

NOVEMBER 19TH, 1988

NEWSPAPER \$3.50

THE BANGLES A Rock and Roll Band Comes of Age

CASH BOX TOP 100 SINGLES

THE	ASH BOX TOP 100 SINGLES CHART IS BASED ON A COMBINATION OF RADIO AIRPLA	ast 1	olai	ruai		Last	Total
		/eek /	1				Weeks m
	WILD, WILD WEST (Atlantic 7-89048)		13	5	THE WAY YOU LOVE ME	55	5
2	BAD MEDICINE (Mercury/PolyGram 870 657-7)	3	9	5	2 SMOOTH CRIMINAL (Epic 34-08044)	70	2
3	DESIRE (Island 7-99250)	5	8	5	3 ALL THIS TIME	60	3
-	(From the Cocktail Soundtrack)	•	''	5	(MCA 53371) 54 BEST OF TIMES Peter Cetera	58	3"
5	KISSING A FOOL (Columbia 38-08050) George Michael	8	7	5	(Full Moon/Warner Bros. 7-27712) 55 WILD WORLD		
6	HOW CAN I FALL (A&M AM-1224) Breathe	9	11		(Virgin 7-99269)		1
7	(A)BABY, I LOVE YOUR WAY/(B)FREEBIRD (Epic 34 08034) MEDLEY (FREE BABY) Will To Power	10	11	5	THANK YOU FOR MY CHILD	66	44
8	THE LOCO-MOTION (Geffen 7-27752) Kylie Minogue		13	5	77 HIPPY HIPPY SHAKE (From"Cocktail") Georgia Satellites	62	4
9	LOOK AWAY (Reprise 7-27766) Chicago	12	9	5	(Elektra 7-69366) 58 DON'T BE CRUEL (Epic 34-07965) Cheap Trick	35	17"
10	I DON'T WANT YOUR LOVE	14	6	5	79 ROCK 'N ROLL STRATEGY	63	4.
11	ONE MOMENT IN TIME (Arista AS1-9743) Whitney Houston	6	11	6	(A&M AM-1246) GIRLS AIN'T NOTHING DJ Jazzy Jeff & The Fresh Prince	64	4.
		13	14		BUT TROUBLE (Jive/RCA 1147-7) 61 DANCING UNDER A LATIN MOON		M
13	WALK ON WATER (Columbia 38-08060) Eddie Money	16	8		(I.R.S. IRS-53436)		*
14	WAITING FOR A STAR TO FALL (RCA 8691-7) Boy Meets Girl	18	12		32 BACK ON HOLIDAY (EMIB-50152) Robbie Nevil 33 IT'S MONEY THAT MATTERS Randy Newman		3
15	GIVING YOU THE BEST THAT I GOT (Elektra 7-69371) Anita Baker	20	8		(Reprise/Warner Bros. 7-27709)		~
16	GROOVY KIND OF LOVE (Atlantic 7-89017) Phil Collins	7	12	6	54 DIDN'T KNOW IT WAS LOVE	53	6
17	(Atlantic 7-89017) WELCOME TO THE JUNGLE Guns N' Roses	24	E	6	ARMAGEDDON IT (Mercury/PolyGram 870692-7) Def Leppard	DE	BUT
10	(Geffen 7-27759)			6	66 BABY CAN I HOLD YOU Tracy Chapman	92	3
	A WORD IN SPANISH (MCA-53408)		i		(Elektra 7-69356) 57 <i>TRUE LOVE</i> (MCA MCA-53363)		
19	DON'T KNOW WHAT YOU GOT Cinderella (TILL IT'S GONE) (Mercury/PolyGram 876 646-7)	L.L.	13		68 DON'T BREAK MY HEART Romeo's Daughter (Jive/RCA 1140-7-J)		~
	NEVER TEAR US APART (Atlantic 7-89038)			6	59 BOY I'VE BEEN TOLD	67	5
21	EVERY ROSE HAS ITS THORN Poison (Enigma/Capital P-B-44203)	27	4	7	10 I WANNA HAVE SOME SOME FUN Samantha Fox	77	3
-22	DON'T YOU KNOW WHAT THE NIGHT CAN DO? (Virgin 7-99290)	15	14	7	(Jive/RCA 1154-7) 71 PUT THIS LOVE TO THE TEST Jon Astley	71	5
23	SMALL WORLD (Chrysalis VS4 41622) Huey Lewis & The News		7		(Atlantic 7-89027)		
24	THE PROMISE (Virgin 7-99328) When In Rome	28	11		NOBODY'S PERFECT (Attantic 7-88990) Mike + The Mechanics		
25	DOMINO DANCING (EMI-Manhattan B-50161) Pet Shop Boys	30	7	7	73 PEEK-A-BOO Siouxsie and the Banshees (Geffen 7-27760)	81	4
26	FINISH WHAT YA STARTED (Warner Bros. 7-27746) Van Halen	31	8	7	74 TIME AND TIDE (Epic 34-07730)	48	15
27	IN YOUR ROOM	32	6	7	75 (IT'S JUST) THE WAY THAT YOU LOVE ME Paula Abdul (Virgin 7-99282)	79	4
28	Tree and and transfer again the contract of th	17	18	7	76 I'M GONNA MISS YOU (Columbia 38-08091) Kenny Loggins	89	2
29	MY PREROGATIVE Bobby Brown	40	3	7	77 AMERICAN DREAM (Atlantic 7-89003) .Crosby, Stills, Nash & Young	84	2
30	(MCA 53383) TILL I LOVED YOU Barbra Streisand & Don Johnson	34	5	7	18 LOVE, TRUTH & HONESTY (Polydor/PolyGram 886 362-7) . Bananarama	86	2
21	(Columbia 38-08062) EARLY IN THE MORNING Robert Palmer	24	e		79 DANCE LITTLE SISTER (Columbia 38-08023) Terrence Trent D'Arby		
	(EMI PB-50157)				WHEN THE CHILDREN CRY (Attentic 7-89015)		
32	RED RED WINE (A&M 2600)			_	81 FOREVER YOUNG		
34	EDGE OF A BROKEN HEART (EMI-Manhattan 50141) Vixen		_		32 IF YOU FEEL IT (Vendetta/A&M VV 7213) Deniece Lopez		
	NOT JUST ANOTHER GIRL (Polydor/PolyGram 834 896-1) . Ivan Neville		8		83 CARS WITH THE BOOM (Atlantic 7-89005) L'Trimm		~4
	SPY IN THE HOUSE OF LOVE (Chrysalis V\$4 43266) Erasure		7	_	NEW DAY FOR YOU (Epic 34-08112)		A.
	YEAH, YEAH, YEAH Judson Spence				85 THE LOVER IN ME		
38	(Atlantic 7-88999) SYMPTOMS OF TRUE LOVE (Capital 44140) Tracie Spencer	41	7		86 YOU MAKE ME WORK (Atlanta Artists/PolyGram 870-587-7) Cameo		
	SILHOUETTE Kenny G		5	1	87 YOU CAME (MCA MCA-53370)		
40	(Arista ASI-9751)	45	-				EBU!
	I REMEMBER HOLDING YOU		5		SOME COME RUNNING (Island 7 91024-1)		EBUT
	DON'T BE CRUEL (MCAMCA-53327) Bobby Brown				71 YOU GOT IT (Columbia 38-08092) New Kids On The Block		•
42	DON'T RUSH ME	59	3		92 DON'T WORRY BE HAPPY (EMI-Manhattan B-50146) Bobby McFerrin		
43	DOWNTOWN LIFE (Arista AS1-9753) Daryl Hall John Oates	33	8		93 I CAN'T WAIT (Columbia 38-08014)		9
44	LITTLE LIAR Joan Jett and the Blackhearts (Blackheart/CBS ZS4-08095)	49	4				24
45	TWO HEARTS (Atlantic 7-88980) Phil Collins	DE	BUT		(Arista AS1-9700)		-3
	ANY LOVE (Epic 34-08047) Luther Vandross		7	5	95 I HATE MYSELF FOR LOVING YOU (Blackheart/CBS ZS4 07919) Joan Jett and the Blackhearts	14	14
47	PUT A LITTLE LOVE IN YOUR HEART Annie Lennox/Al Green (A&M AM-1255)	57	3	9	96 LOVE BITES (Mercury/PolyGram 870 402-7) Def Leppard	52	15
48	HANDLE WITH CARE	51	5	9	97 SWEET CHILD O' MINE (Geffen 7-27963) Guns N'Roses	92	22
40	(Wilbury/Warner Bros.7-27732) GHOST TOWN	E.A	2	9	98 GOTA NEW LOVE	83	4
457	(Epic 34-08097)	54	J	9	99 IT TAKES TWO (Profile 5186) Rob Base & D.J. E-Z Rock	88	12
50	FOREVER YOUNG (Warner Bros. 7-27796) Rod Stewart	29	16		100 ONE GOOD WOMAN Peter Cetera (Full Moon/Warner Bros 7-27824)		

CASH BOX

GEORGE ALBERT President and Publisher

HARRY LOSK Executive Vice President

ROBERT LONG Vice President

KEITH ALBERT Vice President

Production

SPENCER CLARK ELDRIDGE MARK HEIMBACK-NIELSEN Production/Art Dept. JIM GONZALEZ, Assistant

Editorial

BUD SCOPPA Editor In Chief JOE HENDERSON Nashville Editor TOM DE SAVIA Los Angeles Editor LEE JESKE New York Editor CAMILLE COMPASIO Coin Machine Editor (Chicago)

JOE WILLIAMS, Copy Editor (L.A.)
JULIUS ROBINSON, Assoc. Editor (L.A.)
CECILIA WALKER, Assoc. Editor (Nash.)
KAREN WOODS, Assoc. Editor (N.Y.) LISA JOHNSON, Assistant Editor (L.A.)

Chart Research

GENE FERRITER
Coordinator (L.A.)
KEVIN COOGAN
Pop Albums (L.A.) Fop Albums (L.A.)

KEVIN HUGHES

Country (Nash.)

TOM CHANG (N.Y.)

BRAD BUCHSBAUM (L.A.)

KARLA FRANKLIN (L.A.) SUE THACKREY (Nash.) SCOTT SALISBURY (L.A.) TONY MARRYATT (L.A.) DOUG PROBST (L.A.) DAVID LANGNER (N.Y.)

PUBLICATION OFFICES

NEW YORK 157 W. 57th Street (Suite 1402) New York, NY 10019 Phone: (212) 586-2640 Fax: (212) 582-2571 Circulation NINA TREGUB, Manager

HOLLYWOOD 6464 Sunset Blvd. (Suite 605) Hollywood, CA 90028 Phone: (213) 464-8241 Fax: (213) 464-3235 CYNTHIA BANTA, Circulation

NASHVILLE 1300 Division St. Ste. 202, Nashville TN 37203 Phone: (615) 244-2898

CHICAGO

1442 S. 61st Ave., Cicero IL 60650 Phone: (312) 863-7440

BRAZIL - CHRISTOPHER PICKARD Av. N.S. de Copacabana 605/1210 Rio de Janiero, Brazil Phone: (021) 255-6884

ITALY - MARIO DE LUIGI "Music e Dischi" Via De Amicis 47 201233 Milan, Italy Phone: (902) 839-18-37/832-79-37

JAPAN - Adv. Mgr., SACHIO SAITO Editorial Mgr. KOZO OTSUKA 2-chome, 11-1, Shinbashi, Minato-ku Tokyo Japan, 105 Phone: 504-1651

UNITED KINGDOM - CHRISSY ILEY Flat 3, 51 Cleveland Street London W1P 5PQ England Phone: 01-631-1626

CASH BOX (ISSN 0008-7289) is published weekly by Cash Box, 157 W. 57th Street, Suite 1402 New York, N.Y. 10019 for \$125.00 per year. Second class postage paid at New York, N.Y. and additional mailing offices. 2/3 Copyright 1988 by the Cash Box Publishing Co., Inc. All rights reserved. Copyright under Universal Copyright Convention. POSTMASTER: Send address changes to Cash Box, 330 W. 58th Street, New York, N.Y. 10019.

Intro

The Girls In The Band

or some bands, "making it" means something more than just having hit records. The cross that the all-female Bangles have borne since attaining stardom two years ago is the widespread presumption that they're merely a bunch of singers masquerading as a rock & roll band. When their blistering remake of Simon & Garfunkel's "Hazy Shade of Winter" made it to #3 in February, the Bangles felt a degree of personal vindication. But the fact that the record was entirely self-made remained a virtual secret, while everyone in the record biz seemed to know that Columbia staff producer David Kahne had used a swarm of (male) session musicians for the making of the Bangles' breakthrough second album, Different Light. Then and now, guitarists Vicki Peterson and Susanna Hoffs, bassist Michael Steele and drummer Debbi Peterson were up against an entrenched attitude which maintains that women simply aren't meant to play rock & roll. That was the challenge that faced the group as they entered the studio with new producer Davitt Sigerson (David + David) to cut their third LP.

Before we started the new album," Vicki Peterson recalls, "Davitt sat down with us and said: 'Look, I like your band. When you guys play, you sound like the Bangles. It doesn't matter what you're playing—even if you're not singing, you sound like the Bangles. You have a sound. I like that.' It helped to hear that. We knew people were asking, 'Are they musicians or are they not?' We really had to override that. We'd spent a year doing that out on the road. And then, 'Hazy Shade of Winter' gave us some confidence.

'Yes, we happen to be female," Peterson continues. "It's just the way we are. It adds to our point, because it makes the point of view different from Jon Bon Jovi. It's not like the Bangles can't play. The Bangles can play as a band. We don't sound like Toto when we play—we're not those kinds of musicians. But we're competent. We play what we play, and we play it for a reason: We like it that way. I don't play like Joe Satriani, but that's not why I picked up the guitar in the first place. And Debbi plays the way she plays-she's not trying to be the ultimate session drummer. If people would just understand that and accept us as a band, then there's no questions. It's just rock & roll."

In this issue's cover story, the Bangles and Sigerson discuss the band and the project from their own particular points of view. Additionally, Sigerson, who's the archetypal thinking (wo)man's producer, ponders the larger truths of the record biz in the late '80s.

Bangles cover and page 3 photos by Sheila Rock

CONTENTS

Executives On The Move / 5 Single Releases / 13 Album Releases / 13

COLUMNS Coast To Coast / 6 On Jazz / 14 Nashville Notables / 24 Indie Groove / 26 Talent on Stage / 7

CHARTS Top 40 Jazz Albums / 14 Top 75 Black Albums / 17 Top 100 Black Singles / 16 Top 100 Singles / 2 Top 200 LP's / 18 - 19

Top 50 Country Albums / 22 Top 100 Country Singles / 20 Top 30 12" Dance Singles / 17 Top 10 Rap Albums / 17 Top 15 Rap Singles / 17

DEPARTMENTS Features / 8 - 12 Black Contemporary / 15 - 17 The Independent Way / 26 - 27 Country / 20 - 25 Coin Machine / 28 Snaps / 29 Classifieds / 31 Chart Index / 30

TOP POP DEBUTS

SINGLES

TWO HEARTS Phil Collins - Atlantic **ALBUMS**

89

REACH FOR THE SKY RATT - Atlantic

#1

POP SINGLE

WILD, WILD WEST The Escape Club Atlantic

#1

POPALBUM

RATTLE AND HUM Island

#1

B/C SINGLE

THANKS FOR MY CHILD Cheryl "Pepsii" Riley Columbia

#1

B/C ALBUM

GIVING YOU THE BEST THAT I GOTAnita Baker Elektra

WINNER'S CIRCLE

DON'T RUSH ME Taylor Dayne Arista

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

#1

COUNTRY SINGLE

I'LL LEAVE THIS WORLD LOVING YOU Ricky Van Shelton Ćolumbia

#1

COUNTRY ALBUM

LOVING PROOF Ricky Van Shelton Ćolumbia

#1

JAZZ ALBUM SILHOUETTE

Kenny G Arista

#1

12" SINGLE

BREAK 4 LOVE Raze Columbia

#1

RAP ALBUM

POWER Ice-T Sire

Myron Roth To CBS As Senior VP/General Manager, West Coast

NEW YORK—Former MCA Records president Myron Roth has been named senior vice president and general manager of CBS Records, west coast, a further move by Tommy Mottola, CBS Records Division president, to strengthen the label's western presence. Roth will be the senior management representative on the west coast. It represents a return for him to CBS, where he held the title of vice president and general manager, west coast operations, before moving to MCA in 1983 as executive vice president.

"I have always been aware of the tremendous job that Myron Roth performed for this company during his previous five years at CBS Records," said Mottola. "We are pleased and fortunate to be able to bring him back to our company in a senior management role at a time when we are going through a new period of expansion."

GOLD "RECORD" GROUP— Bananarama celebrates their latest gold record at an "explosive" party in London: someone set off fireworks in the men's room, and the building had to be evacuated for a short time. Bananarama was recently inducted into The Guinness Book of World Records as the most popular British All-Girl Group of all time. Pictured in London are (l-r): David Fine, president, PolyGram International; Jacquie O'Sullivan, Karen Woodward and Sarah Dallin, and Maurice Oberstein, chairman and CEO, PolyGram UK.

ANOTHER VIRGIN (ARTIST) MAKES IT BIG— Julia Fordham, who "captured the hearts of America with a recent appearance on David Letterman," ended her recent six-city have a merican tour at the Roxy in L.A. And her video, "Happy Ever After" was the nouveaux clip on VH-1. Pictured is "the vivacious Ms. Fordham" with her co-managing director Jordan Haris.

Keith Albert (left) and Bud Scoppa

Cash Box Makes Changes

HOLLYWOOD—Cash Box executive vice president Harry Losk has an nounced the appointment of Bud Scoppa to the position of editor in chief and the promotion of Keith Albert to vice president.

Scoppa comes to Cash Box from L.A.'s Music Connection magazine, where he was senior editor for the last four years. A music journalist since 1969, Scoppa was a staff writer and product manager at A&M Records before becoming West Coast A&R director for Arista Records in 1978. Stated Losk: "Cash Box is fortunate to have someone as capable and experienced as Bud to fill this important position."

Albert joined Cash Box in 1983, becoming charts manager three years later. In that post, he established the department's current methodology, which employs the piece-count method—a detailed accounting of actual units sold at retail. In his new capacity, Albert will team with Losk and VP Bob Long in the preparation and execution of long-range marketing strategies intended to increase the visibility of the weekly music trade publication. "During his six years at Cash Box, Keith has demonstrated strong abilities which should serve him well in his new role," Losk said.

Both Scoppa and Albert will report directly to Losk.

Rappers Plead: Stop The Violence

NEW YORK—In response to the growing violence surrounding rap music events, a coalition of artists and industry figures has been formed to record and produce "Stop the Violence," a 12-inch single to be issued by Jive Records. The threefold purpose of the Stop the Violence Movement, as the group ells itself, is "to raise awareness about black-on-black crime and point out its real causes and social cost; to raise money for the National Urban League, a charitable organization dealing with the problems of illiteracy and crime in inner cities; and to show that rap music is a viable tool for stimulating reading and writing skills among inner city kids. The record, to feature KRS-One, Kool Moe Dee, Public Enemy, MC Lyte, Big Daddy Kane, Stetsasonic, Ice-T and other rappers yet to be confirmed, will be accompanied by a video and a booklet to be used in classrooms.

TICKERTAPE

YORK—Philips and Du Pont Optical is expanding its optical disc manufacturing plant at Kings Mountain, NC to enable it to produce prasable discs, with production set to begin in early 1990. About 30 new jobs will be created in the expansion...Dion, Otis Redding, the Rolling Stones, the Temptations and Stevie Wonder will be inducted into the Rock and Roll Hall of Fame at its fourth annual dinner, Jan. 18 at N.Y.'s Waldorf-Astoria, along with early influences Bessie Smith, the Ink Spots, the Soul Stirrers and producer Phil Spector; call the Hall at (212) 484-6427 for more info...BMG International has opened three new Scandinavian offices, BMG Ariola A/S in Denmark, BMG Ariola A/S in Norway, and BMG Ariola AB in Sweden...Chrysalis Records has manufactured and serviced promotional DATs for The Pursuit of Happiness's debut album, Love Junk...The music publishing divisions of the Danish Editions Wilhelm Hansen have been acquired by Music Sales/G. Schirmer...The U.S. Congress, in one of its last moves of the season, passed the extension of the Record Rental law, which allows the copyright owner of a sound recording the exclusive rights to authorize record rentals; the extension is for eight years...BMI has filed a copyright infringement suit againt Bravo, American Movie Classics and Prism Cable Services for using "Jumpin" Jack Flash" and 36 other songs without payment of the required fees, the first suit BMI has brought against a cable company... Whitney Houston has become involved in efforts to create low- and middle-income housing in Newark, NJ...Women in Music will sponsor a workshop focusing on the packaging and marketing of artists, Nov. 16 at NY's Loew's Summit Hotel at 6:30 p.m.; call (212) 627-1240 for details...Larry King has signed a new six-year agreement to keep talking on the Westwood One radio network...Relativity Records has licensed seven original London cast albums from Britain's First Night Records, including British versions of Cabaret, Kiss Me Kate, and Blues in the Night...On Oct. 12 & 13, Calif. law enforcement officials executed a raid at over a dozen locations in the greater L.A. area netting the largest seizure ever of alleged counterfeit cassettes - over 200,000 of them...Thirteen colleges - Alabama State/Montgomery, Middlebury College, U. of Utah/Salt Lake City, Bowling Green State, U. of Chicago, W. Virginia U/Morgantown, Tennessee State/Nashville, Indiana U./Bloomington, U. of Colorado/Boulder, Rutgers U./New Brunswick, Florida State/Tallahassee, San Diego State U., and Brownhave been selected to receive \$19,500 in this year's ASCAP-Raymond Hubbell Music Scholarships...NARM has produced a video, Silent Partner, to aid stores in the prevention of shoplifting; non-members can gurchase them for \$10 plus shipping (609-596-2221 for info)...The ninth annual Performance Summit Conference, for the live entertainment concert puring industry, is set for Feb. 2 & 4 at Hollywood, FL's Diplomat Hotel; call (817) 338-9444 for details... New York's Rock Hotel Entertainment Co. has moved to a boat docked at the 79th St. Boat Basin, Slip 6, Dock E, New York, NY 10024...Bill Porter, the U. of Colorado/Denver assistant professor of music who engineered hundreds of records by such artists as Elvis Presley and Roy Orbison, was the first person inducted into Absolute Sound Magazine's Audio Hall of Fame, at an Oct. dinner... Applications Fre now available for Round II of the Meet the Composers/Reader's Digest Commissioning Program, which awards commissions in concert music, opera, music theatre, and jazz; call (212) 787-3601 for applications...Japan's LaserDisc Corp. has opened a branch office at 2525 Colorado Av. in Santa Monica...CBS Records, BMG Music and PolyGram Records have filed a copyright infringement action charging Baldonero Garza and his four Mouston Pumas Record Shops with copyright infringement for the alleged tale of parallel import product...New Jersey's All Titles Compact Disc, a wholesaler, and Compact Disc World, a retailer, were served with a lawuit charging willful infringement of major label copyrights in the alleged distribution of parallel imports... A Night For Love and Luck, the annual music industry dinner to benefit the AMC Cancer Research Center will take place at New York's Tavern on the Green, Feb. 10, and, for the first time in 20 years, there will be no honoree; call (212) 757-6460 for dinner details...Steve Gold Enterprises is selling a cache of original Woodstock Festival memorabilia, including posters and tickets; (800) 624-9000 is the number for information...New on the bookshelves: Dylan: A Biography by Bob Spitz (\$19.95, McGraw-Hill).

EXECUTIVES ON THE MOVE

White

Vemcken

Greenfield

Howell

- Adrian White has been appointed senior counsel, West Coast, CBS Records Inc. White joined CBS Inc.'s law department in New York in 1986. She is a graduate of Princeton University and Stanford University Law School.
- BMG Classics welcomes Chris Wemcken as vice president of marketing. Wemcken comes from PolyGram, where he spent the bulk of his career over the last 17 years. Wemcken will be based in New York.
- Martin Greenfield has been appointed vice president of administration for Epic/Portrait/CBS Associated Labels. Greenfield has been VP of planning and administration for CBS Records since 1985.
- Metal Blade Records has announced three new promotions: William Howell to VP of A&R, Jon Sutherland to VP of media and artist relations, and Mike Faley from VP and label manager to Metal Blade president.
- Walter Lee has been named vice president of marketing and operations for Orpheus Records. Lee comes from Capitol, where he was senior vice president of marketing and promotion.
- Atco Records, a division of Atlantic Records, has appointed a truckload of regional promo staffers. The new team includes Valerie DeLong, Southeast director at the WEA Atlanta branch; Jeff Hackett, Southwest director based at the WEA Dallas branch; Jeff Neben, West Coast director based at Atco's L.A. offices; Barbara Seltzer, East Coast director in Atco's N.Y. headquarters; and Peter Spasoff, Midwest director based at the WEA Chicago branch.
- Westwood One Inc. has named Richard Ziltz as VP/director of sales, Midwest region. He has been director of sales for the Midwest since September 1987. Ziltz is based in Chicago.
- Tommy Boy Records has appointed Larry Stanley to director of business affairs and international, and Edward Strickland to national director of R&B. Both will be based in New York.
- Donna Leonard has been named director of radio membership for the National Association of Broadcasters (NAB). NAB membership includes more than 5,000 radio and 970 television stations, including all the major networks.
- Toni Sallie has been named Warner Bros.' black music promotion manager for the Midsouth region. For two years, Sallie wrote a column for *Black Radio Exclusive*, and has worked as a promo rep for Sugar Hill Records.
- Jennifer Marwood has been promoted to VP of administration at Atlantic Records, where she has been director since 1983. Marwood has been with the label for a decade, beginning as an accounting assistant.
- Nancy Goodfriend has been appointed director of operations for Jellybean Productions in New York.
- Mary Joe Moore has made a lateral move at Motown Records, where she is now the assistant to the VP of promotion. She has been with the label for seven years, most recently as assistant to the VP of sales and distribution.
- Joan Scott now holds the position of West Coast regional promotion for Motown Records. Scott comes from Capitol/EMI, where she held a similar position for the past three years.

Lee

Seltzer

Strickland

Sallie

made a much-ballyhooed "after The big rip off of the y Palace Theatre. News of His Horowitz just in case? appearance generated excitement from both fan-land and the music general. industry in Prince—Prince!—performing at the Palace. Wow!

Electricity was in the air when we arrived precisely at midnight: the paparazzi was in full force, limousines were lined up from here to Pacoima, spotlights shone throughout the Hollywood sky, young kids were shelling out \$100plus to scalpers. (Witnesses reported that when tickets originally when on sale, four thugs shoved to the front of the line and bought every ticket to the show. When will this ticket-brokering scam be outlawed?) People were obviously willing to give up sleeping this Sunday night in order to catch His Highness this special evening.

When He took the stage at 2:20 a.m., the fans were ready. The curtain rose. The D.J. asked repeatedly "Are you ready for Prince, L.A.?" The crowd went wild. Prince modestly sat at His keyboard and played the opening strains of "Positivity" (off Lovesexy). After a couple of numbers, He announced that the band was taking a brief intermission. About 15 minutes later, He re-emerged to perform for about 20 more minutes, whipping the audience into a frenzy with both bluesy jams and hypnotic dance rhythms. Then He left. The crowd was going wild, chanting for an encore. The house D.J. was leading a chant of His name. And then the crew started to disassemble the stage set-up. The crowd went MILD. One by one, grumbling and moaning, the crowd left-probably feeling more than just a little bit manipulated by

There is no denying the fact that The Purple One played His ass off during the mini-spectacular. But one must question how He can justify

IM-Following His Los charging \$25 bucks a head, taking the Angeles' Sports Arena stage at 2:20 a.m. and closing at 3:20

The big rip off of the year? Maybe. midnight" concert appearance at the Did somebody notify David

> BENJI WHO?-Last week, while most of L.A. was watching U2 "give it back to the kids" via a free miniconcert in front of Mann's Chinese Theatre (celebrating the opening of their film Rattle And Hum), we were across town at St. James's Club eating pasta, drinking champagne and getting our photos taken with giant muppets. The party was a celebration for the soundtrack to the new animated Disney film Oliver & Company, which features new songs from the likes of Ruben Blades, Bette Midler, Billy Joel, Huey Lewis and Ruth Pointer. The soundtrack is the first release on the new Disney Records label, a label devoted entirely to film music from Disney releases.

> It happened like this: Shortly after taking my first mouthful of pasta, a giant poodle with purple fur walked up to me, introduced herself and offered a once-in-a-lifetime photo opportunity (which I immediately accepted). No sooner did my dream dog depart, when a giant pit bull and his smaller mutt companion sauntered over to pose for the Polaroid. Quicker than you could say "kibbles n' bits," the canine co-stars of Oliver & Company began schmoozing and rubbing elbows (paws?) with everyone at the party. I had seen the future of rock & roll, and it was these

> Although we missed Bono grimace and croon for free, I couldn't help thinking that I had found what I was looking for.

> NICK PYZOW BAND-One of the most polished club/bar bands on the scene today is easily the Nick Pyzow Band, who perform their specialized blend of blues and rock with honest energy and conviction. The band is comprised of Pyzow on vocals and guitar, drummer Gary Deutch, bassist Rick Staples, and the latest addition of keyboardist John Hipp. The band, who already have an independent album to their credit, are currently preparing to head into the studio (we'll keep you postedlook for a more in-depth profile in an upcoming column). See for yourself: the Nick Pyzow Band will be appearing at the Central on November 17. For more information, call (213) 820-

HIGH BIAS—Pick o' the week is R.E.M.'s Warner Bros. debut Green ... Also be aware of upcoming releases from the likes of the Go-Betweens (Capitol), Show Of Hands (I.R.S.) and the Waterboys (Chrysalis).

> Tom De Savia Los Angeles

HAIRCUT 5-Former Haircut 100 frontman-turned-solo-artist Nick Heyward recently signed a publishing deal with SBK Entertainment World. Pictured in New York are (l-r) Arma Andon, VP, SBK Management; Charles Koppleman, president/CEO SBK; Heyward and manager Steve Pendergast, and Martin bandier, vice chairman, SBK.

WELCOME TO NEW YORK, NICK-I couldn't resist using the Nick Heyward photo, because it reminded me of a story he told during a recent interview. Seems that English television is a little staid, few channels, a lot of soaps, game shows, chat shows, a lot of art' stuff, and the English have gotten used to it. Heyward came to New York to do the usual round of interviews for his new Warner Bros. album, I Love You Avenue, got into his hotel late, switched on the television, and got the surprise of his life. Seems the previous occupant of this particular room was not into Bugs Bunny or Wheel of Fortune, and Heyward found himself looking at a very graphic advertisement for a phone sex line on one of the pay-porn channels. "We don't have that in England," he said. I asked him if he called the number: "No!" Okay, okay, I was just curious.

ON THE STREETS OF MY TOWN-The Go-Betweens election night acoustic set at The Knitting Factory could have been a street or subway act, it was that minimal. And exceptional—congratulations are in order to Capitol and Beggars Banquet for such a nice way to introduce a new record. The band left the drummer and bass player in Australia, so the 40-minute set consisted of Robert Forster and Grant McClellan on guitars, and Amanda Brown on guitars, and Amanda Brown on oboe and violin. They played a good bit of the new record, 16 Lovers Lane, but also threw in a lot of older stuff as well, like "Spring Rain" from several years ago, and "Right Here," "The House Jack Kerouac Built," "The Clarke Sisters," and "Bye Bye Pride" from last year's Tallulah. McClellan dedicated "Bye Bye Pride" to former bassist Robert Bye Pride" to former bassist Robert Vickers, who decided to stay in New York after the last tour. He was there, as were several other musicians: Peter Holsapple from The dBs, Lloyd Cole, Nikki Sudden, and Steve Kilbey from The Church. Kilbey told a non-Arista (The Church's label) publicist who didn't recognize him that he was Carl McCoy from Fields of the Nephilim. She may or may not have believed him.

ENIGMATIC MOVE- Speak ing of Steve Kilbey, Enigma has elected to re-issue his pre-Starfish solo album, Unearthed, obviously hoping to ride the coattails of the The Church's recent commercial breakthrough. Shrewd eye on the almighty buck aside, I think this is a bright move. Unearthed was at tragically overlooked record, and includes my song-of-the-year, a sad, gorgeous piece called "Pretty Ugly, Pretty Sad." Isn't capitalism beautiful? Also on Enigma, The Dream Syndicate's Ghost Stories, which falls into the most-overplayed-inmy-corner-this-week category Moody, melancholy, a great rainy day record. And if you're in New York on Nov. 16, don't miss them at The Bottom Line. The club is a perfect venue for a band like this, and

it promises to be a great show.
IS THIS IRONIC, OR WHAT?—
Canadian synth-meisters Skinny Puppy, who recently released a Capitol album called VIViSectVI, which protests cruelty to laboratory animals, were arrested and held overnight in Ohio for—guess - cruelty to animals. Actualwhat?ly, for disorderly conduct after being accused of cruelty to animals, but is sounds better the other way. During the live show on this tour Skinny Puppy performs an "operation" on a stuffed dog called "Chud." An audience member mistook Chud for a real pooch, and called the police, who got into a little altercation with two of the Pup pies backstage. Cevin Key, Nevik Ogre and tour manager Da McGee spent the night in a Cincinnati jail, and were justifiably disgruntled on their release. Ogre released a statement calling the incident "paradoxical." In a few years, they'll be able to laugh about

CH-CH-CHANGES— In keeping with a few of the changes this magazine will be undergoing in upcoming months, the focus of this space is going to change, as well. Instead of a "what's happening and what I like this week" sort of thing, it is going to be more or less a forum for "the great unknowns," i.6 bands without deals. (Isn't that a Peter Gabriel song?) Maybe we'ke call it Will Someone Sign These Guys, Please? Therefore tapes, club dates and recommendations are welcome: I promise to listen to everything at least once. It'll be an experiment. If it works, great, per haps we'll discover someone. If not, haps we had so we'll become a gossing the state of the sound of the state of the st maybe this will become a gossip column. Or a recipe exchange.

Dukakis in '92.

Karen Woods

Prince

SPORTS ARENA, LOS AN-"GELES—Prince is the king of rock & roll, a true original with a vision so unique and at times strange that it is impossible to pinpoint or define him. No one else consistently takes such mormous chances and leaps in music or succeeds as often and as brilliantly. His incomparable power to astonish is the most significant aspect of the Lovesexy Tour. Frequently during the show, the theatrics, the band, the lighting, the special effects and most importantly the heart-stopping music come together in moments of pure joy. And Prince's dazzling movements and dancing place him alongside worldclass athletes.

There is such exhilaration and sommitment on stage that it generates a spontaneous combustion of charismatic glory and individual power. The audience roars and feels approval. And there is something here that is totally absent from most ずでck & roll—a sense of humor. It would be difficult to imagine most rock stars encouraging an audience to laugh at and with them. Prince can be a very funny guy, and it is part of his genius to incorporate humor along with Sex and God and The Beat. There has never been such a complete celebration of the flesh and. At the same time, Prince has the courage to question the validity of his celebration of the flesh and the ocstasy that can arise from it, suggesting the possibility that there is something deeper under the skin.

All the performers work their asses off. The amazing Sheila E., an underrated drummer, carries a load that would crush a lesser musician. Dancer Cat Glover must have been genetically created by Prince in his Paisley Park laboratory—human

beings simply cannot move as incredibly as she does. It goes beyond dancing into virtual self-immolation. Some of the best moments between Prince and Cat are as dirty and funny as sex can get. Boni Poyner adds a sassiness that smacks Prince's male attitudes upside the head, and with her ample bulk she flaunts an obvious sexiness that insinuates himself between the bodily perfection of Cat and Sheila. There is a moment when Prince comes up behind Eric Leeds, who's playing sax, and in a flash there is a conscious (or unconscious) reversal of Springsteen and Clarence. Nothing is taken for granted. It is a wonderful surprise to witness an artist experimenting, reaching, testifying, growing and entertaining on a personal and mythic level. Prince is moving forward with his future in his upraised hands.

The high point of the show was a an amazing version of "The Cross" that began as a simple plea and escalated into a ferocious confrontation that shook the Sports Arena with religious fervor. Earlier, from a totally darkened stage, Prince spoke to the assembled and offered the God within each heart as a new, better drug, stating, "I am not confused." If there is any confusion in this presentation, it comes naturally with the search for something higher.

Later that night Prince and his band played a jamming, jazz-oriented program for several hundred at the Palace. There was some gospel, some stuff from the fabled *Black Album*, and a breathtakingly beautiful version of the Temptations' "Just My Imagination." But it was at the Sports Arena, with a cathedral of lights, that Prince's heart and soul shone on a carnal cross of splendid and joyful cacophony.

Sassin

10,000 Maniacs

THE WILTERN THEATRE, LOS ANGELES—In live performance, 10,000 Maniacs are uplifting, spiritual artists—not in a religious sense, but in a flight of fancy that soars above any organized attempt to analyze the roots of the human soul. Their lofty idealism has a widespread appeal, with a gold record and three long-awaited, soldout nights at the Wiltern as evidence. But more subtle than their idealism, and at the same time more important, is the utter candor of the Maniacs' inspiration.

This band takes some hard issues to task, but its easy-going, melodic approach never forces the point. Instead, their folkish music gently nudges, with an intuitive sense that both includes and goes beyond rational thought. Often, this strengthens their observations: When vocalist Natalie Merchant's sweet soprano takes an accusing swipe at abusive parents in "What's the Matter Here?" or questions military ideals in "Gun Shy," the jabs cut deeper because she seems so reasonable. Even if Merchant's words have the incisiveness of a slap, her delivery always hints at the possibility of a soft and forgiving caress. The five members of 10,000 Maniacs are definitely a rebellious bunch, but they're rebels with warmth. They may be fiercely uncompromising, but they also carry a healing quality that's rare in a band with such strong convictions.

Unlike certain other artists with those same qualities, 10,000 Maniacs doesn't cheapen its ideals with rabble-rousing pretensions. Merchant merely proffers her opinions as food

for thought, while refusing to take her own persona too seriously. Since she is a woman, perhaps she doesn't feel the need to express unnecessary agression. But she doesn't fall into any of the traps that trip up many female performers, either. She is a multidimensional character, and this keeps her light years away from the usual madonna/whore syndrome. Merchant, in fact, is another entity altogether. Her flirtatious affection comes through in "A Campfire Song," when she brings a member of the audience on stage to sing along. Her urgency is palpable in "Don't Talk." Then there are times when she propels herself around the stage, her movements odd, graceful and mechanical-all at the same timeand makes sense of her seemingly nonsensical actions. Merchant is in tune with something that goes beyond the normal stream of human consciousness, captivating as she pulls acceptance and awareness out of places where they don't usually exist. There's no verbal explanation for Natalie Merchant at times, and that wordless knowing is one of the band's major charms.

It shouldn't come as any surprise that 10,000 Maniacs' members appear wholly unfazed by their success of the past year and a half. Included in their set were several new songs that prove the purity of their creative vision remains intact. This unselfconscious group has always known what it's doing, but there's nothing calculated about it. Because of this, they've captured an essence that few performers can match and most others can only imagine.

Janiss Garza

BANGLES DO THE LOOSEN UP

By Bud Scoppa

wo grimy longhairs are wheeling a large road case through the the main hall of the Power Plant, a rehearsal studio in the north San Fernando Valley. As a blast of ballsy rock & roll erupts from the other side of a closed door in the facility, the startled roadies turn their heads toward the source of the big noise.

First roadie: "Cheezus! Whozzat?"

Second roadie: "I dunno ... but I think they got the Bangles booked in

You better believe it's the Bangles in there, Jack. And not only do they sound like a rock & roll band, they have the look of one, too. In the rear of the rehearsal room, a tank-topped Debbi Peterson is bent over her drum kit, her shoulders moving like pistons as her sticks hit the meat of her snare. On the left, Vicki Peterson is banging out a muscular riff on a heavy metal-style Carvin guitar while prowling the space in front of a massive bank of amps. On the right, Michael (nee Micki) Steele, barefoot in an ankle-length peasant dress, watches her left hand sliding nimbly over the neck of her bass. In the center, Susanna (nee Sue) Hoffs is jangling intently on a vintage 12-string Gretsch. Nonchalantly dressed in baggy black pants and a white oversized sweatshirt, her thick hair slapping her face, Hoffs looks impossibly cool. They

This air of casual self-confidence may surprise those who've dismissed the Bangles as just another girl band. But what's more even more impressive than their relaxed attitude is the signature sound that this band now makes quite naturally. The Bangles are more than America's sweethearts; they have become, to borrow Tom Petty's description of the Heartbreakers, "those people who make that sound."

The group is squeezing in a few hours of rehearsal time between the completion of their "In Your Room" video and the beginning of a twoweek mini-tour on which they'll road-test their new equipment and the material from their new Everything LP. They won't be headlining, though—they'll open for George Michael. It's an odd move, one that some might consider downright foolhardy. Do they really need the aggravation of playing a batch of unfamiliar songs to hordes of neo-disco fans? Vicki Peterson readily cops to a certain amount of ambivalence about this latest test of her band's mettle.

"We were really tight for a while; we just fall part quickly," she poor-mouths. "When we first started rehearsing for these dates, it was like: 'This is not gonna work. That's it—I'm going to teach economics at a small community college somewhere in the Midwest."

Peterson's laugh indicates that she isn't all that worried. She knows her band has handled every challenge it has faced thus far. Consider: The Bangles' first longplayer, 1984's All Over The Place, immediately won over the rock press, and their second, Different Light, gained commercial momentum throughout '86 and '87, eventually reaching multi-platinum status. The keys to that anoum's massive breakthrough were a pair of landmark singles/videos, Prince's "Manic Monday" and Liam Sternberg's "Walk Like An Egyptian," which established the Bangles as bonafide pop stars. But even though they'd made it, two Big Questions were still unanswered: Could these alleged musicians actually play their instruments (it was common knowledge that producer David Kahne had brought in a squad of crack studio musicians to beef up Different Light), and were the Bangles capable of writing hit songs for

The answer to Big Question #1 came easily enough. The girls toured nonstop for more than a year in support of the second album, during which time they honed themselves into a solid performing unit. And then they got a chance to substantiete their proficiency while the 24-track tape was folling. Hoffs explains:

"A friend of mine, Tom Newman, was scoring Less Than Zero, and he turned us on to the people involved in the project. So we had this opportunity to record something while we were waiting to do own record. We used to play 'Hazy Shade of Winter' in the clubs, and it was something we anda wanted to do again. We started recording with Rick Rubin [the New York street prodigy who produced the bulk of the songs in the film], but we ended up redoing it ourselves, and he didn't want to put his name on it."

What was the problem?

"We wanted it to fit with the movie better," Vicki reterson explains, "so we put on a synthesizer intro on to make it more ethereal. And he said, Synths are homo—totally homo, dude.' "
"Anyway," Hoffs continues, "we ended up sort

of 'producing' this thing that became the #2 song in the country. And it proved to us and to the record company that we know what we're doing, Wat our instincts are OK."

"We've always had good instincts," says Vicki. "We haven't always followed them."

Those newly validated instincts led the Bangles to approach the writing of the songs for their third album in a novel way. Rather than pulling together, the four women turned to some outders for answers to Big Question #2. Debbi Peterson teamed up with keyboardist Walter Igleheart, who augments the band onstage. Micki Steele began writing with her old friend David White. Sue Hoffs plugged herself into the teams of Billy Steinberg & Tom Kelly ("True Colors," "Like a Virgin") and Eric Lowen & Dan Navarro (Pat Benatar's "We Belong"). And Vicki Peterson went even farther afield, forming one-off partnerships

with new wave cult heroine Rachel Sweet and metalist Vinnie Vincent. Vinnie Vincent?!

"Susanna and I met Vinnie at a party," Vicki recalls. "He said: You know, you girls, I just love 12-string guitars and folk-rock music. The Beatles are my gods. I can't tell you how much I love this stuff.' And the look on his face ..."

"Somehow we believed him," Hoffs interjects.

"And he said, 'Let's write a song.' I was there the next week." (Vicki and Vinnie's collaboration, the chimy "Make a Play for Her Now," features Vincent on 12-string.) "And it's funny, because I wasn't even into the concept of writing with people outside of the band. The lyrics and the song are the voice of the band; so is the singer, obviously. And the idea of stretching outside of the band was frightening to me-like maybe that shouldn't happen. But it turned out to be the right time to do it. We had just come off the road after a year-plus of being constantly together, and what it enabled us to do was spread out a little bit, take some time, grow as individuals."

Hoffs concurs. "When you're doing what we do, you meet a lot of people. And instead of people going to a bar and picking up on each other, like 'Hey, let's go have sex,' it's 'Wow, I really like your music-let's go write a song!' It's not really that premeditated, of course; it's very spontaneous. So you meet a lot of people along the way, and these little songs are born out of those meetings.'

A common assumption is that Columbia Records brought in hitmeisters Steinberg & Kelly for "insurance," but that isn't the case at all. Steinberg fell in love with the Bangles after hearing All

"Sue singing in the nude was not something that had any erotic aspect to it at all. It was something she felt she wanted to do, and all she needed was for me to give her permission to do it." —Producer Davitt Sigerson

Over The Place, and he persuaded Susanna to get together with him and his partner for a songrwriting session. Their first joint effort was a Motownflavored tune that failed to meet the stylistic requirements of Different Light. But Hoffs enjoyed the experience so much that she contacted Steinberg last year about renewing the partnership. All three songs that resulted from those collaborations made the album, and "In Your Room," which Steinberg describes as an attempt to recapture the spirit of Tommy James & the Shondells, was picked as the first single. The Beatlesque "Waiting for You" fulfills the album's jingle-jangle requirement, and the pop anthem "Eternal Flame" provides Hoffs with the opportunity to stretch as

But the album's most memorable songs are Steele's three collaborations with White. "Complicated Girl" is a lovely mating of "Walk Away Renee" and "You Won't See Me"; "Someone to Believe In," with David Lindley on double-time bouzouki, resonates with genuine emotion; and "Glitter Years," with its "Better hang on to yourself" climax (yes, that's Micki singing the line, not a sample from Ziggy Stardust), is stunningly evocative. Steele seems as surprised as anyone at her remarkable achievement.

"Writing is so intimate, and I'm still a baby at this. And as I was writing by myself, I'd write these droney, folky things. I was thinking, T'm resisting the pop thing.' I've known David White for 10 years, and he's a brilliant musical person with a very strong pop sensibility. And I thought

if I tried to write with David, maybe we could meld the two together. It's worked out pretty well so far," she understates.

The various songwriting cells organized by the individual bandmembers resulted in an output of nearly 40 songs. Secure in the sense that they had the material, the Bangles pondered the producer

Susanna: "We knew we didn't want to work with David Kahne again. And the record company probably thought, 'Hey, this works—let's keep doing it.' But they didn't know what it was for us

Debbi: "We talked to several producers, and we didn't actually have an easy choice, because we weren't sure what we wanted out of a producer. We'd only worked with David Kahne; we didn't know what to expect. It's like when you break up with your first boyfriend, you think, 'OK, now I'm on my own."

"And then," says Hoffs, "Davitt came along."

Davitt Sigerson may not yet be a household name, but the sometime rock critic has been widely praised for two of his productions—David & David's Boomtown and Olivia Newton-John's The Rumour—and the Bangles were fans of the former LP. When Sigerson learned that his name was on the list of candidates for the Bangles project, he was curious but uncommitted. But it didn't take

long for him to make up his mind.
"I went and heard them in rehearsal, not knowing what I thought or 'Are they for real?' " says Sigerson. "And before they even sang, from the first notes they played, I thought, 'Goddammit, this is a band!' As far as I'm concerned, a real band that has an identity from the first note is the pot of gold in rock & roll—the thing that you look for and treasure most. And to say that that they weren't perfect players is something that you could say in spades about any of the Rolling Stones. If you think that that matters, you're missing the point.

"What I wanted to do, having spent some with them in rehearsal and having grown to really love their music, was make a record that would reveal them as they really are. And it's quite difficult to make a record that reveals their true nature in a way that is immediately palatable and marketable to the kind of mainstream radio audience that they found themselves with after Different Light.

"They wrote all the songs, which makes a huge difference. I thought it was great that they could do covers with such credibility, because they personalized them, and the ones they picked were so appropriate to their identity. But they were determined to write their own material. And when I was hearing the quality of songs they were writing, there was just no question about it. It was great for them, because that was something they felt they needed to prove. They proved it. I still think of them as this really groovy, really arty college band that makes great, hit-you-in-the-face pop songs."

Sigerson and the band honed the material in rehearsal for a full six months before entering the recording studio with 15 songs they truly believed in. (Thirteen made it on the album; the other two will emerge as B-sides.) The producer's hidden agenda was psychological: He wanted to establish an atmosphere of trust and comfort so that "the guys" (as he calls them) would feel free to dig deep into themselves when it came time to record their parts. Freed from the constraints of Kahne's highly structured approach, the Bangles found that they were enjoying themselves for the first time in the recording studio.

Says Hoffs: "I wanted to feel like there was somebody that I could really respect, somebody I could groove on. I was just totally impressed with Davitt's brain."

'He's very intelligent," Steele assents, "but it's a benevolent, warm intelligence—a friendly intelligence that we felt relaxed around. He had a

handle on the big picture at all times, where we'd be focusing on the minute points."

"The bottom line," Susanna continues, "is he's great working with people. With David Kahne, I always felt there was a wall of mystery, because David is an interior, hard-to-figure-out person. Davitt is much more open. We communicated in a different kind of way. He was perfect."

Sigerson's thoughtful and relaxed approach did indeed bring out the best in the bandmembers, from basics to lead vocals. "Dav was adamant about getting us to trust our own inner instincts about how to sing a song," says Steele. "As opposed to getting really anal about having every note be on key."

"And it was truly cathartic," Hoffs amplifies. "That's why the performances are so much better on this record—because they were allowed to breathe and live. It's amazing to sing a song that's a tearjerker and cry while you're singing it. With Davitt, if you hit a bum note or go wacko, you just keep going. He let us do whatever we wanted, and we got kinda wacky sometimes."

Steele feels the need to clarify her partner's terminology. "For us, even when we're being wacky, we're so conservative."

wouldn't have helped me at all."

Did Michael employ any ritual for her lead vocals?

Hoffs: "She had shiatsu massage."

Steele: "I had Davitt take his clothes off!"

It all sounds rather sexy, Davitt—like being the only guy at a slumber party. Even your engineer, Beverly Jones, is female. Was it a turn-on?

"Sue singing in the nude was not something that actually had any erotic aspect to it at all," Sigerson claims. "It was something she felt she wanted to do, and all she needed, basically, was for me to give her permission to do it. Permission is the number one thing you have to give everybody in the studio, because everyone's aware that the [recording] light is on, and the worst thing that people can think is, I don't wanna make a fool of myself; I don't wanna fuck up.' What people have to constantly be thinking of is: I'm among friends; I can do anything I want to. I can make the biggest fool of myself in the world. I can fuck up.

"Here's the best way I can put it: I saw Barish" nykov rehearsing once in Paris, and he was making jumps like I've never seen in my life. And he was fallin' all over the place—I mean, this guy

"What was cool about making this record was that we really began to feel like this is our life, this is what we do." —Susanna Hoffs

But Hoffs, undissuaded, continues. "I mean like singing nude and weird stuff like that."

She didn't really sing in the nude, did she?

"Yes I did," Susanna confirms, not at all coquettishly. "I always wanted to try it-I was really curious. I've always felt like I don't want to be thinking about whether I'm in a blue jean mood or this mood or that mood. When you do leads, you usually do 'em by yourself. You're surrounded by baffles, so no one can see you, and a lot of people, from Ronnie Spector on, have sung in the dark, or in a very darkly lit room. Part of the reason you turn the lights off is so you're not distracted—so you're not looking at a trash can or something. And this is really funny: Davitt had just produced Olivia, and I somehow asked if she'd ever sung naked—there was a lot of joking and silly bullshit going on. And he said, "Oh, yes, she sings all her vocals naked.

"And Sue believed him," Steele says.

"And I believed him. I said: 'Really? I've always wanted to sing naked.' And he said, 'Well then you should.' Just being Davitt, right? And I say, 'Great, I'm gonna do it.' So I go in there, I'm wearing my sweatpants, and when I'm ready I throw the stuff off. I'm like, 'Wow, I feel so free!' And it was the coolest experience," she marvels—no pun intended. "It's like skinny dipping. You know that feeling? You're so awake and human and vulnerable. T'll Set You Free' was the first take, and all this emotion came pouring out of me.

'The next day Davitt said: 'Sue, I have to tell you something. You did a great vocal on 'Set You Free.' Sing nude whenever you want—it works. But Olivia doesn't sing nude. I hope that wasn't the only reason you tried it.' He felt so bad because he'd never told a lie to anyone.

"I fall for a lot of dumb tricks," Hoffs admits. "From then on, my superstition came in. I did 'em all nude. I also wore the same outfit to the studio every time. You get into these little rituals."

But the concept of singing nude had an entirely different implication for Steele. "I would've been worried about an earthquake the whole time, so it

was takin' a beating. But he was in the rehearsal room, so it didn't matter that he couldn't always land after these jumps. And when he went out onstage, he was obviously perfect, but I swear to you, he was jumping two feet less high. Now, in the context of the stage and the lights and the costumes, people oohed and aahed and it was great-But what you saw out there onstage was two feet less than he had in him. In the studio, you can get. that two-foot-higher jump and lose the bit where he falls on his butt. What you have to make people understand and trust is that you're not gonna embarrass them, which lets them do the most that they're capable of. So what you hear on a record that's made that way is totally genuine—it's tota ly them at their best without any fear of fucking. up. And that's the producer's job: to make something that's gonna represent the artist accurately to the listener at their best-not just give you a mundane sample of what they do.

"This is a true Bangles record," Sigerson asserts.

"This is absolutely them in every way. All I can say about it is that if you don't like this record, I really believe you don't like the Bangles. Which makes me feel like I did my job. And having spent all this time with them, I really like the Bangles. Like I said, my first question going in was, 'Are they for real?' It turned around as I was working on this record that, if nothing else, I wanted everybody who heard this record to leave with one thought. 'Hey, they are for real.'"

"What was cool about making this record,"—Hoffs reflects, "was that we really began to feel like this is our life, this is what we do. I get up. I go to the studio—it's nothing to panic about."

"Basically," says the pragmatic Steele, "you give in to the momentum of the career. You have to. You just have to give in to it."

But Hoffs doesn't acknowledge her partner's words. The look in her eyes suggests that she's in the midst of an epiphany. "We're artists who make music," she says carefully, trying on the words for size and liking the way they fit. 'It feels really good."

Davitt Sigerson On Everything Else

here was a time when Davitt Sigerson, producer of the Bangles' new Everything LP, proudly wore the label "prominent tock critic." (That's another way of saying, There's no money, but the exposure's terrific.") Since moving to the somewhat more lucrative arena of record production, Sigerson has made an even bigger name for himself, primarily via the widely acclaimed Boomtown, David + David's landmark debut LP. He's now ensconced in Hollywood's Westlake Studios, hard at work on the duo's long-awaited second album.

From his comfortable chair at the console, Siger-

From his comfortable chair at the console, Sigercon continues to speak in the journalistic tongue; now, however, he leaves the time-consuming task of writing down his ever-incisive verbiage to others—in this case, yours truly. Typically, the marginalia in an interview with the rockcrit-cumproducer is as pithy as the main text. What follows are several bytes of eloquence that were rescued from the cutting room floor.

—Bud Scoppa

SEMANTICS & SYNTHETICS

"What the term 'postmodern' means in art and architecture is that everything in the culture has been debased enough and become familiar enough that it all becomes a kind of a condiment at you can throw in. So you can have a Chippendale arch on top of the AT&T Building, and it looks like a giant dresser drawer. In music, a lot of the terms and sounds that seem so definitive and starthing to people—like 'technopop records' or 'synth records'-all of that has become completely meaningless. Because all records, to a greater or lesser segree, are some kind of a combination or hybrid of those techniques, including Tracy Chapman; Chapman producer David] Kershenbaum would be the first to admit that he uses all those techniques. Or the Pet Shop Boys, which in a way seems to be very much an example of that synth stuff. But on a lot of their new album, they're using real instruments and samples of real instruments to give it a very legit sound. All of that stuff has ceased to be that definitive.

"I would definitely continue to use natural instruments to convey certain qualities of integrity. But at the same time, that can't be taken as some kind of Luddite fear of technology, because digitally sampled and recorded strings are not something that you can really compare with the string patch on a Jupiter 8 as much as you can with real strings. They're a different thing from either, but the buttons that they press in people are closer to those created by real instruments, 'cause they're the same quality of strings that you're hearing on your CD."

REMIXING

"There's no longer a single defined form of a song that's considered 'the product.' It used to be you walked out of the studio with a mix and it was on the album. But now there are so many dance remixes, single versions, album versions of most things, so playing with that side of the marketplace becomes really important. In fact, a guy named Daniel Abraham did a quite faithful and yet different-sounding remix of 'In Your Room' for dance clubs and Power formats.

"The fact is, anything you do can be quite subtle or quite dramatic; that has no correlation to whether or not you've hurt or enhanced the feeling of the record. The first mixes that Frank Fillipetti did on the Bangles album were wonderful in a very Jimmy Iovine, widescreen, slightly indistinct-sounding way. And it was the girls' feeling and my feeling when we heard that mix: 'God, it sounds fantastic, but it's a little more grown-up than any of us ever want to be. Can we have a little more definition and have it be just a little scrappier?' He totally dug that and understood exactly what we meant. He was just looking for what we wanted. It only took him 40 minutes from the point where I felt he didn't quite have it to the point where we were all totally thrilled. So very subtle things can have as big an effect on changing the color of a record as very big things. That's

why every stage of the process is important." READING THE BLUEPRINTS

"I have portastudio ears, and when I hear the demo I hear the whole record. I'm amazed when I do something and people go, 'Wow, look where this went!' It didn't go anywhere. It's like reading the blueprints: If you can read blueprints, you're seeing the building already. I view all of that as marketing—making that which is obvious to a few people obvious to many people."

SIGNING SPREES

"I don't think that these [signing] stampedes ever work. Whenever that happens, you see record companies take a bath. After Blondie and the Cars hit in the late '70s, every label had their quirky '60s-influenced group with a cute girl singer, and every label had some nerdy existentialist eighth-note guitar band. And as a critic hearing it all, I thought, 'How can they possibly believe that this is the right way to go about it?' And you could argue that Missing Persons repaid the economic prophecy or whatever the sequel formula is: If you can do 40% of what the original did, fine.' I don't know if that was really good for them or for the music business. But that's always gonna happen."

TECHNOLOGY

"I no longer hear that question of, 'Where's the next Beatles or Elvis gonna come from?' Maybe people have given up hoping for that, or maybe there have been enough good things in the meantime. But the question I'm getting is, 'Why don't records sound shocking and new and different the way they used to?' I think in a sense we've reached the end of an era where technological innovations are being directly reflected in music that sounds different. So the two most different-sounding records of this year have been Bobby McFerrin and Tracy Chapman, because they seem to go back to another kind of sound. But on the other hand, the way those records sound is not something that would've been possible four or five years ago."

That Petrol Message: "Be Nice."

By Karen Woods

NEW YORK—I'm late. I'm always late, born that way. And I'm cursing myself for it as I sprint through a torrential downpour to get to Virgin Records' New York office as close to the appointed time as possible. No luck.

Steve Mack, the elfin front man for That Petrol Emotion, one of Britain's premier pop bands, is unconcerned. He gives me an affable grin (he looks about 14), and says "Don't worry about it." I know he is from Seattle, yet that oh-so-familiar West Coast non-accent is a little disconcerting.

Talking to Mack is like a New York cab ride. He veers from subject to subject within the same sentance, and somehow still manages to arrive at a specific destination. We cover topics ranging from Republicans to Voice of the Beehive to house music. He also makes drum noises, guitar noises, and various other sound effects.

The story of That Petrol Emotion is an interesting one. Four of the five members are Irishmen—drummer Ciaran McLaughlin, guitarists Sean O'Neill and Reamann O'Gormain, and bassist Damian O'Neill— transplanted to London. The fifth is Mack, who, according to the band bio, was discovered under a skateboard in the English capital. Minor historical fabrication: he was actually working in a restaurant with a woman who knew The Petrols were looking for a vocalist. She asked Mack if he knew anyone who sang. His response was "I sing, sort of" and the rest is history. Vocalist intact, the band set about making records and boggling critics minds.

The first two albums, Manic Pop Thrill and Babble, were frenetic pop efforts, earning them praise from all quarters in the UK. End of The Millenium Psychosis Blues, the 1988 effort, is sort of a conglomeration of all of the things past, present and future that have and will influence That Petrol Emotion. Which is a confusing way of saying this record runs the stylistic gamut. It veers wildly from the Elvis Costello-ish "Price of My Soul" to

the funk-driven "Groove Check" and "Here It Is ... Take It," to a brilliant waltz-time pop gem called "Cellophane" to "Under the Sky," which Sonic Youth could and should cover.

Mack says he likes "Price of My Soul" best. "It reads like poetry," he said, "which ideally all lyrics should be." All five members of the band write songs, and this particular one was written by drummer McLaughlin. "Ciaran has really come to the forefront as far as songwriting goes," Mack said. "He has the most credits on this record, which is amazing for a drummer. They are supposed to be dumb. But he has a double major in history and English, so he's a precocious little bastard. He brings in songs and has the drum line worked out, the bass line worked out, and the melody line worked out, so all we have to do is learn how to play it. When I bring songs in they are usually a little bit spottier than that."

He ponders the songwriting aspect of being in a band for all of about three seconds, then offers his summation: "I still have a lot to learn about songwriting, there's no real technique. It's more or less a feel. Like the first song I wrote that the Petrols did just appeared to me in my head, complete. I was riding the subway, and it was just something someone said to me, and I went home and worked it out on the guitar and that was it. I'm not the sort of person who sits down and says 'I'm going to write a song now. Light a candle.' It's easy to get secure in your place in a band. So it's good that we can all play a variety of instruments. Like Ciaran will pick up a guitar, and I'll go jump on the drum kit and start playing rhythms that are so incredibly simple Ciaran would never have thought of it. Then Reamann will jump on the keyboards, and start playing something. On the next tour, hopefully I'll start playing some saxophone. No wailing sax solos, however, fear not. We are not going to become some closecropped, bearded LA band, no way. But there's a group called The Saints that had this awesome brass section, and we want to cover one of their songs."

That Petrol Emotion has been tagged an "agitpop" band, mostly by people who disagree with mixing politics and music. In this case, the accusations of being politically subversive are based on the fact that 80 percent of the band is from a part of the UK the rest of the country would like to forget about, and the situation in Northern Ireland is something on which the band is collectively determined to comment. The agitpop label is somewhat of a misnomer, however: The Petrois song content is general, and the only specific stance they take is in the liner notes.

Mack gets fierce about this, leans forward, smacks the desk top a couple times to make a point. "People always say we're a political band, but we're really a civil rights band, you know? We're musicians first, the politics come secon we're very honest about that," he explained. "[E; of The Millenium Pyschosis Blues] is just as political as anything we've ever done, which is not that political in the first place. Not specifically. Our lyrics are about frustration, and about anger, and sometimes just about nothing. I mean 'Candy Love Satellite' is just kind of like Ogden Nash; the used to just throw words together and make silly limericks. Or T. Rex, Telegram Sam,'—what's a Telegram Sam? I don't know, but it sounds great.

"There are a couple songs on this record, like Tension," that are blatantly political; it refers directly to the situation in Northern Ireland. But the only thing that really identifies us as having a political conscience is the sleeve notes, which identify the situations directly, and talk about certain injustices that are going on. But we've tried to focus that solely on the humanitarian issues, the civil rights issues. Anyone who reads, whether they're in Namibia or the United States, can read about being strip-searched twice a day for no reason, or that you can be convicted of a crime without a jury in the north of Ireland; they can recognize the injustice of that. They'll go 'Hey that's wrong, that shouldn't be happening.'

Our method is to get to people through the feet, get people jumping up and down and dancing, and then when they wake up the next morning, they feel so inspired and invigorated that they go out and do something nice. Or they actually decide to vote this year. Something, anything. But you can't get to people if you're depressing them; they'll just turn it off. Switch channels until they find something they can deal with. People ask us why we don't address politics in our songs, or en stage, but we don't want to do that. People don't go to concerts to get polemics rammed down their throats, they want to dance and have a really good time, and say 'Wow, weren't the Petrols great,' you know? If you can get to people and make them feel better, that's the whole point. I think when peopleare feeling good, they're more generous, less selfish. Things like that are very basic on a cultural level. Face it, people are generally more worriedabout their paychecks than about being kind to their fellow man. Bush is good for my paycheck, you know? How can you say that?

He shakes his head, gives a rueful laugh. "Sometimes the more I read, the more I feel like it's all so pointless—I'm running around like a chicken with its had cut off, screaming be nice, be nice!" and people are like 'fuck off, Steve, we like you, you jump up and down and entertain us, but we are not going to be nice."

"It's always us against them, why can't people just say 'we'?"

Good question. Mack says if he ever figures it out, he'll call. In the meantime, listen to End of The Millenium Psychosis Blues, jump up and down, sing, dance, have a good time, then go out and do

something nice. It's really not a bad idea. Is it?

INGLE RELEASES

OUT OF THE

STEVE WINWOOD

Holding On (4:15) - Virgin (7-99261) - F.S. Music adm. Warner-Tamer-lane Pub. Corp.-Willin' David Music-Blue Sky Rider Songs/BMI -S. Winwood-W. Jennings Producer: S. Winwood-T.L. Alge

This is typically good songwriting by Winwood and Jennings resulting in a timeless sounding single. We only pray that it does not end up in a beverage commercial before we've even had a chance to digest it. Produced by Winwood and Tom Lord Alge, it has all the dynamics hecessary to carry it to the top of the charts. Watch for rapid rise across the board, AOR, CHR, AC.

CROWDED HOUSE

Into Temptation (4:20) - Capitol (P-B-44226) - Roundhead Music/BMI -N. Finn - Producer: M. Froom

As a song, "Into Temptation" stands as one of Neil Finn's best, an achingly melodic treatise on the tidal pull of desire. Brilliantly produced by Mitchell Froom, it's a gentle, yet frightening statement. From the new LP Temple Of Low Men, it is arguably the best song on the album. Is it a hit single? Not a number one, but a strong contender on a wide variety of radio formats.

Abacus Pub. Ltd. adm. by Chappell & Co.-Intersong-USA Inc.-Palancar Music/BMI – Mothersbaugh-Casale – Producer: DEVO usic adm. by Intersong-USA Inc./ASCAP – P. Vale-M. Waters-S. Schifrin & Producer: G. Duke

A solid, if somewhat unchallenging effort. Features Al Jarreau in a more traditional vein, riding high on George Dukes stellar production.

IN TUA NUA - All I Wanted (3:33) - Virgin (7-99278) - Virgin Songs Inc./BMI - M. Clancy-P. Byrne - Producer: D. Dixon

krish band produced by Don Dixon works folk-inspired territory to good cifect. Features lead vocalist Leslie Dowdall.

BETTE MIDLER - Under The Boardwalk (3:29) - Atlantic (7-88976) - Alley Music-Trio Music adm. Hudson Bay Music Inc./BMI – A. Resnick-K. Young ♣ Producer: A. Mardin

from the sound track to Bette's new film Beaches.

🔭 LJARREAU – So Good (4:05) – Reprise (7-27664-A) – Chappell Music Ltd.- DEVO – Baby Doll (3:16) – Enigma (EPRO-139) – Re-Combinant

Sadly, DEVO has gone sour, and this terribly unimaginative (by their standards) single is trying to be commercial. Devo is best being weird.

REBEL HEELS - Empty Love (4:08) - Atlantic (7-88982) - SBK Songs-April Music Inc.-Alnal Music Inc./ASCAP - King-Larin - Producer: R. Hine

Strong and passionate vocal elevates this entry, should cut well on AC,

JAMES TAYLOR - Sweet Potato Pie (3:30) - Columbia (38-08493) - Country Road Music Inc./BMI - J. Taylor - Producer: D. Grolnick

J.T. has got the patent on smooth yet deceptively deep material. Should find a home on AC.

A romantic seaside ditty that's as light as cotton candy on the beach. In fact, THE PSYCHEDELIC FURS - Heaven (3:27) - Columbia (38-08499) - SBK Blackwood Music Inc./BMI - R. Butler-T. Butler - Producer: P. Furs-S. Street An extremely affecting and hooky single for P.F., should chart strongly.

CROSBY, STILLS, NASH & **₩OUNG**

American Dream—Atlantic (781888-)—Producers: CSN&Y, Niko Bolas Their first studio album as a quartet since 1970's Deja Vu, American Dream is CSN&Y in excellent form, a throwback to their influential acid-folk boyday. Neil Young is especially prominent, David Crosby is in Surprising shape, and the trademark interplay of the voices in intact. The single is the title track, Neil's electrified doo-wop satire of television preachers, but we're partial to the less-topical "The Name of Love."

R.E.M.

Green-Warner Bros. (9 25795-1)-Producer: Scott Litt, R.E.M.

Their Warner Bros. debut is the kind of album their fans have long been hoping for-poppy, political, with every word of the lyrics intelligible. What's gained is a more direct and even more hooky sound. What's lost is the dreamy surrealism and our belief that R.E.M. had something genuinely profound to offer us beneath the murmuring. They remain, however, the best and most influential neo-mainstream band in America, chimey guitar rock for the sensitive and dispossessed.

DANIELLE DAX—Dark Adapted Eye—Sire (9 25818-1)—Producer: record is high-tech, high-energy, Prince-derived dance funk. Georgio is an Danielle Dax

Dax's new album is an essential document of mixmaster culture, combining rambunctious metaloid rock ("Cat-House"), raga ("Inky Bloaters"), antiseptic synth-pop ("Big Hollow Man"), beer-garden kitsch ("When I Was Young") and more. The result is artful and pleasing, one of the year's best.

LAIBACH—Let It Be—Enigma/Mute (7 75404-1)

An Aryan-cum-Arab rethinking of the Beatles Let It Be album (minus the title ful-bleakness crowd, which is to say it's a sick kind of fun. track), it substitutes conceptual daring for musical innovation, as most of it has a uniformly droning, Germanic flatness. "Across the Universe," with a female choir, is stunning and effective, however.

GEORGIO—Georgio—Mototwn (MOT-6263)—Producer: Georgio

gospel-flavored ballad "I Don't Want 2 Be Alone," although the rest of the Begun" and the Eagles' "I Can't Tell You Why:

emerging talent in his own right.

NICK CAVE AND THE BAD SEEDS—Tender Prey—Enigma/Mute (7 75401-1)—Producer: Nick Cave and the Bad Seeds

After a two-year hiatus (spent writing and acting), Cave returns, with a band that features Kid Congo of Gun Club and Blixa of Einsturzende Neubaten. The sound, as before, is heroin-addled lounge-blues for the big-hair-and-art-

GERALD ALSTON—Gerald Alston—Motown (MOT-6265)—Producer: Sten Shepard, James Varner

First solo album for the former lead singer of the Manhattans is already moving up the charts on the strength of his incredibly smooth, strong and It looks like the immensely talented Georgio's got a hit on his hands with the controlled vocals. Features remarkable, soaring covers of "We've Only Just

ON JAZZ

SCORE!—At a recent party to launch BMI's Jazz Composers Workshop BMI president and ceo Frances Preston (l) sang the praises of (l-r) Workshop musical directors Bob Brookmeyer and Manny Albam and BMI director Burt Korall.

RE: ISSUES I KNEW, ONE-The jazz reissue boom shows no sign of abating; jazz labels are spending more time in vaults these days than diamond dealers. It's a double-edged sword: Getting great music back into print is marvelous, but it does make it more difficult for contemporary musicians to get their music recorded. On the other hand, it does give contemporary musicians access to important music; music that will make them better musicians. In any case, I'm not complaining. Here's a quick recent label survey, part one of two (or possibly three).

CAPITOL—Blue Note keep rolling along with one of the most steadfast reissue programs going. Out recently are CDs of eight previously-reissued LPs (with extra CD material noted): Stanley Turrentine's That's Where It's At (one alternate take), Freddie Hubbard's Hub Cap (one alternate), Horace Silver's Finger' Poppin', Lee Morgan's Search For the New Land, Donald Byrd's Byrd in Hand, Grachan Moncur III's Evolution, Kenny Dorham's Trompeta Toccata, and Arthur Taylor's A.T.'s Delight. Just reissued for the first time, on CD, LP, and cassette, are Hank Mobley and Lee Morgan's Peckin' Time (with three alternates added to the CD), and Joe Henderson's Page One, classics both.

At the same time, Blue Note has begun an admirable program for those who want to dip into some Blue Note classics but are intimidated by the sheer number of them. Six "Best Of" albums, in all formats (with fewer tracks on the LPs) cover Dexter Gordon, Herbie Hancock, Wayne Shorter, Jimmy Smith, Horace Silver and Lee Morgan. Perfect Blue Note intros; perfect stocking stuffers.

As if all that wasn't enough, Capitol has also added another five Pacific Jazz reissues on CD. They are Gil Evans' classic Great Jazz Standards; Annie Ross and Zoot Sims' A Gasser! (a whole album and a bunch of other related stuff); Grand Enounter: 2 Degrees East—3 Degrees West, a '56 bicoastal band of John Lewis, Bill Perkins, Jim

Hall, Percy Heath and Chico Hamilton; the Jim Hall Trio's (with Carl Perkins and Red Mitchell) Jazz Guitar (with an extra take), and Gerry Mulligan's California Concerts Volume 2 (a lot of it previously unissued).

EPIC-The good news is that Epic's Portrait series has finally yielded up its promised reissues. The bad news is that, informationwise, they're attempting to return us to the reissue dark ages. The good news, in all formats, are the titles: Louis Armstrong's Stardust, '30-'32 sides, many of them masterpieces; Back Room Romp, '36-'39 recordings by four sets of Duke Ellington small bands, led by Rex Stewart, Barney Bigard, Johnny Hodges and Cootie Williams (talk about masterpieces!); Free For All, recordings by an early ('37) Artie Shaw Orchestra; Dave McKenna's rare '59 trio This is the Moment (showing McKenna to be a much better pianist today, not surprisingly); and some terrific '36-'38 sides by Big Bill Broonzy, Big Bill's Blues. The bad news is that these albums contain liner notes and liner notes only: no personnel information, no recording dates, no recording locations, no nothing. This is not just surprising, this is unheard of. Hey, Portrait, get with it, or at least tell your liner note writers that they're all we're going to get.

A&M—This is perhaps the last label you'd expect jazz from but, in the words of senior vp David Steffen, "A&M's recent moves to become represented in virtually every area of music-from classical to children's, from Word to Windham Hill—could hardly be complete without jazz." No arguments here, Dave. John Snyder's in charge, the series is called A&M Jazz Heritage (eventually new recordings will be included) and it's culled from three places: early, sugary CTI, A&M's own meager jazz holdings, and Snyder's admirable '70s Horizon material.. The first nine CD-only reissues are Ornette Coleman's Dancing in Your Head (early Prime Time), Charlie Haden's Closeness (a minor classic, duets with Ornette, Keith Jarrett, Alice Coltrane and Paul Motian), Don Cherry's Brown Rice, Wes Montgomery's poppish Down Here On The Ground, Quincy Jones's Walking In Space, the Dave Brubeck Quartet's 25th Anniversary Reunion, Chet Baker's Don Sebesky-sweetened You Can't Go Home Again, and Gerry Mulligan's The Age of Steam. No extra tracks—just the albums as they were, in handsome cardboard "digipaks" (a good alternative to jewel boxes)meticulously remastered by Snyder and jazz engineer extraordinaire Rudý Van Gelder.

Lee Jeske

CASH BOX JAZZ ALBUMS

Title, Artist, Label, Number. Distr	ibut	or			
	L	0	1	L	W 0
1 SILHOUETTE	w	C 5	23 POLITICS	w 20	2Ĩ
KENNY G (Arista AL-8457) 2 SIMPLE PLEASURES	2	32	YELLOWJACKETS (MCA 6236) 24 LOOK WHAT I GOT	24	
BOBBY MCFERRIN (EMI- Manhattan E1-48059) 3 FLYING HOME	3	7	BETTY CARTER (Verve/PolyGram 835 661) 25 TEARS OF JOY	25	22
3 FLYING HOME STANLEY JORDAN (EMI-Manhattan 48682)	3	•	TUCK & PATTI (Windham Hill WH01 26 PICK HITS LIVE		2
4 DON'T TRY THIS AT HOME	4	9	THE JOHN SCOFIELD BAND (Gramavision 18 8805-1)	24	15
MICHAEL BRECKER (MCA Impulse! 42229)	6	9	27 CROSS CURRENTS ELIANE ELIAS (Blue Note 48785) 28 ANGEL STREET	30	15 3
ORIGINAL MOTION PICTURE SOUNDTRACK (Columbia FC 44299)	Ŭ		TONY WILLIAMS (Blue Note 48494)		
TALKIN'BOUT YOU DIANE SCHUUR (GRP 9567)	7	10	29 LIVE AT THE BLUE NOTE DAVE VALENTIN (GRP GR 9568)	28	4
7 FESTIVAL LEE RITENOUR (GRP 9570)	9	5	30 MORE THAN FRIENDS JONATHAN BUTLER	34	2
8 TIME AND TIDE BASIA (Epic BFE 40767/E.P.A.)	5	34	(Jive/RCA 1136-1) 31 VIRGIN BEAUTY	27	17
9 STREET DREAMS LYLE MAYS (Geffen GHS 24204)	10	7	ORNETTE COLEMAN AND PRIME TIME (Portrait/CBS 44301)		
10 CLOSE-UP DAVID SANBORN (Reprise 9 25715)	8	19	32 BIRD - THE ORIGINAL RECORDINGS OF	DEBU	JT 16
11 TWICE THE LOVE	11	5	CHARLIE PARKER CHARLIE PARKER (Verve/PolyGram 837 832)		į
GEORGE BENSON (Warner Bros. 25705) 12 THEN AND NOW	12	16	33 FORBIDDEN COLORS TANIA MARIA (Capitol 90966)	29	6
GROVER WASHINGTON, JR. (Columbia OC 44256) 13 IVORY COAST	1.3	13	34 MICHEL CAMINO	DEBU	JT
BOB JAMES (Warner Bros. 25757) 14 IF THIS BASS COULD		20	MICHEL CAMINO (Portrait/CBS 44482) 35 NEON NIGHTS	DEBU	JT
ONLY TALK STANLEY CLARKE (Portrait/CBS 40923)			JIM HORN (Warner Bros. 25728) 36 ELLA IN ROME-	33	-25
15 AUDIO VISUALSCAPES JACK DEJOHNETTE'S SPECIAL	17	11	THE BIRTHDAY CONCERT ELLA FITZGERALD	00	32.5 2
16 BLUES FOR COLTRANE	18	8	(Verve/PolyGram 835 454-1) 37 A TOUCH OF LIGHT	32	4
A TRIBUTE TO JOHN COLTRANE (MCA Impulse! 42122) 17 FLASHPOINT	23	3	MARK EGAN (GRP GR 9572) 38 TIMES LIKE THESE GARY BURTON (GRP 9569)	35	6
TOM SCOTT (GRP 9571) 18 RITES OF SUMMER		26	39 THE WYNTON MARSALIS	37	20
SPYRO GYRA (MCA 6235) 19 LIVING IN PARADISE	21		QUARTET LIVE AT BLUES ALLEY		
PATTBURGER (Intima 7 73334) 20 THE REAL ME	14	14	(Columbia FC 40675) 40 EYE OF THE BEHOLDER CHICK CODE A FLEXTRIC BAND	38	25
PATTI AUSTIN (Qwest/Warner Bros. 25696) 21 DAY BY DAY	19	18	CHICK COREA ELEKTRIC BAND (GRP GR 1053)		2
NAJEE (EMI-Manhattan E1-90096) 22 RANDOM ABSTRACT		18			
BRANFORD MARSALIS (Columbia OC 44055)					

JAZZ FEATURE PICKS

JULIUS HEMPHILL BIG BAND – Elektra/Musician 9 60831-2 – Producer: Robert Hurwitz

Ellington is never far from this lush contemporary big band effort from the fluid and dynamic World Sax Quartet altoist with the incisive, lyrical pen.

BERMUDA NIGHTS - Gerald Albright - Atlantic 81919 - Producer: Gerald Albright

Satiny, contemporary pop-fusion follow-up to altoist's smash debut.

MICHEL CAMILO – Portrait OR 4482 – Producers: Julio Marti, Michel Camilo

Virtuosic pianist makes his major label debut with a solid piano-plus-rhythm album shot through with a panoply of Latin American rhythms.

SLALOM – Jane Ira Bloom – Columbia FC 44415 – Producer: Jane Ira Bloom

Sleek yet pebbly post-bop quartet date—mainly originals—from the exceptional soprano saxist.

20 – Harry Connick Jr. – Columbia FC 44369 – Producer: Kevin Blancq

Young (title refers to his age) ivory tickler goes solo most of the way here, rippling through a tasty slate of chestnuts, singing some in a saucy

NEW ORLEANS VOL. IV – Preservation Hall Jazz Band – CBS FM 44856 – Producer: Allan Jaffe

Manna for moldy figs, with the venerable Humphrey Bros. at the helm.

BIG BAND HIT PARADE – Cincinnati Pops Big Band Orchestra – Telarc 80177 – Producer: Robert Woods

The predictable big band hits in somewhat predictable arrangements, but given zip by such celeb soloists as Gerry Mulligan, Dave Brubeck, Cab Calloway, Eddie Daniels and Doc Severinsen.

The Motown Story for Radio

Advance Radio Entertainment, a division of Lu-Don Enterprises, is marketing *The Motown Story* for radio. Geared as "the perfect promotional tool for radio stations during 1989's Black History Month" next February, *The Motown Story* consists of 20 five-minute vignettes on "how the stars made it to the top." Among the acts spotlighted are Diana Ross & the Supremes, Stevie Wonder, the Jackson Five, Lionel Richie, Marvin Gaye, Gladys Knight & the Pips, the Temptations, Mary Wells, Smokey Robinson & the Miracles, the Commodores, and Martha Reeves & the Vandellas.

YOU CAN RING LABELLE—Busy little bees Patti LaBelle and Grammy Award winning producer Narada Michael Walden stop to take a quick pic while working on Patti's MCA album at Walden's Tarpan Studios in San Rafael, CA.

SMOKEY GETS IN YOUR EYES—Legendary singer-songwriter-producer Smokey Robinson has written a song, "Forgotten Eyes," about the disease Retinitis Pigmentosa which causes progressive loss of vision in people of all ages. Smokey will be honored by celebrities at a dinner and musical tribute from Retinitis Pigmentosa International on November 30th at the Beverly Hilton Hotel. Pictured with Smokey is poster child Michelle Burke.

RELENTLESSNESS

SOMETIMES THAT'S WHAT IT'S ALL ABOUT.

WE ARE RELENTLESS ABOUT

BY ALL MEANS
"I'M THE ONE WHO
LOVES YOU"

BB 30* CB 31* R&R29* UN 28 R&B41*

ON THE FOLLOWING STATIONS:

WXYV, WILD, WAMO, WDJY, WHUR, WKND, WNHC, OC104, WVEE, K104, KRNB, WYLD, WOWI, WJIZ, WFXA, KQXL, WXOK, WATV, WENN, WPAL, Z93, WJTT, WWDM, WFXE, WZFX, KDLZ, WQMG, Z104, WQFX, WPDQ, KIIZ, KFXZ, Z16, Z99, U102, KIPR, KWTD WJYL, WLOU, WJJS, WALT, KCHX, WBLX, KYEA, HOT 105, WQIM, WQQK, WIKS, WORL, WQOK, WGCI, WBLZ, WZAK, KMJM, WCKX,WVKO, WGPR, WKWM, WTLC, KPRW, WVOI, WTLZ, KJLH, KACE, KDIA, KMYX, KFOX, WNJR, WDKX, WCDX, WKIE, WPLZ, WRAP, WAAA, WDKS, WMGL, WGOK, WHRK, WDIA, WEBB, WIBB, WEAS, WFXE, WANM, WEDR, WRBD, WTMP, WRXB, KIPR, WLOU, KCOH, WDAO, WDZZ.

CASH BOX TOP BLACK CONTEMPORARY SINGLES

			1				
	THANKS FOR MY CHILD (Columbia 38-07996) . Cheryl''Pepsii''Riley	2	10	51	,		2
2	GIVING YOU THE BEST THAT I GOT (Elektra 7-69371) Anita Baker	1	9	52	CAN'T GO BACK ON A PROMISE (A&M 1250) Jeffrey Osborne		3
3	RESCUE ME(Warner Bros. 7-27762)	3	12	53	IT'S MY PARTY (Warner Bros. 7-27678) Chaka Khan	69	2
4	MY EYES DON'T CRY (Motown MOT-1946) Stevie Wonder	6	9	54	SO HARD TO LET GO (EMI P-B-50160) Najee	61	3
5	ANY LOVE (Epic 34-08047) Luther Vandross	4	10	55	RISING TO THE TOP (EMI-Manhattan P-B-50159) Pleces of a Dream	44	6
6	DON'T ROCK THE BOAT (Solar PB-70027)	12		56	SILHOUTTE (Arista AS1-9751) Kenny G	66	4
7	HEY LOVER (Capitol P-B-44208) Freddie Jackson	12	8	57	IF EVER A LOVE THERE WAS Four Tops & Aretha Franklin (Arista AS1-9766)	71	3
8		11		58	YOU'RE GONNA GET ROCKED (RCA 8689-7-R) Latoya Jackson	62	5
9	GONNA GET OVER YOU (Epic 34-07989) Sweet Obsession	15	11	59	DON'T STOP YOUR LOVE (Elektra 7-69359) Keith Sweat	65	3
10	YOU MAKE ME WORK		7	60	BREAK 4 LOVE (Columbia 38-08073)	76	4
	(Atlanta Artist/Mercury 870587-1)			61	TAKE ME WHERE YOU WANT TO (Motown MOT-1951) .Gerald Alston	70	3
11	YOU'RE NOT MY KIND OF GIRL (MCA 53405) New Edition			62	CAN YOU READ MY LIPS (Orpheus/EMI PB-72654) Z'Looke	67	3
12	CALL THE LAW (Polydor/PolyGram 887 681-7) The Reddings			63	CARS WITH THE BOOM (Atlantic 7-89005) L'Trimm	39	8
	(II'S JUST) THE WAY THAT YOU (Virgin 7-99282) Paula Abdul	_	11	64	FEELING INSIDE (Atlantic 7-88989)	74	3
14	I'M MISSED (Columbia 38-08018)		9	65	SLEEPLESS WEEKEND (MCA 53305)	43	14
15	DIAL MY HEART (Motown Mot-53301)			66	DO WAH DIDDY (Luke Skyywalker 106) 2 Live Crew	80	3
	DANCE LITTLE SISTER (Columbia 38-08023) Terrence Trent D'Arby		_	67	TALKIN' ALL THAT JAZZ (Tommy Boy 918) Stetsasonic	78	3
17	EVERYTHING I MISS AT HOME	21	7	68	GET HERE (A&M 1233) Brenda Russell	46	8
18	THERE'S ONE BORN EVERY MINUTE Jonathan Butler	23	8	69	TURN ON (THE BEAT BOX) (Columbia 38-8107) Earth, Wind & Fire	75	2
10	(Jive/RCA 1143-7-J) I CAN'T WAIT (Columbia 38-08014)	10	12	70	LET'S DO IT AGAIN (Warner Bros 7-27780) George Benson	37	15
	MY GIRLY (MCA MCA-53337) Ready For The World			71	THIS TIME (Arista AS1-9772)	DER	HT
21	TUMBLIN' DOWN		7		2. HIDE AND SEEK (Capitol P-8-44198)		-
	(Virgin 99299)		′	1	SHOW ME (ONE MORE TIME) Dorian Harewood		
22	MY PEROGATIVE (MCA MCA-53383) Bobby Brown	14	13	/3	(Emeric/Ichiban 88-502	50	3
23	SWEET, SWEET LOVE (A&M 1247) Vesta		8	74	A LOVE SUPREME (Island/Atlantic 7-99273) Will Downing		4
24	OASIS (Atlantic 7-88996) Roberta Flack	30	5	75	BABY DOLL (PolyGram 871 108-7)	DEB	UT
25	MR. BACHELOR	29	7	76	TOSS IT UP (Bentley/Bustin 7-7500) Split Image		2
26		10	1.4	77	KISSES DON'T LIE (EMI B-50164) EveyIn King		
27	I'M THE ONE WHO LOVES YOU By All Means		_	78			
21	(Island 7-99274)	31	7	79	P RESPECT (Select 62318) The Real Roxanne	82	2
28	I'M YOUR PUSHER (Sire/Warner Bros. 7-27768) ICE - T	28	5	80	WHERE IS THE LOVE (MCA 53283) Robert Brookins	DEB	UT
29	(HE'S GOT) THE LOOK (Wing/PolyGram 887 781-7) .Vanessa Williams	20	13	81	NIGHT OF THE LIVING BASEHEADS Public Enemy	DEB	UT
30	SAY YOU WILL (Elektra 7-69373) Starpoint	35	5	82	(Def Jam/Columbia 38-08072) **BACK ON TRACK (Epic 34-08008)	47	10
31	I WISH U HEAVEN (Paisley Park/Warner Bros. 7-27745) Prince	26	6		THE BEST OF ME (Arista AS1-9730)		
32	ONE MOMENT IN TIME (Arista AS1-9743) Whitney Houston	27	11	84	PUMP IT UP(Capitol 44266)		
33	HIM OR ME (Motown MOT-1944)		6		DANCIN' WITH MYSELFJohnny Kemp		
34	I JUST WANNA STOP (Capitol P-B-44169) Angela Bofill		6		(Columbia 38-07994)		
	ROUND AND ROUND (MCAMCA-53422)		9		S SOLITAIRE (Polydor/PolyGram 887 939-7)		
1	WONDERFUL (Reprise/Warner Bros. 7-27828) Rick James		6	87	SO GOOD (Reprise 7-276664)		
37	DON'T WORRY, BE HAPPY (EMI-Manhattan P-B-50146) Bobby McFerrin		_	88	POSSE ON BROADWAY (Nastymix 76974) Sir Mix-a-Lot		
38	GIVIN'UP ON LOVE Lenny Williams (Crush/K-Tel A-663-6)	42	7	89	MIDNIGHT DREAM (Verve/Forecast 837 034) Robert Irving III		
39	STRICTLY BUSINESS (Fresh/Sleeping Bag 80123) EPMD	36	10		2 A.M. (Elektra 7-69422) Teddy Pendergrass		
40	KISSING A FOOL (Columbia 38-08050) George Michael	52	5	1	DO ME RIGHT (MCA MCA-53406)		
41	SOMEONE'S IN LOVE (RCA 8711-7-R) Five Star	49	5	1	2 I BURN FOR YOU (Crush/K-Tel 706-6)		
42	L.O.V.E. (Coottempo/Chrysalis 43292)	50	5	1	LET ME YOUR HERO (Columbia 38-08027) Gregory Abbott		
43	GET UP EVERYBODY(Next Plateau NP 50083)Salt N'Pepa	54	4	-	CALL ME (Motown MOT 1945) Stacy Lattisaw ADDICTED TO LOVE (Atlantic 7-99292) Levert		
44	THE LOVER IN ME (MCA MCA-53416) Sheena Easton	58	4				10
45	SMOOTH CRIMINAL (Epic 34-08044)	57	2	70	S STUCK (MCA 53393)		
46	HEAVEN ON EARTH (Oceana/Atco/Atlantic7-99265) Donna Allen	53	4	97	WAY OUT J.J. Fad	83	7
47	MARY HAD A LITTLE JAM (Blip Blop/Slam 45-002)	55	5	00	(Ruthless/Atlantic 7-99285) B TEAR DOWN THESE WALLS (Arista JS1-9740) Billy Ocean	QE	11
	ALL OR NOTHING (Polydor/PolyGram 871 064-7) René Moore	51	4		GOODGROOVE (Profile 7214)		
	I'M NOT GOING OUT LIKE THAT (Profile 5224) Run-D.M.C.		5		DOTELL ME IT'S NOT TOO LATE (Virgin 7-99279)		
50	STAND AND DELIVER (Atlantic 7-89018) . Evon Jeffries & The Stand	45	6	10	The first for building all [7772/7]	<u></u>	

CASH BOX TOP BLACK CONTEMPORARY ALBUMS

	0	CONTEMP	U	K	1
		lbums available on CD unless other	wise		
0		caded D) - No CC			
	(G) -	Gold (RIAA Certified)	L	W O	
1	(P) -	Platinum (RIAA Certified) GIVING YOU THE BEST	W 3	C 3	١,
,		THAT I GOT Anita Baker (Elektra 60827)	J	3	
	2	DON'T BE CRUEL (P)	1	18	١.
	3	Babby Brawn (MCA 42185) ANY LOVE	2	5	
•	4	Luther Vandrass (Eplc 44308) DON'T LET LOVE SLIP AWA	Y 4	15	
•	5	Freddle Jacksan (Capital 48987) (G POWER	6	7	١
	6	ICE - T (Sire 25765) HEART BREAK (P)	5	18	ľ
	7	New Edition (MCA 42207) IT TAKES TWO		7	
	4	ROB BASE & DJ EASY ROCK (Profile 1267)	8	/	
4	8	KARYN WHITE KARYN WHITE (Warner Bras.25637)	11	8	
1	9	IN EFFECT MODE (P)	7	27	
	10	A1 B. Sure (Warner Bras. 25662-1) GUY	10	18	
	Ш	GUY (MCA 42176) ME, MYSELF & I	17	6	
		Cheryl'`Pepsi''Riley (Calumbia FC 44409)			
•	12	LONG LIVE THE KANE Blg Daddy Kane (Cald Chillin'/Warner Bras 25731)	13	18	١
,	13	A SALT WITH A	15	14	'
		DEADLY PEPA Salt-N-Pepa (Next Plateau PL 1011)			
	14	IT TAKES A NATION Public Enemy (Def Jam BFW 44303)	12	18	
1	15	MAKE IT LAST (P) Keith Sweat (Elektra 60763)	9	43	
-	16	SILHOUTTE	18	4	
_	17	Kenny G (Arista 8457) SIMPLE PLEASURES (P)	14	12	
		Babby McFerrin (EMI-Manhattan 48059)			I
•	اقا	MIDNIGHT STAR (Salar/Capital 72564)	23	4	
	19	RUFF & READY RETW (MCA 42198)		6	١,
_	20	TWICE THE LOVE GEORGE BENSON	16	8	ı
	21	(Warner Bras, 25705) MACHISMO	28	3	1
•	22	STRICTLY BUSINESS	20	23	
. 4		E.P.M.D. (Fresh/Sleeping Bag LPRE 82006)			l,
•	23	ONE LOVE-ONE DREAM Jeffrey Osbarne (A&M SP 5205)	19	13	ľ
	24	JOY (G) Teddy Pendergrass (Elektra 60775)	21	27	
	25	SWASS Sir Mix-A-Lat (Nasty Mix 70123)	27	11	
-	26	STRONGER THAN PRIDE (P) Sade (Epic OE 44210)	24	25	
	27	THE REAL CHUCKEEBOO Laase Ends (MCA 42196)	25	18	
1	28	WHO?	26	28	
	00	Tanyl Tanil Tane'l (Wing/PalyGram 422 835 549-1	20	•	
	29	IN CONTROL VOLUME 1 MARLEY MARL (Caid Chillin' 25783)	32	8	
-	30	MORE THAN FRIENDS Janathan Butler (Jive 1136)	35	3	
	31	MOVE SOMETHIN'	34	27	
	32	2 Live Crew (Luke Skywalker XR101) THE RIGHT STUFF	33	21	
1		Vanessa Williams (Wing/PalyGram 835 694-1)			l
	33	TO CHANGE AND/OR MAKE A DIFFERENCE	30	8	ı
5	34	KIARA (Arista 8533) MESSAGE FROM THE BOYS	44	.3	
	35	THE BOYS (Matawn 6260) HE'S THE DJ, I'M THE (P)	29		
,	* 00	RAPPER	_ /	50	
,	24	DJ JAZZY JEFF & THE FRESH PRINCE (JIVE/RCA 1091-1-J)	21	E 1	
í	36	INTRODUCING THE (P) HARDLINE ACCORDING TO	31	54	
-		TERENCE TRENT D'ARBY (Calumbia BFC 40964)			
	37	IN FULL GEAR STETSASONIC (Tammy Bay 1017)	38	17	
	38	TROOP (Atlantic 81851)	36	19	
	39	A WOMAN'S POINT OF VIEWShirley Murdack (Elektra	40 6079		
1		U. V.L.			١.

40	LET'S GET IT STARTED M.C. Hammer (Capital 90924)	67	2
41	FOLLOW THE LEADER (G) Eric B.& Rakim (UNI UNI-3)	<i>37</i>	14
42	CONSCIOUS PARTY Ziggy Marley	55	4
43	(Virgin 90878) SUPERSONIC-THE ALBUM(0	∋) 39	17
44	J. J. FADD (Ruthless 90959) BY ALL MEANS	49	16
45	(Island/Atlantic 90898) IN CONTROL	45	10
46	Jahnny Taylar (Malaca-7446) CHARACTERS (P) Stevie Wander (Matawn 6248)	41	6
47	GRAB IT L'IRIMM (Atlantic 81925)	46	5
48	DAY BY DAY Najee (EMI-Manhattan 90069)	43	18
49	THE POSSE N.W.A. (Macala 1057)	47	17
50	FOREVER YOUR GIRL Paula Abdui (Virgin 90943)	48	16
51	WITH LOVE HOWARD HUNTSBERRY	51	7
52	(MCA 42217) GIRLS I GOT 'EM LOCKED Super Laver Cee	59	2
53	(Elektra 60807) 2ND WAVE	65	2
54	Surface (Calumbia 44284) AS GOOD AS IT GETS	<i>57</i>	
	Deniece Williams (Calumbia 44322)	<i>F</i> •	
55	TRACY CHAPMAN (P2) Tracy Chapman (Elektra 60774)	53	20
56	TELL IT TO MY HEART (G) Taylar Dayne (Arlsta 8529)	42	13
57	LET THE HUSTLERS PLAY Steady B (Jive/RCA 1122)	62	2
58	FAITH (P/5) Gearge Michael	54	49
59	(Calumbia OC 40867) BORN TO BE WILD M.C. Shan	70	2
60	(Cald Chillin'/Warner Bras. 25797) HANGIN TOUGH	DEBU	IJΤ
	New Kids On The Black (Calumbia 40985)		
61	COMING CORRECT IN '88 MC Shy D (Luke Skywalker)		
62	SWEET OBSESSION Sweet Obsession (Epic 44419)	DEB	JI
63	WHAT'S BOOTSY DOIN'? Baatsy Callins	50	6
64	(Calumbia FC 44107) DISTANT THUNDER	52	10
65	Aswad (Manga-9810) THE MAC BAND Footbylog the McCampball	56	20
66	Featuring The McCampbell Brathers (MCA 42090) VESTA 4 U	DEBU	JT
	VESTA (A&M 5223)		
67	THE REAL ME PATTI AUSTIN (Qwest/Warner Bras. 25696)	63	4
68	WONDERFUL Rick James	58	18
69	(Reprise/Warner Bras 25659-1) FLIRT	60	25
70	Evelyn 'Champagne' King (EMI-Manhattan 46968)	44	24
70 711	SECRETS OF FLYING Jahny Kemp (Calumbia BFC 40770) LOVE WILL STOP	64 DEBU	
	CALLING DORIAN HARWOOD	VEDU	
72	(Emeric 1001) BACK	66	7
7.	OHIO PLAYERS (Track Recards 68810)		_
73	LOVE ATTACK ISSAC HAYES (Calumbla 40941)	69	5
74	THE WORLD'S GREATEST ENTERTAINER	71	25
75	Daug E. Fresh (Danya/Reality XR 10 1 STILL FEEL GOOD		
. •	Le Juan Lave (Luke Skyywalker 104)	, -	-

CASH BOX TOP RAP ALBUMS

1	POWER (Sire 25765)	1	5
2	<i>IT TAKES TWO</i> Rob Base & D.J. E-Z Rock (Profile 1267)	3	4
3	IT TAKES A NATION OF		
	TO HOLD US BACK(Def Jam/CBS FC 44303) Public Enemy	2	17
4	LONG LIVE THE KANE (Cold Chillin'/Warner Bros 25731) Big Daddy Kane	4	17
5	STRICTLY BUSINESS (Fresh/Sleeping Bag LPRE 80062) E.P.M.D.	5	21
6	A SALT WITH A DEADLY PEPA	6	14
7	HE'S THE DJ, I'M THE RAPPER (Jive/RCA 1091-1-J)	7	15
8	SWASS (Nasty Mix 70123) Sir Mix-a-Lot	8	6
9	IN CONTROL, VOLUME 1 (Cold Chillin'/Warner Bros. 25783) Marley Marl	10	2
10	FOLLOW THE LEADER Eric B. & Rakim (Jive/RCA 1097-1-J)	9	14

CASH BOX TOP RAP SINGLES

1	I'M YOUR PUSHER (Sire/Warner 0-21026)lce - I	1	10
2	GET UP EVERYBODY (GET UP)	4	3
3	STRICTLY BUSINESS (Fresh/Sleeping Bag FRE-80123) E.P.M.D.	3	14
4	I'M NOT GOING OUT LIKE THAT (Profile 5224) Run-D.M.C.	2	6
5	TALKIN' ALL THAT JAZZ Stetsasonic (Tommy Boy 918)	6	3
6	DO WAH DIDDY (Luke Skywalker 106) 2 Live Crew	7	3
7	POSSE ON BROADWAY (Nasty Mix IGU 76974) Sir Mix-a-Lot	13	5
8	WAY OUT (Ruthless/Atlantic 7-99285)	5	4
9	NIGHT OF THE LIVING BASEHEADS Public Enemy (Def Jam/Columbia 38-08072)	DE	BUT
10	CUT THAT ZERO Doug E. Fresh & The Get Fresh Crew (Reality/Danya/Fantasy 3107)	DE	BUT
11	IT TAKES TWO (Profile PRO 5186) Rob Base & DJ E-Z Rock	9	16
12	NIGHTMARE ON MY STREET (Jive/RCA 1124-7-JAB)D.J. Jazzy Jeff	10	17
13	(Jive/RCA 1153-1)	14	2
14	AIN'T NO HALF-STEPPIN' Big Daddy Kane (Cold Chillin'/Warner Bros 7-27834)	8	13
15	SHAKE YOUR THANG	11	18

CASH BOX TOP 12" DANCE SINGLES

	12" DA	IV	L	·L	SINGLES	
	BREAK 4 LOVE RAZE (Calumbia 44 07890)	1	7	17	MY GIRLY READY FOR THE WORLD	21
2	MY PREROGATIVE BOBBY BROWN (MCA 23888)	2	7	18	(MCA 23865) WAY OUT J.J.FAD	15
3	THE WAY YOU LOVE ME KARYN WHITE (Warner Bros, 0-2 1025)	4	4	19	(Ruthless/Atlantic 0-99285) STRANGELOVE/NOTHING	18
4	BIG FUN INNERCITY (Virgin 0-96670)	3	7	20	DEPECHE MODE (Sire/Warner Bras. 0-21022) YOU'RE NOT MY	20
5	DON'T ROCK THE BOAT	7	4	_	KIND OF GIRL NEW EDITION (MCA 23903)	
6	(Salar/Capital V-71166) I WANNA KNOW ALE (Vendetta VE-7003)	6	5	21	DOMINO DANCING PET SHOP BOYS (EMI V-56116)	25
7	THE LOCO-MOTION KYLIE MINOGUE	5	7	22	SUPERFLY GUY S-EXPRESS (Capital V-15409)	22
8	(Geffen 0-21043) SPY IN THE HOUSE	8	5	23	I DON'T WANT TO BE YOUR LOVE DURANDURAN	28
	OF LOVE WAS (NOT WAS) (Chrysalis 4 V9 43262)			24	(Capital V-15417) LOVIN' FOOL	24
9	I'M YOUR PUSHER ICE-I (Sire/Warner Bras. 0-21026)	9	6	25	TOLGA (Cutting CR-222) SO MANY WAYS	29
10	DANCE LITTLE SISTER TERRENCE TRENT D'ARBY (Calumbia 44 07887)	10	4		(DO IT PROPERLY PART II) THE BRAT PACK (Vendetta VE-7008)	
Ш	TUMBLIN' DOWN ZIGGY MARLEY & THE MELODY MAKE (Virgin 0-96603)	17 RS	3	26	GOTA NEW LOVE GOOD QUESTION (Palsley Park/Warner Bras. 0-20960)	13
12	OUT OF TIME NOEL (41H & Braadway/Island 469)	16	4	27	JUST WANNA DANCE/ WEEKEND	DE
13	WILD WILD WEST THE ESCAPE CLUB (Atlantic 0-86544)	14	4		THE TODD PERRY PROJECT (Fresh/Sleeping Bag FRE-80125)	
14	(IT'S JUST) THE WAY	19	4	28	YOU CAME KIM WILDE (MCA 23884)	23
15	THAT YOU LOVE ME PAULA ABBUL (Virgin 96614) BOY I'VF BEEN TOLD	12	13	29	THE GREAT COMMANDME! CAMOUFLAGE (Ationtic 0-86530)	DEL
	SA-FIRE (Cutting/Mercury 870 519-1)			20	•	DE
16	CHAINS OF LOVE ERASURE (Stre/Warner Bras 0-20953)	11	13	30	YOU MAKE ME WORK CAMEO (Atlantic Artists/PalyGram 870 587-1	

21 2

15 6

18 5

20 3

24 329 2

13 5

DEBUT

23 5

DEBUT

CASH BOX TOP 100 ALBUMS

THE	CASH DOV TOD 900 ALDUME CHART IS DASED	COLELY	ON A	CTUAL DIFFEE COLD AT DETAIL CTORES						1
All al	bums available on CD unless otherwise	SOLELY	ON AC	CTUAL PIECES SOLD AT RETAIL STORES.						
indic (NCI	aded)) - No CD		w			w			w	
(G) -	Gold (RIAA Certified)	L	0		L	0		L W	O C	
(P)-	Platinum (RIAA Certified)	W	C 4	35 EPONYMOUS	w 36	C	69 DON'T BE AFRAID	W	C	
-	RATLE AND HUM U2 (Island 91003)WEA 14.98	,	4	R.E.M. (I.R.S. 6262)MCA 8.98	30	5	OF THE DARK (G)	64	13	
2	GIVING YOU THE BEST	7	3	36 TIME AND TIDE BASIA (Epic BFE 40767)CBS	<i>37</i>	23	THE ROBERT CRAY BAND (Hightone/Mercury 834 923-1)POL 8.98			
	THAT I GOT ANITA BAKER			37 WILD. WILD WEST	40	10	70 MONEY FOR NOTHING	91	2	
	(Elektro 60827)WEA 8.98			THE ESCAPE CLUB	40	10	DIRE STRAITS (Warner Bros. 25794)WEA 9.98			
3	APPETITE FOR DESTRUCTION (P/5) GUNS N' ROSES	3	64	(Atlantic 81871)WEA 8.98 38 HEAVY NOVA (G)	33	19	71 <i>UB40</i>	68	14	and the same of the
	(Geffen GHS 24148)WEA 8.98		12	ROBERT PALMER (EMI-Monhotton E1-48057)CAP 9.98	33	17	UB40 (A&M SP5213)RCA 8.98 72 LAND OF DREAMS	74		
4	COCKTAIL (P) Original Motion Picture Soundtrack	4	13	39 STRONGER THAN PRIDE (P)	26	25	RANDY NEWMAN (Reprise 25773)WEA 8.98	76	6	
	(Elektro 60806)WEA 9.98 DON'T BE CRUEL (P)	5	19	SADE (Epic OE 44210)CBS	20	20	73 WHENEVER YOU NEED (P)	62	43	
5	BOBBY BROWN (MCA 42185)MCA 8.98	3	17	40 STATE OF EUPHORIA	29	7	SOMEBODY RICK ASTLEY (RCA 6822-1-R)RCA 8.98			
6	NEW JERSEY BON JOVI	2	7	(Megoforce/Island 91004)WEA 8.98		·	74 BLUE BELL KNOLL	73	6	
	(Mercury 836 345-1)POL			41 LAP OF LUXURY (P) CHEAP TRICK	39	29	COCTEAU TWINS (Copital C1-90892)CAP 9.98	7.5	_	
7	HYSTERIA (P/7) DEF LEPPARD (Mercury 830 675-1)POL 9.98	6	66	(Epic OE 40922)CBS			75 PEEPSHOW SIOUXSIE & THE BANSHEES	75	9	
8	ANY LOVE	10	5	42 MAKE IT LAST FOREVER (P) KEITH SWEAT (Elektra 60763)WEA 8.98	42	49	(Geffen GHS 24205)WEA 8.98 76 MIDNIGHT STAR	85	5	
	LUTHER VANDROSS (Epic OE 44308)CBS			43 LET IT ROLL	35	14	(Solar 72564)CAP 8.98	05	3	
9	FAITH (P/6) GEORGE MICHAEL (Columbia OC 40867)CBS	9	52	LITTLE FEAT (Warner Bras. 25750)WEA 9.98	4.4	7	77 STARING AT THE SUN LEVEL 42 (Palydor 837 247)POL	77	5	
10	SIMPLE PLEASURES (P)	8	32	44 RUFF 'N' READY READY FOR THE WORLD	44	7	78 LIFE'S TOO GOOD	72	23	
	BOBBY McFERRIN (EMI-Manhottan E1-49059)CAP 9.98			(MCA 42198)MCA 8.98	16	20	THE SUGARCUBES (Elektro 60801)WEA 8.98	12	23	
11	SILHOUETTE	15	5	45 REG STRIKES BACK (G) ELTON JOHN (MCA 6240)MCA 9.98	46	20	39 SHOOTING RUBBERBANDS			
10	KENNY G (Arista AL-8457)RCA 9.98	.,	31	46 SMALL WORLD (P) HUEY LEWIS AND THE NEWS	45	15	AT THE STARS EDIE BRICKELL & NEW BOHEMIANS	94	7	
12	TRACY CHAPMAN (P/2) (Elektra 60774)WEA 8.98	11	31	(Chrysolls OV 41622)CBS			(Geffen GHS 24192)WEA 8.98	57	18	,
13	LONG COLD WINTER (P)	16	18	47 HANGIN' TOUGH NEW KIDS ON THE BLOCK	47	12	80 IT TAKES A NATION OF (G) MILLIONS TO HOLD US BACK	3/	10	
	CINDERELLA (Mercury 834 612-1)POL			(Columbio FC 40985)CBS			PUBLIC ENEMY (Def Jom FC 44303)CBS			
14	HEART BREAK (P) NEW EDITION (MCA 42207)MCA 8.98	14	20	48 EVERYTHING THE BANGLES (Columbia OC 44056)CBS	59	3	81 SWASS	88	8	
15	AND JUSTICE FOR ALL (P)	12	9	49 WINGER	54	7	SIR MIX-A-LOT (NASTY MIX 70123)IND 8.98			
, 0	METALLICA (Elektro 60812)WEA 9.98	1 =		(Atlantic 81867)WEA 8.98			82 CONSCIOUS PARTY (P)	78	31	
16	LABOUR OF LOVE (P)	17	11	50 ALL THAT JAZZ BREATHE (Virgin/A&M SP 5163)RCA 8.98	50	24	ZIGGY MARLEY AND THE MELODY MAKERS (Virgin 90878-1)WEA 8.98			
	UB40 (A&M 4980)RCA 8.98			51 A SALT WITH A	52	15	83 SHORT SHARP SHOCKED	89	8	
17	TILL I LOVED YOU BARBRA STREISAND	38	2	DEADLY PEPA SALT-N-PEPA (Next Ploteou PL 1011)IND 8.98			MICHELE SHOCKED (Mercury 834 924 1)POL			
	(Columbia OC 40880)CBS			52 NOTHING TO LOSE	61	5	84 BLOW MY FUSE KIX (Atlantic 7 81877-1)WEA 8.98	98	7	
18	OU812 (P/2) VAN HALEN (Worner Bros.25732)WEA 9.98	19	23	EDDIE MONEY (Calumbia OC 44302)CBS	•		85 BOINGO ALIVE	87	6	
19	TALK IS CHEAP	21	5	53 DANGEROUS AGE	53	11	OINGO BOINGO (MCA 2-8030)MCA 10.98	0,		
00	KEITH RICHARDS (Virgin 90973)WEA 9.98		ا۔	BAD COMPANY (Atlantic 7 81884-1)WEA 9.98			86 NOTHING'S SHOCKING JANE'S ADDICTION	86	11	
20	NO REST FOR THE WICKED OZZY OSBOURNE (CBS OZ 44245)CBS	23	5	54 DIESEL AND DUST (G) MIDNIGHT OIL (Columbio BFC 40967)CBS	43	41	(Worner Bras. 25727)WEA 8.98			
21	OPEN UP AND SAYAHH! (P/2)	22	27	55 GUY	56	15	87 STRICTLY BUSINESS E.P.M.D.	83	22	
22	POISON (Enigmo C 1-48493)CAP 8.98	1 2	E 4	GUY (MCA 42176)MCA 8.98	(0		(Fresh/Sieeping Bag LPRE 82006)IND 8.98			
22	KICK (P/3) INXS (Atlantic 81796-1)WEA 9.98	13	54	56 MACHISMO CAMEO	69	3	88 LOVING PROOF RICKY VAN SHELTON (Columbia FC 44221)CBS	90	6	
23	ROLL WITH IT (P)	18	20	(Atlanto Attists/PolyGrom 836 002-1)POL 8.98 57 DIRTY DANCING (P/9)	51	60	89 REACH FOR THE SKY	DE	BUT	
24	STEVE WINWOOD (Virgin 90946)WEA 9.98 POWER	20	8	ORIGINAL MOTION PICTURE SOUNDTRACK (RCA 6408-1-R)RCA 9,98	31	80	RATT (Atlantic 81929-1)WEA 9.98	05	10	
24	ICE-T (Site 25765)WEA 8.98	20		58 SOUL SEARCHING	55	11	CHICAGO (Reprise 25714)WEA 9.98	95	19	
25	VOLUME ONE	41	2	GLENN FREY (MCA 6239)MCA 8.98	33	''	91 KYLIE	97	16	
20	TRAVELING WILBURYS (Wilbury/Warner Bros. 25796)WEA 9.98	41	_	59 DON'T LET LOVE SLIP AWAY (G) FREDDIE JACKSON	58	15	KYLIE MINOGUE (Geffen GHS 24195)WEA 8.98 WHEN IN ROME	04	0	
26	OUT OF ORDER (G)	24	25	(Capitoi C1-48987)CAP 8.98			(Virgin 90994)WEA 8.98	96	8	
2.0	ROD STEWART (Worner Bros. 256 84) 9.98	24	25	60 KARYN WHITE (Worner Bros. 25637)WEA 8.98	71	8	93 MOVE SOMETHIN'	79	27	
27	IN EFFECT MODE (P) AL B. SUREI	25	28	61 1988 SUMMER OLYMPICS ALBUM			2 LIVE CREW (Luke Skywolker XR 101)IND 8.98 94 LETIT LOOSE (P/2)	0.1	75	
	(Uptown/Worner Bras. 25662)WEA 8.98			ONE MOMENT IN TIME (G)	48	9	GLORIA ESTEFAN AND MIAMI SOUND MACHINE (Epic OE 40769)CBS	81	75	
28	INFORMATION SOCIETY (Tommy Boy TBLP 25691)WEA 8.98	28	16	VARIOUS ARTISTS (Aristo AL-8551)RCA 8.98			95 FOLLOW THE LEADER (G)	80	15	
29	TELL IT TO MY HEART (G)	30	44	62 OUT OF THIS WORLD	60	13	ERIC B. & RAKIM (UNI UNI 3)MCA 8.98	80	15	
	TAYLOR DAYNE (Arista AL 8529)RCA 8.98			63 INTROSPECTIVE	82	3	96 VIXEN (EMI 46991)CAP 9.98	109	6	
30	IT TAKES TWO	34	8	PET SHOP BOYS *	02	3	97 THE INNOCENTS	84	23	1
	ROB BASE & D.J. E-Z ROCK (Profile PRO-1267)IND 8.98			(EMI-Manhotton E1-90868)CAP 8.98 64 SUPERSONIC-THE ALBUM (G)	66	17	ERASURE (Sire/Warner Bros. 25730)WEA 8.98	54	25	;
31	IMAGINE: JOHN LENNON	32	5	J. J. FADD (Atco/Atlantic 90959)WEA 8.98	00	"		104	3	
	ORIGINAL MOTION PICTURE SOUNDTRACK (Copitol C1-90803)CAP 8.98			65 IN MY TRIBE (G) 10,000 MANIACS (Elektro 60738)WEA 8.98	65	42	LOVE SONGS 1971-1986 PAUL SIMON (Worner Bros. 25789)WEA 8.98			
32	BIG THING	49	3	66 BRITNY FOX	67	15		119	3	
2.2	DURANDURAN (Copitol C1-90958)CAP 8.98	0.7	20	(Columbio BFC 44140)CBS	57	,5	VARIOUS ARTISTS (A&M SP 3918)RCA 8.98			
33	HE'S THE DJ, I'M THE RAPPER (P/2) DJ JAZZY JEFF & THE FRESH PRINCE	27	32	67 BUSTER ORIGINAL MOTION PICTURE SOUNDTRACK	70	7	100 UNION TONI CHILDS (A&M SP 5175)RCA 8.98	92	19	
34	(Jive 1091-1-J)RCA 8.98 UP YOUR ALLEY (G)	31	26	(Atlantic 81905)WEA 9.98						
J-4	JOAN JETT (Blockheort FZ 44146)CBS	51	20	68 INTRODUCING THE HARDLINE (P) ACCORDING TO	63	57				
				ACCORDING 10						

CASH BOX TOP ALBUMS/101 to 200

102 LA LOS (SIOS (III) (DIHOUSE FLOWERS DIHOUSE FLOWERS DIHOUSE FLOWERS DIE LAND OF RAPE AND HONEY NISTRY (SITE 25799)WEA 8.98 OCK & ROLL STRATEGY IRITY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (Epic OE 40600)CBS ILD 8X 10 (P) NDY TRAVIS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT HORE THAN FRIENDS NATHAN BUTLER VERTHAN FRIENDS NATHAN BUTLER VERTHAN FRIENDS NATHAN BUTLER VERTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ignhattan ST 53049)CAP 8.98 IELISSA ETHERIDGE OND 90875)WEA 8.98 IELISSA ETHERIDGE OND 90875)WEA 8.98 ICHE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	115	3 4 11 4 61 17 BUT	134 135 136 137	VIVA SANTANA SANTANA (Columbia C3X 44344)CBS ONE LOVE - ONE DREAM JEFFREY OSBORNE (A&M SP 5205)RCA 8.98 MESSAGES FROM THE BOYS THE BOYS (Motowm MOT-6260)MCA 8.98 COPPERHEAD ROAD STEVE EARLE (UNI UNI-7)MCA 8.98 SEE THE LIGHT THE JEFF HEALEY BAND (Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copitol C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/impartant 8 193)IND 8.98	113 103 149 156 155 125	W O C 5 14 4 3 3 6	168 169 170 171 172	HURRICANE (Enigmo 73320)CAP 8.98 LET THE HUSTLERS PLAY STEADY B (Jive 1122-1-J)RCA 8.98 NOEL (4th & B'Way 4009)IND 8.98 GOIN' OFF BIZ MARKIE (Cold Chillin' 25675-1)WEA 8.98 PHANTOM OF THE OPERA (G) ORIGINAL LONDON CAST (Polydor 831273-1)POL SOUTH OF HEAVEN SLAYER (Def Jam/Geffen GHS 24203)WEA 8.98 LOVESEXY PRINCE (Palsley Park 25720)WEA 8.98 BACK TO AVALON	135 173 167 174 170 129 175	40 16 26
102 LAS LOS (SIOS	RFACE (Columbia FC 44284)CBS A PISTOLA Y EL CORAZON IS LOBOS ossh/Warner Bras. 25790)WEA 9.98 EOPLE DIHOUSE FLOWERS ondan/PolyGram 828 101-1)POL HE LAND OF RAPE AND HONEY NISTRY (Sire 25799)WEA 8.98 OCK & ROLL STRATEGY IRIY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (EPIC OE 40600)CBS ILD 8X 10 (P) NDY TRAVIS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT Itlantic 81926)WEA 9.98 IORE THAN FRIENDS INATHAN BUTLER VE 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ianhattan ST 53049)CAP 8.98 IELISSA ETHERIDGE Iond 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	111 107 105 110 108 116 93 DE 115	3 4 11 4 61 17	134 135 136 137 138 139	SANTANA (Columbia C3X 44344)CBS ONE LOVE - ONE DREAM JEFFREY OSBORNE (A&M SP 5205)RCA 8.98 MESSAGES FROM THE BOYS THE BOYS (Motowm MOT-6260)MCA 8.98 COPPERHEAD ROAD STEVE EARLE (Uni Uni-7)MCA 8.98 SEE THE LIGHT THE JEFF HEALEY BAND (Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copital C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/Impartant 8 193)IND 8.98	113 103 149 156 155	5 14 4 3 3	169 170 171 172	NOEL (4th & B'Way 4009)IND 8.98 GOIN' OFF BIZ MARKIE (Cald Chillin' 25675-1)WEA 8.98 PHANTOM OF THE OPERA (G) ORIGINAL LONDON CAST (Polydar 831273-1)POL SOUTH OF HEAVEN SLAYER (Def Jam/Geffen GHS 24203)WEA 8.98 LOVESEXY PRINCE (Palsley Park 25720)WEA 8.98	167 174 170 129	30 40 10 20
102 LAS LOS (SIOS	RFACE (Columbia FC 44284)CBS A PISTOLA Y EL CORAZON IS LOBOS ossh/Warner Bras. 25790)WEA 9.98 EOPLE DIHOUSE FLOWERS ondan/PolyGram 828 101-1)POL HE LAND OF RAPE AND HONEY NISTRY (Sire 25799)WEA 8.98 OCK & ROLL STRATEGY IRIY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (EPIC OE 40600)CBS ILD 8X 10 (P) NDY TRAVIS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT Itlantic 81926)WEA 9.98 IORE THAN FRIENDS INATHAN BUTLER VE 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ianhattan ST 53049)CAP 8.98 IELISSA ETHERIDGE Iond 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	107 105 110 108 116 93 DE 115	4 11 4 4 61 17	134 135 136 137 138 139	SANTANA (Columbia C3X 44344)CBS ONE LOVE - ONE DREAM JEFFREY OSBORNE (A&M SP 5205)RCA 8.98 MESSAGES FROM THE BOYS THE BOYS (Motowm MOT-6260)MCA 8.98 COPPERHEAD ROAD STEVE EARLE (Uni Uni-7)MCA 8.98 SEE THE LIGHT THE JEFF HEALEY BAND (Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copital C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/Impartant 8 193)IND 8.98	103 149 156 155 125	14 4 3 3	169 170 171 172	(4th & B'Way 4009)IND 8.98 GOIN' OFF BIZ MARKIE (Cald Chillin' 25675-1)WEA 8.98 PHANTOM OF THE OPERA (G) ORIGINAL LONDON CAST (Polydor 831273-1)POL SOUTH OF HEAVEN SLAYER (Def Jam/Geffen GHS 24203)WEA 8.98 LOVESEXY PRINCE (Palsley Park 25720)WEA 8.98	167 174 170 129	30 40 10 20
102 LA LOS (Sloss (Alic (Al	A PISTOLA Y EL CORAZON IS LOBOS OSH/Warner Bras. 25790)WEA 9.98 ECOPLE DIHOUSE FLOWERS ONDAIN/PORYGRAM 828 101-1)POL HE LAND OF RAPE AND HONEY NISTRY (SIRE 25799)WEA 8.98 OCK & ROLL STRATEGY IRTY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (EPIC OE 40600)CBS HED 8X10 (P) NDY TRAVIS (Warner Bras 25738)WEA 8.98 UST COOLIN' VERT Hantic 81926)WEA 9.98 IORE THAN FRIENDS NIATHAN BUTLER VE 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) IGNINGTON ST 53049)CAP 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	105 110 108 116 93 DE 115	11 4 4 61 17	135 136 137 138 139	ONE LOVE - ONE DREAM JEFFREY OSBORNE (A&M SP 5 205)RCA 8.98 MESSAGES FROM THE BOYS THE BOYS (Motowm MOT-6260)MCA 8.98 COPPERHEAD ROAD STEVE EARLE (UNI UNI-7)MCA 8.98 SEE THE LIGHT THE JEFF HEALEY BAND (Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copitol C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/Impartant 8 193)IND 8.98	149 156 155 125	<i>4</i> 3 3	170 171 172	BIZ MARKIE (Cald Chillin' 25675-1)WEA 8.98 PHANTOM OF THE OPERA (G) ORIGINAL LONDON CAST (Polydar 831273-1)POL SOUTH OF HEAVEN SLAYER (Def Jam/Geffen GHS 24203)WEA 8.98 LOVESEXY PRINCE (Palsley Park 25720)WEA 8.98	174 170 129	40 16 26
103 PEC HOTI (London Hoti (Lond	osh/Warner Bras. 25790)WEA 9.98 EOPLE DIHOUSE FLOWERS DONDAIN/PolyGram 828 101-1)POL HE LAND OF RAPE AND HONEY NISTRY (Sire 25799)WEA 8.98 OCK & ROLL STRATEGY IRIY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (Epic OE 40600)CBS HID 8X10 (P) INDY TRAVIS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT Hant BUTLER VERT HAN FRIENDS NATHAN BUTLER VERTHAN BUTLER VERTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS CHARD MARX (P/2) Ionhalton ST 53049)CAP 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 ICHARD MARX (P/2) IOND 90875)WEA 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 ICHARD MARX (P/2) IOND 90875)WEA 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 ICHARD MARX (P/2) IOND 90875)WEA 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 ICHARD MARX (P/2) IOND 90875/WEA 8.98 ICHARD 90875/WEA 908	110 108 116 93 DE 115	4 4 61 17 BUT	135 136 137 138 139	JEFFREY OSBORNE (A&M SP 5205)RCA 8.98 MESSAGES FROM THE BOYS THE BOYS (Motowm MOT-6260)MCA 8.98 COPPERHEAD ROAD STEVE EARLE (UNI UNI-7)MCA 8.98 SEE THE LIGHT THE JEFF HEALEY BAND (Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copitol C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/Impartant 8 193)IND 8.98	149 156 155 125	<i>4</i> 3 3	171 172	PHANTOM OF THE OPERA (G) ORIGINAL LONDON CAST (Polydar 831273-1)POL SOUTH OF HEAVEN SLAYER (Def Jam/Geffen GHS 24203)WEA 8.98 LOVESEXY PRINCE (Palsley Park 25720)WEA 8.98	170 129	10 20
104 THE MINITED TO TH	DIHOUSE FLOWERS DIHOUSE FLOWERS DIHOUSE FLOWERS DIE LAND OF RAPE AND HONEY NISTRY (SITE 25799)WEA 8.98 OCK & ROLL STRATEGY IRITY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (Epic OE 40600)CBS ILD 8X 10 (P) NDY TRAVIS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT HORE THAN FRIENDS NATHAN BUTLER VERTHAN FRIENDS NATHAN BUTLER VERTHAN FRIENDS NATHAN BUTLER VERTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ignhattan ST 53049)CAP 8.98 IELISSA ETHERIDGE OND 90875)WEA 8.98 IELISSA ETHERIDGE OND 90875)WEA 8.98 ICHE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	110 108 116 93 DE 115	4 4 61 17 BUT	136 137 138 139	THE BOYS (Motowm MOT-6260)MCA 8.98 COPPERHEAD ROAD STEVE EARLE (Uni Uni-7)MCA 8.98 SEE THE LIGHT THE JEFF HEALEY BAND (Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copitol C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/Impartant 8 193)IND 8.98	156 155 125	3	172	(Polydar 831273-1)POL SOUTH OF HEAVEN SLAYER (Def Jam/Geffen GHS 24203)WEA 8,98 LOVESEXY PRINCE (Palsley Park 25720)WEA 8,98	129	2
104 THE MINITED TO TH	Andan/PolyGram 828 101-1)POL HE LAND OF RAPE AND HONEY NISTRY (Sire 25799)WEA 8.98 OCK & ROLL STRATEGY IRIY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (Epic OE 40600)CBS HID 8X 10 (P) NDY TRAVIS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT Hontic 81926)WEA 9.98 IORE THAN FRIENDS NATHAN BUTLER Ve 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ionhotton ST 53049)CAP 8.98 IELISSA ETHERIDGE Iond 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) T BENATAR (Chrysolis OV 41628)CBS	108 116 93 DE 115	4 61 17 BUT	137 138 139	STEVE EARLE (Uni Uni-7)MCA 8.98 SEE THE LIGHT THE JEFF HEALEY BAND (Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copitol C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/Impartant 8 193)IND 8.98	155 125	3	172	SLAYER (Def Jam/Geffen GHS 24203)WEA 8.98 LOVESEXY PRINCE (Palsley Park 25720)WEA 8.98	129	2
105 RO THIR RICE (Col. Rose (Col.	NISTRY (Sire 25799)WEA 8.98 OCK & ROLL STRATEGY IRTY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (Epic OE 40600)CBS ILD 8X10 (P) INDY TRAVIS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT Hontic 81926)WEA 9.98 IORE THAN FRIENDS INATHAN BUTLER VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ionhotton ST 53049)CAP 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 ICHORD MARX (P/2) IOND 90875)WEA 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 IJDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	108 116 93 DE 115	4 61 17 BUT	138 139	THE JEFF HEALEY BAND (Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copitol C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/impartant 8193)IND 8.98	125			PRINCE (Palsley Park 25720)WEA 8.98		
106 BA MICE 107 OLL RAN MICE 108 JUS LEVE (ARICE 109 MC JUS (Epk 111 RICC 111 RICC 111 ME (Column 112 ME (Islow 113 WILL 114 LO) ROB (ESP (Column 115 NCC 115 NCC (Column 116 III MICE 116 III MICE (Column 116 III MICE III MICE (Column 116 III MICE II	IRIY-EIGHT SPECIAL (A&M SP 5218)RCA 8.98 AD (P/6) CHAEL JACKSON (Epic OE 40600)CBS PLD 8X10 (P) NDY TRAVIS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT Itlantic 81926)WEA 9.98 IORE THAN FRIENDS NATHAN BUTLER VE 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) anhattan ST 53049)CAP 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	116 93 DE 115	61 17 BUT	139	(Aristo AL 8553)RCA 8.98 BORN 2 B BLUE STEVE MILLER (Copitol C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/impartant 8193)IND 8.98		6	173	RACK TO AVAION	175	
107 OL. 108 JUS 109 MC 109 MC 110 EV 110 III III 111 RIC 112 ME (Islo 113 WIII 114 LO RESP (Col 115 NC ROB (ESP 116 IHI K.T. 117 SA	CHAEL JACKSON (EPIC OE 40600)CBS ILD 8X10 (P) NDY IRAMS (Warner Bras 25738)WEA 8.98 JST COOLIN' VERT Itlantic 81926)WEA 9.98 IORE THAN FRIENDS NATHAN BUTLER VE 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ianhattan ST 53049)CAP 8.98 IELISSA ETHERIDGE Iond 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	93 DE 115 DE	17 BUT	139	STEVE MILLER (Copitol C1-48303)CAP 9.98 SURFING WITH THE ALIEN JOE SATRIANI (Relativity/impartant 8193)IND 8.98		_		KENNY LOGGINS (Columbia OC 40535)CBS		1.
108 JUS LEVE (Atic Atic Atic Atic Atic Atic Atic Atic	INDY TRAVIS (Warner Bras 25738) WEA 8.98 JST COOLIN' VERT Identic 81926) WEA 9.98 IORE THAN FRIENDS INATHAN BUTLER VE 1136-1-JIRCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041) CBS ICHARD MARX (P/2) Ionhattan ST 53049) CAP 8.98 IELISSA ETHERIDGE IOND 90875) WEA 8.98 ICHORD WAKE IN DREAMLAND (G) T BENATAR (Chrysolis OV 41628) CBS	DE 115 DE	BUT		JOE SATRIANI (Relativity/impartant 8193)IND 8.98	141	40	174	IN THE SPIRIT OF THINGS	180	
108 JUS LEVE (AHC JON (JIVE 1110 EVI 1111 RIC (Epid 112 ME (ISIO 113 WIII 114 LO BIG (Cod 115 NCC (Cod 115 NCC (RC)	JST COOLIN' VERT IIIONTIC 81926)WEA 9.98 IOORE THAN FRIENDS NATHAN BUTLER VE 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) CONDITION OF STATEMENT OF IELISSA ETHERIDGE IOONG 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	115 DE		140			40		KANSAS (MCA 6254)MCA 8.98		
1109 MC JON	Itiontic 81926)WEA 9.98 IORE THAN FRIENDS INATHAN BUTLER ve 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ionhotton ST 53049)CAP 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	DE	5		QR	DE	BUT	175	DAYDREAM NATION SONIC YOUTH	185	•
110 EVI (III TILL TILL TILL TILL TILL TILL TIL	NATHAN BUTLER Ve 1136-1-J)RCA 8.98 VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Genhattan ST 53049)CAP 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 VIDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolis OV 41628)CBS	DE	5	141	QUIET RIOT (Posha/Epic OZ 40981) CBS	1.40	17	176	(Enigma/Biost First 75403)CAP 12.98 IN GOD WE TRUST (G)	171	1:
110 EVI TIL TIL TIL TIL TIL TIL TIL TIL TIL TI	VERYTHING'S DIFFERENT NOW TUESDAY DIC OE 44041)CBS ICHARD MARX (P/2) Ignhottan ST 53049)CAP 8.98 IELISSA ETHERIDGE IOND 90875)WEA 8.98 IT BENATAR (Chrysolis OV 41628)CBS				THE REAL CHUCKEEBOO LOOSE ENDS (MCA 42196)MCA 8.98	140	16	177	STRYPER (Enigmo D1-73317)CAP 8.98 BIG TIME	124	
111 RIC (Man (Man (Man (Man (Man (Man (Man (Man	DIC OE 44041) CBS ICHARD MARX (P/2) ICHARD ST 53049) CAP 8.98 IELISSA ETHERIDGE IOND 90875) WEA 8.98 IDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolls OV 41628) CBS	99	BUT	142	LEGEND BOB MARLEY AND THE WAILERS	142	13	1,,,	TOM WAITS (Island 90987)WEA 9.98	124	•
112 ME (Isloo 113 WIII 114 LO BIG (Cai 115 NC ROB (ESP- 116 THI	ianhattan ST 53049)CAP 8.98 IELISSA ETHERIDGE Iond 90875)WEA 8.98 I'IDE AWAKE IN DREAMLAND (G) T BENATAR (Chrysolis OV 41628)CBS	99		143	(Island 90169)WEA 8.98 RAPTURE (P/4)	127	1.37	178	WHAT'S BOOTSY DOIN'?	143	
113 WIII 114 LOI 115 NC 115 NC ROB (ESP 116 IHI (RC) 117 SA	IOND 90875)WEA 8.98 INDE AWAKE IN DREAMLAND (G) I BENATAR (Chrysolls OV 41628)CBS		74		ANITA BAKER (Elektra 9-60444)WEA 8.98 CLOSE-UP	130	19	179	BOOTSY COLLINS (Calumbia FC 44107)CBS LOVELY	145	:
114 LO BIG (Col 115 NC ROB (Esp. 116 IHII K.T. (RC) 117 SA	T BENATAR (Chrysolis OV 41628)CBS	112	9		DAVID SANBORN (Reprise 9-25715)WEA 9.98		. !		THE PRIMITIVES (RCA 8443-1-R)RCA 8.98		
114 LO BIG (Cal 115 NC ROB (ESP 116 IHI K.T. (RC 117 SA		100	19	145	ORIGINAL MOTION PICTURE SOUNDTRACK	146	4	180	FEEL THE SHAKE JETBOY (MCA 42235)MCA 9.98	Di	EBU
115 NC ROB (Esp. 116 THI K.T. (RC)	DNG LIVE THE KANE B DADDY KANE	106	16	146	(Columbia SC 44299)CBS BORN TO BE WILD	153	3	181	TROOP	183	1
116 ROB (EsP- K.T. (RCA	ald Chillin' 25731)WEA 8.98	101	27		M.C.SHAN (Cold Chillin'/Warner Bras. 25797)WEA 8.98			182	IROOP (Atlantic 81851)WEA 8.98NOTHING LIKE THE SUN (P)	181	5
116 <i>THI</i> K.T. (RC) 117 <i>SA</i>	OW AND ZEN (P) BERT PLANT Paranza/Atlantic 7 90863-1)WEA 9,98	101	37	147	FOLKWAYS: A VISION SHARED VARIOUS ARTISTS (Calumbia OC 44064)CBS	117	11		STING (A&M SP 6402)RCA 10.98		
117 <i>SA</i>	IIS WOMAN	121	8	148	LET'S GET IT STARTED M.C. HAMMER (Capital C1-90924)CAP 8.98	150	4	103	WILD STREAK (G) HANK WILLIAMS JR. (Curb/Warner Bras 9 25725-1)WEA 8.98	184	2
	. OSLIN CA 8369-1)RCA 8.98			149	THE JOSHUA TREE (P/5)	161	86	184	A PLACE LIKE THIS	DI	EBU
SCO	AVAGE AMUSEMENT (P) ORPIONS	114	28	150	U2 (Island/Atlantic 90581)WEA 9.98 BULLETBOYS	169	2	105	ROBBIE NEVIL (EMI E1-48359)CAP 9.98		_
(Mei	ercury 832 963-1)POL 8.98 IVID	DF	BUT	151	(Warner Bras. 25782)WEA 8.98 RANK	120	8	185	HOW YA LIKE ME NOW (G) KOOL MOE DEE (JIVO 1079-1-J)RCA 8.98	160	5
LIVIN (Epic	VING COLOR DIC BFE 44099)CBS		207		THE SMITHS (Sire 25786)WEA 9.98			186	OOH YEAH! (G) DARYL HALL JOHN OATES	188	2
119 AFI	FFAIR IERRELLE	DE	BUT	152	GREATEST HITS (G) THE JUDDS (Curb/RCA 8318-1-R)RCA 9.98	137	13	187	(Aristo AL-8539)RCA 8.98	182	
	obu/Epic OZ 44148)CBS P UT OF THE BLUE (P/2)	118	64	153	PEACE IN OUR TIME BIG COUNTRY (Reprise 25787)WEA 8.98	147	5		(Def American/Geffen DEF 24208)WEA 8.98		,
DEBE	BBIE GIBSON (Atlantic ATL 81780)WEA 8.98 VING YEARS		BUT	154	PERMANENT VACATION (P/2)	148	62		THE SHOUTING STAGE JOAN ARMATRADING (A&M SP521)RCA 8.98	163	1
MIKE	KE & THE MECHANICS Hontic 81923-1)WEA 9.98		201	155	AEROSMITH (Geffen GHS24162)WEA 8.98 SLOW TURNING	152	10	189	ONLY LIFE THE FEELIES (A&M SP 5214)RCA 8.98	168	
	VILL TO POWER DIG FE 40940)CBS	133	12		JOHN HIATT (A&M SP 5206)RCA 8.98			190	(A&M SP 5214)RCA 8.98 PRIDE (P)	194	5
123 TW	VICE THE LOVE	74	9	156	BUENAS NOCHES FROM A LONELY ROOM	154	14		WHITE LION (Atlantic 81768)WEA 8.98 IN CONTROL	165	
(Wai	ORGE BENSON arner Bros. 25705)WEA 9.98	124			DWIGHT YOAKAM (Reprise 25749)WEA 8.98				JOHNNIE TAYLOR (Malaca MAL 7446)IND 8.98		
L'TRI	RAB IT! RIMM (Atlantic 81925)WEA 8.98	136	4	157	MAN IN MOTION NIGHT RANGER (MCA 6238)MCA 8.98	123	6	192	MUSIC FOR THE MASSES DEPECHE MODE	186	
125 <i>AM</i> RICH	CHARD THOMPSON	128	5	158	WHAT UP, DOG? WAS (NOT WAS)	177	2	193	(Sire 25614-1)WEA 8.98 DAY BY DAY	162	1
126 RUI		126	12	159	(Chrysolls 41664)CBS OASIS	DE	BUT	104	NAJEE (EMI-Monhatton 90096)CAP 9.98 SCENES FROM THE SOUTHSIDE (P)	157	2
IOM (Cal	MMY CONWELL AND THE YOUNG RUMBLERS alumbla FC 44186)CBS			107	ROBERTA FLACK (Atlantic 81916)WEA 9.98	DL	<i>D01</i>	1,74	BRUCE HORNSBY & THE RANGE (RCA 6686-1-R)RCA 9.98	157	_
	EEPER OF THE	132	5	160	MORE DIRTY DANCING (P/3) ORIGINAL MOTION PICTURE SOUNDTRACK	151	36	195	HOW WILL I LAUGH TOMORROW	158	
HELL	EVEN KEYS PART II LLOWEEN (RCA 8529-1-R)RCA 8.98			161	(RCA 6965-1-R)RCA 9.98 TRUTH AND SOUL	134	9	104	SUICIDAL TENDENCIES (Epic FE 44288)CBS	144	,
SAM	WANNA HAVE SOME FUN MANTHA FOX	DE	BUT	101	FISHBONE (Columbia FC 40891)CBS	104	,	190	TEMPLE OF LOW MEN CROWDED HOUSE (Capital C 1-48763)CAP	166	1
129 ME	CA 1150-1-J)RCA 9.98 I E, MYSELF AND I	138	4	162	ONE MORE STORY	159	14	197	JOY (G)	144	2
CHE	IERYL "PEPSII" RILEY (Columbio 44409)CBS AZY-DUZ-IT	DE	BUT	163	PETER CETERA (Warner Bras. 25704)WEA 9.98 REEL LIFE	176	2	198	TEDDY PENDERGRASS (Elektro 60775)WEA 8.98 ALWAYS & FOREVER (P/3)	200	7
EAZY					BOY MEETS GIRL (RCA 8414-1-R)RCA 8.98				RANDY TRAVIS (Worner Bras. 25568-1)WEA 8.98		
131 WH	YHO NYITONIITONÉ (Wing 835 549-1)POL 8.98	131	28	164	FLYING HOME STANLEY JORDAN	122	7	199	ALL THIS AND NOTHING PSYCHEDELIC FURS	178	
132 IN	I CONTROL, VOLUME 1	102	8	165	(EMI-Manhotton 48682)CAP 8.98 PARTY YOUR BODY	139	17	200	GREATEST HITS LIVE	164	1.
(Cal	aid Chillin'/Warner Bros. 25783)WEA 8.98		-		STEVIE B. (LMR 5500)WEA 8.98				CARLY SIMON (Arista AL-8526)RCA 9.98		
				AL					CARLY SIMON (AIISIG AL-8526)RCA 9.98		

	V Live Crew90	Chapman, Iracy	rishbone 161	Kenny G	Nevil, Kobbie	Satnani, joe 139	Iravis, Kandy 107,198
	10,000 Maniacs	Cheap Trick	Flack, Roberta 159	Kix	New Edition	Scorpions	Troop
	38 Special	Cherrelle	Folkways 147	Kool Moe Dee 185	New Kids	Shocked, Michele	Trower, Robin 84
	Aerosmith 154	Chicago	Ford, Robben 183	L' Trimm	New Order 180	Simon, Carly 200	UB40
	Anthrax	Childs, Toni 100	Fox, Samantha 128	Level 42	Newman, Randy	Simon, Paul	U2
	Armatrading, Joan 188 Astley, Rick	Church,The	Frey, Glenn	Levert	Night Ranger 157	Siouxie & The B's	Van Halen 18
,	Astley, Rick	Cinderella	Georgia Satellites 192	Little Feat	Noel	Sir Mix A Lot	Van Shelton, Ricky 88
	Aswad 198	Cocteau Twins	Gibson, Debbie 120	Living Colour118	Oingo Boingo	Slayer	Vandross, Luther 8
	Bad Company	Collins, Bootsy 178	Guns and Roses 3	Loggins, Kenny 173	Osborne, Jeffrey 134	Smiths	Vixen
	Baker, Anita 2,143	Conwell, Tommy 126	Guy	Loose Ends 141	Osbourne, Ozzy 20	Smithereens	Waits, Tom
	Fangles	Cray, Robert	Hall & Oates 186	Los Lobos 102	Oslin, K.T	Sonic Youth	Was (Not Was)
	Base, Rob	Crowded House 196	Healy, Jeff	M.C. Hammer 148	Palmer, Robert	Starr, Brenda K 197	When In Rome 92
`◀	Basia	D'Arby, Terence Trent	Helloween	M.C. Shan 146	Pendergrass, Teddy 197	Stay Awake	White, Karyn 60
	Benatar, Pat 113	Danzig	Hiatt, John 155	Markie, Biz 169	Pet Shop Boys	Steady B	White Lion 190
-,	Benson, George 123	Deep Purple 178	Hothouse Flowres 103	Marl, Marley 132	Plant, Robert 115	Stevie B	Will To Power
	Big Country 153	Def Leppard 7	Hornsby, Bruce 194	Marley, Bob 142	Poison	Stewart, Rod	Williams, Hank Jr 183
	Big Daddy Kane 1114	Depeche Mode	Huey Lewis & The News 46	Marley, Ziggy	The Primitives 179	Sting	Wilson, Brian 186
	Bon Jovi 6	Dire Straits	Hurricane 166	Marx, Richard 111	Prince	Streisand, Barbra	Winger 49
	oy Meets Girl 163	DJ Jazzy Jeff	Ice-T	Metallica	Psychadelic Furs199	Stryper	Winwood, Steve 23
	Boys, The 135	Duran Duran	Info Society	McFerrin, Bobby	Public Eneany	Sugarcubes	Yoakam, Dwight 156
	Breathe	EPMD	INXS	Miami Sound Machine 94	Quiet Riot 140	Suicidal Tendancies 195	Soundtracks:
	Brickell, Edie	Earle, Steve	Jackson, Freddie 59	Michael, George 9	RATT	Sure!, Al B	Bird
	8ritny Fox	Eazy-E	Jackson, Michael 106	Midnight Oil54	R.E.M	Surface	Buster 67
	Brown, Bobby 5	Erasure	Jame's Addiction	Midnight Star	Ready For The World 44	Sweat, Keith	Cocktail 4
	Bulletboys 150	Eric B And Rakim	Jetboy 180	Mike & The Mechanics 121	Richards, Keith	Taylor Dayne	Dirty Dancing 57
	Busy Bee 199	Escape Club	Jett, Joan	Miller, Steve	Riley, C. Peps 129	Taylor, Johnnie 191	Imagine
	8utler, Jonathan 109	Etheridge, Melissa 112	John, Elton	Munistry 104	Sade	Thompson, Richard 125	Married To The Mob 193
	Cameo	Europe	Jordan, Stanley 164	Minogue, Kylie	Salt N Pepa	Til Tuesday	More Dirty Dancing 160
	Camper Van Beethoven 200	J.J. Fadd	The Judds 152	Money, Eddie	Sanborn, David 144	Tony, Toni, Tone	Phantom of the Opera 170

CASH BOX COUNTRY SINGLES

	rester Sisters At The Wheel Randy Travis athy Mattea ght Yoakam	62 2 59 4 DEBUT 70 2 71 2
1'VE BEEN LOOKIN' Nitty Gritty Dirt Band 12 12 13 14 15 16 16 16 16 16 16 16	rester Sisters At The Wheel Randy Travis athy Mattea ght Yoakam	62 2 59 4 DEBUT 70 2 71 2
Warner Bros. 7-27750) 3 DESPERATELY (Capitol B-44216)	At The Wheel Randy Travis athy Mattea ght Yoakam	59 4 DEBUT 70 2 71 2
4 I KNOW HOW HE FEELS (MCA 53402)	Randy Travis athy Mattea ght Yoakam	DEBUT 70 2 71 2
5 IF YOU AIN'T LOVIN' (YOU AIN'T LIVIN') (MCA 53400) George Strait 10 10 10 6 NEW SHADE OF BLUE (Warner Bros. 7-27790) Southern Pacific 1 15 7 BOOGIE WOOGIE FIDDLE COUNTRY BLUES	athy Mattea ght Yoakam	70 2 71 2
6 NEW SHADE OF BLUE (Warner Bros. 7-27790) Southern Pacific 1 15 7 BOOGIE WOOGIE FIDDLE COUNTRY BLUES	ght Yoakam	71 2
7 BOOGIE WOOGIE FIDDLE COUNTRY BLUES (Epic 34-08002)	_	
Epic 34-08002)		4.1 17
1		
9 RUNAWAY TRAIN		
10 A TENDER LIE (RCA 8714-7)		
11 CHISELED IN STONE (Columbia 38-08003) Vern Gosdin 12 12 63 DOWN IN THE ORANGE GROVE		
(ACA 52441)		
Y WHEN YOU SAY NOTHING AT ALL (RCA 863/-/) Kelin Whitley 18 Tu		
13 THAT'S THAT (RCA 8650-7)	The O'Kanes	75 2
14 REBELS WITHOUT A CLUE (MCA/Curb 53399) .The Bellamy Brothers 16 12 65 BIG WHEELS IN THE MOONLIGHT	Dan Seals	DEBUT
15 LOVE HELPS THOSE (MTM B-72113) Paul Overstreet 19 8 (Capitol B-44267) 65 (TURN ME LOOSE AND) LET ME SWING	na Shift Rand	73 3
16 SUMMER WIND (MCA/Curb 53354) The Desert Rose Band 6 17 (Step One SOR 392)		
WE MUST BE DOIN' SOMETHIN' RIGHT (RCA 8716-7) . Eddie Rabbitt 23 7 67 NOT ENOUGH LOVE (Capitol B 44243)	•	
18 LONG SHOT (RCA 8631-7) Baillie And The Boys 24 8 68 YOU BABE (Epic 34-08111)		
19 IT'S YOU AGAIN (Epic 34-08020)		
21 PILGRIMS ON THE WAY (MATTHEW'S SONG) (Worner Bros. 7-27810) 22 10 (Tip TRSS 44288)		
Michael Martin Murphey 71 DON'T WASTE IT ON THE BLUES	ene Watson	DEBUT
THE BLUE SIDE OF TOWN (MCA 53418)	Ray Price	DEBUT
23 HOLD ME (RCA 8725-7)	eno Brothers	80 2
MY BABY'S GONE (Capitol/Curb B-44218)	Canyon	DEBUT
25 WHAT DO YOU WANT FROM ME THIS TIME Foster & Lloyd 9 15 (RCA 8633-7) 75 MAKING LOVE TO DIXIE (Tra-Star TSR 1222)		
26 CHANGE OF HEART (RCA/Curb 8715-7)		
27 SPANISH EYES (Columbia 38-08066) Willie Nelson (with Julio Iglesias) 30 7 7 DAYLIGHT (Axbar AX-6060)	-	
28 NOT A NIGHT GOES BY (Alpine APS-009) Tim Malchak 31 8 29 SHE'S CRAZY FOR LEAVING (Columbia 38-08080) Podney Crowell 36 5 78 IT'S GONNA BE LOVE (615-88-9-1016) . Mark Gray and 79 YOU'VE GOT HER EYES		
SHE'S CRAZY FOR LEAVING (Columbia 38-08080) Rodney Crowell 36 5 (Evergreen EV 1076)	. Dickey Lee	63 3
30 I GIVE YOU MUSIC (Warner Bros. 7-27721) The McCarters 34 6 80 TONIGHT IN AMERICA (Mercury 872 054-7) David	_	
31 BLUE TO THE BONE (Columbia 38-07985) .Sweethearts Of The Rodeo 14 15 81 ARE YOU TEASIN' ME Vern (GBS 774)	on Sandusky	84 3
32 ARE THERE ANY MORE LIKE YOU Becky Hobbs 33 7	J.C. Crowley	90 2
33 HOLD ON (A LITTLE LONGER) (MCA 53419) Steve Wariner 40 5 83 LOVE'S SLIPPIN' UP ON ME L	vnne Tvndali	60 5
34 ALL THE REASONS WHY (Warner Bros. 7-27735) Highway 101 44 4 (Evergreen EV-1079)		
35 WHERE WAS I (16th Avenue B-70420)	Debbie Rich	DEBUT
36 LIGHT YEARS (MCA 42210)	Burch Sisters	45 6
37 LET'S GET STARTED IF WE'RE GONNA BREAK MY HEART 43 5 (Mercury 870 687-7)		
38 OLD KIND OF LOVE (Epic 34-08063) Ricky Skaggs 42 6 (Special Occasions SO 101)	and Calico	92 2
39 THAT OLD WHEEL Johnny Cash (with Hank Williams, Jr.) 41 7 88 I'M LOVING THE WRONG MAN AGAIN Dai	na McVicker	46 6
(Mercury 870 688-7) (Capitol B 44223) 40 NOBODY'S ANGEL (Warner Bros. 7-27811) Crystal Gayle 17 12 89 WHEN YOU'VE GOT EVERYTHING L	enny Valenc	03 2
41 SHE REMINDED ME OF YOU (Airborne ABS 10008) Mickey Gilley 47 4 (Round Robin RR 1878)	·	
42 (IT'S ALWAYS GONNA BE) SOMEDAY (MTM B-72116) . Holly Dunn 52 3 (A.M.I. 1953)	ich Chaney	DEBUT
43 RIGAMAROLE (MTM B-72115) . Schuyler, Knobloch and Bickhardt 49 4 91 GONNA TAKE A LOT OF RIVER (MCA 53381) . The Oal	Ridge Boys	48 16
EARLY IN THE MORNING AND LATE AT NIGHT Hank Williams, Jr. 55 2 92 I JUST CAN'T SAY NO TO YOU (Curb CRB-10513)	.Moe Bandy	56 11
(Warner Bros./Curb 7-27722) 45 SATURDAY NIGHT SPECIAL (MCA 53373) Conway Twitty 20 15	·	
BORDERI INE (Epic 34-08082) The Shooters 50 5		
BURNIN' A HOLE IN MY HEART (MCA 53435) Skip Fwing 57 3	-	
48 HOT DOG (Capitol B-44248) Buck Owens 54 5		
49 ONE MORE NIGHT (CCR 72088)		
50 I WON'T BE SEEING HER NO MORE (OL 127) Touch Of Country 53 6 98 CANDY KISSES (L'II Bill LB-109)		
51 HOW MUCH IS IT WORTH TO LIVE IN L.A Waylon Jennings 25 9 99 BREAKDOWN HIDEWAY (Playback P-1319) [arnell Miller	DESUT
(MCA 53314) 100 ALONG THE NAVAJO TRAIL	tine McCoy	78 4

Featuring the HOT new single...

- WTCM, Travers MI, Ryan Dobry, "Best record put out in a long time on
- WKHX, Atlanta GA, Johnny Grey, "Most refreshing new style of swing that has been released in years."

WRKZ, Hershey PA, Dandalion, "I Love this record! I Love this album!"

KDRK, Spokane WA, Gary Charles, "A Great country group; a Great

★ KWKA, Clovis NM, Kris Wilson, "It's so different, by the time I finished listening to it the first time, I had this huge smile on my face. It really picks up the tempo of the day."

KTXU, Paris TX, Jim Corley, "As soon

as I listened to it I was hooked! Every cut got better and better . . . It's contagious and makes you feel good!"

WGUS, Augusta GA, John Lynn, Excellent vocal work and production. Response is better every time we play

KJUN, Puyallup WA, Johnny Clark, "A refreshing look at an old tradition. It has been a long time coming.

KFDI, Wichita KS, Mike Oatman & Gary Hightower, "One of the most exciting new (but old) products to come out of Nashville in a decade."

WVAR, Richwood WVA, Dennis Jackson, "I'm glad to hear this great style is back; it just goes to show you everything old is new again."

KALF, Red Bluff CA, Randy Chapman, "The most refreshing record I've heard in a long time." KTOM, Salinas CA, Jeff Iler, "Unadulterated Habitual Toe-Tapper!"

WJJC, Commerce GA, Keith Parnell, "If you like Western Swing, You'll Love the Swing Shift Band. It makes me want to dance!"

KVOO, Tulsa OK, Billy Parker, "I myself as a M.D. and a listener don't expect albums to be fully loaded with great material, but the New Swing Shift Band album impresses me and my listeners more than any in years. It's a great album with variety and I'm getting great response and great requests on it.

NASHVILLE NEWS

Waylon Jennings Home In Nashville To Rest...Waylon Jennings had returned to his dressing room after completing his first of two shows at the Crazy Horse in Santa Ana, California, on Oct. 24th, when he began to experience chest pains and shortness of breath. Paramedics were called to the club and Jennings was taken to a nearby medical facility where it was determined that a blood clot was blocking an artery. Medication was administered to dissolve the clot and the seizure reversed itself. Further tests were run at that time and it was determined that there had been no damage done.

On October 25th, Jennings was transferred to another facility, where an angiogram revealed that the artery was still partially blocked. To relieve the problem, an angioplasm was performed during which a balloon is passed through the artery to remove blockage. The procedure was successful and Jennings was released from the hospital on October 27th, and returned to his home in Nashville on the 28th for a few days of recuperation.

Paul Worley Joins Tree Team...Paul Worley, producer of the Country Music Association's Country Vocal Group of the Year, Highway 101, will join Tree International as its new director of creative services. Worley will replace Bob Montgomery, who left Tree to join CBS Records last month in an executive post.

"Paul is a great song man and a great producer," said Tree owner/president Buddy Killen. "We are delighted to have the proven talents of Paul Worley on our team." Worley will join Dan Wilson and Walter Campbell in Tree's professional department, working with writers and their songs. He will also continue to produce in the studio.

Worley is a Nashville native and graduated from Montgomery Bell Academy and Vanderbilt University. He became a staff engineer and musician at Audio Media Studio and its companion Odyssey Productions in 1972.

During the past 15 years, Worley has played guitar on records for such

artists as Hank Williams, Jr., Gary Morris, Eddy Raven, Little Richard, Crystal Gayle, Conway Twitty, The Nitty Gritty Dirt Band and Janie Frickie. In recent years, Worley has become a successful record producer, working with such artists as Highway 101.

Industry Continues To Rise In First Half of 1988...The Recording Industry Association of America, Inc. (RIAA) announced recently that total industry unit shipments of recordings were up by 11% in the first six months of 1988. The dollar volume of U.S. Manufacturer net shipments of pre-recorded discs and tapes rose by 18% for the first half of 1988 over a comparable period last year, calculated at suggested retail list price.

Cassettes continue to climb steadily—units rose by 11% in the first half of 1988 while unit sales of the new cassette single format increased by 547%. Unit shipments of compact discs increased as they have since their introduction in 1983—up by 64%—while the dollar volume of CD's was up 47%.

The three-inch compact disc single that was introduced earlier this year accounted for \$2.9 million at suggested list price. There were 435,000 untis shipped of the new single configuration.

Vinyl configurations dropped during the first six months of 1988. Unit sales for LP's were down 22.4% and disc singles fell 12.5%.

A total of 364.4 million units were shipped from January to June 1988, compared to 329.3 million units through the first half of last year, an increase of 10.6%. Calculated at suggested list price, six-month 1988 shipments were valued at \$2,961 billion, compared to \$2,509 billion for the same period last year.

Roger Whittaker Continues To Spin Gold...The popular entertainer, songwriter and recording star was awarded a gold record for his album Best Loved Ballads by Heartland Music "to commemorate 500,000 units and over \$6 million in mail order sales." Whittaker was joined onstage by country artists Rodney Crowell (left) and Lorrie Morgan (right) during the surprise presentation which took place live on TNN's "Nashville Now" with show host Ralph Emery (far right).

CASH BOX COUNTRY ALBUMS

Title, Artist, Label, Number, Distributor						
All albums available on CD unless otherwise						
indic (NCI	aded)) - No CD					
(G) -	Gold (RIAA Certified)		w			
(P) -	Platinum (RIAA Certified)		č			
	LOVING PROOF RICKY VAN SHELTON (Calumbia FC 44] 1221)	7	25	AL'	
2	OLD 8 x 10 (P) RANDY TRAVIS (Warner Bras. 25738-1)	3	16	26	ZU I	
3	BUENAS NOCHES FROM A LONELY ROOM	2	13	27	ON SWE (Ca	
	DWIGHT YOAKAM (Warner Bras./Reprise 25749-1)			28	DC	
4	THIS WOMAN K.T. OSLIN (RCA 8369-1)	5	9	29	A C	
5	GREATEST HITS THE JUDDS (RCA/Curb 8318-1)	4	12	30	RU THE	
6	BIG DREAMS IN A	6	12	31	GR	
	SMALL TOWN RESTLESS HEART (RCA 8317-1)				LEE	
7	WILD STREAK (G) HANK WILLIAMS, JR. (Warner Bras./Curb 25725-1)	8	19	32	TH. GR	
8	REBA	7	27	33	THE	
9	REBA MCENTIRE (MCA 42134) IF YOU AIN'T LOVIN' (G)	10	36		PAT	
	(YOU AIN'T LIVIN') GEORGE STRAIT (MCA 42114)			34	80 K.T.	
10	DIAMONDS AND DIRT RODNEY CROWELL (Calumbia FC 440	12 176)	29	35	SIN THE	
11	RAGE ON DAN SEALS (Capital 46976-1)	13	16	36	BEC	
12	STRONG ENOUGH	9	12	37	I S	
	TANYA TUCKER (Capital C1-48865)			38	AS ANI	
13	101 2 HIGHWAY 101 (Warner Bras. 25742-1)	14	12	39	W	
14	KING'S RECORD SHOP ROSANNE CASH (Calumbia FC 40777	15	69	40	THE (Wo	
15	MONONGAHELA THE OAK RIDGE BOYS (MCA 42205)	11	9	40	CO	
16	THE ROYAL TREATMENT BILLY JOE ROYAL (Atlantic America 90658-1)	16	51	41	FU WA	
17	WHAT A WONDERFUL	17	6	42	GE GE	
	WORLD WILLIE NELSON (Calumbia FC 44331)			43	VI.	
18	HOMESICK HEROES THE CHARLIE DANIELS BAND	19	5	44	W!	
19	(Epic FE 44324) COME AS YOU WERE T. GRAHAM BROWN (Capital CI-4862)	22	8	45	C(RIC	
20	WILD EYED DREAM (G) RICKY VAN SHELTON (Calumbia FC 4)	18	86	46	LYLI	
21	CHISELED IN STONE VERN GOSDIN (Calumbia FC 40982)		41	47	THE	
22	SHADOWLAND K.D. LANG (Sire 1-25724)	20	26	48	10 JOH (MC	
23	UNTASTED HONEY	26	54	49	RE	
	KATHY MATTEA (Mercury 832 793-1)			50	LIC	
24	ALABAMA LIVE (G) ALABAMA (RCA 6825-1)	23	21		GLE	

			1	
		L W	w 0 c)-
25	ALWAYS AND FOREVER (P/3 RANDY TRAVIS (Warner Bras. 25568-1	25	78	
26	ZUMA SOUTHERN PACIFIC (Warner Bras. 35)	27 609-1:	19	-
27	ONE TIME, ONE NIGHT SWEETHEARTS OF THE RODEO (Calumbia FC 40614)	24	26	_
28	DON'T CLOSE YOUR EYES Keith Whitiey (RCA 6494-1)	29	21	•
2 9	ACROSS THE RIO GRANDE HOLLY DUNN (MTM DI-71070)	30	17	
30	RUNNING THE DESERT ROSE BAND (MCA/Curb	28 42169	8	3
31	GREATEST HITS, VOLUME TWO LEE GREENWOOD (MCA 42219)	31	4	
32	THE STATLERS	39	2	3-
	GREATEST HITS THE STATLER BROTHERS (Mercury 834		- 4	n
33	HONKY TONK ANGEL PATTY LOVELESS (MCA 42223)	33	4	
34	80'S LADIES (G) K.T. OSLIN (RCA 5924-1)	36	70	
35	SINCERELY THE FORESTER SISTERS (Warner Bras.	35 25746		
36	ALL KEYED UP BECKY HOBBS (MTM D1-71067)	38	22	A
37	I SHOULD BE WITH YOU STEVE WARINER (MCA 42130)	34	32	1
38	AS I AM ANNE MURRAY (Capital C1-48764)	41	3	-
39	WORKIN' BAND THE NITTY GRITTY DIRT BAND (Warner Bras. 25722-1)	32	11	
40	THE COAST OF COLORADO	40	10	
41	SKIP EWING (MCA 42128)	27		
41	FULL CIRCLE WAYLON JENNINGS (MCA 42222)	<i>37</i>	4	1
42	GREATEST HITS, VOL. 2 (P) GEORGE STRAIT (MCA 42035)	44	60	1
43	VIEW FROM THE HOUSE KIM CARNES (MCA 42200)	46	11	-
44	WESTERN STANDARD TIME ASLEEP AT THE WHEEL (Epic FE 44213		9	*
45	COMIN' HOME TO STAY RICKY SKAGGS (Epic FE 40623)	42	32	
46	PONTIAC LYLE LOVETT (MCA/Curb 42028)	47	42	1
47	STOUT AND HIGH THE WAGONEERS (A&M SP 5200)	DE	BUT	
48	10 JOHN ANDERSON (MCA 42218)	43	4	-
49	REBELS WITHOUT A CLUE THE BELLAMY BROTHERS (MCA/Curb	49	2 4) ↓	-
50	LIGHT YEARS GLEN CAMPBELL (MCA 42210)	50		2
	The second second second			2

RCA's Jo-El Sonnier made his New York debut recently at the Lone Star Cafe Road House. Jo-El won the capacity crowd with his distinctive blending of Cajun, rock and country.

ALBUM RELEASES

ALBUM REVIEW

ALBUM REVIEW

THE CRICKETS—T-Shirt—Epic (FE 44446)—Producers: The Crickets-D. Gilmore-P. McCartney

The Crickets are comprised of J.I. Allison on drums and guitar, Joe B. Mauldin on bass and Gordon Payne on guitar and vocals. Buddy would have been proud of this project as it keeps alive the energetic feeling that surrounded the group almost 30 years ago. The first single release "T-Shirt" (which garnered a Feature Pick several weeks ago), tells about a boy who has experienced all the facets of a broken heart. "Holly Would" identifies Buddy's favorite hangouts in L.A. "The Weekend" is a beautiful ballad about the beginning of a relationship and the hesitancy in making a committment. Other hot cuts: "Torever In Mind" "That's All She Wrote" and "Don't Tell Me That You Can't Come Out Tonight".

JOHNNY CASH—Classic Cash Hall Of Fame Series—Mercury (834 526-1)— Producer: J. Cash

A line-up of 20 of Cash's top tunes graces this compilation to commemorate his contribution to country music. But this is not simply a greatest hits package, this is a musical chronicle, documenting a period of music that will surely last the test of time. All of the legendary tunes are here, from "I Walk The Line" to "Folsom Prison Blues" to "Blue Train" to "Ring of Fire" it is impossible to name one favorite. The Man In Black has come to be a major influence on today's songwriters, and not just country songwriters. His lyrics and rhythms have made an indelible stamp on the music world. This is an album no one should be without.

SINGLE RELEASES

OUT OF THE BOX

THE DESERT ROSE BAND—I Still Believe In You (3:55)— MCA/Curb (53454)—Bar None/BMI—C. Hillman-S. Hill— Producers: P. Worley-E. Seay

A stunning intro, headed by six and twelve string electric guitars, should make listeners sit up and take notice of this oh-so-innovative tune. With a neo-60s, folk melody, The Desert Rose Band is definitley avoiding the Chris Hillman-termed "paint by numbers" outlook on music. Ethereal acoustic work evenly matches the band's floating harmonies as they sing about believing in someone you love, even if they've

hurt you. For more of this engaging sound, check out the group's newest LP, Running. You won't be disappointed!

DA-KOTA - Heart Dance (3:03) -Nu-Kountry (NM-3014-S) - Swan-Sound/BMI - E. Swann -Producers: E. Swann-R. Weathers

Da-Kota performs a tune about the dance hall jitters, where Boy Meets Girl is the prime objective, and what comes next is anybody's guess. Alternating tempos between verse and chorus make for interesting listening. An acappella ending showcases the group's unfailing harmonies best. Written and coproduced by Eddie Swann, there is a sincere feeling translated in a song that could have been just another cliche lust tune. Da-Kota should find chart action soon having al-

ready shown support from radio with their last release "She's In Love".

FEATURE PICKS

EARL THOMAS CONLEY—What I'd Say (3:52)—RCA (8717-7-R)—Rick Hall-Alabama Band/ASCAP—R. Byrne-W. Robinson—Producers: E. Gordy, Jr.-R.L. Scruggs

Conley sings about an imaginary conversation between he and an old love on this latest release for RCA Records. His searingly honest look at how he'd treat someone who has hurt him deeply translates well, leaving the listening audience wondering exactly what will he say when the time comes.

CHRIS AUSTIN—I Know There's A Heart In There Somewhere (3:32)— Warner Bros. (7-27661-A)—Ensign-Tom Collins/BMI—B. Burch-J.D. Hicks—Producer: G. Brown

Traditional instrumentals and heartfelt singing are showcased in this song about a guy who won't give up on love. Should be the release to break this new Warner Bros. artist.

ANNE MURRAY—Slow Passin' Time (3:50)—Capitol (B-44272)—Chappell & Co.-Serenity Manor-RMB Songs-Bibo-Robin Hill/ASCAP—Black-Bourke-Rocco—Producer: K. Lehning

On her latest release Murray remembers that "porch swing state of mind"—one we can all relate to at one time or another. The fast pace of city living makes Murray yearn for slower days in the country. Clean-cut production allows listeners the joy of savoring every note.

INDIE FEATURE PICKS

INDIE SPOTLIGHT

MELODY ODOM – I Reached Up And Touched Your Danny's Name (3:18) – Player (130-AA) – Richie Music/BMI; Hagan House/ASCAP – D. DeGeare-L. Cate – Producer: J.-Fisher

A fitting tribute to those who died while serving their country during the Vietnam War. Odom's vocals tell the painful story of visiting the memorial wall in Washington D.C. which was built to honor those men.

BOB & MARCY – Lovin' You (3:15) – Home Town (HT 101) – Home Town/ASCAP – B. Dursi – Producers: B. Carr-D. Gooch-J. Douglas

Plenty of pedal steel douses this release by Bob and Marcy, making it a must for radio stations with traditional playlists. Each vocalist carries his/her solo part adeptly while blending with one another as a duet quite well.

MARILYN ORTLIEB - Why Can't I Drive You From My Mind (2:46) - Door Knob (DK88-313) - Chip 'N' Dale/ASCAP - M. Ortlieb - Producer: G. Kennedy

More traditional fare from the newly signed Marilyn Ortlieb. Produced by Gene Kennedy, (who says this is the first song she ever wrote!), Marilyn has quite a flair for the country sound. An admirable debut for this singer who is just starting out. DEBBIE DUKES – Me, Myself And I – GBS (GBS 778 A) – GBS/SESAC – E. Bivens 3rd – Produccer: Col. E. Bivens

An intriguing song idea from Ernie Bivens 3rd gets top rate treatment from Debbie Dukes. When hard times come around, the strength you often need can be found right within yourself. A different and refreshing product.

PROGRAMMERS' PICK

RANDY TRAVIS-Deeper Than The Holler-Warner Bros. (7-27689)

Surprise, Surprise, Surprise...will wonders never cease! There was no 'hit or miss' attitude where this release was concerned. CMA's Male Vocalist of the Year won the race hands down this week. Stations on the Travis bandwagon include: KROW, KRLC, WCTY, WJLM, KXKW, WMUS, KFRD and WDLW.

DARK HORSE CONSENSUS

MARK GRAY AND BOBBI LACE-It's Gonna Be Love-615 (88-S-1016)

The dynamic duo nabbed the Consensus. This week with a tune that takes a light-hearted look at love. Debuting at #78 (bullet) on the Top 100, it looks, as if Gray and Lace are hit-bound. Some of the stations voting for them are as follows: WMOP, KPQX, WELE, WKHT, KBBR, KBOE, WKDY and WQST.

Willie And Ricky Van Cross Paths...CBS/Columbia recording artist Willie Nelson (left) and Ricky Van Shelton's (right) busy road schedules crossed paths recently for a few shows in the Midwest. The dates featured both artists singing tunes from their new Columbia LPs released last month – Willie's What A Wonderful World and Ricky Van's Loving Proof. Photo by Steve Hinrichs.

Charlie Daniels and Friends...During CMA week, CBS/Epic artist Charlie Daniels hosted "Charlie Daniels Band & Friends" – a live radio broadcast for McGahn Radio Productions. The 90-minute show capped off 20 hours of remote broadcasting from the Music City, with over 70 country music artists being featured. Following the show, Charlie Daniels (center) met with his special guests, label-mate Vern Gosdin (left), and the legendary Carl Perkins, (right). Photo by Beth Gwinn.

Eyes Are On ASCAP...ASCAP and RCA recently celebrated Keith Whitley's #1 song "Don't Close Your Eyes" at the Nashville ASCAP offices. Bob McDill (center) wrote the song and publishers are Jack and Bill Music. Wasting no time to get the word around, RCA strapped the huge sign "Don't Close Your Eyes" onto a tour bus and rode around Nashville and Music Row so everyone would know. Pictured (L to R) are: Doyle Brown and Bob Kirsch (both of Jack and Bill Music); McDill; artist Whitley and ASCAP's Connie Bradley.

RECORDS TO WATCH

- 1 WAYLON JENNINGS You Put The Soul In The Song Full Circle (MCA
- 2 RICKY VAN SHELTON Hole In My Pocket Loving Proof (Columbia
- 3 CHARLIC DANIELS BAND Uneasy Rider '88 Homesick Heroes (Epic)
- 4 RANDY TRAVIS Written In Stone Old 8 x 10 (Warner Bros.)
- 5 HIGHWAY 101 Honky Tonk Heart 101 2 (Warner Bros.)
- 6 RICKY VAN SHELTON The Picture Loving Proof (Columbia)
- 7 HIGHWAY 101 Setting Me Up 101 2 (Warner Bros.)
- 8 GEORGE STRAIT Under These Conditions If You Ain't Lovin' (You Ain't Livin') (MCA)
- 9 RESTLESS HEART Big Dreams In A Small Town Big Dreams In A Small Town (RCA)
- 10 DWIGHT YOAKAM I Hear You Knockin' Buenas Noches From A Lonely Room (Warner Bros./Reprise)

NASHVILLE NOTE-ABLES

Mickey Gilley...Reaching The Heights With Airborne!

s Mickey Gilley's new single, "She Reminded Me Of You" climbs quickly up the Top 100 chart, we were lucky to have him visit our Cash Box offices in Nashville. Through the cooperation of Billy Deaton, who is celebrating 30 years in the artist booking business, Mickey came to talk about the new happenings in his life since he signed his recording contract with Airborne Records.

His new single is the second release from his new album, Chasing Rainbows. Gilley commented on the album, which was produced by Larry Butler "I am contracted to do only one album per year. That is very satisfying to me, because we can relax, take our time, and produce a much better product which fits me, and my style, better. We don't feel rushed. It is a thrill working with Larry Butler, and we have more time to choose material which suits me and which I feel comfortable singing. My main interest is a successful recording career

"I still do a lot of road dates (about 125 this year), and I'm proud of the fact that I've been working for the Harrah's people for about eight years. In fact, beginning this Thanksgiving, I've been chosen to open their new club in Laughlin, Nevada. Too, I've done a huge amount of TV since releasing my new Airborne products.

"I feel like I'm a much better artist/entertainer now. All of us learn over a period of time. I try to improve my performance every time out! I try to be an entertaining performer who gives the people the music they want to hear. If you talk with people, they pay more attention. They have given me 17 number one records, and I give them my all every time I walk on the stage or record a song."

From there, the conversation turned to recording. Mickey Gilley agreed to the fact that

country music goes in a lot of directions now, and it's difficult for an artist to choose material because of that fact. "Of course, I look for a song which I feel has the perfect marriage of lyrics and melody to fit me. The song is the 'script'.

"Back in '74, I was trying to relax, and record music which suited me and my style, when we cut a B-side titled "Room Full Of Roses". The record was supposed to have about 300 copies printed. Lo and behold, a few weeks later, we had sold 10,000 copies in Houston alone. Of course, that was my first major hit. But, I point that out to illustrate the importance of being relaxed and recording what suits you best. The song is the key.

"If you have a distinctive style/sound, you should make it in this buisness. K.T. Oslin is a fine example of that. She has a distinct style and voice. She brings a new talent to the airwaves and the stage. And, let's not forget what a super writer, she is!

"I think every artist should look at the music business like. Hank Williams, Jr. does! This is me! I'm doin' it my way! Take it or leave It! We all have to be sincere to our talent. Hank's been the Entertainer of the Year for two years in succession, and deservedly so. He certainly is doin' something right!"...Amen, brother Gilley!

Joe Henderson

RISING STARS

CHARLEY HAGER:

Charley Hager has been consistently cracking the Top 100 national country music chart with his releases, on the L'il Bill Records label, during 1988. Now, here's the amazing aspect of Charley's rise to country music prominence, in his own words..."I never sang through a microphone in my life, until about six months ago!"

As of this writing date, Charley's latest single, "Candy Kisses," is #82 on the charts. Friends, that's not too darned bad for a guy who just started! In fact, that's not too bad for someone who has been around a long time.

Charley's wife, Ethylene, is his most ardent fan and works very, very hard in his support. She was the one who made Charley do something with his first love...country music. So, Charley (from Clovis, New Mexico) made contact with Tommy Dee (his Nashville producer) and Tommy was immediately impressed with the honesty and believability in Charley's voice. They are now working on Charley's first album, which is scheduled for release in early January. They have released two singles, both charting in the Top 100. And, I had the pleasure of listening to Charley's next, soon-tobe-released single, "Men With Broken Hearts". It is a beautiful country recitation of the old Hank Williams, Sr. song. Not since the

late Red Sovine have I heard a recitation of this quality.

You see, Charley makes no pretense about the fact that Hank . Williams, Sr. has always been his hero. He says, "Hank wrote songs that were so simple and, vet, so true. He had a magic way of appealing to the people and driving his musical messages home."

Charley Hager is not a pretentious man in any way. He is a true country performer. I agree with Tommy Dee...his sincere approach is new and refreshing in a traditional style. Some people might describe Charley Hager as recording material that is 'dated' in today's country market place. Those people know neither Charley Hager nor country music! Charley and Ethylene can add one more pure country fan to his admirers...me!

Joe Henderson

REVIEWLPINDIE

GEORGE HUG - Back From Nash-ville - K-Tel/Suisa (LP TCH 523) -Producer: J. Case

Cheese and yodeling aren't the only exports from Switzerland...George Hug is proving to be a talented musical missionary from Europe as well. He also has quite a grasp on the country music scene for living so far away from it's originating country. Singing with a slightly detectable lilt, Hug traverses themes from urging those in his homeland to give country music a chance ("Old Continent"), to the effects modernization has had on Mother Nature ("Flowers"). Most Likely To Succeed Cut goes to "If I

Ever Need A Lady I'll Call You" - a tale of a guy who's chosen a night with the painted ladies" to kill his lonesome blues. Other hot cuts: "Friendship", "I Feel So Blue" and "Sing Me Back Home".

COUNTRY INDIES CHART

	N LANGUE		
1	Not A Night Goes By Tim Malchak (Alpine)	1	8
2	One More Night The Shoppe (CCR)	2	8
3	I Won't Be Seeing	3	5
	Her No More Touch Of Country (OL)		
4	Moonlight In Mexico CW Ferrari (Southern Sounds)	4	7
5	(Turn Me Loose And) Let Me Swing	7	3
	The Swing Shift Band (Step One		_
6	l've Got No Right (To Feel So Wrong) Johnny Travis (Tip)	6	5
7	I'd Do It All Over Again Ray Price (Step One)	DEB	UT
8	Midnight Lovers Express Reno Brothers (Step One)	5 10	2
9	Making Love To Dixle Heartland (Tra-Star)	15	2
10	Daylight Kenny Dale (Axbar)	9	3
11	It's Gonna Be Love Mark Gray & Bobbi Lace (615)	DEB	UT
12	You've Got Her Eyes Dickey Lee (Evergreen)	13	4
13	Are You Teasin' Me Vemon Sandusky (GBS)	14	3
14	Love's SlippIn'	5	6
	<i>Up On Me</i> Lynne Tyndall (Evergreen)		
15	l Ain't Gonna Take This Layin' Down	27	2
1.4	Debbie Rich (Door Knob) Natural Thing	DEB	1 I T
	Rick Arnold (Lynn Music)		
17	My Tear Drops To You Tricia May and Calico (Special Occasions)	18	4
18	When You've Got Everything	19	3
	Lenny Valens (Round Robin)		
19	My Heart Played Out Rich Chaney (AMI)	DEB	UT
20	Lady To Lover Jamie Lee Hart (Silver Star)	11	4
21	Candy Kisses Charley Hager (L'il Bill)	12	6
22	Breakdown Hideway Damell Miller (Playback)	34	2
23	Along The Navajo Trail Justine McCoy (American Wes	8	6
24	I'm Goin' Nowhere Charlie Mitchell (Soundwaves)	16	6
25	What Can I Say Bonnie Guitar (Playback)	17	4
26	Little Red Heart Day Johnston (GBS)	44	2
27		DEB	UT

28	Fire In The Hole Bobby G. Rice (Door Knob)	DEB	UT
29	You'll Be The First To Know Lee J. Stevens (Regal)	30	2
30	She Loves Her Truck To The Max (Track)	20	7
31	Freight Train Ginny Peters (Gallery II)	21	4
32	This Song Is Just For You	35	4
33	Billy Western (Empire) Wisdom Of A Fool Billie Jo Spears (GBS)	46	2
34	That's Why You Haven't Seen Me Dennis Payne (True)	22	7
35	Heart Strings Diane Phillips (L'il Bill)	39	2
36	Let The Sandman Walt Betty Kean (Music City, USA)	33	3
37	Touch Of Your Love Harlan Helgeson (Round Robin	23	4
38		24	9
39	Almost Jack Daniels Drowned	49	2
40	Ernie Bivens 3rd (GBS) Word For Word Patsy Sledd (Showtime)	25	5
41	She's Sittln' Pretty Billy Parker (Canyon Creek)	DEB	UT
42	To Be Loved Jeremiah (Chariot)	42	3
43	Rising Cost Of Loving You The Western Union Band (Shaw	26	
44	Don't Send Me Roses Sarah (Hub)	31	4
45	Brand New Whiskey Gary Stewart (Hightone)	38	4
46	I'll Bet We Do Tony Stampley (Showtime)	DEB	UT
47	There's A Telephone Ringing (In An Empty House)	37	9
48	Southern Reign (Step One) The Gal From San Antone Mickey Jones (Stop Hunger)	28	5
49	I Don't Care If You Stay	DEB	UT
50	C.M. Honko (New Dixie)	29	5

RAPPIN' WITH THE WRITERS:

CREDITS "Gonna Take A Lot Of River"..The Oak Ridge Boys "Just Can't Sit Down Music"..Mel McDaniel There Is A Breeze"..Michael Johnson/Gene Cotton Two In Love"..Michael Johnson "Stay As You Are Tonight"..Glenn Yarborough

MARK HENLEY:

Mark Henley really began his music career in 1971. The St. Paul native worked for as a performer for a Minnesota booking agency from then until 1978. Michael Johnson, now an RCA recording artist, was also with the agency then, and the two became good friends and worked together often.

As Michael Johnson began moving up in the country music world, he recorded some of Mark's songs. Although Mark was building a name, himself, as a songwriter, he was still performing in Minnesota. In 1983, however, he was approached by Reyn Guyer, who (with his daughter) was forming Wrensong Publishing at the time.

I got the chance to sign, as a writer, and that got me out of the barrooms as a performer. It was a good opportunity, as I was put in charge of the writing staff. It was there that I met John Kurhajetz and we began co-writing together.

That co-writing combo clicked, recently, with a #1 song, "Gonna Take A Lot of River," recorded by The Oak Ridge Boys. Although that particular song was published by Wrensong, Mark is now freelancing as a writer. After cuts by such artists as The Oaks, Michael Johnson, Glenn Yarborough, Mel McDaniel and Gene Cotton, Mark is presently working out of his own of-

"I go to my office everyday and write. I think that a schedule is important in succeeding as a writer. Too, you must believe that what you're writing is unique. A writer's songs are more special to him/her than anyone else. Just listening to country radio can teach writers a lot. But, don't try to copy another style.

"I never write with a specific artist in mind. I would never recommend that to any writer. You must know the parameters of country music...but, there is a lot of room, inside of those parameters, to permit creative ways. I think co-writing is good, but not always best. However, if you are looking for a co-writer, find someone whose strength fills your weak points.

Joe Henderson

THE INDEPENDENT WAY

Indie Groove

OOTS? WE GOT 'EM-Last week in the Independent Way we printed a list of the best-selling indies of the year. One notable thing about the list is the dominance of black artists. Rap is an especially viable commodity on independent labels, as witnessed by the success of Salt 'N Pepa, EPMD and Run-D.M.C; but black music in general, everything from gospel to funk to zydeco to backwater blues, has a long and healthy association with independent entrepeneurs. From Chess Records to Motown to Next Plateau, small black labels have succeeded by promoting their products on a grass-roots, community level. That tradition continues today, in unexpected corners of the country.

One of the most promising black indies is Future Records of Chicago. The label is spearheaded by Gus Redmond and Leo Graham (who is well known for his work with the Chi-Lites and the Manhattans). Not too surprisingly, there is a classic soul flavor to some of the Future offerings, specifically the new material by veteran soul master Tyrone Davis, whose timeless new single is called "(It Keeps On) Flashing Back." More modern, in a Cameo/Prince vein, is "All My Love" by Marco Spoon.

New Orleans Gospel Genius by Raymond A. Myles on Great Southern Records: the true spirit of indy?

But perhaps the true, beating heart of the black independent record industry is in the small towns of the South. In tiny Ville Platte, La., you will find Floyd's Record Shop, home of the Flat Town Music Group. Flat Town, along with a pressing plant and a one-stop, sprung out of Floyd Soileau's record store in the late '50s and eventually grew to encompass the Jin, Swallow, Maison de Soul and Komaday labels. Over the years Soileau has released true artifacts of Louisiana culture by the likes of Rockin' Sidney (the original "My Toot Toot"), Clifton Chenier, Boozoo Chavis and Rockin' Dopsie. Flat Town releases run the gamut from zydeco to comedy to gospel to swamp-pop. They've jus sent us a new release on Great Southern Records called New Orleans' Gospel Genius by the selfeffacing Raymond A. Myles. For tunately, he and his spirited choice live up to that claim. Their materia is fresh and uncluttered, halfway between gospel and pop-balladry. Their rendition of "Bringing in the Sheaves" is chilling.

There must be something in the Louisiana water supply that nourishes eccentricity. We recently recieved a batch of 45s from the Action Group of New Orleans, inlcuding releases on the Action and In Step labels. The Action record contains the official fight songs of the now-mighty New Orleans Saints football team, "Are You a Who Dat?" by Luther Kent, and "Here Come the Saints" by Kent and the inimitable Dr. John. This being New Orleans, the songs are more wigged-out than rah-rah, with "Who Dat" a kind of gruff shuffle and "Here Come the Saints" a glorious boogie woogie celebration. The record from In Step is "Take Me Into Your Heart"/"If You Want To try It Again," a pair of sweet falsetto ballads from Lloyd Shepard and the New Barons, a group that goes back to Imperial Records in the

If it's muddier roots you want, you'll have to go even deeper, to Clarksdale, Miss., and Rooster Records. Rooster is a Chicago based label with its heart-and a branch office-in the red clay of Mississippi. Rooster is the home of such delta blues giants as Hound Dog Taylor, Magic Slim & the Teardrops, Luther "Guitar Jr." Johnson and Big Daddy Kinsey. Their two newest albums are Low Blows: An Anthology of Chicago Harmonica Blues and Lickin' Gravy by Wild Child Butler.

Dyed-in-the-wool blues guitar-man Chick Willis, whose new album NOW! is on Ichiban Records, sez, "I Want a Big Fat Woman" and "I Want to Play With Your Poodle." Any takers?

Keep the Faith

Joe Williams

CASH BOX INDIE JAZZ ALBUMS

9				
t l		LIVING IN PARADISE	1	9
t v	2	STATE OF THE ART BOB FLORENCE	8	9
-	3	(USA Music Group 589) FACETS DOC SEVERINSEN	2 1	3
r	4	(Amherst AMH 3319) THE POWER OF	3 2	3
/		SUGGESTION RICHARD ELLIOT (Intimo 73321)		
'. ∋	5	THAT A PLENTY AL HIRT (Projozz/Intersaund 659)	5 1	1
9	6	RIVER'S GONNA RISE PATRICK O'HEARN	7 1	1
t y -	7	(Private Music 2029) RAY CHARLES AND BETTY CARTER	4 1	1
- า	8	(Dunhill 039) SALSA MEETS JAZZ TITO PUENTE AND HIS	11	9
- e		LATIN ENSEMBLE (Concord Piconte CJP-354)	10	7
s	9	OPTICAL RACE TANGERINE DREAM (Private Music 2042)		7
e	10	GENIUS + SOUL = JAZZ RAY CHARLES (Dunhill 038)	6 1	1
9 9	11	THE CARMEN MCRAE – BETTY CARTER DUETS (Great American Music Hall/ Fontasy GAMH 2706)	9 1	11
b b	12	BLUES FOR FRED JOE PASS (Poblo 2310-931)	16	7
s e	13	THE BEAUTY OF IT ALL CARLOS REYES (TBA 240)	20	5
lt	14	ONLY TRUST YOUR HEART TOOTS THIELMANS (Concord CJ-355)	18	7
9 8	15	THE FURTHER ADVENTURES OF FLIM & THE BB'S (DMP 462)	25	5
,	16	BOLIVAR JOHN BOLIVAR (Optimism 3204)	24	5
o r	17	KILIMANJARO THE RIPPINGTONS (Possport Jozz PJ 88042)	14 2	23
- a	18	PASSION FLOWER ALVIN HAYES (TBA 238)	26	3
f	19	JUMP START RICK STRAUSS (Prajazz/Intersaund 667)	13	9
4	00			

	THE TRAVELER BRANDON FIELDS (Novo 8811)	23	5
21	BASIE AND FRIENDS COUNT BASIE (Poblo 25218-0925)	22	13
22	DANCING IN THE DARK SONNY ROLLINS (Milestone M-9155		23
23	NO LONGER ONE TOM BROWN (Moloca Jazz MJ 1500)	15	23
24	CHAMELEON DAYS YANNI (Privote Music 2043)	28	3
25	5TH GEAR ROB MULLINS (Nava 8810)	12	15
26	SKYWALKERS GEORGE SHAW & JETSTREAM (IBA 234)	17	15
27	NEVERLAND SUZANNE CIANI (Privote Music 203	30	3
28	HAVE A GOOD TIME RUTH BROWN (Fontosy 9661)	31	5
29	YOU'RE GONNA HEAR FROM ME BILL EVANS TRIO (Milestone 9164)	33	3
30		DEBUI	A
31	DEEP BREAKFAST RAY LYNCH (Music West MW-102)	34.	311
32	7TH A VENUE JONATHAN BUTLER (Projozz 675)	35	3
33		DEBU	7
34	FLYING HOME TERRY GIBBS DREAM BAND (Contemporory C-7654)	27	19
35	A REAL SWINGER FLIP PHILLIPS (Concord CJ-358)	DEBU	T
36	MOSCOW NIGHT DAVE BRUBECK (Concard CJ 353)	32	13
37	LIVE JAZZ NANCY KELLY (Amherst 3317)	29	23
38	SEARCHING THE HEART TIM HEINTZ (TBA 236)	19	23
39	THE TIDES OF TIME ROLAND VAZQUEZ (Soundwings SW 2106)	36	24
40	LAGUNA SUNDAY JIM DEVLIN (Novo 8809)	<i>37</i>	15

LABEL BREAKDOWN:

Each Label is followed by the num-

ber of albums that appear on	this
week's Indie Jazz Chart.	
FANTASY	7
Milestone	(2)
Contemporary	(1)
GAMH	(1)
Pablo	(2)
CONCORD	6
Picante	(2)
PRIVATE MUSIC	4
TBA	4
NOVA	3
PROJAZZ/INTERSOUND	3
AMHERST	2
DUNHILL	2
INTIMA	2
OPTIMISM	1
DMP	1
MALACO	1
MUSIC WEST	1
PASSPORT	1
SOUNDWINGS	1
USA MUSIC	1

THIS WEEK'S #1 ALBUM: LIVING IN PARADISE Fattburger

THIS WEEK'S #1 DEBUT: SOCA ME NICE

MONGO SANTAMARIA

THE INDEPENDENT WAY

REVIEWS

MERICAN MUSIC LUB—*California*—Frontier

IAN BRENNAN—Twisting By the Rool—Toy Gun Murder

We've been cheerleading for a folk-music revival for so long now that we're almost convinced that it's here. Tracy Chapman and Suzanne Vega are obvious commercial successes, and waiting in the wings are a succeeding generation of acoustic types, armed with their narrative songs and their serious expressions. Two recent releases from the San rancisco area indicate that the City 🚭y the Bay is a fertile place for storytelling songwriters, those who value observed details more than a backbeat or a commercial arrangement.

🏋 ne American Music Club has arnered raves for its first two albums, and their newest, California, could propel them into the national consciousness. (Or it could if we were a nation of sensitive, literate record buyers, which is an open yuestion as far as I'm concerned.) Their material is in a folk-twangy vein, from the lovely Nashville-flavored "Firefly" to the punked-out honky-tonk nightmare of Sad Liquor." In between there's probably less gut-punching than the market demands, but the subtlety of this record is part of the stategy, a strategy that emphasizes lyrical content. Mark Eitzel's world, a world of lonesome highways and carefully nursed regrets, is not a new one, but it is rendered in admirable detail, and Eitzel's quiescent delivery draws the listener close, giving an added resonance to the words. (Sometimes, as in the poignant "Jenny," he's reduced to a pleading whisper.) It's an excellent album; here's hoping it finds the patient listeners it deserves.

Brennan is a young singer-songwriter who has financed and distributed three records in the last year. Even moreso than Mark Eitzel of American Music Club, Brennan is a storyteller, an observer of others as much as himself. Brennan's been a mental health counselor, and his songs have the taste of insanity viewed at close range, where it starts to make sense. As a result, he's no wishy-washy troubadour; although it's seasoned with some acoustic lilt, most of his music has a punk edge to it that is similar to the close-to-the-bone music of My Dad Is Dead. His scope is wide, from a tribute to Ethel on I Love Lucy to a picture-postcard from the American underbelly called "Just Another Song." ("My country 'tis of thee/Of thee I sing/One more song/That won't change anything.") We get a tip of the hat to Jack Kerouac (in which we learn that the beat novelist wasn't much of a dancer), a grease-monkey's view of the world, an aging woman's loneliness and a young lover's grief as she buries her boyfriend. Brennan writes with precision, but he's also capable of broad, passionate strokes. The balance on this album between bitterness and tenderness makes it one of the most surprising and welcome releases of the year.

Joe Williams

DINOSAUR JR—Bug—SST

A promising new development in post-hardcore is the melding of pop sensibilities with the kind of abrasive guitar technique that would have sent sensitive listeners screaming just a few years ago. Dinosaur Jr. shares with Big Dipper and the late Husker Du a reverence for hooks and a predilection for feedback and disortion. On Bug the balance between elements is impeccable. While it's slightly to the left of Big Dipper on the aggression scale, with correspondingly darker subject matter and a more minor-key melodic sense, it never teeters into the nightmare territory that it alludes to (or at least not until the closer, a harrowing exercise in primal-scream therapy called "Don't."). Much of the material has a melancholy iangle to it, with the occasional twang, a melancholy that is amplified by J. Mascis' tempered vocals. There is also, despite the aggression, a dreamy, almost psychedelic undertone here, one which stands in sharp relief below the buzz and howl of the guitar onslaught. Meshing the hard and soft elements was clearly no mean feat, but one listen to the incredible "Freak Show" is sufficient evidence of its success. This is one of the catchiest, most effective hard-rock songs you are ever likely to hear, a testimony to the driving intelligence of the band.

Joe Williams

WAVY GRAVY—Old Feathers—New Bird—Relix

You ought to know about Wavy Gravy. The former Hugh Romney, he was unoffical master of ceremonies at Woodstock and has remained in a loving, psychedelic time-warp ever since. He has been called "the Danny Kaye of the counter-culture" and "the illegitimate son of Groucho Marx and Mother Theresa." When he's not doing his stand-up comedy routine, he is running a camp for children in Northern California or assisting with various offbeat philanthropic activities. But he is best known for his pie-in-the-face high-jinx. Wavy Gravy spends much of his waking hours in clown make-up, a living embodiment of the sense of fun that was arguably the most liberating and valuable contribution of the hippie generation. This album is simply Wavy Gravy telling his funny stories, mostly reminiscences of that 1967-1969 golden age. (There are also a couple of chanted tunes—"Harpo's Ladder" and the common-sensical embrace of "Basic Human Needs"-and a poem by Shel Silverstein.) He's lived a colorful life, to say the least, much of it spent in a good-natured narcotic haze; what suffuses each of the stories is his humanity and his unwillingness to take life so seriously that it defeats his spirit. This sweet record is both a reminder of how

revolutionary the hippie era really was and a subtle argument for its return. God bless this guy.

Joe Williams

ALFONZ JONES—Champion of Love—Angel City

The music business is a funny thing. A no-talent fashion band can find themselves in the right club in front of the right A&R person and suddenly they're on a major label and in the hearts of record buyers everywhere; a guy with a special voice, a gift for rhythm and a knack for catchy melodies can slave away for years unnoticed by all but his friends. When you hear as many records as we do, you learn that there's very little correlation between talent and acclaim.

It's not stretching things to suggest that Alfonz Jones is a potentially major talent. His debut album, Champion of Love, is the first release on Wayne Henderson's new Angel City label. There's nothing utterly unique or especially flashy about the record, just solidly professional dance funk in a very commercial vein. What Jones has going for him is a terrific R&B voice. His vocal delivery is uncannily reminiscent of Michael Jackson, and at times he even has some of Michael's idealism, as in "Send a Message to the Children of the World," an anti-gang song. (His video for the song was made with actual L.A. gang members.) Songs like "Funky Fresh" work a familiar territory that owes a little something to Prince, Cameo and the miracle of modern drum machines. The single off the album is a catchy synth-funk reconstruction of Bill Withers' "Ain't No Sunshine"; dance clubs everywhere should take note. But I'm particularly partial to his ballads, especially the self-penned 'Can You Forgive Me Baby,'' an excellent marriage of pop melody and controlled vocal execution. If Jones continues to produce songs like this and lets that voice work its magic, comparisons to other singers will no longer be necessary.

Joe Williams

Around The Route

by Camille Compasio

Since deadline for this week's issue coincided with opening day of AMOA Expo '88, I won't be able to provide a full report on the convention as yet. But, at this point, Cash Box has already covered several events, including the Williams pre-convention distribs gathering at the Swiss Grand Hotel on Wednesday, November 2, and the Loewen America breakfast presentation the following morning.... Williams showed three new items: the "Taxi" pinball machine, the shuffle alley "Top Dawg" and the video game "Narc"—which marks this factory's return to the video arena. The introduction of "Narc" was quite dramatic, as combat-ready members of the "elite team" sprouted out from the stage and shot pellets at the audience-effectively conveying the excitement and nonstop action this game offers. The combat area, by the way, is neither in space nor in a foreign country, but in the city streets, where players must deal with the criminal element-junkies, thieves, psychos and mur-Loewen America derers.... showed their complete line of NSM jukeboxes, which included just about every model imaginable for today's market, dedicated CD jukes, wall-mounted dedicated CD models, CD Combo, standard jukeboxes, a video jukebox and the unique "SongBird," which is produced by Carson City Parlour Inc. and distributed by NSM/Loewen America. This last named machine is contained in a modified '57 Thunderbird tail

jukebox. The eye-catching Song-Bird is reportedly bringing in very healthy earnings on test. You've got to see this machine, so we took photos, which we hope will be ready for next week's edition.... Adjacent to the press lounge (where we are typing this column) is the Jukebox Presentation Committee exhibit, which showcased various merchandise relating to the 100th anniversary of the jukebox. We're talking about T-shirts, golf caps, clocks, key chains, sweat shirts, pins, etc. These are obviously appealing to showgoers, since we observed steady traffic on opening day And speaking of opening day at Expo, this is traditionally lean day with respect to attendance, but we observed heavier traffic than usual, which leads us to believe that this year's Expo might indeed establish records, as AMOA officials had predicted. But we won't know for certain until the final count is made.... Charlie Hummel, the trade's jukebox historian in residence, had a booth at the show, featuring some of his extensive collection of memorabilia turn-of-the-century machines. We listened in on earphones as Charlie demonstrated Chubby Checker's hit "The Twist," which he'd adapted for play on the historic "Nickel-in-the-Slot" machine. USA Today did a feature on Charlie, which aired on their November 7 telecast. This year's show attracted a lot of press coverage, as well. Speaking of which, somebody is waiting in line for this typewriter, so I'll have to close-but stay tuned for section, but it plays like a further coverage next issue.

Arachnid Introduces Audio Darts For The Blind

CHICAGO—Arachnid Inc. has announced its newest version of English Mark Darts. It is called "Audio Darts" and this 4500 model is designed for the visually handicapped player.

The game speaks to the players, telling them when to shoot, what they hit with each dart, current score and when to remove their darts. A roll-out shooting court is stored in the lower cabinet of the game, which also contains a dart holder and a shelf, and it comes equipped with the Arachnid Web to snare missed darts.

Audio Darts by Arachnid offers the games of 301, 501, Count Up and practice play for players to choose from. The instruction panel features a raised darthead "map," a raised games list and select button as well

as a raised diagram of a section illustrating the double, triple and single scoring segments of a number.

The new model will make its debut in Pittsburgh at Arachnid's Bull-Shooter IV Eastern Regional Tournament, which will include a special tournament for the visually handicapped.

The 4500 model was designed in conjunction with the Braille Sports Foundations, which will market the game. This organization is headed by John Ross, who has been blind since birth. The Braille Sports Foundation has successfully marketed Beep Baseball for the visually impaired.

Further information may be obtained by writing to Arachnid Inc, 6421 Material Ave., P.O. Box 2901, Rockford, IL 61132-2901, or by phoning (800) 435-8319.

caster, will kick off the 1989 Machine American Coin Exposition's closing-day program with a motivational seminar, to be presented on Saturday, February 25 at 9a.m. in Bally's Hotel, Reno.

In addition to his career as a sports broadcaster, John Madden's long list of credits include recognition as a leading commercial spokesman for print, television and radio advertising. A best-selling author, he has also added a football video to his roster of accomplishments.

While he is regarded as one of the most successful coaches in the NFL, Madden was also one of the youngest coaches in the AFL in 1968 when he took over as head coach of the Oakland Raiders. Over the course of his ten-year coaching career, he led the Raiders to seven Western Division titles and a Super Bowl victory over the Minnesota Vikings.

AAMA's executive vice president Bob Fay (ACME co-sponsor) commented: "ACME is designed to give the industry a game plan as it kicks off the spring and summer buying

CHICAGO—John Madden, one of season. We want ACME attendees the "winningest" coaches in NFL his-tory and a noted CBS sports broad-of energy and excitement that the arrived with, and Madden's power ful delivery and his devotion to winning and perfection will give us all strategies for success in the coming year.

Play Meter's Carol Lally (ACMF co-sponsor) added: "We was everyone to walk away from Reno winner! The dynamics of what's hap pening in the industry, combined with the dynamism of Madden's bigger-than-life personality and perspective, give the industry a final forum to rally about the positive im pact of coin-op as experienced at the show."

The 1989 American Coin Machine Exposition will be held at Bally's Hotel in Reno from Thursday. February 23 through Saturday February 25.

Further specifics with respect .c ACME '89 may be obtained by contacting the convention's management firm, William T. Glasgow Inc. at 16066 South Park Avenue, South Holland, IL 60473. The phone number is (312) 333-9292.

THE FALL COLLECTION—The latest in sartorial elegance was on display at the Country Club in Reseda when MCA recordsing artists Jetboy performed in celebration of the MCA debut Feel the Snake. Modeling at a pre-show party hosted by BMI and MCA are (from left) MCA president Al Teller; Jetboy's Ron Tostenson, Fernie Rod, Sam Yaffa and Mickey Finn; BMI president and CEO; Jetboy's Billy Rowe; manager Danny Goldberg; and BMI VP Rick Riccobono.

caught up with the Moody Blues at the tured (l-r) are Justin Hayward, Richards, Hard Rock Cafe in Manhattan, where the and John Lodge. band had dropped by to celebrate

STONE BLUES- Keith Richards WNEW-FM's 21st anniversary. Pic-

NORLD CLASS GATHERING—Epic artist Luther Vandross celebrated his four labeled and the release of his new album, Any Love at a party at the World Trade Center recently. Pictured at the gathering are (l-r) Jon Bon Jovi, Alice Cooper, actor Gregory Hines, Vandross, and Bernie Miller, vp Black music A&R, Epic/Portrait.

THIS IS NO DIGUISE, SHE REALLY DRESSES LIKE THIS—It wasn't Halloween, and this is not a traveling acrobatic team. Pictured here are members of the rock group Breathe appreciating the "charms of #1 dance chanteuse" Denise Lopez. Bookends provided by A&M promo chief Charlie Minor (far left) and Jeff Wyatt, PD at L.A.'s "Arbitron rated #1" Power-106.

ZZ TOP, HARD ROCK & WNEW—Celebrating WNEW-FM's 21st anniversary, ZZ Top dropped by NYC's Hard Rock Cafe and went on the air live with Scott Muni. Pictured (from the back are WNEW-FM DJ Pat St. John, Muni, and Warner Bros.' Kenny Puvogel.

CRAY SHOCKED— Mercury/PolyGram labelmates Michelle Shocked and Robert Cray recently met for the first time in New York at a company reception. Both had left) in fashionable Ray Bans are ZZ Top's Dusty Hill, Billy Gibbons and Frank Beard, and in record their respective albums in Los Angeles earlier this year, but had never crossed paths before.

CHART INDEX

	CHARI	INDEX	
POP SINGLES	R. Nevison (D. Warren) (Realsongs-ASCAP) Love Bites	K. Sweat (K. Sweat) (WB Music Corp/E/A/Keith Sweat/Vintertainment-ASCAP) Don't Worry, Be Happy	Tell Me It's Not Too Late
American Dream	Ltd. /Zomba-ASCAP) Love, Truth and Honesty	(Prob Noblem-BMI) Everybody Get Up	Thanks For My Child
G.E. Tobin (T. James, S. McCintock) (G. Tobin-BMI) Another Lover G. Cole (Campsie, McFarlane, Cole) (Almo-ASCAP/Warner	(Dallin/Woodward/O'Sulliv an/Stock/Aitken/Waterman) In-A-Bunch (adm. Warner Tamerlane) / All Boys U.S.A. B.M.I.) The Lover	Everything I Miss	B.J. Eastman (J. Butler, J. Skinner) (Zomba Enterprises-ASCAP: This Time
Tamerlane/Sizzling Blue-BMI) Any Love	L.A. Babyface (Babyface, L.A. Reid, D. Simmons) (Hip Trip/Kear/Green Skirt-BMI)	Garde) Feeling Inside	N. Martinelli (Singleton) (Almo/Wontun-ASCAP) Tumblin' Down C. Franz, T. Weymouth (Z. Marley, T. Downey) (Ziggy
Ronnie's/Sunset Burgundy/MCA ASCAP) Armageddon It	My Perogative	Get Here 68 A. Fischer, B. Russell, P. Ekberg (B. Russell) (NA) Giving You The Best 2	Music/Colgens-EMI-ASCAP) Turn On The Beat M. White, B. Lawrence (R. Lawrence, M. Page, M. White) (Rhe:t
(Bluggeon/Riffola/Zomba-ASCAP) Baby Can I Hold You	Muziek/MCA-ASCAP) New Day For You	M.J. Powell (A. Baker) (All Baker's/Alexcar-BMI/Eyedot-Ascap) Gonna Get Over You	Rhyme/SBK/April/Maurice White/Martin Page adm. by Zomba-ASCAP) Way Out
Rabbit-ASCAP) Baby I Love Your Way B. Rosenberg (P. Frampton, A. Collins, R. Van Zandt)	Basia, D. White (Basia, D. White, P. Ross) (Cornevon-BMI/Almo-ASCAP) Nobody's Perfect	Goodgroove 99 D. Boland (D. Boland) (NA) 46 Heaven On Earth 46	Dr. Dre, D.J. Yella, Arabian Prince (J. Burns) (NA) The Way You
(Almo/Nuages Artists/Duchess/Hustlers-ASCAP) Back On Holiday	C. Neil-M. Rutherford (M. Rutherford/B.A. Robinson) (RB&A/Hit and Run/Adm. Hidden Pun/BMI) Not Just Another Girl	P. Lord, J.J. Smith (P. Lord) (Leonsun-Ascap) (He's Got) The Look. 29 (Amirful/Torin/Mel-o-mel-Ascap)	Toss It Up
China/Ardavan/Dubin ASCAP) Bad Medicine	D. Kotchmar (I. Neville) (PolyGram/Mo-Rat/Sunset Beach-BMI) One Good Woman	Hey Lover . 7 P. Laurence (S. Moore, K. Washington) (Bush Burnin'-ASCAP) Hide And Seek	(Perry's Bedroom-BMI) Wonderful (Stone City/National League-Ascap) Where Is The Love
Underground/PolyGram Music/Desmobile/SBK April-ASCAP) Best Of Times	Orange-ASCAP/Johny Yuma-BMI) One Moment In Time	(Love-ly-N-Divine-Ascap) Him Or Me	Where Is The Love
Orange-ASCAP/Johnny Yuma-BMI) Boy I've Been Told 69 C. Rodgers, P.Swartz (M. Anthony) (Blue Dog/Cutting-ASCAP)	Bettis/WB Music-ASCAP) Peek-A-Boo	Drakeford, L.Mcain) (Cal Gene-BMI) 1 Burn For	You're Gonna
Cars With The Boom	(Dreamhouse/Chappell-Ascap) The Promise	I Can't Wait	(Flyte Tyme-Ascap)
Stone, P. Klein) (Musicworks/Henstone-BMI) Chains Of Love	Put A Little Love In Your Heart	I Just Wanna Stop	COUNTRY SINGLES A Tender Lie (With Any Luck-BMI)
Dance Little Sister	Red Red Wine 32 UB40, R. Falconer (N. Diamond) (Tallyrand) 59	I Wish You	All The Reasons Why (Warner-Tamerlane/Sportsman-BMI,Warner-Refuge/Macy Place-ASCAP) Along The Navajo Trail (MCA-ASCAP) 100
Dancing Under A Latin 61 D. Shaw (M. Jay, A.R. Scott, R. Seidman) (Ensign/Stone Diamond/Kinaalda/BMI/ASCAP)	R. Mills (N. Carl, D. Van) (Too Tall Tunes-BMI/Rocknocker-Ascap)	J. Knight, A. Zigman (O. Cerney) (Irving/Pamalybo-BMI/Chappell/Lee-Mango ASCAP) I'm Not Going	Are There Any More Like You (Lawyer's Daughter/Beckgroo-BMI)
Desire	True Love	(Protoons/Rush Groove-Ascap) I'm The One Who Loves	Are You Teasin' Me (Acutf-Rose-BMI) Big Wheels In The Moonlight (Jack And Bill/Ranger Bob/Pink Pig-ASCAP/BMI) 65
F. Filipetti, F. Sullivan (J. Peterik, F. Sullivan) (Easy Action/Baruck-Consolo/Warner Tamerlane-BMI/Rude-ASCAP) Domino Dancing	Silhoutte	S. Sneppard (S. Sneppard, 1. Carter, J. Varner) (Island/Stanton's Gold/April Joy/Golden Nuggett-BMI) I'm Your Pusher	Blue Side Of Town (Almo/Little Nemo/Irving-ASCAP/BMI, Stree Group/Jack And Bill/McBec-ASCAP)
L. Martinee (N. Tennant, C. Lowe) (Cage/10 Music Adm. By Virgin-ASCAP) Don't Be Cruel	H.Lewis & The News (Hayes, H. Lewis) (Hulex-ASCAP) Smooth Criminal	Syndicate-Ascap/Warner-Tamerlane-BMI) (It's Just) The Way	Boogie Woogie Fiddle (Miss Hazel-BMI) Borderline (Rick Hall-ASCAP) 41 Breakdown Highway (King's X/Multimuse-ASCAP, Song
R. Zito (O.BLackwell, E.Presley) (Elvis Presely/Unichappell-BMI) Don't Be Cruel 41 NA (NA) (NA)	Some Come Running J. Capaldi, L'Equipe (J. Capaldi, P. Vale, M. Waters)(Freedom adm W.BASCAP/Chappell/P.R.S./Abacus/P.R.S. adm Chappell)	(Oliver Leiber/Virgin-Ascap) It's My Party	Media-BMI) Burnin' A Hole In My Heart (Acuff-Rose/Milene-BMI/ASCAP)4 Button Off My Shirt (Almo/Good Single
Don't Break My Heart 68 R.J. Lange, J. Parr (R.J.Lange, C. Joiner) (Zomba-ASCAP) Don't Know What You Got 19	Spy In The House	I Want To Be Your Lover	Ltd./Quince/Chappell/Rondor-ASCAP) Candy Kisses (Acuff-Rose-BMI) Change Of Heart (Caseyem/Kentucky Sweetheart-BMI) 26
A. Johns, T. Kiefer, E. Brittingham (T. Kiefer) (Eve/Chappell-ASCAP) Don't Rush Me	Symptoms Of True Love	R. Kersey, A. Brown (R. Kersey, A. Brown) (Music Corp. Of America/Mercy Kersey/"Lil Mama-BMI) Kissing A Fool	Chisled In Stone (Hookern-ASCAP/Hidden Lake-BMI) 11 Dancin' To The Radio (Greaser/Music Bee/Baby Duck-BMD)
R. Wake (Forbes, Frenzel) (Almo-ASCAP) Don't You Know	Sweet Child 97 M. Clink (Guns N' Roses) (Guns N' Roses-BMI) 76 Thankyou For My 56	(Chappell-WA/Morrison Leahy-Ascap) Let Me Be Your Hero	Darlene (Acuff-Rose/Milene/It's On Hold-ASCAP/BMI) Daylight (AXE Handle/Kenny Dale-ASCAP) Deeper Than The Holler (Scarlet Moon/Screen
(F.S./Warner-Tamerlane/Willin'David/Blue Sky Rider-BMI) Downtown Life	Full Force (Full Force) (Forceful adm. by Willesdon-BMI) Till I Loved	Let's Do It Again .70 (Warner-Tamerlane-BMI) .42	Gems-EMI-BMI;Don Schlitz-ASCAP) Desperately (Cross Keys-ASCAP) Don't Waste It On The Blues (Wrensong/Miller's Daughter/Love)
D. Hall, J. Oats, T. Wolk (D. Hall, J. Oats, R. Iontosca, S. Allen) (Hot Cha/Careers/Fust Buzza/Delightful-BMI) Early In The Morning	Time And Tide	(Colegems/Bedrum/Light & Sound-Ascap) A Love Supreme	This Town/ASCAP) 71 Down In The Orange Grove (Rural Hip/Jack And Bill/Foggy Jonz-ASCAP) 72
R. Palmer (L. Simmons, R. Taylor, C. Wilson) (Tempco-BMI) Edge Of A Broken	P. Collins, L. Dozier (P. Collins, L. Dozier)(Phillip Collins, Hidden Pun/Bo-D-O-Do/Warner-Tamerlane-BMI) Waiting For A Star To Fall	Listed) The Lover In	Jonz-ASCAP) Early In The Morning (WB/Two Songs/Morganactive/You And I-ASCAP) LASCAP) Gonna Take A Lot Of River (Reynsong-BMI)
Music-Feesongs-ASCAP-BMI) Every Rose Has 21 B. Dall, C.C. DeVilla, B. Michaels, R. Rockett(Sweet Cynide adm.	A. Mardin (G. Merrill, S. Rubicam) (Irving/Boy Meets Girl-BMI) Walk On Water	Trip/Kear/Green Skirt-BMI)	Gonna Take A Lot Of River (Reynsong-BMI)
by Willesdon BMI) Finish What You Started	R. Zito, E. Money (J. Harms) (Geffen/Thornwall-ASCAP) The Way You Love	Mary Had A	Hot Rod Lincoln (Acuff-Rose-BMI) How Much Is It Worth To Live In L.A. (Waylon Jennings/Tor.
Forever Young	Trip, Green Skirt) Welcome To The Jungle	Songs-BMI) Mr. Bachelor	Collins/Murrah-BMI) I Ain't Gonna Take This Layin' Down (Chip'N' Dale-ASCAP) I Give You Music (Sweet Tater Tunes-ASCAP) IJust Can't Say No To You (Dawnbreaker-BMI)
Gmbh-ASCAP/Warner-Tamerlane_BMI) Forever Young	What's On Your Mind 28 F. Maher (P. Robb, K. Valaquen) (P-Boy/Insoc-ASCAP) When I'm With You When I'm With You 90 S. Heydon (A. Lanni) (Victunes-BMI)	Eugene) (Virgin/MCA/Brampton-ASCAP) My Eyes	I Know How He Feels (Maypop/Alabama Band-BMI) I Sang Dixie (Coal Dust West-BMI)
Savigar (Rod Stewart adm by Intersong/Special rider/Kevin Savigar adm by PSO-ASCAP)	When The Children Cry	(Jobete/Black Bull-Ascap) My Girly	I Wan't Be Seeing Her No More (Tree/SBK/Blackwood/Larry Butler-BMI) I'd Do It All Over Again (Music Corp. of America/Hightop-BMI2)
Ghost Town	Wild, Wild West 1 C. Kinsey (The Escape Club) (EMI-ASCAP) 55	My Heart 8 (Sciessongs-ASCAP) 22 My Perogative 22 (Cal-Gene/Virgin Songs/Music Corp. Of America-BMI/Bobby	TO Very Admir's Transfer Overy Admir's Transfer Over Admir's Transfe
D.J. Jazzy Jeff & The Fresh Prince (W. Smith, J. Towns) (Zomba-Ascap) Giving You The Best	W. Lindow, S. Dunbar, R. Shakespear (C. Stevens) (Salafa/Westbury-ASCAP) A Word In Spanish	(Cal-Gene/Virgin Songs/Music Corp. Of America-BMI/Bobby Brown/Unicity-Ascap) Night Of The Living Baseheads	I'll Leave This World (Tree-BMI) I'll Leave This World (Tree-BMI) I'm Loving The Wrong Man Again (Tree-BMI) Ik Keepa Right On Hurtin' (Ridge-BMI) Ik Keepa Right On Hurtin' (Ridge-BMI) It's Always Gonna Be) Someday (Lawyer's Daughter/Terrace/Cross Keys/Tree-BMI/ASCAP)
M.J. Powell (A. Baker, S. Scarborough, R. Holland) (All Baker's/Alexca-BMI/Eyedot-ASCAP) Got A New Love	C. Thomas (É. John, B. Taupin) (Intersong-USA/Big Pig-ASCAP) Yeah, Yeah, Yeah J. Spence, M. Jones, D. Tickle (J. Spence, M. Jones) (Judson Spence-	H. Shocklee, C. Ryder (C. Ridenhour, E. Sadler, H. Shocklee) (Def American-BMI) Oasis	It's Gonna Be Love (Artist Gold-ASCAP) 7
R. Neigher (S. Douglas, R.Neigher, M. Douglas) (Vogue, Good Question-BMI) A Groovy Kind Of Love	ASCAP/Wholemeal-BMI) You Came	(Sunset Burgundy/TuTu/MCA-Ascap) One Moment In Time	I've Got No Right (Tip-BMI)
NA (NA) (NA)	You Got It	Posse On Broadway	Bros-BMI)
Hippy Hippy	You Make Me Work	M. Gorden, J. Levert (M. Gorden, J. Levert) (Trycep-BMI) Pump It Up	Long Shot (Don Schlitz/Almo-ASCAP/Irving-BMI) Love Helps Those (Scarlet Moon-BMI) Love Is On The Line (Milene-ASCAP) Love Will Wheb It Annua (Soar Barter (Manhayer (Ton-
G. Duke (Skylark) (Welbeck Music Sputnik Adventure adm. by	B/C SINGLES 2 A.M 90 (Ted-On/J. Carr/Irving-BMI)	Rescue Me	Love Will Wash It Away (Song Pantry/VanWarmer/Tom Collins/Collins Court-ASCAP/BMI) Love's Slippin' Up On Me (Jack And Bill-ASCAP)
SBK April Music-ASCAP) I Don't Want Your	Addicted To	H. Tee (E. Ness, Speedy Dee) (ADRA/T-Ski-BMI) Rising To The Top	Mama Knows (SKB/Music City Music-ASCAP/Millhouse-BMI)
Spense/MCA-ASCAP/Wholemaeal-BMI) I Hate Myself 95 D. Child, K. Laguna (J. Jet. D. Child) (Luganatic-BMI/SBK	All Or Nothing	(Jobur-BMI) 'Round And 'Round	Moonlight In Mexico (Golden Score-BMI) My Baby's Gone (SBK/Blackwood/Dennis Linde-BMI) My Heart Played Out (Road Company-BMI) 90
April-ASCAP) I Remember Holding	Ronnie's/Sunset Burgundy/MCA-ASCAP) Back On Track 82	(Zomoa/Johnii/Cai-Gene/Virgin-BMI/ASCAP) Say You Will	My Tear Drops To You (Special Occasions, Ltd.) 87 Natural Thing (Pig's Eye-BMI) 55 New Shade Of Blue (Long Tooth-BMI/ Endless Frogs adm by
R. Wake (J. George) (Auspitz/Lucky-Break-ASCAP) I'm Gonna Miss You	C. Singleton, B. Always (NA) (Always/Poppa Willie-BMI) The Best	Show Me 73 (Carver Village-BMI) 58 Silhouette 58 Kenny G. (Kenny G.) (Brenee-BMI) 58	Bob-A-Lew-ASCAP) Nobody's Angel (Warner-Tamerlane/Babbing Brooks/Rumble,
P. Wolf (P. Reswick, S. Werfel, J. Pescetto) (BMG/Lease-A-Tune/Reswick-Werfel-ASCAP/Careers/Rent-A-Song/Beseme West/Rashida Group(adm. by	Break 4 Love 606 V. Mason (V. Mason) (Funky Feet-BMI) Call Me 94	Sleepless Weekend	Seat-BMI) Not A Night Goes By (MCA/Diamond House/Bright Sky-ASCAP)
Warner-Tamerlane-BMI) In Your Room	(Screen Gems-EMI-BMI) Call The Law	Smooth Criminal 45 Q. Jones (M. Jackson) (Mijack adm. by Warner Tamerlane-BMI) 87 So Good 87	Not Enough Love (MCA/Farren Square/Colgens-EMI/A Little More-ASCAP) 67 Old Kind Of Love (Scarlet Moon-BMI)
D. Sigerson (S. Hoffs, B. Steinberg, T. Kelly) (SBK Blackwood, Bangophile-BMI/Billy Steinberg, Denise Barry-ASCAP) If You Feel It	Songs-BMI) Can U	G. Duke (P. Vale, M. Waters, S. Schifrin) So Hard To	One More Night (Keeper/See No Evil) Paint The Town And Hang The Moon Tonight (Crowman/Warner/Elektra/Asylum-BMI, Kansas By The
Li & Bowler (Eric Li) (Hommorow/Irving BMI) (H's Just) The Way	(Lookylou/Bright Light-BMI) Can't Go Back 52 J. Osborne, R. Vannelli (R. Vannelli, J. Osborne, E. Grenga)	Solitaire	Sea-ASCAP) Pilgrims On The Way (Matthew's Song) (Many Hats-ASCAP) Rebels Without A Clue (Bellamy Brothers-ASCAP)
It Takes Two	(Rockstone/March 9/Almo-ASCAP/Hardstone-BMI) Cars With A	Someone's In Love 41 (Copyright Control) Stand And Deliver 50	Rigamarole (Colgems-EMI/A Little More/Mota/Back Nine-ASCAP) Rocky Road (Cross Keys/Tree Group-ASCAP)
M. Knopfler (R. Newman) (Twice As Nice-ASCAP) 1 Wanna Have Some Fun	(Music/Henstone-BMI) Dance Little Sister	Strictly Business	Runaway Train (Bugle-BMI) Saturday Night Special (Jobete- ASCAP/Major Bob-BMI) She Reminded Me Of You (SBK April/Ides Of March/New and
K West (N. Gimbel, C. Fox)(Fox & Gimbel-BMI) BKissing A Fool 5 G. Michael (G. Michael) (Chappell-WA/Morrison Leahy)	(Virgin Songs/Young Terence-BMI) Dancin' With Myself	Kear/Hip Trip/Ceemac/Uno-BMI) Sweet, Sweet Love	Used-ASCAP) She's Crazy For Leavin' (Granite/Coolwell-ASCAP,World Song-BMI) 29
T. Melcher (M. Love, T. Melcher, J. Phillips, S. MacKenzie) (Walt Disney/Honest John/Clair Audient/Darwin-ASCAP)	Dial My Heart	A. Z. Giles (A.Z. Giles, Vesta, B. Osborne) (Captain Z/Black Lion/Vesta Seven/Almo-ASCAP)	Sincerely (Arc/Irving-BMI) 53 Spanish Eyes (Screen Gems-EMI/BMI/AMRA) 27 Strong Enough To Bend (Uncle Artie/MCA/Don Schlitz-ASCARI
Dishey/ Honest John/ Clair Audient/Darwin-ASCAP) Little Liar D. Child, K. Laguna (J. Jett, D. Child) (Lagunatic-BMI/Desmobile adm. SBK-April-Ascap)	Do Me Right 91 C. Wilson (M. Cooper, G. Lamar) (Bee-Germaine-BMI) Do Wah 66	Take Me Where 61 S. Sheppard, J. Varner (S. Sheppared, J. Varner, A. Stokes) (Stanton's Gold/Irving/April Joy-BMI)	Common Mand (Post None PMD)
The Loco-Motion 8 S.A. Waterman (G. Goffin, C. King) (Screen Gems-EMI-BMI)	2 Live Crew (M. Mann, E. Greenwich, 2 Live Crew) (Pac Jam-BMI) Don't Rock The	Talking All That 67 D. Lite (G. Bolten) (Tee Girl-BMI) Tear Down 98	That Old Wheel (Do-Tel-ASCAP) 39 That's That (Lawyer's Daughter-BMI) 13 Tonight In America (Mighty Nice/Hat Band-BMI) 80 (Turn Me Loose And) Let Me Swing (Almarie-BMI) 66 We Must Be Doin' Somethin' Right (Eddie
Look Away	Don't Stop Your 59	(Zomba-Ascap)	The Made be bout Sometime right (come

CLASSIFIED AD RATE 35 CENTS PER 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 35c per word Please count words carefully. Be sure your Classified Ad is sent to reach the Los Angeles publication office 6363 Sunset Blvd , Los Angeles, CA 90028 by Tuesday, 12 noon, of preceding week to appear in the following week's issue.

Classified Ads Close TUESDAY

COIN MACHINES

FOR SALE: TOOBIN \$2095, DAD BLASTER \$1445, 720^ \$1595, INDICATORS LASTEROIDS \$1395, TX-1 \$595, KARNOV \$795, GANDO MANIA 👀95, TOP GUN \$795, DOUBLE \$995, VIPER \$1295, JARTERBACK Cocktail \$1495, JARTERBACK \$1595, DANGER ONE \$895, ZENOPHOBE \$895, VS BI UNI \$895, VS RBI DUAL \$1195, ALIEN SYNDROME \$725, OUT **W**IN \$2195, HOT ROD \$1795, ÜERRILLA WAR \$1495, KAGEKI 195, THUNDERCADE \$1195. KARI WARRIORS \$725, STAND-ARD CHANGE MACHINES \$1095, **SCAPE FROM THE LOST WORLD** \$1095, ARENA \$895, DIAMOND DY \$1195, VICTORY \$995, ROBO AR \$1495, PINBOT \$1195, FIRE 325, LASER WAR \$1095, SPIN LIT \$1095, KNIGHT RIDER \$1595. LLING THUNDER \$1295, ALL **COINTS BULLETIN \$1195. CALL** R WRITE, CELIE, ROSE, OR HAROLD AT: NEW ORLEANS NOVELTY CO., 3030 NO. AR-'0002. TEL: (504) 888-3500.

SEEBURG Jukeboxed and Used Amusement Games for Sale. Old Style Electro-Mechanical Pin Balls available. Videos, Shuffle Alleys and your specific requests are our command. IUKEMUSIK and Games. Box 262, Hanover, PA 17331. Tel: (717)632-7205.

HENRY ADAMS AMUSEMENT CO., 1317 South 1st Street, Temple, TX 76501. Tel: (817)778-4211. I want to buy Merit Pit Boss and Merit Triv-Whiz (sex) counter (bartop) games.

DYNAMO POOL TABLES 4x8-\$1000 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 St., P.O.Box 3644, Temple, TX 76501.

FOR SALE - Blue Chip Stock Market Wall Street tickertapes, Hiflyers, Dixielands & uprights. We also carry a complete line of Bingo & Upright parts. Antique slots for legal areas. Draw 80 Pokers. Call Wassick Dist., Morgantown, W. Va (304)292-

For Sale IGT-80, also Bally Shoot A Line, Lotta Fun, Barrel o Fun, & Dixieland. Will also by IGt-80 & Quick Change. Guerrini, 1211 W. 4th Lewistown, PA. Tel.(717)248-9611.

REAL ESTATE

GOVERNMENT HOMES from \$1 (U repair). Delinquent tax property. Repossessions. Call (805) 687-6000 Ext. GH-4415 for current repo

RECORDS

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

OPERATOR / **DISTRIBUTOR**

The Finest Route Management Software Package In The Country. It will make the day to day decisions of rotation, over/short, what games and locations are profitable. Contact: SILENT PARTNER, 3441 South Park, Springfield, IL 62704, Tel: (217) 793-

FOR SALE. Old Bingo Pinballs. Great Collectors Item \$300.00 Up. Call (503) 782-3097 For More Info. Also Old Jukes.

SERVICES

FRADALE SONGS' 1989 Country Music Roundup - Producers, Managers, A & R contact info on over 800 artists. Get your song recorded. Act now! Send \$1.00 for sample and details. P. O. Box 764, Hermitage, TN, 37076.

AUTOS FOR SALE

GOVERNMENT SEIZED Vehicles from \$100.00. Fords, Mercedes, Corvettes, Chevys. Surplus. Buyers Guide (1) 805-687-6000 Ext. S-

MUSICIAN OPPORTUNITIES

MUSICIANS! BANDS! Looking for the right group or players? Call PMR 1-800-328-8660.

Your International Music Connection In Tune With A Constantly Changing Industry!

CBS
RECORDS
PROUDLY
INTRODUCES
A
DYNAMIC
NEW
SIGNATURE
IN
MUSIC.

THE HEAT STARTS HERE:

MICHAEL RODGERS

I LIKE IT LIKE THA

THE FIRST SINGLE

(31-08025)

AND 12"

CROSS MY HEART

(31-08036)

FROM THE ALBUM

FEARLESS

(44390)

WTG
RECORDS.
WHERE
TALENT
GROWS.