's debut release on the Greentree label, "Breath on the Windowpane," features his distinctive writing style, smooth vocals and easy adult contemporary music, delivered with quality and sincerity. As well as singing all ten songs on the album, Martin also wrote and produced them. Highlights include, "The Eyes of a Child," a moving rock ballad through a child's point of view and the easy jazz tune "Blind Love," which he co-wrote with Dwight Liles

FTED—Rosie Grier— 01-900110-6—Producer: iney

I great Rosie Grier has put tovery inspiring and soulful alexample: "... You're the only ne will ever see/You're the of life/some will ever read/hine/let Him show/let them in you/you gotta let them Other good songs are "Latessage to a friend, "Are You d," the faith-filled "Move On ountain" and "Cleanse Your

FROM A SERVANT'S HEART— Larnelle Harris—Benson RO 3956—Producer: Greg Nelson

It's very likely that more awards are in Larnelle Harris' future. His latest material is truly from a servant's heart, full of beautiful arrangements and strong lyrics. Two old favorites, "His Eye is on the Sparrow" and "Oh, Happy Day" are included, as well as some brand-new songs, like the emotional "I Miss My Time With You." Dottie Rambo penned the cut, "I Will Glory in the Cross," which is dynamic to say the least. Harris' remarkable voice sings on!

So What's So Interesting About Church Music?

By Dennis Worley

Recently, I was having lunch with a colleague of mine in the Gospel Music Association; we were talking about a project we had in the works. He leaned back from the table. "Worley," he asked, "what on earth do you find so interesting about church music?"

Okay, so it's not on the cutting edge, in technology or style. It's not what most of us pop into our cassette decks on a sunny afternoon. Differ with it stylistically . . . but let me tell you why I find the church music business, as a *market*, to be a challenge:

First, it's the only market within our industry where we can put our finger directly on the consumer. We know his name and address. We know who he buys from and when he makes his buying decisions. That's something Madison Avenue pays big dollars to discover.

Second, we have a built-in demand for our supply. A customer does not *have* to buy a record, but 52 Sundays out of every year, a church has to have music on Sunday morning . . . and Sunday night, and Christmas and Easter, etc.

Third, it requires much fewer dollars to reach the church music buyer than the record buyer. And so, we can be more cost effective in our marketing approach.

I believe that it's time for us to change the way we approach church music publishing; we need to approach it not as creators or producers. Rather, our creative ideas must be borne out of our understanding of the needs of the marketplace.

Since we know who our customer is, we must *get to know* him. What is he looking for, what is he trying to say, what helps him do his job better? A great example of this is the development of the Practice Trax/Rehearsal Tapes product. Somebody figured out that a choir director spends hours of frustrating rehearsal time pounding out notes for his choir members; now we're producing products to help him eliminate that time ... that's need-oriented product development.

Dennis Worley creative director-A&R publishing Star Song

Second, since we're dealing with a supply-oriented market, we must focus more attention on *service* in addition to product. In a recent survey done for us by Keckley Market Research, we found the number one need to be a workable discount and service policies; it was also the number one complaint against every major supplier of Gospel music.

Third, I believe we need to invest our marketing dollars toward the education and equipping of our mainstay retailers. We can't expect them to sell church music in the same way they display and sell records, books and gifts. We must begin to provide them with tools and ideas to better reach their local church buyers.

What did I tell my friend at lunch that day? I told him all that I've told you...and you know what? Now he's interested!!

NEW VIDEO-Carman gets some finishing touches from the makeup man as he prepares for the shooting of his first concept video, "A Little More Conviction." The video, off his "The Champion" LP, is filmed in black and white and has a 1940's flare.

CLASSIFIED AD RATE 35 CENTS PER WORD

CLASSIFIED AD RATE 33 CEIN 13 FER WORD

Count.every word including all words in firm name. Numbers in address count as one word. Minimum as accepted \$10.00. CASH or CHECK MUST ACCOMPANY ALL ORDERS FOR CLASSIFIED ADVERTISING. If cash or check is NOT enclosed with your 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 a 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 Blud. Los Angeles publication office. 6363 Sunset Blvd., Los Angeles, CA 90028 by Tuesday, 12 noon, of preceding week to appear in the following week's issue.

Classified Ads Close TUESDAY

COIN MACHINES

FOR SALE: GAUNTLET 4 Player \$1895. RING KING \$1395, LODE RUNNER \$575, PACER POKER \$695, CHILLER \$1695, KONAMI GT \$1895, JAILBREAK \$1295, ARM WRESTLING \$795, PUNCH OUT \$675, CHOPLIFTER \$1095, MAJOR LEAGUE \$1495, GRIDIRON FIGHT \$1395, ROCK \$1045, HELICOPTER \$1395, ROBERT E. LEE \$1795. KITS: BALLYSENTE: NAME THAT TUNE \$195. STOMPIN' \$295. GIMME A BREAK \$165, STOCKER \$125. PLEASE CALL FOR PRICES ON KITS AND BOARDS. ALL NINTENDO KITS INCLUDING GOLF, TENNIS, EXCITEBIKE, PINBALL, HOGANS ALLEY, DUCK HUNT, SUPER PUNCH OUT AND MACH RIDER. CALL EDDIE OR ROSE IN SALES, OR LEP OR HAROLD IN PARTS FOR RE-PAIRS. Call or write NEW ORLEANS NOVELTY CO., 3030 No. Arnoult Road, Metairie, LA 70002. Tele: (504) 888-3500

SEEBURG Jukeboxes and Used Amusement Games for Sale. Old Style Electro-Mechanical Pin Balls available. Videos, Shuffle Alleys and your specific requests are our Command. JUKEMUSIK and Games, Box 262, Hanover, Pennsylvania 17331 - Telephone (717) 632-7205.

DISTRIBUTORS/OPERATORS for Canadian made coin operated Counter Top Games and Electronic Scales, High quality and profit. Low cost direct from manufacturer. Contact ASTRO VISION INC., 145-9 Bentley Ave., Nepean, Ont., Canada K2E 6T7, Tel: (613) 226-7515.

AUCTION ... September 6 ... 11:00 AM., Hanson Distributing Co., 36339 Groesbeck Hwy., Mt. Clemens, Michigan, Phone (313) 792-7020. Over 100 Pinball. Video, Phonographs & Pool Tables. Consignments Welcome.

ATTENTION JUKEBOX OPERA-TORS—Sunbelt Music, Texas leading supplier to Jukebox Vendors, has the best selection of 45s at the best price! With PRE-PRINTED TITLE STRIPS for all new releases, and over 5,000 oldie titles, all orders shipped the same day. Use our toll free # USA-1-800-527-5137 . . . Texas 1-800-442-3136.

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

WIRELESS VOLUME Control & Reject Unit-Minute installation time on Juke box. Choice wall mount or hand held. Interference free \$180.00. Berkhoff Designs, 2561 Montaur Hy, Brookhaven, NY 11719, (516) 282-4527.

CAPCOM CO., LTD., the designers of "1942," "Comando," "Ghosts 'N Goblins," "Gunsmoke" and the newly releases "Section Z." has opened a new U.S. sales office. We invite you to contact us for the name of your nearest distributor. CAPCOM USA INC. (408) 745-7081.

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

. .

Payphones \$65 as extensions. Add kit to require coins \$98. Requiring coins with free 911, timed calls or not, genuinely FCC registered \$295 one (\$325 quantity). Expecting soon long-distance touch-call under \$400. Since '82 custom circuit board manufacturers for other payphone makers. Call 608-582-4124.

FOR SALE— Blue Chip Stock Market Wall Street tickertapes, Hi-flyers, Dixielands & uprights. We also carry a complete line of Bingo & Upright parts. Antique slots for legal areas. Draw 80 Pokers. Call Wassick Dist., Morgantown, West Virginia (304)

WANTED-Rowe Wall Boxes WRD-E-F. Cannady Amusement Co., 2819 Detroit Rd., Niles, MI 49120, Phone: 616-683-5913.

ATTENTION JUKEBOX OPERATORS-SUNBELT MUSIC, TEXAS LEADING SUPPLER TO JUKEBOX VENDORS, HAS THE BEST SELECTION OF 45S AT THE BEST PRICE! WITH PREPRINTED TITLE STRIPS FOR ALL NEW RELEASES OVER 5,000 OLDIE TITLES, ALL OR-DERS SHIPPED THE SAME DAY. USE OUR TOLL FREE # USA-1-800-527-5137 ... TEXAS 1-800-442-3136.

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

SLOT MACHINES FOR SALE-World's largest Manufacturer of Video Slots-in stock 1000 assorted Bally-Jennings-IGT-must be sold now! Si Redd. IGT, 520 So. Rock, Reno, NV 89502, (702) 323-5060

ATTENTION! Join the Illinois Coin Machine Operators Association Now! United We State Tall. For further information call 312-369-2406.

Lucky Distributing Company. Distributords for: I.G.T. Credit Plays-Rock-Ola Phonographs-Irvine Kaye Pool Tables. (If It Takes Coins We Got It). 2179 Nolensville Rd., Nashville, TN 37211. (615) 242-3621. Steve Shacklett, owner.

WANTED-Quarter Horses Lasers-Kenos-Mach III-Dragons Lair Pole Position - Spy Hunter - Punchout -Crossbow — Paperboy — Hangons — Gauntlets-Will exchange for Belgian Cranes-Five Line Criscross-Pokers-Bingos, etc. A&P Amuse, Hillside, New Jersey (201) 926-0700.

WANTED-Man to service Poker Boards and Bingos. Must be married. Call (304) 292-

CONTEST

COUNTRY MUSIC "STARVING ART-IST CONTEST"-Judged by Darlene Austin, Tillman Franks, Mayf Nutter. For details and sample copy INDIE BULLET Trade Magazine, Box 1464-CA, Jacksonville, TX 75766.

MERCHANDISE

SIGHT-READ WITH CONFIDENCE! Finally, an innovative, step-by-step program for keyboard players that really works. "Super Sight-Reading Secrets" (book) is guaranteed to help students, teachers, and professionals alike. Only \$9.50, postpaid, (CA residents add 52¢ tax) to: SOUND FEELINGS PUBLISHING, Suite 40-C6, 24266 Walnut St., Newhall, CA 91321. Dealer inquiries invited.

EMPLOYMENT

GOVERNMENT JOBS \$16.040-\$59,230/yr. Now Hiring. Call 805-687-6000 Ext. R-4415 for current federal list.

REAL ESTATE

GOVERNMENT HOMES FROM \$1 (U repair). Also delinquent tax property. Call 805-687-6000 Ext. GH-4415 information.

RECORDS-MUSIC

FOR SALE: Twenty Warner Mack Tracks. "Top Songs", "Top Recordings". Excellent for TV Album \$7500.00. Call (615) 226-

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

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 EX-PORTS, LTD. 1468 Coney Island Avenue, Brooklyn, NY 11230 Cable: EXPODARO. NEW YORK.

FREE CATALOG: New York's largest and most complete one-stop specializing in Oldies But Goodies-retail and chains only. Write to: Paramount Records Inc., Dept. CB, 81 Sheer Plaza, Plainview, N.Y. 11803

SINGERS. MUSICIANS. P ERS. ARRANGERS Record co cepting material now. Send dem bio to: ECLIPSE MUSIC, P.O. Bc Hollywood, Ca. 90093

FOR SALE: Twenty Warner Ma "Top Songs", "Top Recordings" for TV Album \$75000.00. Call 1723

SERVICES

ACE LOCKS KEYED ALIK LOCKS AND THE KEY YO THEM MASTERED TO: \$1. PLUS UPS SHIPPING. RAND SERVICE, 61 ROCKAWAY VALLEY STREAM, NY 11580. 6216. OUR 49th YEAR IN VEN

SUCCESSFUL EUROPEAN Management firm expanding to

ing new talent: composers and Please send demos and pictures POOL INC., P.O. Box 1709 90294-1709.

> ACCOUNTING HEADAC CALL (818) 506-084

SONGWRITE

SONGWRITER'S MONTHL LETTER, 1626 N. Wilcox, #6 wood, CA 90028. For current \$1.00. Every Songwriter show copy!!

SONGWRITERS: MillionSel producer, 29 years in industry, in contacts, now accepting contra cepting contractile material/is agenting to major outlets. PRO ALS ONLY PLEASE write f tion, submission instructions. Hecht Organization, Box 2848, Florida 33037-7848, or phone

Morton Gould

(continued from page 7)

ting specific, I would hope for ety, in my presidency, to co attract creative people, your the younger writers. And we that. Because it's important repertory be replenished, I wo see that the distribution of o be made as fairly as possible like to see all our writers and lishers get as many benefits Society as possible - financia ly, and otherwise, because, as fore, the Society is a home. I to see, hopefully, a period of we and the users of our mu peace with each other, and these conflicts all the time.

DIN MACHINE ___

Around The Route

Camille Compasio

 manufacturers are certainly the news. We're hearing all t things about the Rowe Video eburg presented the trade with pact disc machine - the Laser m (which is currently in shipow, to keep the momentum goa is making its contribution with released "nostalgia" unit, patthe jukebox of the 50's. Picture and you'll get an idea of the of the machine. As executive te Lockhart described it, the vill have the Sonata door with ications at the front and the stem inside. It's a 160-selection Ithough it is designed for coins, tune with its 50's decor, there lar bill acceptor. The new juke ble the first of October and will. e featured at AMOA Expo '86. he best part — Bette tells us "we it three runs already sold out!"

hetti has departed his post at 1 the sales staff at Atlas Distg.

panol? If so, you'll be interested t the Witelco 5000 pay phone language now that it has the r both English and/or Spanish. th, the current English speaking nodels can be converted to bi-

it that negotiations should be mid-August for the purchase of lerit Industries.

exy Chuck Wilhem, upon his from a trip to England, reports I table market is still very strong ith Snooker being a dominant 8-ball not too far behind. We'll sing else to report regarding this se near future. For the present, ick also mentioned a new proden in the works for about a year of Valley's diversification proentertainment unit . . . a combicase, television, stereo . . . for narket and Valley is just about a organizational set-up.

soon. The first post-vacation into production at the Williams ad Kings", their latest contendarena. Designed and developed Ritchie (Steve's brother), the new model employs the Yamaha sound chip, for full orchestra background and contains plenty of play action to keep the pinball buffs happy. Company exec **Marty Glazman** advised that domestic samples have been shipped and volume U.S. deliveries should begin sometime in mid or late September. European response has been "terrific!"

Attention jukebox ops. **Dee Mullins** of Orlando Records gave us a call about current single "Sad State Of Affairs" by **Leon Everett** (Orlando 76) which he feels is a natural for jukebox programming. Ops may secure promo copies by contacting Dee at Orlando Records, P.O. Box 1255, Gallatin, TN 37066 or phoning 615415-3920.

The new Atari "Road Runner" seems to be off to a good start at Atlas Dist. in Chicago. Early reports are most encouraging. Distrib is anxiously awaiting the arrival of the new Sega "Enduro Racer". As to "summer sellers" out there, kits continue to top the list and these include Cinematronics "World Series" (the dedicated piece was also a biggie), Taito America's "Gladiator", Memeron's "Mania Challenge"—to name a few. They also have a couple of hot pins, namely, Premier's "Hollywood Heat" and Williams' "Grand Lizard".

Going, going . . . Everything's all set for the next Hanson Dist. equipment auction which is being held September 6 in Mt. Clemens, Michigan, with an assortment of over 100 pieces up for bid. Firm's Jeff Neumann, who heads up the branch, said these events have been running on a continuing basis for some time and have been very successful. In addition to the auction, Jeff is prepping for the annual MCMOA (Michigan state ops) annual convention Sept. 19-20 at the Hyatt Regency in Flint where Hanson will be hosting an exhibit and among the star attractions will be Seeburg SCD-1 Crusader Laser Music System. Michigan ops will thus get their first glimpe of the new compact disc jukebox. Jeff sees it as the "first significant change in the phonograph in thirty years . . . or since Seeburg first introduced the 45 rpm jukebox" and recommends that ops "initially utilize this piece in top earning locations to establish an advantage in the commission split."

All the best to **Terry Moss**, whose Moss Distributing opened its doors on June 1 at 2130 Delaware Ave. in Des Moines, Iowa (continued on page 34)

ACTION—AAMA officers, led by president Maury Ferchen, met at Bally Corporago last month to develop a new 1986/87 plan for the association. The resulting draft es a wide range of industry and association issues and will be reviewed by the board at its September 12 meeting in Denver, Colorado. The board meeting is open to all bers and a thorough discussion of the new plan will highlight the meeting. Pictured ed, I to r) are: AAMA treasurer Frank Ballouz (Nintendo); Bob Fay; AAMA director of airs and enforcement; vice president Ben Har-El (Konami); secretary Joe Dillion and (standing, I to r) are: AAMA executive vice president David Weaver; and aury Ferchen (Ballu).

The Value Of Organized League Play

By Charles P. (Chuck) Milhem, president-The Valley Company

(Cash Box called upon Charles P. (Chuck) Milhem, president of The Valley Company, for this week's guest editorial. His expertise in the area of organized league play is reflected in the noted 8-ball league program Valley has been promoting on a continuing basis, with much success. This article should bring enlightenment to those who might be unaware of the wide range adaptability of the league concept).

Although I was briefly involved in the initial development and introduction of Air Hockey as a member of the marketing team at Brunswick in the late 1960's and early 1970's, my career in the coin amusement industry really began in 1979 when I assumed my present position with The Valley Company. Therefore, from the standpoint of years of experience I would be considered a relative newcomer. Yet, by virtue of the vast changes our industry has undergone in the short span of seven years, I don't think it would be presumptuous to say that I am now a seasoned veteran, representing a company that has played a major role in the development of the coin machine industry for almost 40 years and is committed to continue these efforts in the future. I will take this opportunity to offer my personal assessment of where we have been, where we are and where we should be going.

I think it is universally accepted that the adaptation of state-of-the-art electronics had the most significant role in changing our industry from a mature, easy-going, fairly successful entity resembling a "loveable sheep dog" to an impatient, aggressive, and, much of the time, greedy "flame-spouting dragon". Manufacturers begat manufacturers, new factories sprang up, and the participants increased in numbers almost as fast as the proliferation of new games. Suddenly our quiet, obscure industry was caste in the limelight - on television, in the newspapers, Time, Forbes and Newsweek magazines. The message heard around the world, "Get into video games! You can make BIG BUCKS!" Suddenly, everyone was a coin operator and the subject of video games dominated the conversation at every cocktail party and social gathering. The middlemen, the distributors, watched with controlled elation as their sales and profits mushroomed with the unveiling of each new

Unfortunately, for all three; the manufacturers, distributors and most of the new operators, it was not a reality they were dealing with but a gigantic pyramid of paper profits and expectations built on a huge base of instability - Then the bubble burst! The positive outcome of the resulting "shake-out" was the qaulity of the "survivors" which we will all have to rely on to capitalize on the opportunities in the future. Just as the future has no place for the flamespouting dragon, it has no place for the complacent loveable sheep dog. We must aggressively pursue these opportunities, even if it means changing the way we conduct our business. Changes are necessary if we are going to grow and prosper in the

An interesting parallel to our "Boom to Bust" experience with video games was the "Rise and Fall" of bowling in Japan. From 1971 to 1973, the Japanese bowling lane

Charles P. (Chuck) Milhem

population exploded from 10,000 to over 120,000 lanes. Over 60,000 lanes were installed in 1972 alone - and 90,000 removed the following year when their "Shake-out" occurred. The significance of these numbers can only be appreciated when compared to similar statistics for the U.S. with population figures three times greater than Japan - there are slightly more than 140,000 lanes in this country. During the peak year back in 1961, about 14,000 lanes were installed with almost the same number taken out the following year in well publicized U.S. Bowling Bust. Suffice to say the financial impact on all participants both in Japan and the U.S. was considerable. It would take a volume to relate the overall financial ramifications. The most important single factor that made this country's "Fall-out" less severe was the cushioning effect of leagues. Unlike their Japanese counterparts, the U.S. proprietors had developed a strong base of committed league bowlers that provided them with predictable income every week up to 36 weeks a year. As with most "fads" the throngs of "open" bowlers that packed the Japanese centers in the early days disappeared at the end.

Recognizing the value of organized league play, many coin operators across the nation and Canada who have embraced a league program have not only survived but have achieved maximum earnings from their equipment investments the past few years. Since Valley is most readily identified with its efforts to promote The Valley National 8-Ball League Association (V.N.E.A.), our recent personal experience in the coin industry's league activities has been with the pool table. However, the concept of leagues is adaptable to any sport or game that offers competition. It follows then that leagues have been or could be established on such industry staples as shuffleboard, darts, bumper pool, air hockey, foosball, pinball and video games-yes, even video games. The growth of V.N.E.A. during the video aberation from a handful of dedicated coin operators with a total of 2.500 players to 120 equally dedicated coin operators in 29 states and three Canadian provinces with the current level of men and women players close to 24,000 is testimony to the value these operators have placed on the program. While other operators were "licking their wounds" these people were enjoying the stability and monetary rewards organized league play was achieving in their

(continued on page 34)

COIN MACHINE -

Around The Route

(continued from page 33)

(50317) as a full line distributorship. "We're all settled in and doing business," he said, "with most of the lines we previously carried" (and it's an impressive roster, we might add).

Said a quick hello to Loewen America prexy Rus Strahan, who's been quite the man on the go these past weeks, visiting factory distribs all over the country. He told us the "Concert 240" jukebox is doing very well in the domestic market-"beyond expectations", as a matter of fact.

Dateline Pittsburgh, home of Banner Spoecialty where there appears to be no evidence of the summer doldrums. Sales have been up about 40% across the board and have remained consistent even during the summer months. "We work on a fixed margin," said veepee Doug Wilson, "and any advantage we might get from a factory goes right back to our customers." As you will recall, this former Bally distributorship was purchased by a group of employees in January of this year and the secret to their success lies in the dedication of everyone involved in the company and their willingness to give a little extra in time and effort to make things work. And indeed things must be working because expansion is definitely on the agenda for 1987. At present, "cranes and the new pinballs are dominating our market," according to Doug, "and vending equipment is picking up very well."

Here's word from AAMA that the conviction of Timothy O'Reilly has been upheld by the 11th Circuit Court of Appeals in Atlanta, Georgia. Assistant U.S. Attorney Lark Tanksley, who prosecuted the O'Reilly case, stated that the Court Of Appeals decided that the government had provided sufficient evidence that O'Reilly had violated federal copyright laws. O'Reilly is the 23 year old Canadian citizen who was convicted on criminal charges of dealing in counterfeit amusement machines and sentenced to five years in prison in addition to being ordered to pay restitution to the manufacturer. He was convicted on July 24,

Valley Announces New Lea **Purchase Program**

CHICAGO-A new program that enables operators to lease Valley equipment has been announced by Alan Schafer, Valley vice president, marketing. A first for Valley, this program is designed to benefit distributors and operators alike by helping to stimulate pool table activity and income on a year

The lease/purchase program makes it possible for operators to lease Valley equipment, through authorized Valley distributors, for as long as 48 months, with lease payments at a low fixed amount per month. At the end of the lease period, the operator owns the equipment for a token payment of

As Schafer explained, lease payments can be generated out of monthly rentals, enabling operators to add more steady profit pool tables to their routes wit

up cash.
"Leasing has been so succe many areas as a source for exter ing, it's surprising it has not been ously in the coin game business But we think the timing is right certain we have the program right for our operators. It not them more options, but also held have the use of vital equipmen that leaves their financial flexibil pered while holding down costs cluded, "and that has to be in everyone."

Further information about th may be obtained through Valley or by contacting Alan Schafer at

Value Of League Play

(continued from page 33)

locations. The following excerpts from a letter I recently received from one of our participating operators illustrate the benefits I have mentioned.

"We're doing everything we can to expand this program (V.N.E.A.). It has really given a boost to business. Not only has it increased pool table revenues, but it has also been instrumental in getting us into new locations."

"The team members are all enthused over their participation. The tavern owners welcome the additional revenues that they have realized."

"It's been a lot of work getting things going as well as they have been, but I feel the results have been well worth the efforts. Everyone is looking forward to next season."

Following our very successful 6th annual international championships recently held in the Bally Grand Hotel in Las Vegas where 2,500 representing their leagues, states or provinces competed for more than \$50,000 in prizes and awards, I received an elated call from one of our very active operator members informing me that he had purchased four location owned tables as a direct result of the feedback from players participating in the league program.

Similar results to the two I have related have occurred again and again across the U.S. and Canada. Results that certainly justify the extra work an effective league program demands. The rewards are there-for the asking-but unfortunately "out of reach" to the operator who "doesn't have the time" or "doesn't believe promoting the use of equipment is his job!"

Leagues are not the total answer to the survival and prosperity of this industry. In fact, there will be no locations for equipment much less leagues unless we all address ourselves to the product liability/ insurance crisis. How many locations have you lost because the owner has been unable to obtain or pay for adequate insurance coverage? What has the impact of these geometrically increasing insurance premiums been on product costs? The current situation which seemed to creep up on us almost overnight was caused by the greed of the legal and insurance professions. With 650,000 lawyers and a \$350 billion insurance industry in the Unites States, it is no wonder both groups are lobbying hard to resist tort law reform. By outlawing contigency fees and capping punitive damage awards it is estimated that the number of lawyers would drop to 250,000 and the insurance industry would shrink to \$150 billion. Before you think the Congress will deal with this disgrace evenhandedly you should know that 192 members of the House and 62 members of the Senate are lawyers. What do you think they will be doing when they leave Washington? Probably the same thing as the thousands of additional lawyers who go back into private practice after taking a fling at politics at the state and local level. The only way to work out of this mess is to maintain pressure on the elected officials to be responsive to the concerns we all share - both through your personal efforts or through your various business associations. Participate in PAC funds to help elect individuals who will work on your behalf in Congress or the State House. If your association doesn't have a PAC fund, get one started - before it's too late!

In addition to actively promoting the use of your equipment with leagues, tournaments etc. and addressing yourself to the need for greater involvement in influencing politics, the constantly changing business environment as well as the competition for the consumer's dollar demands that we all do a better job of merchandising our products or services. As a direct result of the public outcry against drunk driving, the tavern owner's food and beverage sales are much lower, therby increasing the importance of more revenue coming from the jukebox, pinball, pool table, cigarette machines, etc. Many manufacturers, suppliers, distributors and industry associations offer seminars and programs to help the operator in getting a maximum return on his investment and solidifying his position with the locations. Operator to operator interchanges at association meetings is another vehicle for problem solving and identifying opportunities. In summary, the operator who puts out the effort and uses all the "tools" that are at his disposal will succeed while others will fail. "Business as usual" has gone the way of the Nehru jacket and the five cent cigar.

High Riding Action

"Enduro Racer", new from Sega Enterprises, Inc., presents a revolutionary video experience that allows the player to perform the ultimate in riding realism by actually utilizing various motorcycle techniques. For example, the player can perform a "wheelie" to jump over barriers, pass through mud puddles and strategically avoid obstacles on the course. When cornering at high speed, the "countersteering" feature allows the rider to regain the cycle's balance. "Counterjumping" is a technique to change the cycle's direction in the air in order to cut a corner or to keep from going off the track when landing. All of these elements contribute to the excitement of the

In addition, "Enduro Racer" has a unique software feature which enables the player to truly understand the motion and excitement of jumping and riding over hills. This effect is created by an unusual up and down rolling feature exclusive to "Enduro Racer."

The "Enduro Racer" "wheelie" type allows the player an astonishing range of upward, downward and sideways movement, yet it uses no motors or other drive devices, ensuring high reliability and ease of service, according to the factory. The new model is available in both upright and "wheelie"

Further information may b through factory distributors or ing Sega Enterprises, Inc. (US, Paragon Drive, San Jose, Californ

Counterfeit Boards Seized **U.S. Customs**

CHICAGO-One hundred counterfeit boards were seized by U.S. customs officials at Los Angeles airport on June 18, 1986 in a tightening of security of illegal boards entering the United States.

Robert C. Fay, director of industry affairs and enforcement for AAMA, stated that Customs officials seized fifty counterfeit Ring Kings and fifty counterfeit Green Berets. Fay advised that the illegal boards were being shipped from Korea to Toronto, Canada. He also reported that Los Angeles Customs officials have increased their scrutiny of shipments from Korea to Canada and that stepped-up enforcement will result

in additional seizures in the futu

Fay further advised that AA ing very closely with Custom: Los Angeles, as well as other U. has provided names of suspect and importers of illegal boards to assist in its enforcement acti

Maury Ferchen, president praised the recent Customs stated that once again the recei indicate that AAMA will cool pletely with law enforcement to gal product from entering into

IART INDEX

ALPHABETIZED TOP 100 SINGLES (INCLUDING PUBLISHERS AND LICENSEES)

	TIDE TITLDETT
	ı/Beechwood – BMI)56
	not listed)
The same of the sa	10/Crimsco/Irving – BMI/ASCAP) 99 rockman – ASCAP) 8 Famous – ASCAP) 16 Blue Network – ASCAP) 38 Colgems – EMI/Tiger Shards/Irving/ -ASCAP/CAPAC/BMI/PROC) -ASCAP/CAPAC/BMI/PROC) 30 nxious – BMI) 38 lootsie Williams – BMI 90 appo – ASCAP) 70 Vindow Music) 20
	Line Orange – ASCAP/Air bear/lane – BMI)
	April – ASCAPJ51 appell/Island – ASCAP/BMI)78 (Island – BMI/Gungalow adm. by siles De La Musique – ASCAP)66 an (Flyte Tymes/Avant Garde –

If Looks (Blackwood/Stone Diamond — BMI) 60
Invisible Touch (Anthony Banks/Phil Collins/M.
Rutherford/Hit And Run – ASCAP)6
It's You (Gear - ASCAP)83
Jungle Boy (John Eddie – ASCAP)98
Kiss The (MCA – ASCAP)97
Like A (Gear – ASCAP)95
Like No (Rocknocker/John Bettis adm. by Warner
Bros ASCAP/Irving - BMI/Calypso Toonz-
PROC)
Lonely Is (ASCAP)
Look Away (Nymph — BMI)
Love Of (Gamson/WB/Jouissance adm. by WB-
ASCADI
ASCAP)
Love Walks (Yessup – ASCAP)54
Love Zone (Zomba – ASCAP)
Mad About (Publisher Pending)
Man Size (April/MGM/UA adm. by Almo-
ASCAP)
Missionary Man (RCA/Red Network – BMI)52
Modern Woman (Joel – BMI)
Money\$ Too (Stan Flo adm. by Otis – BMI)46
Nasty (Flyte Tyme – ASCAP)
No One (Howard Jones adm. by Warner-Tamerlane/
Warner Bros. — BMI)
Nothing In (Zomba — ASCAP)78
Oh, People (Broozertoones/Nonpareil-ASCAP/
BMI)49
On My (New Hidden Valley/Carole Bayer Sager—
ASCAP/BMI)96 One Step (Music Corp. of Amer./Bayjun Beat/Ra
one Step (MCA PMI/ACCAR)
shida/MCA-BMI/ASCAP)25

0	pportunities (Cage/Ten adm. by Virgin— SCAP)
Α	SCAP)18
Pa	apa Don't (Elliot/Jacobsen — ASCAP) 1
P	aranoimia (Buffalo — ASCAP/Perfect — BM1) 86
P	laying With (Adm. By Unichappell/Ensign—BMI)88
	oint Of (Poolside – BMI)57
P	ress (MPL Communications – ASCAP)44
P	rivate Number (Almo/Crimsco/Irving-ASCAP/
В	MI)
R	umbleseat (Riva – ASCAP)32
R	umors (J. King IV – BMI)
R	uthless People (Unichappell - BMI/Promopub -
P	RS/Arista/Blue Network — ASCAP)58
S	ecret Separation (Colgems-EMI/Copyright Con-
tr	ol/"Rats" Said The Tyrant - ASCAP)61
S	ledgehammer (Cliofine/Hidden Pun-BMI) 2
	o Far (Triple Star/Snow/Dyad-BMI)74
	omebody Like (Rocknocker – ASCAP/Irving –
	MI/Calypso Toonz-PROC)
	pirit In (Westminster)71
	tuck With (Hulex – ASCAP)22
S	uzanna (Street Talk /Frisco Kid adm. by Colgens
F	MI — ASCAP)
S	weet Freedom (Rodsongs/April/MGM-UA adm. bu
Δ	lmo – ASCAP) 15
S	weet Love (Old Brompton Road Adm By Johete —
۸	SCADI 84
T.	SCAP)
T	ake Me Home (Adm. By Warner – Tamerlane –
D	MIN PROPERTY (Adm. by Wather - Tamenane -
D.	MI)
T	ake My (GMPC/Famous — ASCAP)
16	aken In (Michael Rutherford/Pun/63/Arlon/Chap-
P	ell – ASCAP)
1.	hat Was (Mosquitos – ASCAP)28

LICENSEES)
The Captain (Z Muzik adm. by Almo — ASCAP) . 36 The Edge (Morrison-Leahy/Chappell — ASCAP) . 10 There'll Be (Zomba — ASCAP)

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

ALFIIADLII
Dum Di Dum – ASCAP)
aing/Dancia — BMI)
holenyohead (Controversy-
t (Flyte Time Tunes – ASCAP)
87 (Fuss – ASCAP) 38 (Rightsong/Sookloozy – BMI/Chap-

Give Me (Epic – ASCAP) 6
Givin' It (One to One – ASCAP) 9
Giving Myself (Warner Bros./Overdue – ASCAP/
Songs Of Solomon – BMI) 33
Good To (Ackee/Maxx Kidd – ASCAP) 66
Headlines (Hip-Trip/Midstar – BMI) 27
Heaven In (WB/Silver Sun/DQ – ASCAP) 83
Hey Good (Warner-Tamerlane/X-O Skeletal –
BMI) 36
Homeboy (Konglather – BMI/Motor/Cheyenne –
ASCAP) 95
How Can (Music Specialists – BMI) 70
How To (Profile – ASCAP) 95
(I'm A) Dreamer (Pizzazz – ASCAP) 79
I'm For (Lakiva/Nominee – ASCAP/Clarkee –
BMI) 63
In The Heat (Almo/Jodaway/Richer – ASCAP) 82
In The House (Fools Prayer/Gordy Grove – BMI) 59
Is It (Silver Angel – ASCAP) c/o Famous 96
I Wanna (Amazement – BMI) 60
I Wouldn't (Temp Co. – BMI) 89
Jump Back (Beach House/Munich Madness –
ASCAP) 88
Kisses In (Gratitude Sky – ASCAP/Belboy/When
Words/Collide – BMI) 49
Lady Soul (Dream Dealers/Buchu – ASCAP) 54
Land Of (Jobete/Black Bull – ASCAP) 19
Lips To (April/Midnight Magnet/Te'Mas Eliope' –
ASCAP) 75
Love Always (New Hidden Valley – ASCAP/Carole
Bayer Sayer/Broozertoones – BMI) 50
L.O.V.E. M.I.A. (Dazzberryjam – ASCAP/Be Dazzie – BMI) 37
Love Of (Gamson/WB/Jouissance adm. by WB –
ASCAP) 30

Love The (Kashif/Rare — BMI/ASCAP) 4
Love Zone (Zomba — ASCAP) 111
Man Size (April/MGM/UA adm. by Almo — ASCAP) 51
Midas Touch (Hip-Trip/Midstar — BMI) 41
Mine All (Personal/All-Seeing Eye — ASCAP) 25
Mountains (Controversy — ASCAP) 85
My Adidas (Protoons/Rush Groove — ASCAP) 17
Nursery (Beblica — ASCAP) 17
Nursery (Beblica — ASCAP) 17
Nursery (Beblica — ASCAP) 10
Not Tonight (Junior/EMI — ASCAP) 64
Oh People (Broozertoones/Nonpareil — ASCAP/BMI) 15
100 MPH (Controversy — ASCAP) 29
One Love (Zomba — ASCAP) 31
One Plus (T-Boy/Fly Girl/Force M.D. — ASCAP 90
One Step (Music Corp of Amer./Gayjon Beat/Rashida/MCA — BMI/ASCAP) 99
Over And (MCA/Unicity/Moonwalk — ASCAP) 93
Passion From (Gratitude Sky — ASCAP/Alexander kee — BMI) 52
Point Of (Poolside — BMI) 45
Private Number (Almo/Irving — ASCAP/BMI) 45
Posising Desire (WB/Zubaidah — ASCAP) 16
Roaches (King IV/Grandma Hands — BMI) 76
Rumors (J. King IV — BMI) 5
Say La (Screen Gems-EMI/Bernard Wright/Mchomo — BMI) 22
Shake You (Charles Family/Alli Bee/Grabbitt — BMI 50
Soweto (Joe's — ASCAP) 44
Stay A (MCA/Brampton/Virgin — ASCAP) 58
Sweet Freedom (Rodsongs/April/MGM-UA adm. by

ALPHABETIZED TOP 100 COUNTRY SINGLES (INCLUDING PUBLISHERS AND LICENSEES)

ALPHABETIZED TO
oit/Admin. by Careers — BMI) 18 at's What She Said/Long Tooth/ .Up — BMI/ASCAP)
e/Strawberry Lane/Tree Group ~
Grand Coalition/Fur Fly-BMI/
95 n The Other (Writers Group/Scarlet (CA/Don Schlitz — ASCAP) 9 Steel (LaGuardia — ASCAP) 94 StatlerBros. — BMI) 3 (Bocephus/Tapadero,a div.of Merit —
6 3ernstein & Co. – ASCAP) 40 ve (Tree/Lowery – BMI) 12 od Single/Irving/WB/
Al/ASCAP) 65 Philtac – BMI) 80
ter Panic/Buckle Rub – ASCAP)89 /s (Young Beau/Tapadero, A Div. of Merit – BMI)63
aby Goodbye (Hat Band — BMI)43 at (Pink Pig/Hall-Clement/Bob McDill
Al)

RECOR INTERNATION PRESEN

CRYS

GL

AW

WH

SA

O

MILL

ALB

OUTS

