December 30, 1989

THE MUSIC TRADE MAGAZINE

Newspaper \$3.50

WHIZ®KIDWIH YSL

"Let's Get It On" the upcoming single from a with YSL legend of New York HIP HOP! WHIZ KID with YSL

KID SENSATION gets "Back To Boom" b/w "I S.P.LT." (23555) on his debut single.

HIGH PERFORMANCE proves to be a serious new talent with their first single is "Here's a Party Jam"

SIR MIX-A-LOT®

SIR MIX-A-LOTS' latest LP "SEMINAR" (70150) with a new mix of rap style and social comment, the first single and video "Beepers" (76982) is breaking everywhere!

Coming on NASTYMIX RECORDS: Adrienne, Rococo, Bob & the Mob and Side F/X.

STAFF

GEORGE ALBERT President and Publishe.

KEITH ALBERT Vice President/General Manager

ROBERT LONG Vice President/Urban Marketing **KEITH GORMAN**

MARK CARMAN Director, Nashville Operations

CAMILLE COMPASIO Director, Coin Machine Operations

JIM WARSINSKE (L.A.) BRUCE MESSER (Nash.) Marketing

LEE JESKE

KAY KNIGHT

Nashville Editor

Editorial KAREN WOODS, Assoc. Ed. (N.Y.) KIMMY WIX, Assoc. Ed. (Nash.) STEPHANIE BRAINERD,

Assoc. Ed. (L.A.)
ERNEST HARDY, Assoc. Ed. (L.A.)
DAVID BYRNES, Assoc. Ed. (L.A.)
TONY SABOURNIN, Assoc. Ed., Latin (N.Y.) SHELLY WEISS,

Assoc. Ed., Publishing (L.A.) ROBB MOORE, Retail Ed. (L.A.)

Chart Research **GENE FERRITER** Coordinator (L.A.)

TOM CHANG

Pop Singles (N.Y.) FRANK SCHERMAN Nash.) JOHN DECKER (Nash.)
SCOTT-Billy" SALISBURY (L.A.)
JEFF TEMPLE (L.A.)
KEN MICALLEF (N.Y.)
C.J. WEADICK (L.A.)

Production JIM GONZALEZ Art Director

Circulation NINA TREGUB, Manager CYNTHIA BANTA

Publication Offices NEW YORK

W. 57th Street (Suite 1402) New York, NY 10019 Phone: (212) 586-2640 Fax: (212) 582-2571

HOLLYWOOD

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

NASHVILLE 1300 Division St. Ste. 202, Nashville TN 37203 Phone: (615) 244-2898 Fax: (615) 259-2913

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

BRAZIL CHRISTOPHER PICKARD Av. Rio Branco, 123/2012 Rio de Janiero -- RJ 20.040 -- Brazil Phone: (021) 222-4893/242-3315 Fax: (021) 222-7904

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 0003-7289) is published weekly (except Christmas week) by Cash Box, 187 W, 57th Street, Suite 1402 New York, NY 10019 for \$125 per year second class, \$150 first class. Second class postage paid at New York, NY and additional mailing offices. Copyright 1989 by George Albert, All rights reserved. Copyright under Universal Copyright Convention. POSTMASTER. Send address changes to CASH BOX, 157 W, 57th Street, Suite 1402, New York, NY 10019.

THE MUSIC TRADE MAGAZINE

C 0 •=

4 THE CASH BOX 1989 YEAR-END ISSUE

4 The Great Lost Albums of the '80s / The Staff 6 '89 is 86'ed: You're Not the Only One With Mixed Emotions / Lee Jeske 7 Cash Box's Top Ten Albums for '89 / The Staff 27 The Year in Review: A Stellar Year in Country / Kay Knight 39 Contemporary and Southern Gospel: An '89 Fire Bursts Into a 1990 Explosion / Kimmy Wix

8 THE CASH BOX AWARDS

8 Pop Albums

9 Pop Singles

10 R&B Albums

11 R&B Singles

12 Jazz, Rap and Dance

30 Country Albums

31 Country Singles and Indies

COLUMNS

14 Music Publishing / Shelly Weiss proves there's gold in them there contracts. 15 Shock of the New / Karen Woods looks straight into the Naked Sun and lives to tell the tale. 16 The Heavy Metals / Farewell to Steph, Queen of the Mosh. 17 On the Dancefloor / Ernest Hardy's top booty-shakers of the year and the decade. 18 Gospel / The second half of the column that isn't a column, by Bob Long. 19 On Jazz / Lee Jeske will have none of this decade-end brouhaha.

20 Rhythm & Blues / Bob Long carries the banner for Ice-T, into the '90s.

22 Cocinando / Tony Sabournin collects the best ruido of the '80s. 23 Worldstyle / Ken Micallef thinks he might like this lambada stuff.

CHARTS

17 Top 40 Dance Singles 18 Top 40 Black Gospel LPs 19 Top 40 Traditional Jazz LPs 20 Top 75 Rhythm & Blues LPs Top 100 Rhythm & Blues Singles 22 Top 10 Chicago Latin LPs 22 Top 10 Miami Latin LPs 24 Top 200 LPs 26 Top 100 Pop Singles 29 Top 100 Country Singles 33 Top 50 Country LPs 38 Top 25 Country Indie Singles 41 Top 40 Contemporary Christian Singles 41 Top 40 Southern Gospel Singles

DEPARTMENTS

27 Country 39 Gospel 42 Coin Machine 47 Classifieds

reat Lost Albums of the '80s

LET'S SRE NGV. The 80s. The "Fluh?" Decade. Rock and roll's middle age (or is that Middle Ages?). Uh... Madonna, Michael Jackson, Prince, Bruce Springsteen, U2, Guns N'Roses... CDs, MTV, the PMRC, corporate mergers, heavy metal, farewell tours, rock and roll as literature, literature as rock and roll...

Uh...aw. forget it.

When you get right down to it, the difference between one year and the next, between one decade and the next, is the difference between Sunday and Monday. Remember, time is arbitrary. Nonetheless, a decade makes a handy-dandy little catch-all for those of us whose job it is to catch all the foofaraw that comes tumbling out of this horn of plenty we call the music industry. Plus, numbering years from 0 to 9 does occasionally define an era's history as well as anything; the '60s pretty much did go through a major chrysalis around 1970, and 1979 was the end of something, not only for the dinosaur bands, but for many punk bands as well. So there it is.

But what of those years with the number 8 in the tens column? What of the '80s? I had a discussion with a friend during which we were tying to paste the critical language of art (that's visual art: painting, sculpture, etc.) to rock and roll, and we decided that the '80s are post-modern. (Elvis would define classicism, the Beatles/Stones axis would define modernism.) In the '80s there was no one predominant school of thought. It was more of a D.I.Y. type of feel—set up your own standards, create your own heroes, finance your own album, worship at the church of your choice. It's a great idea—the freedom of not having to hold onto the tail of the elephant that preceded you is one of punk's most enduring legacies. Sure, you sacrifice the easy sense of community that was so overwhelming at times in the '60s, but you gain a sense that, while rock and roll will never exist in a vacuum, it can thrive apart from the gravity's pull of the mainstream.

Even so, the undertow is strong. The corporate merger-mania of the past ten years has cut a wider and deeper swath right through the core of rock and roll. In other words, if all the people who bought *Thriller* were to jump off of their chairs at the same time, they'd feel the thump in China. That's kinda scary. But in the same way as a river's banks define the river, rock and roll's outer boundaries define, in many ways, its center. While many an album at the fringes of the rock and roll landscape won't ring the cash register bells, or the little bell in critics' heads, the disc may still be as vital as any blockbuster—it's in the still pools and tributaries where you'll find the evolutionary process going full tilt, not in the rolling muddy waters of the middle. As much as any one single element, the fact that important artists happily exist outside the mainstream is one of this past decade's most interesting developments.

So let us now praise diversity. Let us praise the albums that didn't crack the Top 100, that didn't top any critical lists, that languish, all but forgotten, in the bargain bins of your local discwarehouse. Let us explore that netherland where pop doesn't necessarily mean popular. To listen to the following albums was, as much as to any massively successful mainstream album, to listen to the beating heart of rock and roll in the '80s. Here, in the humble opinion of the *Cash Box* staff, are the great lost albums of the decade. It says something about the size of the rock and roll wasteland that no album shows up on more than one of the following lists.

Keith Gorman

Keith Gorman's Lost Albums of the '80s

-Laurie Anderson: Mister Heartbreak; Warner Bros. (1984). This album slipped virtually unheralded into the bins, hot on the heels of Anderson's five-LP magnus opus United States Live. It all proved to be too much for even diehards to digest, and Mister Heartbreak sank without a trace. It's a shame, for Mister Heartbreak's razor-edged melodies snap and crackle under wry, sweet lyrics that could have been written on cave walls by an alien. Anderson plays with myths and archetypes as if they were Leggos, building uniquely familiar songs that sound as if you might have dreamed them once. Fittingly, I found this album in a thrift store, about two months after it was released.

—BoDeans: Outside Looking In; Slash/Reprise (1987). Everybody it seems (including the band) heard this album as a step down from both their debut, the roots-rock apotheosis Love and Hope and Sex and Dreams, and their incendiary live shows. But if this isn't the greatest radio album of the '80s, then I'm missing something.

—T-Bone Burnett: The Talking Animals; Columbia (1988). In the pop universe of the '80s, T-Bone Burnett is the unseen force that holds much of the music together. His production, writing, playing and general friendliness pops up on albums by Elvis Costello, Richard Thompson, BoDeans, Los Lobos and so many others that Costello once said that if you hung around with Burnett long enough, you'd eventually meet everybody in the entire music business. The Talking Animals is a wildly creative album that races across styles like an itchy finger on the radio dial. It is, in turn sweet, spiritual, playful and quite hilarious. A quote from "The Wild Truth" somehow sums it all up for me: "Mercy is not consistent, it's like the wind. It goes where it will. / Mercy is comic, and it's the only thing worth taking serious-

—Paul Collins' Beat: The Kids Are the Same; Columbia (1982). Damn the Knack. If it weren't for Doug Fieger and crew (and the industry binge/purge frenzy they inspired), bands like the 20/20, the Yachts and the Beat coulda been contenders. This is pop to the Nth power, the distilled essence of every fondly remembered Who, Kinks and Beatles riff, rooted by a heart that believed that this kind of stuff really matters.

—Marshall Crenshaw: Mary Jean & Nine Others; Warner Bros. (1987). Mr. Sweetness himself offers his loveliest, most innocently hopeful album that coincidentally served me as the soundtrack for a particularly memorable relationship. Need I say

more?

—Dumptruck: Positively Dumptruck; Big Time (1986). I bought this one knowing nothing about the band, just absolutely loving the cover shot of a Tonka truck encased in a block of ice. Like the cover, the album is playful, mysterious, and in a no-fancy-stuff American way, mystical. Seth Tiven and Kirk Swan write achingly honest songs about, you know, things: "Secrets," "Change," "Ethics." Plus, Don Dixon produced it.

Ellen Foley: Spirit of St. Louis; Epic (1981). With all due respect to Foley, this is as much a Clash album as an Ellen Foley album. Recorded while the Clash was still reeling from the buzz of Sandinista!, the album featured Strummer and Jones pulling some bizarre mutant cabaret songs out of their bag of tricks, and Tymon Dogg (best known for Sandinista's "Lose That Skin") proving himself a crack pop songwriter. Foley came through a real trooper, sounding like the modern heir to Yma Sumac. The album was produced by "My Boyfriend," who at the time was Mick Jones.

—Mental as Anything: Creatures of Leisure; Oz/A&M (1983). The vanguard of a purported Aussie invasion, Mental as Anything is a pop band like a Ford Valiant is a car. The Mentals' world is peopled by skanking skeletons and frustrated romantics the way that most pop galaxies are cluttered with bad girls and men in the mirror. Obstinately quirky, literate almost to a fault and possesors of a deft, measured pop sense, this band is still waiting for you all to come around to your senses.

-Graham Parker: The Real Macaw; Arista (1983). After making a name for himself by spewing out enough incessantly vitriolic diatribes to make even the most fearless record executive cringe, Parker turned around and showed us what a sweetheart he is as well. The Real Macaw is a delicate, vulnerable rosary of valentines to life, his wife and Parker's own burred-edged world view, played with a stainless steel backbone and a velvet heart. Unfortunately, people didn't know what to do with a Parker who wasn't spitting fire, and the album leapfrogged right into the \$1.99 bins. Inspirational verse: "I got a head full of rocks, girl/Shake me around and I rattle.'

—XTC: Mummer; Virgin/Geffen (1983). This is XTC's first album after permanently quitting the concert stage in 1982. The "Beatles of the '80s" tag that seems to get bandied about like some kind of tattered battle flag fell naturally

about the shoulders of Mssrs. Partridge, Moulding and Gregory: their solid '60 pop song structures, sweet harmonies and devilishly creative arrangements were made for the recording studio. Mummer reveals itself like a garden carefully tended, pastorally elegant and stone beautiful.

Lee Jeske's Lost Albums of the '80s

—Van Morrison: No Guru, No Method, No Teacher; Mercury (1986). Are all the people who complain that Van Morrison doesn't do any old songs in concert paying attention? One of the most consistently inventive and soulful artists in rock had a remarkable decade, releasing nine albums, most of which—unlike the work of many of his '60s contemporaries—contained more good music than bad and all of which contained at least some positively brilliant singing and songwriting. This one may be the best, but this year's Avalon Sunset is close.

—Kid Creole & the Coconuts: In Praise of Older Women and Other Crimes; Sire (1985). Why isn't this band more popular? They're sexy, danceable, clever, witty, rhythmic, cute and (gulp!) fun. Is that bad? Is next year's Columbia album going to help? Is this out on CD?

—Mink DeVille: Sportin' Life; Atlantic (1986). This perennial hard-luck case hasn't had it easy since he got typed as a punk rocker back in the punk rock days? Punk rocker? Yeah, and Ben E. King's a rapper. Everybody's favorite greaser drips with soul, he's never coy and he's the real thing; there isn't a dishonest musical bone in that skinny body. This one, the last before Willy dropped the "Mink," has "Italian Shoes," a sartorial classic. Is this out on CD?

—Phil Alvin: Un'Sung Stories; Slash (1986). Can an L.A. rocker who turns out to be a closet Ry Cooder and hires Sun Ra & the Arkestra and the Dirty Dozen Brass Band for an oddball album of old blues and novelty numbers sell a lot of records? Nope, but give him an "A" for trying. Is this out on CD?

—Beatle Barkers: Beatle Barkers; Passport (1982). Look, it's better than most of Mssrs. McCartney, Harrison and Starr's work of the decade; it's got, shall we say, a bit of bite. And this has got to be the only group to cover "Ob-La-Di, Ob-La-Da." Pop music may be going to the dogs, but we're all fur it. Hope they do a Madonna album in the '90s. Is this out on CD? Are there extra unreleased tracks?

Karen Woods' Lost Albums of the 280s

-The Bolshoi: Friends; IRS (1986). This band just did not happen in the States, which is a shame, because there was something there. Frontman Trevor Tanner had one of the most interesting stage presences I've seen, having something to do with maniacal eyes and an almost conversational vocal style. Much missed, to tell you the truth. This record, their last on IRS, was most notable for "Away" and "Sunday Morning," quite possibly two of the best songs of the decade, let alone of that year. Too bad not many people heard them.

-The Cure: Happily Ever After; Fiction/A&M (1981). The domestic version of two separate albums released in England, Faith and Seventeen Seconds. This was perhaps one of Robert Smith's bleakest periods, one in which he didn't even try to mask his melancholy with his usual dark analogies. But the songs are gorgeous in their sadness, lush in their pain, the second-hand emotions every bit as intense as if they were your own. This is two albums' worth of glorious misery.

-The Lucy Show: ...undone; A&M (1985). A friend of mine with the unlikely name of Ramadan phoned when I was on the air at my college radio station and asked me to play a song from this album called "Ephemeral." That was all it took. I played the entire record constantly for two years after that. Still play it quite a bit, actually. The Lucy Show is-or was-truly one of those bands who didn't sound like anyone else.

-Golden Palominos: Blast of Silence; Celluloid (1986). This record first introduced the world at large to the amazing voice of Syd Straw, with the twisted logic of "(Kind of) True" and the simple beauty of "Buenos Aires." Also notable is the fact that this particular incarnation of Golden Palominos included Stipe, Michael and Rotten, Johnny with one song each. An uneven record, with very little in the way of mood or theme; its almost more of a soundtrack to a bizarre film, a foreign film with no subtitles. But ultimately satisfying.

-Luxuria: Unanswerable Lust: Beggars Banquet/RCA (1988). A major bust, saleswise, but a stroke of something close to genius creatively. From the slightly warped mind of Howard Devoto come stories of misplaced emotions, displaced aggression, and roads not taken, set to melodies every bit as skewed by a baroque guitarist named Noko.

-Julian Cope: Fried; Mercury (import) (1984). The name says it all. This is St. Julian at his best, or worst, depending on your point of view, at the peak of his self-destructive brilliance. These days he writes great pop songs, has quit trying to mutilate himself, and has, to the extent he can, settled down. But Fried is an album's worth of musical madness, a look behind the asylum door. Also got him dropped from PolyGram, but that's neither here nor there.

-28th Day: 28th Day; Restless (198?). This band no longer exists, and the record is nearly impossible to find. But if you stumble across a copy, pick it up, I'll buy it from you. 28th Day was a neo-psychedelic Northern California band mid-decade, and as far as I know only put out this one EP. But if you're into serious patchouli-drenched guitar weirdness, this is the one. "Pages Turn" is a good example of the rather literate song/stories about blame and loss this band was known for, and they did an inspired version of "This Train" as well.

Ernest Hardy's Lost Albums of the '80s

-Eurythmics: Savage; RCA (1987). This year's We Too Are One has been touted as the culmination of Eurythmics' various musical incarnations and experimentations. It's not. It's a cold and shadowy retreading of past works. Savage, however, is absolutely brilliant. Cryptic, cynical, and angry, it tells the story of a housewife's emotional/mental breakdown and her realization that it's all been a dream (the only flaw in the album is that this is too easy an out for such an ambitious undertaking). Highlights include "You Have Placed a Chill (On My Heart)," the multi-layered "I Need a Man" (given yet another layer in the video when Annie Lennox plays a man playing a woman while singing the song), and the acoustic "I Need You.

-Adele Bertei: Little Lives; Chysalis (1988). This album came out in 1988 and should have been a hit. After all, it was the prime period for "intelligent" women in pop again. But Bertei didn't wear her heart or her intelligence on her sleeve. The quirks and sly observations, while at times very cute, were wrapped in trappings that were seemingly too pop for many too see the heart and intelligence underneath. Not a revolutionary work, but a real gem just the same.

-Red Hot Chili Peppers: The Red Hot Chili Peppers; Enigma/EMI (1984). Mother's Milk has been the much-deserved and long-delayed "breakthrough" for these Los Angeles cult favorites, but any of their previous albums (though longtime fans argue over which is best) could just as well have done it. Flawless blends of metal, rap, funk, humor and sex.

-Malcolm McLaren: Fans: Island (1984). An album whose influence is still being felt nearly a half dozen years after its release. McLaren's blend of street and high culture, rap and opera, sounds fresher than many of this year's releases, and is far more imaginative. Contains the classic "Madam Butterfly." -The Housemartins: London 0,

Hull 4; Elektra (1986). Politically charged pop contained in witty threeminute gems and carried by real whitesoul vocals. Only drawback is that by the end of side two, the songs do start to sound the same.

-Grace Jones: Living My Life; Island (1982). Jones teamed up with famed producers Sly and Robbie for this follow up to her smash "Pull Up to the Bumper" but surprisingly didn't get the response deserved. Easily her best album, this was a mixture of island and dance influences that still holds up.

-Jules Shear: The Eternal Return; EMI (1985).

-The Woodentops: Wooden Foot Cops on the Highway; Rough Trade/Columbia (1988).

-Proclaimers: This is the Story; Chrysalis (1987).

-Cherrelle: Fragile; Tabu (1984).

Gene Ferriter's Lost Albums of the '80s

-Steely Dan: Gaucho; MCA (1980). The culmination of one of the most influential and prodigious collections of our generation. Revered by musicians, critically acclaimed and radio friendly Steely Dan had as broad a demographic appeal as any pop band ever. Gaucho set such a high standard of production that Fagen and Becker had to go their separate ways.

Donald Fagen: Nightfly; Warner Bros (1982). The only solo effort by

Fagen or Becker since the disbanding of Steely Dan, Nightfly was an extension of Gaucho and conceivably more impressive. Fagen had a successful foray into to video with "New Frontier," displaying the same aesthetic sensibility as on his recordings. He may have also answered the question for many, "Who is Steelv?

-Herbie Hancock: Future Shock; Columbia (1983). Hancock is fluid in many musical realms and about every fifth album seems to be a harbinger for a whole new style of music. Future Shock, with the landmark single "Rockit," was a dramatic rhythmic and textural departure from everything that preceded it. His most influential and entertaining album since Headhunters, Hancock, perhaps unwittingly, helped to proliferate the instrumental dimension of modern rap music with this one.

-The Dregs: Unsung Heros; Arista (1981). The Dregs were one of the most energetic, proficient and daring bands of the decade, unrivaled in a live context. Melding the most appealing elements of rock, country, classical and funk, each band member was a highly developed virtuoso, but never neglected an ingredient of humor in their playing. Leader Steve Morse was voted the "World's Greatest Overall Guitarist" five consecutive years by Guitar Player Magazine and wrote some of his best compostions for Unsung Heros.

-Joe Satriani: Surfing With the Alien; Relativity (1987). "Wizard" would not be too strong of a word for an artist who follows in the lineage of Chuck Berry, the Yardbirds, Jimi Hendrix and Eddie Van Halen in the historical development of rock guitar playing. "Satch" was hoping to sell 30,000 units with this effort, which would not be bad for an all-instrumental rock album on an indie label. Remarkably, the album is approaching platinum status, forging his place in the pop/rock world.

-Red Hot Chili Peppers: Mofo Party Plan; EMI (1987). The Chili Peppers are one of the most brazen rock bands of all time, and rightfully so, synthesizing the best elements of agressive white and black music. No one has combined elements of hardcore, metal, funk, rap and tube socks in quite the same way. Along with Mothers Milk, this is one of the most potent energy rock albums of this, or any

decade. -Allan Holdsworth: I.O.U.; Luna Crack (1982). Holdsworth is a living argument for time travel, ushering in the musical prowess of the 21st Century in the early 1980s. I.O.U. was his breakthrough album, phrasing physically impossible intervallic flurries with ease and redefining the harmonic and compositional possibilities for musicians, let alone guitar players. His full impact won't even be felt for years, if not decades. -Scritti Politti: Cupid & Psyche; Warner Bros (1985). This disc was definitely the apex of Scritti Politti's creativity, with as much rhythmic impetus as any pop album of the 80s. Any time Miles Davis covers one of your tunes, it immediately puts it in a new context. Just about any tune from this album would have worked as well; it's a distillation of Scritti Politti's finest songs. -Pat Metheny: Offramp; ECM/Warner Bros (1982). Metheny is one of the most prolific and original jazz artists of our generation and this is one of his most memorable works. He may

well become to the jazz community what

Art Blakev and Miles Davis have been.

spawning new talent with each incarna-

tion of his band. Unlike many jazz artists

who simply regurgitate the history of the

music, Metheny expands upon the efforts

of his predecessors, helping jazz to evolve in the process.

-XTC: English Settlement; Epic (1982). The album that really launched XTC in the States was as inventive and quirky as anything at the time. Although it may never have been a conscious deliberation, the band opened the spectrum of what alternative music could become, retaining musical integrity without abandoning a somewhat iconoclastic vision.

Robb Moore's Lost Albums of the '80s

-Game Theory: Lolita Nation; Enigma (1987). The White Album of the '80s! Game Theory is the brainchild of Scott Miller, a pop genius who owes as much to James Joyce as he does to Alex Chilton. Musical fragments and reconstituted Game Theory songs emulate the dreamscape of Joyce's Finnegans Wake, while providing an amazing look into life and love in these times.

-The Blue Aeroplanes: Spitting Out Miracles; Fire UK/Restless US (1987). A post-punk Fairport Convention, with a poetic Bristolian in place of Sandy Denny. Although all of their LPs are fab, this one is the most cohesive.

—The Jean Paul Sarte Experience: Love Songs; Communion (import) (1987). New Zealand has produced many wonderful releases in the past ten years, but this is the one that keeps coming out of my speakers. Strangely quiet with moments of pure melodic exhuberance, it simply never grows old.

-The Soft Boys: Underwater Moonlight; Armageddon (import) (1980). The finest and final release from Robyn Hitchcock's first band. It's like listening to Abbey Road, Trout Mask Replica, and The Madcap Laughs at the same time.

-Chris Stamey: It's a Wonderful Life; DB Records (1986). Stamey's exit from the dB's makes more sense when viewed with this album in mind. Experimental without being tedious, psychedelic without using one trippy cliche, Chris's incredible pop sense comes almost as a byproduct.

-Orange Juice: You Can't Hide Your Love Forever; Polydor (import) (1982). Along with Aztec Camera and Josef K, Orange Juice were the progenitors of Scottish pop. Ignored at their inception, Orange Juice's influence eventually worked its way into every nook and cranny of the British indie scene

-Colin Newman: provisionally entitled the singing fish; 4AD (import) (1981). By experimenting with various instruments and textures, Newman follows through on the groundbreaking work of Wire's 154 album.

-Prefab Sprout: Swoon; Epic (1984). Of all the contemporary songwriters, Paddy McAloon is second only to Elvis Costello. On this, the Sprouts' debut LP, he shows his knack for lyrical wit and pleasant jazz-pop with a quirky twist. Swoon (songs written out of necessity) also includes "Cruel," one of the best songs I've ever heard.

-Young Marble Giants: Colossal Youth; Rough Trade (1981). An interesting angle on pop songwriting: absolute minimalism. After one album, this Wales trio realized that they had done all they could do with the approach, and broke up.

-Tom Verlaine: Flashlight; I.R.S. (1987). When you kick off your musical career with Marquee Moon, one of the greatest albums of all time, everything you do afterwards is bound to pale in

(continued on next page)

For You're Not the Only One With Mixed Emotions

BY LEE JESKE

WALLE MATAYEAR in which every '60s relic me ne road, the top Grammy winner was a skinny gar, who bangs his chest, payola (a '50s relic) returned with a vengeance, LaToya Jackson bared her breasts, PolyGram bought Island and A&M, the Berlin Wall feil, Sting starred on Broadway, Rod Stewart was immortalized with a boxed set, Dick Asher and Mike Bone and David Berman and Hale Milgram and Don Jenner and Wesley Hein and Al Teller and Jim Fifield and Irving Azoff got promoted and/or changed companies and/or lost jobs, Warners became part of Time Inc. (for a cool \$14 billion), Disney decided to get into records, Paul McCartney teamed with Elvis Costello and put the sound of the Beatles back in concert halls for the first time since 1966, black vinyl seemed to be taking its last gasp of breath, racism and anti-Semitism became hot rock issues (again?), Debbie Gibson published an autobiography and James Brown went to jail?

TGIO? Thank God It's Over?

Or:

EYSBSG? Every Year Should Be So Good?

Depends on who you are. Depends on if you're Joe Isgro or Harry Connick Jr., James Brown or Bill Wyman, Professor Griff or Herb Alpert, up-to-yourears in black vinyl or holding a huge share of a CD plant.

Businesswise, the people at Warners seem to be happy, bedding down with the folks at Time Inc. Poly-Gram (minus Dick Asher) seems to be happy, with Island (for \$272 million) and A&M (for a half a bil) under its Christmas tree.

Year-end smiles can also be seen on the faces of Don Ienner (who went from Arista to Columbia), Irv Azoff (who went from MCA to his own Warners deal), Mike Bone (who left Chrysalis for Disney's soon-to-come Hollywood Records), Hale Milgram (who went from Elektra to the top spot at Capitol), Al Teller (MCA's top dog) and a number of other bigwigs who are even bigger wigs at the dawn of the '90s.

The early part of next year will bring further details on Azoff's thing and Disney's thing and Geffen's newly-revived Asylum thing and Virgin's newly-revived Charisma thing. Other big business doings in '89—a year stuffed with big business doings—included Thorn-EMI's acquisition of half of Chrysalis and half of SBK's music publishing and Capitol's acquisition of half of Enigma (a \$12 million half). Sony kept out of the music business this year, picking up Columbia Pictures instead (they've already got Columbia Records; can Columbia University be far behind?).

And, we're afraid, 1989 was the year the gravediggers shoveled the last bit of dirt on the face of the old LP. CDs and cassettes are it for now; that is until D.A.T., which finally got the green light this year, floors its gas pedal.

Flooring their gas pedals in '89 were a lot of members of the hit parade of '69, most of whom celebrated the much-ballyhooed 20th anniversary of Woodstock (and the much-ignored 20th anniversary of Altamont) by attempting returns to the spotlight. The Jefferson Airplane, Poco, Ten Years After, the Rolling Stones, Carole King, the Allman Brothers, the Doobie Brothers, Cher, Dion, Ringo Starr, the Who, Phoebe Snow, Jack Bruce & Ginger Baker...all on the road, all touting (save the Who and Ringo) new albums.

We give credit to the veterans who've never been off the scene: Bob Dylan, Van Morrison, Elton John, the Grateful Dead, David Bowie, Aretha Franklin, the Neville Brothers, Lou Reed, Bonnie Raitt, the Kinks, Paul McCartney (even if this was his first tour in 13 years), people like that.

We also give credit to the quality of this year's productions for these alte rockers, for artists in general. The expression "their best album in years" was applied, correctly, to the new work of the Nevilles, Dylan (both Daniel Lanois productions), Reed, Elton John, the Kinks, the Stones, McCartney, Costello, Raitt, Morrison, Bowie (with his hard-rocking Tin Machine), etc., etc. A blanket of torpor suddenly lifted like a fog.

We give the Stones credit for the way they mated thrilling rock & roll to thrilling money-making. We give no credit to the Who, who offered us nothing we hadn't heard already, only worse. We don't know what to say about poor James Brown, but we do wish him well: in getting out of jail and in banishing his demons.

'89 seemed to be the year that rock became jazz: When its history was secure enough for artists like Rod Stewart, the Allman Brothers, David Bowie and the Stones to be the subjects of the kind of weighty boxed sets that used to be the sole province of artists like Charlie Parker and Louis Armstrong.

But what about new music, what about 1989's hit parade?

Well, dance music seemed to rear its head again, and Milli Vanilli, Janet Jackson, Fine Young Cannibals, Soul II Soul, Neneh Cherry, Bobby Brown and others rolled right along with it; filling album bins and discos. Other newcomers we took notice of in '89 included James (son of Larry) McMurtry, Lenny (husband of Lisa Bonet) Kravitz, and Michael (brother of Sean) Penn. And New Kids on the Block went boom, becom-

ing a north-of-the-border Menudo, while such long onthe-verge acts as Tom Petty, 10,000 Maniacs, R.E.M. and the B-52s chalked up career years.

Rap and metal stayed hot, of course, getting even hotter with charges of anti-Semitism (aimed at Public Enemy) and racism (aimed at Guns N'Roses) and homophobia and sexism and who knows what all else. Rap finally reached the point where it has a spectrum: with De La Soul on one side, N.W.A. on the other, and lots of people in the middle.

Living Colour proved that blacks could play rock, a point that still—35 years after Little Richard and Chuck Berry and Fats Domino and Bo Diddley—amazingly needed to be made.

Irving Berlin died in '89, at the age of 101, and the Berlin Wall died in '89, at the age of 20: a pair of 20th Century milestones.

Perestroika had only a slight effect on popular music. We sent them Bon Jovi and Ozzy Osbourne, they sent us Boris Grebenshikov and Zvuki Mu. We call it a draw.

It was the rest of the world that was sending us music by the ton. "World Music," which used to be the smallest, dustiest section of your local record store, went loco: from reggae to calypso to Bulgarian wedding music to township jive to merengue to sambas to Qawali vocals, you couldn't walk three feet without tripping over somebody playing a berimbau or a shenai or a talking drum. We're all for it: we believe that business about there only being two kinds of music, good and bad. We don't know about lambada (check in with us in a year), but we're happy to see America's ears opening up, and we're grateful to people like Peter Gabriel, David Byrne and Jonathan Demme for using their influence to help speed the process.

Things that didn't happen in '89: Nobody found a cure for AIDS, nobody stopped the rainforests from disappearing, nobody patched the ozone hole, nobody figured out how to feed all the hungry people. And popular music never let anybody forget it.

Can there be too many causes? Can the Rolling Stones ever make too much money?

Stones ever make too much money?
So we'll try to forget Stewart Copeland's opera,
Sting's Mack the Knife, La Toya Jackson's boobs, "payper-view," the first International Rock Awards, and the
end-of-the-decade canonization of Madonna, and we'll
work at remembering Nesuhi Ertegun and Vladimir
Horowitz and all the good music, and all the good

people, of this not-too-bad year. And we'll face '89 with a braye...a braye...a braye face. O

The Great Lost Albums of the '80s (continued from previous page)

comparison. But on Flashlight, Verlaine comes up with ten top-notch songs, all embellished by phenomenal fretwork. —Primal Scream: Sonic Flower Groove; Elevation/WB (import) (1988). Because of major-label red tape, this gem was never released domestically. A big loss for anyone that digs fragile, 12-string, wimp pop (like I do).

David Byrnes' Lost Albums of the '80s

—Carmaig De Forest: I Shall Be Released; Good Foot (1987). Bob Dylan with a ukelele. This album, produced by Alex Chilton, filled out Carmaig's sound without compromising his vision, which ranged from biting political attacks (in "Hey Judas" he chastised John Hinckley for missing) to tales of relationships gone bad ("Little Speeches"). Spunky and smart with a slightly skewed take on things and always well articulated.

—Jim Carroll Band: Catholic Boy, ATCO (1980). Carroll is best known as the writer of The Basketball Diaries, but this he was about combines his because in the care in Combines his because in the care in Combines.

Stones-style rock that remains as solid today as when it was released in 1980. Themes of lost innocence and hope are the mainstays with a wry sense of humor on top. "It's too late/To fall in love with Sharon Tate" says it all.

—Midnight Oil: 10,9,8,7,6,5,4,3,2,1; Columbia (1983). Before Peter Garrett directed his political attacks at Australia, his aim was focused solidly and unerringly on the good ole US of A. This was their stateside debut and if an album can match the combination of raw power and hooks of this one, I haven't heard it. "Read About It" and "US Forces," among others, make this record essential.

—Love & Rockets: Seventh Dream of Teenage Heaven; Beggars Banquet/RCA (1985). Beautifully layered acoustic guitars and moody vocals define this album of post-punk pop from ex-Bauhaus members benefiting from the absence of gloom/pretension monger Peter Murphy. As with many artists, the best work by this band was done before radio noticed. Check out "God & Mr. Smith" or the title track for proof.

—Cherrelle: *High Priority*; Tabu (1985). Her appearance hasn't been sur-

gically altered, she's never danced for the Lakers and no one's calling her the artist of the decade, but Cherrelle, with production by Jimmy Jam & Terry Lewis in an early effort as Flyte Tyme, boasts the best album of the bunch.

—Humans: *Happy Hour*; I.R.S. (1981). Combine equal parts of goof, satire and paranoia, then back it with classic guitar-based pop and you've got the Humans. "Invisible Man" and "Get You Tonight" are still two of my faves and live the band ripped. Where are they now?

—The Penetrators: A Sweet Kiss From Mommy; E&M (1982). Alright, you've got me, this is a hometown choice loaded with sentiment. Still, the Penetrators managed to enunciate the feeling of somehow missing out, a feeling not limited to San Diego teens. Besides, they had punk energy, musical chops and Country Dick (now with the Beat Farmers) on drums. Memories...

—Tom Verlaine: *Dreamtime*; Warner Bros. (1981). Could just as easily have mentioned *Cover*, but you won't go wrong with any solo album by Television's ex-leader and chief contributor. This, however, is his most ac-

cessible. Verlaine has a musical language and guitar style all his own that communicates volumes with a graceful, lyrical quality missing in 99% of the fretmonsters out there. His songwriting is also precise and meaningful. One of my favorite forgotten artists.

—R.E.M.: Fables of the Reconstruction; I.R.S. (1985). I know, R.E.M. is hardly lost, but the most underrated album by the band of the '80s has to be their third. Before they were hitting the charts with songs that Stipe even calls "dumb" (i.e. "Stand") and sandwiched between records that were heaped with praise, if not sales, came Fables..., their most spiritually adroit work to date. Of all their albums, this one's getting the most play on my stereo.

—Buzzcocks: A Different Kind of Tension; I.R.S. (1981). Exquisitely powerful pop record. The Buzzcocks summed up the personal themes of the punk movement and attempted to combine the energy of punk with pop melody and construction. That they were entirely successful is small consolation. Essential.

Cash Box's

Top Ten Albums of 1989

Keith Gorman, Editor

- L XTC: Oranges & Lemons; Geffen
- 2. The Grapes of Wrath: Now and Again; Capitol
- 3. Kate Bush: The Sensual World; Columbia
- 4. Soul II Soul: Keep on Movin'; Virgin
- 5. BoDeans: Home; Reprise/WB
- 6. Bob Mould: Workbook; Virgin
- 7. Nanci Griffith: Storms; MCA
- 8. Meat Puppets: Monsters; SST
- 9. Van Morrison: Avalon Sunset; Mercury
- 10. Tom Petty: Full Moon Fever; MCA

Bob Long,

VP/Urban Marketing

- L Luther Vandross: The Best of Luther Vandross; Epic
- 2. Karyn White: Karyn White; Warner Bros.
- 3. BeBe & CeCe Winans: Heaven; Capitol
- 4. Regina Bell: Stay With Me; Columbia
- 5. Janet Jackson: Rhythm Nation 1814; A&M
- 6. Heavy D & the Boyz: Big Tyme; MCA
- 7. Soul II Soul: Keep on Movin'; Virgin
- 8. Babyface: Tender Lover; Solar/Epic 9. Maze: Silky Soul; Warner Bros.
- 10. Stephanie Mills: Home; MCA

Lee Jeske, New York Editor

Top Ten Jazz Albums of 1989

(alphabetically by artist)

Alvin Batiste: Bayou Magic; India Navigation Miles Davis: Aura; Columbia Dirty Dozen Brass Band: Voodoo; Columbia Andrew Hill: Eternal Spirit; Blue Note Branford Marsalis: Trio Jeepy; Columbia Helen Merrill/Ron Carter: Duets; EmArcy Frank Morgan: Mood Indigo; Antilles Houston Person: Basics; Muse Ralph Peterson: V; Blue Note Don Pullen: New Beginnings; Blue Note

Gene Ferriter.

Charts Coordinator

(Listed alphabetically, by artist)

Abercrombie/Erskine/Johnson: John Abercrom-

Jeff Beck: Guitar Shop; Epic

Kate Bush: The Sensual World; Columbia Bill Frisell: Before We Were Born; Elektra

Indigo Girls: Indigo Girls; Epic

Lenny Kravitz: Let Love Rule; Virgin

k.d. lang: Absolute Torch & Twang; Sire

Bob Mould: Workbook; Virgin

Red Hot Chili Peppers: Mother's Milk; Virgin Joe Satriani: Flying In a Blue Dream; Relativity

Sly & Robbie: Silient Assassin; Island

XTC: Oranges & Lemons; Geffen

Karen Woods.

Associate Editor

- L The Pixies: Doolittle; Elektra
- 2. Faith No More: The Real Thing; Slash/WB
- 3. The Lilac Time: Paradise Circus; Mercury/PolyGram
- 4. Eat: Sell Me a God; Fiction/PolyGram
- 5. The Innocence Mission: The Innocence Mission; A&M
- 6. Screaming Blue Messiahs: Totally Religious;
- 7. Died Pretty: Lost; Beggar's Banquet/RCA
- 8. Winter Hours: Winter Hours; Chrysalis
- 9. Kevin McDermott Orchestra: Mother Nature's Kitchen: Island
- 10. Elvis Costello: Spike; Warner Bros.

Stephanie Brainerd.

Associate Editor

- 1. Faith No More: The Real Thing; Slash/Warner
- 2. Exodus: Fabulous Disaster; Combat
- 3. Madonna: Like A Prayer; Sire/Warner
- 4. Laaz Rockit: Annihilation Principle; Enigma
- 5. M.O.D.: Gross Misconduct; Megaforce
- 6. Fuzzbox: Big Bang!; Geffen
- 7. Extreme: Extreme; A&M
- 8. Debbie Gibson: Electric Youth; Atlantic
- 9. Duran Duran: Decade; Capitol
- 10. B.A.D.: Megatop Phoenix; Columbia

Ernest Hardy,

Associate Editor

- L De La Soul: 3 Feet High & Rising; Tommy Boy
- 2. Nenah Cherry: Raw Like Sushi; Virgin
- 3. Madonna: Like a Prayer; Sire
- 4. Soul II Soul: Keep on Movin'; Virgin
- 5. Fine Young Cannibals: The Raw and the Cooked; IRS/MCA
- 6. Jungle Brothers: Done By the Forces of Nature; Warner Bros.
- 7. Mary Margaret O'Hara: Miss America; Virgin
- 8. Lisa Stansfield: Affection; Arista/BMG (import)
- 9. Kate Bush: The Sensual World; Columbia
- 10. B-52s: Cosmic Thing; Reprise

Tony Sabournin,

Associate Editor

Top Ten Latin Albums of 1989

(alphabetical by artist)

- L Ana Gabriel: Tierra de Nadie; CBS Discos
- 2. Los Bukis: Y para siempre; Fonovisa
- 3. Bronco: Un golpe mas; Fonovisa
- 4. Rocio Durcal: Como tu Mujer; RCA
- 5. Gloria Estefan: Cuts Both Ways; Epic
- 6. Orq. Internacional: "Toma Toma"/"Ring Ring;" Fuga
- 7. Johnny & Ray: Salsa con Clase; PolyGram
- 8. La Patrulla 15: El Moreno; TTH Records
- 9. Luis Enrique: Mi Mundo; CBS Discos
- 10. Eddie Santiago: Invasion de la Privacidad; TH/Rodven

Robb Moore,

Associate Editor

- L Prefab Sprout: Protest Songs; Kitchenware (import)
- 2. The Stone Roses: The Stone Roses; Silvertone/RCA
- 3. My Bloody Valentine: Isn't Anything; Creation (import)
- 4. The Sundays: "Can't Be Sure" 12"; Rough Trade (import)
- 5. The Wonder Stuff: Hup; PolyGram
- 6. Galaxie 500: On Fire; Rough Trade
- 7. The House of Love: "I Don't Know Why I Love You" 12"; Fontana (import)
 - 8. Opal: Early Recordings; Rough Trade
- 9. The Blue Aeroplanes: Friendloverplane; Restless
- 10. Eleventh Dream Day: Beet; Atlantic

David Byrnes, Assoc. Editor

(In no particular order)

Neil Young: Freedom; Reprise/Warner Bros. Imagining Yellow Suns: Imagining Yellow Suns; Dr. Dream

My Dad Is Dead: The Taller You Are, The Shorter You Get; Homestead

Faith No More: The Real Thing; Slash/Warner

Poi Dog Pondering: Poi Dog Pondering; Texas Hotel/CBS

Nanci Griffith: Storms; MCA Graham Parker: Human Soul; RCA

Mekons: Rock 'n'Roll; Twin Tone/A&M

Indigo Girls: Indigo Girls; Epic Pixies: Doolittle; Elektra

Ken Micallef,

Chart Research

(alphabetical by artist)

Label of the Year: Black Top Records ("Paving the Way to Your Soul")

John Abercrombie: Trio: ECM

Bob Berg: Short Stories; Denon

James Thunderbird Davis: Checkout Time; Black

Snooks Eaglin: Out of Nowhere; Black Top Anson Funderburgh & the Rockets: Rack 'Em Up;

B.B. King: Lucille Had a Baby; Ace Paul Motian: Monk in Motian; JMT

Michael Penn: March; RCA John Scofield: Flat Out; Gramavision

Cynthia Banta, Circulation

- L Linda Rondstadt with Aaron Neville: Cry Like a Rainstorm-Howl Like the Wind; Elektra
- 2. Phil Collins: ... But Seriously; Atlantic
- 3. Billy Joel: Stormfront; Columbia 4. Enya: Watermark; Geffen
- 5. Neil Young: Freedom; Reprise
- 6. Michael Bolton: Soul Provider; Columbia
- 7. 10,000 Maniacs: Blind Man's Zoo; Elektra
- 8. Don Henley: The End of the Innocence: Geffen 9. Bonnie Raitt: Nick of Time; Capitol
- 10. Fine Young Cannibals: The Raw & the Cooked; I.R.S.

Scott "Billy" Salisbury, **Chart Research**

- 1. Red Hot Chili Peppers: Mothers Milk; EMI
- 2. Bob Mould: Workbook; Virgin
- 3. Lenny Kravitz: Let Love Rule; Virgin 4. Henry Rollins: Hard Volume; Texas Hotel
- 5. The Rolling Stones: Steel Wheels; Columbia
- 6. David Bowie: Sound + Vision; Rykodisc 7. Soundgarden: Louder Than Love; A&M
- 8. Adrian Belew: Mr. Music Head; Atlantic
- 9. Jeff Beck: Guitar Shop; Epic 10. Ziggy Marley: One Bright Day; Virgin

Jeff Temple, Chart Research

- 1. Michael Monroe: Not Fakin'It; PolyGram
- 2. Motley Crue: Dr. Feelgood; Elektra 3. Aerosmith: Pump; Geffen
- 4. Skid Row: Skid Row; Atlantic
- 5. Cyndi Lauper: A Night to Remember;
- Portrait/Epic 6. The Cult: Sonic Temple; Sire/WB 7. Lenny Kravitz: Let Love Rule; Virgin
- 8. Paul McCartney: Flowers in the Dirt; Capitol
- 9. Tom Petty: Full Moon Fever; MCA 10. The Rolling Stones: Steel Wheels; Columbia

C.J., Chart Research

- 1. Motley Crue: Dr. Feelgood; Elektra
- 2. Aerosmith: Pump; Geffen
- 3. The Cult: Sonic Temple; Sire/WB 4. Skid Row: Skid Row: Atlantic
- 5. The Rolling Stones: Steel Wheels; Columbia 6. Tone Loc: Loc-ed After Dark; Delicious Vinyl/Island
- 7. Roy Orbison: Mystery Girl; Virgin
- 8. The Ramones: Brain Drain; Sire/WB
- 9. Debbie Gibson: Electric Youth; Atlantic
- N.W.A.: Straight Outta Compton; Priority/Ruthless

$A \cdot W \cdot A \cdot R \cdot D \cdot S$

50 POP ALBUMS

Motley Crue

Paula Abdul

Top 50 Albums:

- Paula Abdul Forever Your Girl Virgin
- 2. Fine Young Cannibals The Raw & the Cooked I.R.S./MCA
- 3. Bobby Brown Don't Be Cruel MCA
- 4. New Kids on the Block Hangin' Tough Columbia
- 5. Tom Petty Full Moon Fever MCA 6. Milli Vanilli Girl You Know It's True Arista
- 7. Madonna Like a Prayer Sire
- 8. Guns & Roses G N'R Lies Geffen
- 9. Traveling Wilburys Volume I Wilbury/Warner Bros.
- 10. Tone Loc Loc-ed After Dark Delicious/Island
- 11. Guns & Roses Appetite for Destruction Geffen
- 12. Debbie Gibson Electric Youth Atlantic
- 13. Beaches Original Soundtrack Atlantic 14. Prince Batman Soundtrack Warner Bros.
- 15. Living Colour Vivid Epic 16. Don Henley The End of the Innocence Geffen
- 17. Roy Orbison Mystery Girl Virgin
- 18. Edie Brickell & New Bohemians Shooting Rubberbands at the Stars -Geffen
- 19. The Rolling Stones Steel Wheels Columbia
- 20. Richard Marx Repeat Offender EMI
- 21. The Cult Sonic Temple Beggars Banquet/Reprise
- 22. Soul II Soul Keep on Movin' Virgin 23. Anita Baker Giving You the Best That I Got Elektra
- 24. Skid Row Skid Row Atlantic

- 25. Motley Crue Dr. Feelgood Elektra
- 26. R.E.M. Green Warner Bros.
- 27. The Cure Disintegration Elektra
- 28. 10,000 Maniacs Bind Man's Zoo Elektra
- 29. L.L. Cool J Walking With a Panther Def Jam/Columbia
- 30. Janet Jackson Rhythm Nation 1814 A&M
- 31. Aerosmith Pump Geffen
- 32. Def Leppard Hysteria Mercury/Polygram 33. Great White Twice Shy Capitol

- 34. Bon Jovi New Jersey Mercury/PolyGram 35. Poison Open Up and Say ..AHH Enigma/Capitol
- 36. Gloria Estefan Cuts Both Ways Epic
- 37. John Cougar Mellencamp Big Daddy Mercury/PolyGram
- 38. Tears for Fears The Seeds of Love Fontana/PolyGram
- 39. Kenny G. Silhoutte Arista
- 40. Karyn White Karyn White Warner Bros.
- 41. De La Soul 3 Feet High and Rising Tommy Boy
- 42. Cher Heart of Stone Geffen
- 43. Journey Greatest Hits Columbia
- 44. U2 Rattle & Hum Island
- 45. Beastie Boys Paul's Boutique Capitol
- 46. B52's Cosmic Thing Reprise
- 47. Tracy Chapman Crossroads Elektra
- 48. Warrant Dirty Rotten Filthy Stinking Rich Columbia
- 49. Stevie Nicks The Other Side of the Mirror Modern/Atlantic
- 50. Cocktail Original Soundtrack Elektra

$W \cdot A \cdot R \cdot D \cdot S$

POP ALBUMS

The Cure

Top Male Artists

- 1. Bobby Brown MCA
- 2. Tom Petty MCA
- 3. Tone Loc Delicious/Island
- 4. Prince Warner Bros.
- 5. Don Henley Geffen

Top New Male Artists

- 1. Tone Loc Delicious/Island
- 2. M.C. Hammer MCA
- 3. Young M.C. Delicious/Island
- 4. Eazy E. Ruthless/Priority
- 5. Slick Rick Def Jam/Columbia

Top A/C Male Artists

- 1. Tom Petty MCA
- 2. Don Henley Geffen
- 3. Roy Orbison Virgin
- 4. Richard Marx EMl
- 5. John Cougar Mellencamp Mercury/PolyGram

Top R&B Male Artsits

- 1. Bobby Brown MCA
- 2. Tone Loc Delicious/Island
- 3. Prince Warner Bros.
- 4. L.L.Cool J Def Jam/Columbia
- 5. Young M.C. Delicious/Island

Top Alternative Groups

- 1. The Cure Elektra
- 2. R.E.M. Warner Bros. 3. B52's Reprise
- 4. Love N' Rockets Beggars Banquet/RCA 5. Tim Muchine EMI

Top Country Artists

- 1. K.D. Lang Sire 2. Lyle Lovett - MCA
- 3. Randy Travis Warner Bros.
- 4. Hank William: Jr. Curb/Warner Bros..
- 5. Clint Block RCA
- :. Fine Young Cannibals 1.R.S./MCA

- 2. New Kids On The Block Columbia 3. Milli Vanilli - Arista
- 4. Guns N' Roses Geffen
- 5. Traveling Wilburys Wilbury/Warner Bros.

Top New Groups

- 1. Milli Vanilli Arista
- 2. Traveling Wilburys Wilbury/Warner Bros.
- 3. Living Colour Epic 4. Soul II Soul Virgin
- 5. Skid Row Atlantic

Top R&B Groups

- 1. Soul II Soul Virgin 2. De La Soul Tommy Boy
- 3. 2 Live Crew Luke Skyywalker
- 4. Heavy D. & the Boyz MCA
- 5. Ziggy Marley & the Melody Makers Virgin

Indigo Girls

Top Female Groups

- 1. Indigo Girls Epic
- 2. Bangles Columbia
- 3. Expose Arista
- Top Mixed Groups 1. Édie Brickell & New Bohemians - Geffen
- 2. Soul II Soul Virgin
- 3. 10,000 Maniacs Elektra
- 4. Fleetwood Mac Warner Bros.

Edie Brickell & The New Bohemians

Top A/C Groups

- 1. Fine Young Cannibals I.R.S./MCA
- 2. Traveling Wilburys Wilbury/Warner Bros.
- 3. Edie Brickell & New Bohemians Geffen
- 4. Soul II Soul Virgin
- 5. 10,000 Maniacs Elektra

Top Heavy Metal Groups

- 1. Guns N' Roses Geffen
- 2. The Cult Beggars Banquet/Reprise
- 3. Skid Row Atlantic
- 4. Motley Crue Elektra
- 5. Aerosmith Geffen

Top Female Artists

- 1. Paula Abdul Virgin
- 2. Madonna Sire 3. Debbie Gibson - Atlantic
- 4. Anita Baker Elektra

Janet Jackson - A&M

- Top A/C Female Artists 1. Anita Baker - Elektra
- 2. Gloria Estefan Epic
- 3. Karyn White Warner Bros.
- 4. Cher Geffen 5. Tracy Chapman - Elektra

Top R&B Female Artists

- 1. Paula Abul Virgin
- 2. Anita Baker Elektra
- 3. Janet Jackson A&M 4. Karyn White - Warner Bros.

5. Jody Watley - MCA

- Top Soundtracks 1. Beaches - Atlantic
- 2. Batman Prince Warner Bros.
- 3. Cocktail Elektra
- 4. Ghostbusters MCA
- 5. When Harry Met Sally Columbia

$A \cdot W \cdot A \cdot R \cdot D \cdot S$

TOP 50 POP SINGLES

Top 50 Pop Singles

- 1. Like a Prayer Madonna Sire
- 2. I'll Be There for You Bon Jovi Mercury/PolyGram
- 3. Good Thing Fine Young Cannibals I.R.S./MCA
- 4. Girl You Know It's True Arista 5. Don't Wanna Lose You Gloria Estefan Epic
- 6. The Look Roxette EMI
- 7. The Eternal Flame The Bangles Columbia
- 8. Straight Up Paula Abdul Virgin
- 9. The Living Years Mike & the Mechanics 10. Heaven Warrant Columbia
- 11. Satisfied Richard Marx EMI
- 12. She Drives Me Crazy Fine Young Cannibals I.R.S./MCA
- 13. Real Love Jody Watley MCA
- 14. Lost In Your Eyes Debbie Gibson Atlantic
- 15. Cold Hearted Paula Abdul Virgin
- 16. Express Yourself Madonna Sire
- 17. Miss You Much Janet Jackson A&M
- 18. Forever Your Girl Paula Abdul Virgin
- 19. Listen to Your Heart Roxette EMI
- 20. Baby, Don't Forget My Number Milli Vanilli Arista
- 21. If You Don't Know Me By Now Simply Red Elektra
- 22. Born To Be My Baby Bon Jovi Mercury/PolyGram
- 23. Rock On Michael Damian Cypress/A&M
- 24. If I Could Turn Back Time Cher Geffen
- 25. Every Little Step Bobby Brown MCA

- 26. Sowing the Seeds of Love Tears for Fears Fontana/PolyGram
- 27. Hangin' Tough New Kids on the Block Columbia
- 28. Wind Beneath My Wings Bette Midler Atlantic 29. The Lover in Me Sheena Easton MCA
- 30. On Our Own Bobby Brown MCA
- 31. Cherish Madonna Sire
- 32. Paradise City Guns N' Roses Geffen
- 33. My Heart Can't Tell You No Rod Stewart Warner Bros.
- 34. Batdance Prince Warner Bros.
- 35. When I'm With You Sheriff Capitol
- 36. Heaven George Micheal/Deon Estus Mika/PolyGram
- 37. You Got It (The Right Stuff) New Kids on the Block Columbia
- 38. Funky Cold Medina Tone Loc Delicious/Island
- 39. Mixed Emotions The Rolling Stones Columbia
- 40. The End of the Innocence Don Henley Geffen
- 41. Buffalo Stance Neneh Cherry Virgin
- 42. I'll Be Loving You Forever New Kids on the Block Columbia
- 43. Love Song The Cure Elektra
- 44. Wild Thing Tone Loc Delicious/Island
- 45. Girl I'm Gonna Miss You Milli Vanilli Arista 46. Lay Your Hands on Me Bon Jovi Mercury/PolyGram
- 47. 18 & Life Skid Row Mercury/PolyGram
- 48. Patience Guns N' Roses Geffen
- 49. Shower Me With Your Love Surface Columbia
- 50. Love in an Elevator Aerosmith

$W \cdot A \cdot R \cdot D \cdot S \cdot$ POP SINGLES

Fine Young Cannibals

Bobby Brown

Top Male Artists

- 1. Bobby Brown MCA
- 2. Tone Loc Delicious Vinyl/Island
- 3. Richard Marx EMI
- 4. Rod Stewart Warner Bros.
- 5. Prince Warner Bros.

Top Female Artists

- 1. Paula Abdul Virgin
- 2. Madonna Sire
- 3. Karyn White Warner Bros.
- 4. Jody Watley MCA
- 5. Gloria Estefan Epic

Top B/C Male

- 1. Bobby Brown MCA
- 2. Tone Loc Delicious Vinyl/Island
- 3. Prince Warner Bros.
- 4. Deon Estus Mika/Polygram
- 5. Dino Island

Top B/C Female

- 1. Paula Abdul Virgin
- 2. Jody Watley MCA
- 3. Karyn White Warner Bros.
- 4. Taylor Dayne Arista
- 5. Janet Jackson A&M

Top A/C Male

- 1. Richard Marx EMI
- 2. Rod Stewart Warner Bros. 3. Phil Collins - Atlantic
- 4. Deon Estus Mika/Polygram 5. Steve Winwood - Virgin
- Top A/C Female
- 1. Bette Midler Atlantic
- 2. Karyn White Warner Bros.

Milli Vanilli

Guns & Roses

- 3. Anita Baker Elektra
- 4. Natalie Cole EMI
- 5. Gloria Estefan Epic

Top New Female

- 1. Paula Abdul Virgin
- 2. Neneh Cherry Virgin
- 3. Martika Columbia

Top B/C Artist

- 1. Bobby Brown MCA
- 2. Tone Loc Delicious Vinyl/Island
- 3. Prince Warner Bros.
- 4. Deon Estus Mika/Polygram

- Top New Group 1. Milli Vanilli - Arista
- 2. Warrant Columbia
- 3. Soul II Soul Virgin 4. Roxette EMI

Top A/C Group

- 1. Fine Young Cannibals I.R.S.
- 2. Roxette EMI
- 3. Bangles Columbia
- 4. Soul II Soul Virgin

Top Mixed Groups

- 1. Soul II Soul Virgin
- 2. Roxette EMI
- 3. B52's Reprise

Top AOR Groups 1. Guns & Roses - Geffen

- 2. Warrant Columbia
- 3. Def Leppard Mercury/Polygram
- 4. White Lion Atlantic
- 5. Great White Capitol

Top Heavy Metal Artists

- 1. Guns & Roses Geffen
- 2. Warrant Columbia
- 3. Skid Row Atlantic
- 4. Great White Capitol 5. Bad English - Epic

Top Group

- 1. Milli Vanilli Arista
- 2. Fine Young Cannibals I.R.S./MCA
- 3. Bon Jovi Mercury/Polygram
- 4. New Kids On The Block Columbia
- 5. Roxette EMI

$A \cdot W \cdot A \cdot R \cdot D \cdot S \cdot$

TOP 50 B/C ALBUMS

Rob Base & D.J. E-Z Rock

Top 50 R&B Albums:

- 1. Guy Guy MCA 2. M.C. Hammer Let's Get It Started Capitol
- 3. Slick Rick The Great Adventures of... Def Jam/Columbia
- 4. Bobby Brown Don't Be Cruel MCA
- 5. Karyn White Karyn White Warner Bros.
- 6. Soul II Soul Keep On Movin' Virgin
- 7. Heavy D. & the Boyz Big Tyme MCA 8. Tone Loc Loc-ed After Dark Delicious/Island 9. Surface 2nd Wave Columbia
- 10. Larger Than Life MCA
- 11. De La Soul 3 Feet High & Rising Tommy Boy
- 12. The Boys Message From the Boys Motown
- 13. Levert Just Coolin' Atlantic
- 14. L.L.Cool J Walking With a Panther Def Jam/Columbia
- 15. Babyface Tender Lover Solar
- 16. Kid N' Play Two Hype Select
- 17. Kool Moe Dee Knowledge Is King Jive/RCA
- 18. The O'Jays Serious EMI
- 19. EPMD Unfinished Business Fresh
- 20. Prince Batman Soundtrack Warner Bros.
- 21. The D.O.C. No One Can Do It Better Atlantic
- 22. 2 Live Crew As Nasty As They Wanna Be Luke Skyywalker
- 23. Anita Baker Giving You the Best That I Got Elektra
- 24. Stephanie Mills Home MCA
- 25. New Edition Heartbreak MCA

- 26. David Peaston Introducing...David Geffen
- 27. Too Short Life Is.. Too Short RCA
- 28. N.W.A. Straight Outta Compton Priority/Ruthless
- 29. Any Love Luther Vandross Epic
- 30. Milli Vanilli Girl You Know It's True Arista
- 31. Isley Bros. Spend the Night Warner Bros.
- 32. Boogie Down Productions Ghetto Music: The Blueprint of Hip-Hop -Jive/RCA
- 33. Maze Featuring Frankie Beverly Silky Soul Warner Bros.
- 34. Paula Abdul Straight Up Virgin
- 35. Eazy E. Eazy-Duz-It Priority/Ruthless
- 36. Special Ed Youngest In Charge Profile
- 37. Do the Right Thing Soundtrack Motown
- 38. Janet Jackson Rhythm Nation 1814 A&M
- 39. Big Daddy Kane It's a Big Daddy Thing Cold Chillin'/Reprise
- 40. Today Today Motown
- 41. Winans Heaven Capitol
- 42. Regina Belle Stay With Me Columbia
- 43. Rob Base & D.J. E-Z Rock It Takes Two Profile
- 44. Patti LaBelle Be Yourself MCA
- 45. Al Jarreau Heart's Horizon Warner Bros.
- 46. Kenny G. Silhoutte Arista
- 47. Young M.C. Stone Cold Rhymin' Delicious/Island
- 48. Kwame The Boy Genius Atlantic
- 49. Freddie Jackson Don't Let Love Slip Away Capitol
- 50. Skyy Start of a Romance Atlantic

M.C. Hammer

Top Male Artists

- 1. M.C. Hammer Capitol
- 2. Slick Rick Def Jam/Columbia
- 3. Bobby Brown MCA
- 4. Tone Loc Delicious/Island
- 5. L.L. Cool J. Def Jam/Columbia

Top Female Artists

- Karyn White Warner Bros.
 Jody Watley MCA
- 3. Anita Baker Elektra
- 4. Stephanie Mills MCA
- 5. Paula Abdul Virgin

Tep Groups

- 1. Guy MCA
- and H Soul Virgin
- o the Boyz MCA Columbia
 Local - Virgin

$\cdot A \cdot W \cdot A \cdot R \cdot D \cdot S \cdot$

B/C ALBUMS

M.C. Lyte

Top New Female Artists

- 1. Paula Abdul Virgin
- 2. Joyce "Fenderella" Irby Motown
- 3. M.C. Lyte First Priority/Atlantic
- 4. Sybil Next Plateau
- 5. Neneh Cherry Virgin

Top New Groups

- 1. Soul II Soul Virgin
- 2. Heavy D. & the Boyz MCA
- 3. Surface Columbia Columbia 4. De La Soul - Tommy Boy
- 5. The Boys Motown
- CASH BOX MAGAZINE 10 December 30, 1989

Tone Loc

Top New Males

- 1. Slick Rick Def Jam/Columbia
- 2. Tone Loc Delicious/Island
- 3. David Peaston Geffen
- 4. Young M.C. Delicious/Island

Top Female Groups

- 1. Salt N' Pepa Next Plateau
- 2. Expose Arista

Top Mixed Groups

- 1. Soul II Soul Virgin
- 2. BeBe & CeCe Winans Capitol
- 3. Lisa Lisa & Cult Jam Columbia

$A \cdot W \cdot A \cdot R \cdot D \cdot S \cdot$

TOP 50 B/C SINGLES

Top 50 R&B Singles

1. Miss You Much - Janet Jackson - A&M 2. Keep On Movin'- Soul II Soul - Virgin

3 Baby Come To Me - Regina Belle - Columbia

4. Just Because - Anita Baker - Elektra

5. My Fantasy - Teddy Riley (Featuring Guy) - Motown

6. Put Your Mouth On Me - Eddie Murphy - Columbia

7. Real Love - Jody Watley - MCA

8. Back To Life- Soul II Soul - Virgin

9. Nothing (That Compares 2 You) - The Jacksons - Epic

10. Have You Had Your Love - O'Jays - EMI

11. Start Of A Romance - Skyy - Atlantic

12. Love Saw It - Karyn White - Warner Bros.

13. So Good - Al Jarreau - Reprise

14. Show And Tell - Peabo Bryson - Capitol

15. Remember (The First Time) - Eric Gable - Orpheus/EMI

16. For You To Love- Luther Vandross - Epic

17. Closer Than Friends - Surface - Columbia

18. Dreamin' - Vanessa Williams - Polygram

19. Mr. DJ - Joyce Irby - Motown

20. Rock Wit'cha - Bobby Brown - MCA

21. I'll Be There For You- Ashford & Simpson - Capitol

22. Lucky Charm - Boys - Motown

23. Don't Make Me Over - Sybil - Next Plateau

24. Can You Stand The Rain - New Edition - MCA

25. Spend The Night - Isley Bros. - Waner Bros.

26. It Isn't, It Wasn't, It Ain't Never Gonna Be - Aretha Franklin/Whitney Houston - Arista

27. Every Little Step - Bobby Brown - MCA

28. It's No Crime - Babyface - Solar/CBS

29. Bat Dance - Prince - Paisley Park/Warner Bros.

30. You Are My Everything - Surface - Columbia

31. Taste Of Your Love - E.U. - Virgin

32. Can You ..Read My Lips - Z'look - Orpheus/EMI

33. My First Love - Atlantic Starr - Warner Bros.

34. Shower Me With Your Love - Surface - Columbia

35. Midnight Special - System - Atlantic

36. Girl You Know It's True - Milli Vanilli - Arista 37. Straight Up - Paula Abdul - Virgin

38. Turned Away - Chuckii Booker - Atlantic

39. Sleep Talk - Alyson Williams - Def Jam/Columbia

40. Miss You Like Crazy - Natalie Cole - EMI

41. Can't Get Over You - Maze - Warner Bros.

42. There's One Born Every Minute - Jonathon Butler - Jive/RCA

43. Sticks And Stones - Grady Harrell - RCA

44. Talk To Myself - Christopher Williams - Geffen

45. All I Want Is Forever - James "JT" Taylor/Regina Bell - Epic

46. Joy And Pain - Donna Allen - Oceana

47. Something In The Way - Stephanie Mills - MCA

48. I Like - Guy - MCA

49. Little Jackie Wants To Be A Star - Lisa Lisa & Cult Jam - Columbia

50. Wild Thing - Tone Loc - Delicious Vinyl/Island

Luther Vandross

Top Male Artists

1. Bobby Brown - MCA 2. Luther Vandross - Epic

3. Peabo Bryson - Capitol

4. Prince - Paisley Park/W.B.

5. Babyface - Solar/E.P.A.

Top Female Artists

Karyn White - Warner Bros.
 Jody Watley - MCA

3. Vesta - A&M

4. Stephanie Mills - MCA

5. Vanessa Williams - Polygram

Top Groups

1. Ĝuy - MĈA

2. Soul II Soul - Virgin

3. Surface - Columbia

4. O'Jays - EMI 5. Jacksons - Epic $A \cdot W \cdot A \cdot R \cdot D \cdot S$ **B/C SINGLES**

Soul II Soul

Top New Groups

1. Soul II Soul - Virgin

2. Milli Vanilli Arista 3. After 7 - Virgin

4. The Boys - Motown

Chuckii Booker

Top New Male Artists

1. Chuckii Booker - Atlantic

2. Babyface - Solar

3. Christopher Williams - Geffen

4. David Peaston - Geffen

5. James "JT" Taylor - MCA

Top New Female Artist

1. Karyn White - Warner Bros.

2. Vanessa Williams - Polygram

3. Joyce Irby - Motown

4. Vesta - A&M

5. Donna Allen - Oceana

Chick Corea

Top 20 3, 1; Albums:

1. Al Jarre un ine ets Horizon - Reprise 2. Pat Metheny - Letter From Home - Geffen

3. Miles Davis - Amandla - Warner Bros.

4. Hiroshima - East - Epic

5. Kenny G. - Silhoutee - Arista

6. Spyro Gyra - Point of View - MCA

7. The Rippingtons - Tourist In Paradise - GRP

8. Larry Carlton - On Solid Ground - MCA 9. Bobby McFerrin - Simple Pleasures - EMI

10. Terri Lyne Carrinton - Real Life Story - Verve/PolyGram

11. Lee Ritenour - Festival - GRP

12. Lou Rawls - At Last - Blue Note

13. Joe Sample - Spellbound - Warner Bros.

14. Tuck & Patti - Love Warriors - Windham Hill

15. Kim Pensyl - Pencil Sketches #1 - Optimism

16. The Yellowjackets - The Spin - MCA

17. Dave Grusin - Dave Grusin Collection - GRP

18. David Sanborn - Close Up - Reprise

19. Andreas Vollenweider - Dancing With the Lion - Columbia

20. Basia - Time and Tide - Epic

Top 20 Traditional Albums:

1. Chick Corea - Chick Corea Akoustic Band - GRP

2. Marcus Roberts - The Truth Is Spoken Here - RCA Novus

3. Michel Camilo - Michel Camilo - Epic

4. Dr. John - In a Sentimental Mood - Warner Bros.

5. Cassandra Wilson - Blue Skies - JMT/PolyGram 6. Chet Baker - "Let's Get Lost" Soundtrack - RCA Novus

7. George Benson - Tenderly - Warner Bros.

8. Harry Connick Jr. - "When Harry Met Sally" Soundtrack - Columbia 9. Wynton Marsalis - The Majesty of the Blues - Columbia

10. Charlie Parker - The Original Charlie Parker - Verve/PolyGram 11. Diane Schuur - Talkin' Bout You - GRP

12. Branford Marsalis - Trio Jeepy - Columbia

13. McCoy Tyner - Revealations - Blue Note

14. Harry Connick Jr. - 20 - Columbia

15. Dirty Dozen Brass Band - Vodoo - Columbia

16. Don Cherry - Art Deco - A&M

17. Lena Horne - The Men In My Life - Three Cherries

18. Miles Davis - The Columbia Years 1955-1985 - Columbia

19. Bird - Soundtrack - Columbia

20. Shirley Horn - Close Enough For Love - Verve/PolyGram

Top Electric Jazz Acts

1. Pat Metheny Group - Geffen

2. Miles Davis - Warner Bros.

3. Hiroshima - Epic

4. Spyro Gyra - MCA

5. The Rippingtons - GRP

Top Acoustic Instrumentalists

1. Chick Corea Akoustic Band - GRP

2. Marcus Roberts - RCA Nocus

3. Michel Camilo - Epic 4. Chet Baker - RCA

5. Wynton Marsalis - Columbia

Top Male Artists

1. Al Jarreau - Reprise

2. Pat Metheny - Geffen

3. Chick Corea - GRP

4. Miles Davis - Warner Bros.

5. Marcus Roberts - RCA Novus

Top Female Artists

1. Cassandra Wilson - JMT/PolyGram

2. Terri Lyne Carrington - Verve/PolyGram

3. Diane Schuur - GRP

4. Lena Horne - Three Cherries

5. Basia - Epic

Top Saxophonists

1. Kenny G. - Arista

2. Charlie Parker - Verve/PolyGram & Columbia

3. Branford Marsalis - Columbia

4. Michael Brecker - MCA

5. Tom Scott - GRP

Top Keyboardists

1. Chick Corea - GRP

2. Harry Connick - Columbia

3. Marcus Roberts - RCA Novus

4. Michel Camilo - Epic

5. Dr. John - Warner Bros.

Top Guitarists

1. Pat Metheny - Geffen

2. George Benson - Warner Bros.

3. Larry Carlton - MCA

4. Lee Ritenour - GRP

5. John Scofield - Grammavision/Mesa Blue Moon

Top Trumet

1. Miles Davis - Warner Bros.

2. Chet Baker - RCA

3. Wynton Marsalis - Columbia

4. Don Cherry - A&M

Top New Artists

1. Harry Connick Jr. - Columbia

2. Marcus Roberts - RCA Novus

3. Kim Pensyl - Optimism

4. Joey DeFrancesco - Columbia

5. Victor Bailey - Atlantic

Top Vocalists

1. Al Jarreau - Reprise

2. Dr. John - Warner Bros.

3. Cassandra Wilson - JMT/PolyGram 4. Bobby McFerrin - EMI

5. Lou Rawls - Blue Note

$I \cdot A \cdot R \cdot D \cdot S$ **AP & DANCE**

Madonna

Top 25 Rap Albums:

1. Rob Base & D.J. E-Z Rock - It Takes Two - Profile

2. Eazy - E. - Eazy Duz It - Priority/Ruthless

3. Ice-T - Power -Sire

4. Sir Mix-A-Lot - Swass - Nasty Mix

5. Salt n' Pepa - A Salt With a Deadly Pepa - Next Plateau

6. Kid N' Play - 2 Hype - Select

7. D.J. Jazzy Jeff & the Fresh Prince - He's the DJ I'm the Rapper - Jive/RCA 8. Public Enemy - It Takes A Nation of Millinos to Hold Us Back - Def Jam/Columbia

9. M.C. Hammer - Let's Get It Started - Capitol

10. J.J. Fadd - Supersonic-the Album - Atlantic

11. Slick Rick - Teenage Love - Def Jam/Columbia

12. Tone Loc - Loc-ed After Dark - Delicious Vinyl/Island 13. Too Short - Life Is...Too Short - Jive/RCA

14. N.W.A. - Straight Outta Compton - Prioroty/Ruthless

15. De La Soul - 3 Feet High & Rising - Tommy Boy

16. U'TFO - Donin' It - Select

17. L.L. Cool J - Walking With a Panther - Def Jam/Columbia

18. Kool Mon Dee - Knowledge Is King - Jive/RCA

19. Heavy D. & the Boyz - Big Tyme - MCA

20. Boogie Down Productions - Ghetto Music: The Blueprint of Hip-Hop -Jive/RCA

Move Somethin' - Luke Skyywalker

"mil'. Roshique - Capitol

Tresh/Sleeping Bag

. The P Better - Atlantic - Delicious/ Island

Top 25 Dance Singles: 1. Like a Prayer - Madonna - Sire

2. Miss You Much - Janet Jackson - A&M

3. Back To Life - Soul II Soul - Virgin

4. De La Soul - Me, Myself & I - Tommy Boy

5. Good Life - Inner City - Virgin

6. Don't Make Me Over - Sybil - Next Plateau 7. Wild Thing - Tone Loc - Delicious/Island 8. Funky Cold Medina - Tone Loc - Delicious/Island

9. On Our Own - Bobby Brown - MCA

10. French Kiss - Lil Louis - Epic

11. Keep On Movin' - Soul II Soul - Virgin 12. Fine Time - New Order - Qwest/Warner Bros.

13. Buffalo Stance - Neneh Cherry - Virgin

14. Express Yourself - Madonna - Sire 15. Friends - Jody Watley - MCA

16. I Beg Your Pardon - Kon Kan - Atlantic

17. She Drives Me Crazy - Fine Young Cannibals - I.R.S./MCA

18. This Is Acid - Maurice - Vendetta 19. Love's About To Change My Heart - Donna Summer - Atlantic

20. Straight Up - Paula Abdul - Virgin

21. Girl You Know It's True - Milli Vanilli - Arista

22. That'a The Way Love Is - Ten City - Atlantic 23. This Time I Know It's For Real - Donna Summer - Atlantic

24. It's No Crime - Babyface - Solar/E.P.A. 25. Fading Away - Will to Power - Epic

MAGICAL BANKING MAKES MAGICAL MUSIC FOR THE ENTERTAINMENT INDUSTRY!

CONTACT OUR ENTERTAINMENT DIVISION:

TOM KEMPF 213 • 557-1211

MAX BRUNO 213 • 557-1211

MUSIC PUBLISHING

BY SHELLY WEISS

service and ay was celebrated with a bash at Vic-Tony Francis Bauel Goldwyn Jr., John Randolph, Gorfain: & Schwarts, John Williams and others, along with ASCAP staffers Nancy Kautson, Lyn Benjamin and Todd Brabec ... ASCAP sponsored the Rocky Mountain Music Seminar in Denver, Colorado... Recent signings have been Toad the Wet Sprocket, Shadowland, Shawn Colvin, the Alarm, Vonda Shepard, XYZ and Love Hate..

CBS MUSIC: CBS recently completed an administration deal with Solar Music, featuring top writer/producers LA & Babyface... Newest signings, including John Waite of Bad English (Epic), Bonham (WTG), Danger, Danger (Imagine/CBS), Fetchin' Bones (Capitol) and Lil Louis (Epic), are all hitting the top of the charts... Also signed is artist/writer/producer Derrick Culler, who recently scored back-to-back success with Jermaine Jackson's "Don't Take It Personal" and Surface's "You Are Everything." Culler is currently in the studio working on his debut Columbia LP...

FAMOUS MUSIC: Melanie Andrews, who was honored at the BMI 1987 Pop Awards for the #1 single, and one of the most performed songs of the year, "Let's Wait Awhile," which she co-wrote with Janet Jackson, was just inked to an exclusive songwriting agreement. Andrews is currently writing/producing for the group Simply Precious, writing for the upcoming LPs of Troy Hinton ("Do You Feel My Love"), Jasmine Guy ("Just Wanna Hold You"), Shawnice Wilson (Taj/Motown) and KMA recording artist Kopper. Her other projects include performances with Janet Jackson, Suave (Capitol/EMI), Lace (Wings/PolyGram), The Baby Dolls (MCA), Andre Cymone and Adam Ant (MCA). Think she's hot enough?..

ISLAND MUSIC: Current signings include Mystery, a five-piece pop/soul group from Nashville; Kim Rogers (Island Records); and by far one of the best new groups to emerge this year, the Innocence Mission (A&M)... Barry Goldberg is co-writing with Walter Egan and Jack Tempchin for upcoming projects... Mike Kapitan is writing with Martha Davis (of the Motels) and Al Stewart (Enigma)... Barry Reynolds is currently touring with Marianne Faithful (Island) and writing for her live album, to be released next year... Jane Wiedlin (EMI) is recording a song co-written with Larry Tagg for her next LP... Rafael Vigil, Joe Galdo and Larry Dermer (a.k.a. the Jerks) just finished writing and producing the Marcia Griffiths (Mango/Island) LP, which is the follow-up to her remarkable 12" single "Electric Boogie"... Larry Tagg (ex-Bourgeois Tagg) is talking with several labels about solo artist deal... Matt Bissonette is writing with guitar hero Guy Mann-Dude (MCA)... Tom Waits' "Downtown Train" is the first single, and only new song, on Rod Stewart's Anthology album... Jeff Paris (Island/PolyGram writer) and Moon Calhoun are talking to labels about an album project, and Paris and Guy Mann-Dude are writing for Vixen (EMI)... Darryl Ross is producing Latin Hip-Hop group Latin Fresh (Island)... Jimmy Scott is writing with Peter Cetera (WB) and Bill Champlin (Capitol)... Tony Haynes is shopping female rapper Smooth to various labels and gaining major interest, and Trevor Jones is scoring the new Transworld/Columbia film Bad Influence...

WINDSWEPT/PACIFIC: "Remember My Name," written by B. Mitchell and N. Graham, has been recorded by House of Lords (MCA) (not written by R. Stewart and M. Quittenton and recorded by Wet, Wet, Wet, as stated in an earlier column)... "Temptation," written by Steve Dubin, Jeff Pescetto and Kevin Savigar, will be cut by Robbie Neville for his upcoming MCA LP... "Evolution," written by Steve Dubin and Mark Serone, and "Never Let a Day Go By," written by Bob Mitchell, Mark Serone and Charles Olins, have been recorded by French artist Mark Serone on Just In Records, to be released in Europe...

RADIO and TV COMMERCIALS: Windswept/Pacific has heavy action in this area with "Shout," written by R. Isley, R. Isley and O. Isley and currently being used by eight companies: South Savings & Loan, Shout stain remover, the Buffalo

"fam Welina, vice president, Famous Music; and ows, manager; Jim Vellutato, creative

Bills football team, Kansas state lottery, Tri-Star Chevrolet, Dunlop golf balls, California Racing Association and Pioneer Hi-Bred International... "You Talk Too Much," written by Joe Jones and Reginald Hall, is being used by Cellular One... And "Short Shorts," written by Tom Austin, Bill Dalton, Bill Crandell and Bob Gaudio, is being used by Nair...

John Tesh

HOT NEW RELEASE DEPT.: Garden City, the new second LP by John Tesh (Cypress), co-host of Entertainment Tonight, is steadily rising on the national record charts, once again proving his award-winning talents as a composer/musician. The LP is currently ranked #3 on R&R's New Adult Contemporary chart, debuted on Billboard's New Age chart at #18, is currently #16, and is Up 'n Coming on the Gavin Report's latest Adult Contemporary radio update. Tesh's new video, for "You Break It," was immediately aired on VH-1's New Visions program, after having been premiered on Entertainment This Week. (Sometimes it pays to have connections.) Over the course of the next month, Tesh will audition musicians for an upcoming series of tour dates that are scheduled to begin after the first of the year...

STUDIO: Laura Branigan is putting the finishing touches on her long-awaited Atlantic LP, due in February 1990. Richard Perry is producing some of her cuts at Village Recorders in West L.A., while Peter Wolf is mixing tracks he produced at Cherokee Studios in Hollywood. Paul Erickson engineered for both...

MAG MERGE AT MIDEM: On January 20, Screen International, the leading European film/TV and video publication, and Sound Engineer & Producer, the sound business magazine, will be combining forces to produce the definitive special issue. This issue will take the form of a special high-quality supplement that will appear with both Screen Int. and S.E. & P.M, which will give a combined world circulation of 15,000 to the chief decisionmakers in both music and film. In addition, over 5,000 copies of the supplement will be freely distributed to all offices and participants at MIDEM. The intention is that, although the readership of the two publications appears diverse, in the area exemplified by MIDEM they are totally complimentary and highlight the increasing importance of music in film and TV...

To be continued... O

BMG Music Publishing has acquired the Handle Music catalogue, one of the leading independent publishers in the U.K., marking the ninth acquisition for BMG Music Publishing. Shown above from left are: Paul Curran, managing director of BMG Publishing U.K.; David Walker, managing director of Handle Music, and Diana Graham, vice president, BMG Music Publishing International Ltd.

SHOCK OF THE NEW

NAKED SUN IS NOT YOUR TYPICAL NEW YORK ROCK AND ROLL BAND. Most New York rock bands have the same sort of look, the same sort of songs, the same sort of attitude. You can spot them half a mile away. It's like there is a big neon sign saying "Member of band X, Y or Z" hanging over their heads.

This one, however, has put somewhat of a spin on things. There are a few similar elements: the hair is similar, the influences are similar. The venues that book Naked Sun are similar. But there is something just a little bit different about this band.

Maybe it has something to do with stage clothes (I'm still trying to figure out which East Village vintage shops carry this stuff). Maybe it has to do

NAKED SUN

with the elements of performance art Naked Sun incorporates into its live show. Maybe it has to do with the extended Zappa-ish jams that the songs d/evolve into at times. Maybe it has to do with the fact that I like frontman Sebastian Vanderwolf's sun-bunny mask.

Whatever it is, it's unique, and worth investigating. So that's what I did, catching up with said Vanderwolf (whom I know by a completely different name) at a coffee shop a couple weeks ago. He's one of those people who are a complete joy to interview. They need no prodding, they actually ask themselves questions, such as "What is there to know about Naked Sun," and then answer themselves.

What there is to know about Naked Sun is that the "how the band got together" story changes on whim. One version had something to do with urban destruction, closets, sacred scrolls and out-of-body experiences. (This is New York, remember.) This time, on the suggestion that it be a little less esoteric, the story went something like this:

"The truth is boring," Vanderwolf explains. "The story of how musicians meet is never very interesting, so whenever anyone asks me, I make up something different." He stops and thinks for a moment. "Okay. I, Sebastian Vanderwolf, and the drummer, T.B. Quagmire, met undergoing group therapy for various emotional disorders. The bass player, Catfingers, and Grady Rixx, the guitarist, they worked in a pet shop, and, um, were talking about music, and whatever. The intermediary in the band, Franz Liebkins, bought a parakeet at that pet shop. But the parakeet had a split personality, and they brought him to therapy and we met that way. Unfortunately, the parakeet's condition deteriorated, and he had to be committed, but a good band grew out of that, so...

Like with any band, there have been a lot of "developments and changes" since the days of group therapy and parakeets, "but we've been a pretty tight unit for about the past year," Vanderwolf (I'm having a hard time with that name) says. "We've been together a lot longer than that, putting songs together and...getting good." He says Naked Sun does not subscribe to the theory of using club gigs as rehearsals, but a recent California tour was "a great training-ground sort of thing. Before we went out there, we were not as...happening here as we are now. We were not getting the kind of gigs that we're getting now." The most important thing they learned on their pilgrimage to La La Land (now I'm getting esoteric) is that people are looking for something new. "If you can dazzle them, they'll love you," Vanderwolf claims. "They'll invite you to their barbecues. Then we were like, well, 'Let's go back to New York with a better attitude and see what we can do." helped. The size of the crowds is increasing exponentially with each gig. The band was included in a recent Details feature on New York bands. People are talking.

We get into a discussion about describing music...make that trying to describe music. Using words to describe sounds, which is difficult to do without getting into bizarre analogies, or "the something meets something else, in something," Vanderwolf laughs. "But I can understand that, too, because when you hear about a band, you do want to know what they sound like. Am I going to like them...if someone tells me they sound like this, then

I might be more likely to go see them.

Now comes the hard part, trying to come up with the best way to describe this band, without getting into the "Zappa meets Black Sabbath and Robert Fripp at a hardcore matinee," which is not accurate, or without resorting to overt weirdness, like "imagine playing pool on the moon." Naked Sun's music is rock with a metallic alternative edge, something that combines myriad elements of our generation, the postmodern/post-baby-boomers, kids who grew up watching Three's Company rather than Father Knows Best. Naked Sun includes elements such as classic rock, heavy metal high school, college radio, punk, Supreme Court cases, flower power, politics, fanatics, world peace, poetry, dharma, karma, the Lower East Side, the Berlin Wall, Godzilla, manic guitars and saxophones, performance art and jazz, black leather and paisley. As the advertisement says, it's in there.

"Its very weird for Naked Sun, because we

were put into a metal category," Vanderwolf says. "We played on a lot of metal bills in L.A., and we've played on a lot of metal bills here. Here, we play on more hardcore bills, [with] bands like the Lunachicks. We're probably going to do a show with Lo Meato soon. These bands don't sound like us, but here in New York, who are you going to play with if you don't sound like anyone else?" He has a valid point. There is the thrash/underground scene that comes out of CBGB, and there is the Cat Club/Limelight/Roxy axis, the same small set of promoters booking the same sort of bands. But he says he sees "the

future as being bright," because there is more going on, the scene, for what it's worth, is becoming more varied, and there is a place for bands that don't fall into any particularly identifiable category to make a niche of their own. "No matter how many challenges face it," Vanderwolf says, "and no matter how many people don't get it, they will, eventually.

All of which is a strong argument in favour of optimism for the '90s. Vanderwolf gives a very New York-like shrug. "You can do anything, or not do anything stage-wise if your music is there, if your music is challenging and creative, and pushing past the barriers. That's what we're trying to do.'

Stay Tuned.

Karen Woods

METALS

MET'S RATE THE SONGS: You know how most are crally killer tune(s), and then the rest are just do pick my favorite albums of the year because I would fike all of the albums they came off of. Anyway, are grooviest metal dittys of 1989, according to me.

Flad Steel and Metal Tunes O' the

LORD TRACY

- 1. "Piranha" by Lord Tracy (from *Deaf Gods of Babylon*; Uni/MCA). This has got to be the most obnoxious, hysterically funny thrash tune I've ever heard. You need proof? Quote: "He'll eat you up, oh yes he will. He's no chicken of the sea. He's a baaaad fish." 100% pure corn.
- 2. "Accident Scene" by M.O.D. (from *Gross Misconduct*; Caroline/Megaforce). These guys could make a nuclear holocast seem funny. With their trademark witty sarcasm, M.O.D. describes a drunk-driving accident in explicit detail, complete with bursting body organs that "splatter on

the earth." They do throw in a Mom-like "You should've worn your seatbelt," and a warning about driving while under *the* influence, but that doesn't make their flippancy any less shocking. I luv it...

- 3. "Surprise! You're Dead!" by Faith No More (from *The Real Thing*; Slash/Reprise). Gods, absolute gods. Faith No More is so underrated, I could scream! The song is just so loud, so vicious, sooooooo sexy. Michael Patton shows us that he isn't always a nice, innocent little boy (and we're glad).
- 4. "Fire in the Hole" by Laaz Rockit (from Annihilation Principle; Enigma). Laaz Rockit aren't really huge...yet. If they continue to put out songs like this, they're definitely gonna do something. About that flaming hole...well, I'll just let you use your imagination...

5. "Shadow Winds" by Excel (from *The Joke's on You*; Caroline). These Venice Beach skater dudes make some incredibly cool noises. This song just keeps changing, and changing, and changing until you're not really sure

EXCEL

if it's the same song you started with, and then all of a sudden, it's back to the beginning. (Did that make sense?) Anyway, it's a gem.

- 6. "Love Razor" by White Zombie (from God of Thunder EP; Caroline). Slow, seductive and thunderously heavy. New York's finest grunge metal dudes (and one righteous bass playin' dude-ess) outdid themselves with this one. Definitely their best tune...so far (and it's on green vinyl).
- 7. "Don't Close Your Eyes" By Kix (from Blow My Fuse; Atlantic). Even though this ballad is dramatically overproduced and has a pretty corny video, I absolutely melt over this song. I know, it's not exactly heavy metal, but

hey, ya gotta slow down a little bit every once and a while. (And, yes, I know the album was released last year, but this is my column and if I say I didn't hear the song 'til this year, then it's a 1989 single. Any questions?)

8. "Never Enough" by L.A. Guns (from *Cocked & Loaded*; **PolyGram).** The first time I heard this song was while driving in my friend's car. I demanded to know who it was immediately, then spent the next ten minutes trying to figure out if she was telling me the truth. This fantastic commer-

cial rock single came from those scruffy-looking street rockers, L.A. Guns? I didn't know they could sound like this. What an improvement.

9. "Someone Like You" by Bang Tango (from *Psycho Cafe*; Machanic/MC

Mechanic/MC
A). I never thought that the yowling of a skinny

WHITE ZOMBIE

purple-haired boy could raise such big goosebumps. I'm talking basketball-size. Even if it weren't for the skinny boy (whose name is Joe, by the way), the bass line by Mr. Kyle Kyle is enough to make this song stand out from all that rock garbage floating around out there.

10. "48 Hours" by Pretty Boy Floyd (from Leather Boyz with Electric Toyz; MCA). Well, I've gotta have one cutesy little pop-rock anthem, don't I? If you saw Karate Kid III, you probably heard it on the soundtrack, if you weren't sleeping or leaving the theater. In any case, most of the world has not heard it yet, but I'm sure that once they do, Pretty Boy Floyd's gonna be a household word (well, maybe three household words...).

Merry Christmas! Happy New Year!

Stephanie Brainerd

ON THE DANCEFLOOR

WHAT FOLLOWS (after a tangent or two) are my picks for the best dance/club records of the year and decade, an admittedly subjective undertaking. In short, take this gathering—as you should take all critics' lists—with a grain of salt. These are tracks that did, do and will continue to fill dancefloors, although, granted, in some cases you'll have to hunt high and low to find the club that will even play some of these anymore. A lot of things that my friends and I dance(d) to didn't seem to quite fit into a definition of "dance" music, though they bring/brought us to our feet ("It's My Life" by Talk Talk, for example). Therefore I reluctantly deleted them from my final list. I also attempted to limit each artist to only one selection, meaning that "Kiss" by **Prince**, "Hit That Perfect Beat" by Bronski Beat, etc., were eliminated from the running. There were, however, instances where an entire album was undeniably a potent dance offering. In the case of Janet Jackson's "Nasty," "Control" and "What Have You Done For Me Lately," they're all the same damned song anyway (I say that with love). Lastly, I restricted myself to domestic releases, mainly to scale down the whole undertaking as quickly as possible.

TANGENT #1: Anyone seeking a vinyl (I meant, uh, CD or cassette) overview of "the ultimate decade in dance" (the seventies) is advised to run to a record store and pick up **Priority Records**' six-volume *Mega Hits Dance Classics*, one of the best collections of its kind. Includes "Car Wash," "Heaven Must Be Missing an Angel," "Shame" and the two essential "Boogies" ("...Fever" and "...Oogie Oogie"). Classics would make a perfect stocking-stuffer for any fan of dance music.

TANGENT #2: Sylvester, a dance music pioneer, died in 1988. Earlier this year Megatone Records released the excellent compilation of 12" recordings by the singer under the title The 12x12 Collection. They've followed that up with an equally essential collection of never-before-released recordings (and house remixes of previously released material) under the title Immortal (Megatone C1026). It includes great renditions of the gospel classics "He'll Understand" and "How Great Thou Art." Be sure to check out the cover.

Best Dance/Club Records of 1989

Soul II Soul's Jazzie B

1. Soul II Soul: Keep on Movin'; Virgin

2. Neneh Cherry: "Buffalo Stance;" Virgin

3. Chaka Khan: Life is a Dance; Warner Bros.

4. (tie) Inner City: Big Fun; Virgin

4. (tie) Ten City: Foundation; Atlantic

5. Bobby Brown: Don't Be Cruel; MCA

6. (tie) Young MC: "Bust a Move:" Delicious Vinvl 6. (tie) De La Soul: "Me, Myself and I;" Tommy Boy

7. Madonna: "Express Yourself" (remix); Sire

8. (tie) Sybil: "Don't Make Me Over;" Next Plateau

8. (tie) Fresh 4, featuring Lizz E.: "Wishing on a Star;" Virgin

9. Seduction: "You're My One and Only;" Vendetta

10. Technotronic: "Pump Up the Jam;" SBK

■ Best Club/Dance Songs of the Decade

1. Madonna: "Into the Groove;" Sire (1985)

A quickly tossed-off b-side, never even intended for release, this is arguably Madonna's finest moment. It captures the clubgoer philosophy in which boredom and frustration find their relief on the dancefloor. where dancer and the dance are one and the same (now, that's an underused cliche) and sexual energy is what fuels it all.

2. Pet Shop Boys: "West End Girls;" EMI (1984)

3. Soft Cell: "Tainted Love;" Sire (1981)

4. Yaz: "Situation;" Sire (1982)

5. Malcolm McLaren: "Madam Butterfly;" Virgin (1984)

6. C-Bank: "One More Shot:" Next Plateau (1984) 7. Prince: "1999;" Warner

Madonna

CASH BOX MICRO CHART

December 30, 1989 The grey shading represents a bullet, indicating strong upward chart movement.

> Total Weeks ▼ Last Week ▼

-	1	Janet Jackson	RHYTHM NATION (A&M SP-12335)	1
U	DEE	Seduction	TWO TO MAKE IT RIGHT (Vendetta/A&M VE-7031)	2
ŧ	6	Pajama Party	OVER & OVER (23 West/Atlantic 0-86282)	3
12	2	Technotronic		4
(5	Grace Jones	LOVE ON TOP OF LOVE - KILLER KISS (Capitol V-15508)	5
18	4	Lil Louis	· · · - · · · · · · · · · · · · · · · ·	6
10	7	Wrecks-N-Effect	NEW JACK SWING (Motown 4654)	7
-	11	and the Mastermixers		8
10		Heavy D & the Boyz	SOMEBODY FOR ME (Uptown/MCA 23982)	9
10	9	The 2 Live Crew	ME SO HORNY (Skyywalker GR-127)	10
1:		Bardeux		11
1	14	Babyface	TENDER LOVER (Solar 4Z9-74502)	12
(13	Dee Holloway	(1. 2 2 1 1 1) (1. 10 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	13
11	15	The B-52's	LOVE SHACK (Reprise/Warner Bros. 0-21318)	14
- (17	Mr. Lee	GET BUSY (Jive/RCA 1274-1)	15
	18	Milli Vanilli	BLAME IT ON THE RAIN (Arista AD1-9905)	16
DEBUT		Michel'Le	NO MORE LIES (Ruthless/Atco 0-96521)	17
	23	Doug Lazy	LET THE RHYTHM PUMP (Atlantic 0-86273)	18
-	19	Taylor Dayne	WITH EVERY BEAT OF MY HEART (Arista AD1-9896)	19
-	20	Dead or Alive	BABY DON'T SAY GOODBYE (Epic 49 73101)	20
19	21	Sybil	DON'T MAKE ME OVER (Next Plateau NP50107)	21
	35	Sybil	WALK ON BY (Next Plateau NP50111W)	22
- 1	10	Gloria Estefan	GET ON YOUR FEET (Epic 49 68877)	23
	31	D.Mob	C'MON AND GET MY LOVE (FFRR 886 799-1)	24
10	12	Erasure	DRAMA! (Síre/Warner Bros. 0-21356)	25
U	DEE	Paula Abdul	OPPOSITES ATTRACT (Virgin 0-96507)	26
1:	16	Rhonda Clarke	STATE OF ATTRACTION (Tabu/E.P.A. 49 68806)	27
۰.	32	Rob Base	TURN IT OUT (GO BASE) (Profile PRO-7275)	26
U	DEE	Chunky A	OWWW! (MCA 23987)	29
U	DEE	Marcia Griffiths	ELECTRIC BOOGIE (Mango/Island 7832)	30
U	DEE	Soul II Soul	JAAZZIE'S GROOVE (Virgin 0-96517)	31
	33	Nine Inch Nails	DOWN ON IT (TVT 2611)	32
10	22	Janet Jackson	·	33
10	24	Depeche Mode	•	34
10		Stevie B	,	35
1	26	Bobby Brown	•	36
1		Thompson Twins	•	37
1		Christopher Williams	·	38
1	29	Cover Girls	MY HEART SKIPS A BEAT (Capitol V-15498)	39

Bros. (1982)

8. Chaka Khan: "I Feel For You:" Warner Bros. (1984)

9. The Human League: "Don't You Want Me;" Virgin (1982)

10. Janet Jackson: Control; A&M (1986)

11. Frankie Goes to Hollywood: "Relax;" Island (1984)

12. Nenah Cherry: "Buffalo Stance;" Virgin (1989)

13. Taana Gardner: "Heartbeat;" West End Records (1982) 14. Sheila E.: "Glamorous Life;" Warner Bros. (1984)

15. Grace Jones: "Pull Up to the Bumper;" Island (1981) 16. Soul II Soul: "Back to Life;" Virgin (1989)

17. Scritti Politti: "Wood Beez;" Warner Bros. (1984) 18. Bronski Beat: "Smalltown Boy"/"Why;" Warner Bros. (1984)

18 1/2. Erasure: "Oh L'Amour;" Sire (1985)

19. Tom Tom Club: "Genius of Love;" Sire (1981)

20. Thomas Dolby: "She Blinded Me With Science;" EMI (1982)

21. Time Zone featuring John Lydon and Afrika Bambaataa: "World Destruction;" Tommy Boy (1984)

22. Orbit featuring Čarol Hall: "All Shook Up;" Quality (1983)

23. Jocelyn Brown: "Somebody Else's Guy;" Prelude (1984)

24. The Time: "Cool;" Warner Bros. (1984)

25. Dead or Alive: "Something in My House;" Epic (1986)

SPECIAL THANKS to the following people: Lisa Horn and John Vlautin (A&M), Shelli Andranigian (Atlantic), Jalila Larsuel (Capitol), Lydia Sherwood (Susan Blond Inc.), Elaine Summers (Chrysalis), Kevin Kennedy (Columbia), Lisa Millman (Elektra), Cathy Watson and Angee Jenkins (EMI), Steve Levesque (Enigma), Ellen Bello (In Press), Marty Bleckman (Megatone), Jennifer Buermann (Next Plateau), Latiffa Williams (Priority), Matt Cleary and Barry Weaver (Prime Cuts), Tracey Miller (Profile), Kerry Cooley (Relativity), John Levy and Randy Barrios (Virgin) and Doreen Rossato (Warner Bros.)

Ernest Hardy

BALL ING SPEAKS ON GOSPEL

THIS WEEK'S COLUMN IS PART TWO of a guest commentary by Hilary Clay Hicks, a writer, editor and marketing consultant for several important music corporations and other clients.

AMAZING GROWTH OF GOSPEL, PART TWO: Success and expansion have completely shaken up the gospel marketplace in the last few years and set off a scramble for new ways to sell product. Understanding the Black gospel marketplace requires appreciation of the fact that it is far more than religious music. It is the cultural music of America's more than 30 million citizens of African-

American descent and is enjoyed by the religious and non-religious alike. Its joyous rhythms stir the hearts of people of all walks of life. It is performed in the full variety of styles found in Black music today, as well as the traditional sound. It is enjoying a tremendous boom in sales and is being "discovered" by the music industry as the latest form of Black music to be popularized and exploited

Sparrow Records' CEMA-distributed BeBe & CeCe Winans have gone gold and project platinum (\$1 million in sales) by early next year. Sparrow's Deniece Williams sells gold and Phillip Henderson and Tramaine Hawkins move 200,000 units. The Winans and Take 6 are gold on Warner Bros. A&M/Word's Al Green, the Clark Sisters and Philip Bailey sell 150,000 to 200,000. These are numbers that were unthinkable just a few years ago.

A&M/Word's Black gospel sells extremely well. An album by Shirley Caesar will sell up to 250,000 and a routine gospel success by Milton Brunson or the Richard Smallwood Singers will sell as much as 100,000, mostly within 52 weeks of release. Product is produced and distributed cautiously to minimize returns. The long sales curve permits the introduction of 5,000 units or less. In gospel a good profit can be made on 5,000 units. Demand determines further pressings. In fact, many companies still exist to produce limited-run albums with little overhead. Overall industry future-sales promotional spending is expected to increase as gross sales increase.

Part of this explosion may be due to recognition brought by $\mbox{\bf The\,American}$ Gospel Arts Fund (AGAF), which saw to the establishment of June 19 as American Gospel Arts Day, by presidential proclamation and joint congressional resolution; the dedication of Mahalia Jackson's star on the Hollywood Walk of Fame; the presentation of the American Black Sacred Music Convention, three days of workshops detailing the history of American Black sacred music and gospel; and two Mahalia Jackson gospel music festivals in Los Angeles featuring the giants of gospel today.

According to Cash Box editor Kimmy Wix, "We have noticed more record company spending in gospel, greater sales and enthusiasm for gospel product and videos. It's only a matter of time before this becomes a major profit center in the music industry. We're developing radio stations to report on a weekly basis to our charts, rather than the monthly pace of the past. This will revolutionize gospel music, as sales become more easily tracked.'

At present, there are about 300 Black-formatted radio stations in the United States, almost all of which play gospel at least part of the time. There are about 110 Black gospel stations with about 150 key broadcasters who are "personalities" on the order of Black radio of some years ago. They provide the airplay that sells the records and many are also local concert promoters. At this time, a gospel album can stay on the charts for as long as 72 weeks. It is not unusual for a successful album to stay at number one for six months. The life of a Black gospel album delineates a much longer sales curve than any other form of popular music. According to A&M's Dick Bozzi, his company endeavors to keep product in catalog; almost any release will continue to sell thousands of copies per year even after it has vanished from the charts.

Cash Box editor Bob Long says, "Sales of gospel are growing dramatically. Radio is the catalyst, and more Black AM stations are turning to a gospel format in their marketplace. Gospel records are consistent sellers over an extended period of time, which makes it a great calalog item for companies. Many companies do exceptionally well just off catalog sales, therefore you may not see a new release from them for quite some time. Additionally, Cash Box is working hard to set up a distribution network through the Christian bookstores, which will help the crossover of Black gospel artists to the inspirational and contemporary Christian marketplaces.

According to a report compiled by Paine Webber, between 1990 and the year 2000, about 46% of the population will be ages 45-54 and approximately 75% will be between 35-64. These are people who have lived a while, are among the 65% of the U.S. population who consider themselves Christians and have significant disposable income.

Another major sales force in gospel are the compilation albums of gospel and dotal television. These sell "hundreds, and I do mean hundreds, of says one producer. "Such album advertising itself is

BLACK GOSPEL TOP 40 ALBUMS

December 30, 1989 The grey shading represents a bullet indicating strong upward chart

Total Weeks ▼

. 1	MISSISSIPPI MASS CHOIR (Malaco 6003) Mississippi Mass Choir	1	14
2	WHO'S ON THE LORD'S SIDE (Savoy 14794) Rev. Timothy Wright	2	14
3	ON THE THIRD DAY (Malaco 4435) Jackson Southernaires	3	14
4	TOTAL VICTORY (Light 7115720207) Vicki Winans	4	14
5	WONDERFUL (Light 7115720215) Bo Williams	5	14
6	CAN'T HOLD BACK (Light 7115-720-282) L.A. Mass Choir	6	12
7	HEROS (Light 7115720231) N.J. Mass Choir	7	14
8	BREATHE ON ME (Savoy 7097) James Cleveland	8	8
9	AIN'T LIFE WONDERFUL (Malaco 4420) The Williams Brothers	10	9
10	YOUNG ARTIST FOR CHRIST (Sound of Gospel 2D184) Young Artist for Christ	11	9
11	WE'RE GOING TO MAKE IT (Savoy 14795) Myrna Summers	9	14
12	LIVE IN CHICAGO (Rejoice WR-WC CD8385) Shirley Ceasar	12	14
13	SO SATISFIED (Air 10135) Luther Barnes & Redd Budd Gospel Choir	13	14
14	AVAILABLE TO YOU (Rejoice WR-WC 8418) Rev. Milton Brunson	14	14
15	FLOWING (Malaco 4434) Truthettes	15	14
16	LET THE HOLY GHOST LEAD YOU (Malaco 6002) Florida Mass Choir	16	14
17	MIGHTY CLOUDS OF JOY (Rejoice WR-WC 8427) Night Song	17	14
18	I REMEMBER MOMMA (Word/A&M 8447) Shirley Ceasar	22	3
19	HEAVEN (Sparrow SPR 1169) B.B.& C.C.Winans	18	14
20	JOY THAT FLOODS MY SOUL (Sparrow SPR 1173) Tramaine Hawkins	19	14
21	CONQUEROR (Rejoice WR-WC 8400) Clark Sisters	20	14
22	MY TIME IS NOT OVER (Word 7015030292) Albertina Walker	21	14
23	BACK TO BASICS (Malaco 4431) Pilgrim Jubilees	23	14
24	LIVE IN MEMPHIS (Command CRN 1013) Nicholas	24	14
25	CHILDREN IN PRAISE VOL. 1 (Sparrow 1190) The West Angeles C.O.G.I.C.	27	9
26	MOVING BY SPIRIT (Sound of Gospel 186) J.L. Ferrell/N.Y. Seminar Mass Choir	28	3
27	GOT MY TICKET (WFL/Spektra 2623) Washinngton State Mass Choir	29	3
28	WE'VE GOT THE VICTORY (Savoy 7093) Georgia Mass Choir	25	14
29	NEW DIRECTIONS (Meltone 1505) Soul Stirrers	26	11
30	NO GREATER LOVE (Savoy 14788) Keith Pringle	30	14
31	WONDERFUL ONE (Jive/RCA 1200) Vanessa Bell Armstrong	34	2
32	LIVE IN ST. LOUIS (Savoy 7096) Gospel Music Workshop of America	31	14
33	THE BIBLE IS RIGHT (J&B 0092) Southern Faith Singers	36	2
34	I KNOW WHAT PRAYER CAN DO (I AM WR-WC 8432) Jesse Dixon	32	14
35	DON'T WORRY BE HAPPY (Allanta International AIR 10137)		Contract of the
	Rev. Thomas L. Walker	DE	3UT
36	GOD IS A GOOD GOD (Sound of Gospel SOG-177)		
	Keith Hunter & the Witness for Christ Choir	33	7
37	WILL YOU BE READY (Light 7115720193) Commissioned		14
38	WE NEED TO HEAR FROM YOU (Word WR 8443) DeLeon	37	5

creating greater awareness for gospel."

39 SAINTS IN PRAISE (Sparrow SPR 1189)

Gospel videos are pratically a virgin market. The A&M/Word system, for example, has only three. Many gospel videos have been lacking in production values, although they reportedly are selling well. It is not known what a Black gospel video can really do, although much secular Black-oriented video entertainment is highly successful. It is known that even mediocre video product of any kind can sell 50,000 units over three years when telemarketed on WTBN, Turner Broadcasting's Super Station, based in Atlanta.

40 AND THEY SANG A HYMN (Sound of Gospel SOG-179) Thomas Whitfield & Co. 39

The West Angeles C.O.G.I.C. 38 7

It isn't surprising that in recent years, gospel performers are not only found on the "church circuit," but also in the concert halls and at festivals. It is not unusual for a strong gospel bill to attract 7,500 to 10,000, with audiences of 2,500 now commonplace. Al Green has filled Radio City Music Hall and other major venues across the nation, and other major gospel acts are following suit. The 1986 Mahalia Jackson Gospel Music Festival, produced by AGAF, drew 50,000 over three days. As record sales and media exposure of gospel increases, so will concert ticket sales.

Essentially, until about 12 years ago, such major gospel sales successes were anomalies. Thirty to forty years ago, a gospel record was a smash if it sold 10,000 copies. At the beginning of the eighties, 25,000 was a very big record. By 1986, a big success was around 50,000. Although sales of 50,000 is normal for many gospel top ten records, today, 100,000 is not unusual, and as the foregoing suggests, far more is possible. This reveals a dramatic ongoing pattern of increased sales. The future of gospel is bright indeed. It is perhaps inevitable that if the public continues to accept and buy more gospel product, more recording companies will enter the field and further fuel the expansion with development dol-

Bob Long

HANGIN' WITH HORTA: When Verve Forecast guitarist Toninho Horta played the Bottom Line recently, you couldn't move for all the PolyGram people in the joint. Here, getting a breather, are (from left) PolyGram's Debbie Morgan, Horta, Richard Seidel and David Neidhardt.

BOPPING AROUND: It's the end of the year and the end of the decade, and I guess it's time for one of those weighty appraisals of where jazz is going, where jazz has been, where jazz stands as the century that gave it birth sputters into its last 10 years. You know, I don't feel like it; I'm not in the mood to be weighty and analytical and snide. Jazz history happened so quickly—from Louis Armstrong's Hot Five to the John Coltrane Quartet in about 35 years—that people get crazy if a decade ends (as this one will) without having produced a major figure on the order of Armstrong or Coltrane or Charlie Parker or Duke Ellington or Miles Davis or Ornette Coleman.

Save it, jazz hasn't been about that kind of change and innovation for 25 years. So I'm not going to bust my brain figuring out why **Wynton Marsalis** is so conservative, why **Harry Connick Jr.** is so popular, why "contemporary jazz" radio has as much to do with jazz as a merry-go-round has to do with the Kentucky Derby. I'm going to end the year by cleaning off the desk of items that haven't

made it in here yet—a stuffed stocking.

Am I the only person who thinks Take 6 sounds too much like the Four Freshmen?... The reissue-crazy folks at Blue Note have finally begun digging deeply into the Capitol jazz archives: Duke Ellington's Piano Reflections, Coleman Hawkins' Hollywood Stampede and The Complete Art Tatum, Volumes One and Two have just been issued on CD, with the long-awaited CD release of The Birth of the Cool set for February. By all accounts, you ain't seen nothing yet, with Michael Cuscuna, Bruce Lundvall and company about to move into some heavy-duty jazz reissuing, all of it, from now on, on CD only (including the six recent Blue Note Best Of... packages)... MCA has just reissued a real rarity: Ellington's Orchestral Works, a 1970 recording of the Cincinnati Symphony, conducted by Erich Kunzel and with the composer on piano, doing "Harlem," "New World A'Coming" and "Golden Broom & the Green Apple." The original LP came with an EP of Ellington's poetic comments on the music; that has all now been worked nicely into this reissue.

Staying home New Year's Eve? I don't blame you. Going to listen to NPR's 1989 American Jazz Radio Festival New Year's Eve Party, which will check into parties in three time zones (three chances to shout "Happy New Year")? I don't blame you for that either, not with performances from Ruth Brown, Stanley Turrentine and Little Jimmy Scott (from New York), Clark Terry, Red Holloway and Johnny Frigo (from Chicago), and Dr. John and the Dirty Dozen Brass Band (from San Francisco). It's cheap, it's live, and you don't have to drive home.

Frank Morgan returned to jail last week, to play a concert at Sing-Sing, that is. It was taped by *Prime Time Live* for an early January airing (while Morgan is at the Vanguard)... The recent memorial service for Nesuhi Ertegun, held at New York's Alice Tully Hall, not only featured performances by the Modern Jazz Quartet, the Manhattan Transfer, Willie Humphrey (leading a New Orleans funeral processional), Roberta Flack, Phil Collins and others, but attendees were given a special memorial CD upon parting, with performances taped live at an Ertegun tribute at last year's Montreux Jazz Festival. The MJQ, Manhattan Transfer, Dizzy Gillespie and Carmen McRae, Miles Davis, James Morrison and Dianne Reeves were among the participants.

Sarah Vaughan has been under treatment since September for a carcinoma in her right hand. Her manager says she's "fully optimistic about her total recovery," and so are we. Look for the world's greatest voice back on the road in February... Also, Ed Blackwell, the great drummer, has been ill. Four benefits, to raise money for Blackwell, are planned for New York in January: two at the Knitting Factory on January 7, two at Riverside Church on January 14. Branford Marsalis, Don Pullen, Terri Lyne Carrington, the World Saxophone Quartet and many others will take part in "The Blackwell Project."

Call (212) 969-0884 for more information.

Stormy Weather: The Music and Lives of a Century of Jazzwomen by Linda Dahl has been issued in paperback by Limelight Editions (\$14.95)... The lucky 13th season of Marian McPartland's Jazz Piano begins airing over NPR in January, with Shirley Horn, Michel Camilo and John Hicks among the keyboardists on tap... Another worthy reissue that snuck out under the 1989 wire was the self-explanatory double-album, Ruth Brown: Greatest Hits and More from Atlantic.

Finally, they tell me "Acid Jazz" is coming in '90. It's something to think about over the holidays...

TRADITIONAL JAZZ

December 30, 1989 The grey shading represents a bullet, indicating strong upward chart movement.

Total Weeks ▼
Last Week ▼

WAITING FOR SPRING (GRP GR 9595)					
3 THE FABULOUS BAKER BOYS SOUNDTRACK(GRP 2002) Dave Grusin 3 7 4 ON FIRE (Epic OE 45295) Michel Camilo 6 9 5 SOLO GUITAR (Warner Bros. 25907) George Benson 5 21 6 TENDERLY (Warner Bros. 25907) George Benson 5 21 7 MY FAVORITE SONGS(Enja 79500) Cheft Baker 10 9 8 MOOD INDIGO (Antilles/Island 91320) Frank Morgan 16 2 9 IN A SENTIMENTAL MOOD (Warner Bros. 25989) Dr. John 7 31 10 JAZZ JAZZ(Nova 8918) Rob Mullins 8 15 11 STRAIGHT NO CHASER (Columbia CK 45358) Thelonious Monk 11 11 12 COLOR (Glue Note 92779) RICk Margitza 14 5 13 CHRISTOPHER HOLLYDAY (RCA/Novus 3055) Christopher Hollyday 9 15 14 ART DECQ(A&M \$258) Don Cherry 12 27 15 THE MAJESTY OF THE BLUES (Columbia CC 45091) Wynton Marsalis 13 25 16 ALL OF ME (Columbia FC 44463) Joey DeFrancesco 15 19 17 BLUES ALL DAY LONG (Muse \$5359)	1	WAITING FOR SPRING (GRP GR 9595)	David Benoit	1	9
No Fire (Epic OE 45295) Michel Camillo 6 9	_			2	21
5 SOLO GUITAR (Warner Bros, 26018) Earl Klugh 4 9 6 TENDERLY (Warner Bros, 25907) George Benson 5 21 7 MY FAVORITE SONGS (Enja, 79500) Chet Baker 10 9 8 MOOD INDIGO (Antilies/Island e1320) Frank Morgan 16 2 9 IN A SENTIMENTAL MOOD (Warner Bros, 25889) Dr. John 7 31 10 JAZZ JAZZ (Nova 8318) Rob Mullins 8 15 11 STRAIGHT NO CHASER (Columbia CK 45358) Thelonious Monk 11 11 12 COLOR (Giue Note 92779) Rick Margitza 14 5 13 CHRISTOPHER HOLLYDAY (RCA/Novus 3055) Christopher Hollyday 9 15 14 ART DECO (A8M 5258) Don Cherry 12 27 15 THE MAJESTY OF THE BLUES (Columbia OC 45091) Wynton Marsalis 13 27 16 ALL OF ME (Columbia FC 44463) Joey DeFrancesco 15 19 17 BLUES ALL DAY LONG (Muse 5358) Richard Groove Holmes 20 7 18 LET'S GET LOST/ALTERNATE TAKES (Pacific Jazz/Capitol 92932) Chet Baker 16 15 19 MUSIC (Blu	3	THE FABULOUS BAKER BOYS SOUNDTRACK(GRP 2	002) Dave Grusin	3	7
6 TENDERLY (Warner Bros 25907) George Benson 5 21 7 MY FAVORITE SONGS(Enja 79600) Chet Baker 10 9 8 MOOD INDIGO (Antilles/Island 91320) Frank Morgan 16 2 9 IN A SENTIMENTAL MOOD (Warner Bros 25889) Dr. John 7 31 10 JAZZ JAZZ(Nova 8918) Thelonious Monk 11 11 11 STRAIGHT NO CHASER (Columbia CK 4S358) Thelonious Monk 11 11 12 COLOR (Bilue Note 92779) Rick Margitza 14 5 13 CHRISTOPHER HOLLYDAY (RCA/Novus 3055) Christopher Hollyday 9 15 14 ART DECO (A&M 5258) Don Cherry 12 27 15 THE MAJESTY OF THE BLUES (Columbia OC 45091) Wynton Marsalis 13 25 16 ALL OF ME (Columbia FC 44463) Joey DeFrancesco 15 19 17 BLUES ALL DAY LONG (Musa 5358) Richard Groove Holmes 20 7 18 LET'S GET LOST/ALTERNATE TAKES (Pacific Jazz Capitol 92932) Chet Baker 16 15 19 MUSIC (Blue Note 92563) Michel Petrucciani DEBUT 20 THIRD DEGREE BURN (Miles	4	ON FIRE (Epic OE 45295)	Michel Camilo	6	9
7 MY FAVORITE SONGS(Enja 79500) Chet Baker 10 9 8 MOOD INDIGO (Antilles/Island 91320) Frank Morgan 16 2 9 IN A SENTIMENTAL MOOD (Warner Bros. 25889) Dr. John 7 31 10 JAZZ JAZZ(Nova 8918) Rob Mullins 8 15 11 STRAIGHT NO CHASER (Columbia CK 45358) Thelonious Monk 11 11 12 COLOR (Blue Note 92779) RIck Margitza 14 5 13 CHRISTOPHER HOLLYDAY (RCA/Novus 3055) Christopher Hollyday 9 15 14 ART DECO(A&M 5258) Don Cherry 12 27 15 THE MAJESTY OF THE BLUES (Columbia CC 45091) Wynton Marsalis 13 25 16 ALL OF ME (Columbia FC 44463) Joey DeFrancesco 15 19 17 BLUES ALL DAY LONG(Muse 5359) Richard Groove Holmes 20 7 18 LET'S GET LOST/ALTERNATE TAKES (Pacific Jazz/Capitol 92932) Chet Baker 16 15 19 MUSIC (Blue Note 92750) Michel Petrucciani	5	SOLO GUITAR (Warner Bros. 26018)	Earl Klugh	4	9
8 MOOD INDIGO (Antilles/Island 91320) Frank Morgan 16 2 9 IN A SENTIMENTAL MOOD (Warner Bros. 25889) Dr. John 7 31 10 JAZZ JAZZ(Nova 8918) Rob Mullins 8 15 11 STRAIGHT NO CHASER (Columbia CK 45358) Thelonious Monk 11 11 12 COLOR (Siue Note 92779) Rick Margitza 14 5 13 CHRISTOPHER HOLLLYDAY (RCA/Novus 3055) Christopher Hollyday 9 15 14 ART DECO(A8M 5258) Don Cherry 12 27 15 THE MAJESTY OF THE BLUES (Columbia OC 45091) Wynton Marsalis 13 21 16 ALL OF ME (Columbia FC 44463) Joey DeFrancesco 15 19 17 BLUES ALL DAY LONG (Muse 6359) Richard Groove Holmes 20 7 18 LET'S GET LOST/ALTERNATE TAKES (Pacific Jazz/Capitol 92932) Chet Baker 16 15 19 MUSIC (Blue Note 92750) Ralph Peterson 16 15 20 THIRD DEGREE BURN (Milestone M-9174) Chares Earlan	6	TENDERLY (Warner Bros. 25907)	George Benson	5	21
IN A SENTIMENTAL MOOD (Warner Bros. 25889) Dr. John 7 3 3 3 3 3 3 3 3 3	7	MY FAVORITE SONGS(Enja 79600)	Chet Baker	10	9
1	8	MOOD INDIGO (Antilles/feland 91320)	Frank Morgan	16	2
STRAIGHT NO CHASER (Columbia CK 45358) Thelonious Monk 11 11 11 12 12 12 13 14 15 14 15 14 15 14 15 15	9	IN A SENTIMENTAL MOOD (Warner Bros. 25889)	Dr. John	7	31
12 COLOR (Blue Note 92779) Rick Margitza 14 5 13 CHRISTOPHER HOLLYDAY (RCA/Novus 3055) Christopher Hollyday 9 15 14 ART DECO(A8M 5258) Don Cherry 12 27 15 THE MAJESTY OF THE BLUES (Columbia OC 45091) Wynton Marsalis 13 25 16 ALL OF ME (Columbia FC 44463) Joey DeFrancesco 15 19 17 BLUES ALL DAY LONG (Muse \$358) Richard Groove Holmes 20 7 18 LET'S GET LOST/ALTERNATE TAKES (Pacific Jazz/Capitol 92932) Chet Baker 16 15 19 MUSIC (Blue Note 92550) Michel Petrucciani DEBUT 20 THIRD DEGREE BURN (Milestone M-9174) Charles Earland 23 7 21 TRIANGULAR (Blue Note 92750) Ralph Peterson 18 11 22 INTO THE FADDISHERE (Epic 45266) John Faddis 19 13 23 LIVE IN PARIS(MCA Impulse 6331) Dee Dee Bridgewater 2 7 24 SWEET AND LOVELY (Novus 3063) James Moody <t< td=""><td>10</td><td></td><td>Rob Mullins</td><td>8</td><td>15</td></t<>	10		Rob Mullins	8	15
CHRISTOPHER HOLLYDAY (RCA/Novus 3055)	11	STRAIGHT NO CHASER (Columbia CK 45358)	Thelonious Monk	11	11
ART DECO(A&M 5258)	12	COLOR (Blue Note 92779)	Rick Margitza	14	5
15 THE MAJESTY OF THE BLUES (Columbia OC 45091) Wynton Marsalis 13 25 16 ALL OF ME (Columbia FC 44463) Joey DeFrancesco 15 19 17 BLUES ALL DAY LONG (Muse 5358) Richard Grove Holmes 20 7 18 LET'S GET LOST/ALTERNATE TAKES (Pacific Jazz/Capitol 92932) Chet Baker 16 15 19 MUSIC (Blue Note 92563) Michel Petrucciani DEBUT 20 THIRD DEGREE BURN (Milestone M-9174) Charles Earland 23 7 21 TRIANGULAR (Blue Note 92750) Ralph Peterson 18 11 22 INTO THE FADDISHERE (Epic 45266) John Faddis 19 13 23 LIVE IN PARIS (MCA Impulse 6331) Dee Dee Bridgewater 21 7 24 SWEET AND LOVELY (Novus 3063) James Moody 22 11 25 PITTSBURGH (Atlantic 82029) Amad Jamai DEBUT 26 MINDIF (Enja 79601) Abdullah Ibriham 24 11 27 AFTER HOURS (Telarc 83302) Andre Previn, Joe Pass & Ray Brown D	13	CHRISTOPHER HOLLYDAY (RCA/Novus 3055)	Christopher Hollyday	9	15
ALL OF ME (Columbia FC 44463) Joey DeFrancesco 15 19	14	ART DECO(A&M 5258)	Don Cherry	12	27
BLUES ALL DAY LONG (Muse 5358) Richard Grove Holmes 20 7	15	THE MAJESTY OF THE BLUES (Columbia OC 45091)	Wynton Marsalis	13	25
LET'S GET LOST/ALTERNATE TAKES (Pacific Jazz/Capitol 92932) Chet Baker 16 15	16		Joey DeFrancesco	15	19
19 MUSIC (Blue Note 92563) Michel Petrucciani DEBUT 20 THIRD DEGREE BURN (Milestone M-9174) Charles Earland 23 7 21 TRIANGULAR (Blue Note 92750) Ralph Peterson 18 11 22 INTO THE FADDISHERE (Epic 45266) John Faddis 19 13 23 LIVE IN PARIS (MCA Impulse 6331) Dee Dee Bridgewater 21 7 24 SWEET AND LOVELY (Novus 3063) James Moody 22 11 25 PITTSBURGH (Atlantic 82029) Amad Jamal DEBUT 26 MINDIF (Enja 79601) Abdullah Ibriham 24 11 27 AFTER HOURS (Telarc 83302) Andre Previn, Joe Pass & Ray Brown DEBUT 28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A8M 5260) Sun Ra 26 21 30 TRIO JEEPY (Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 O	17			20	7
20 THIRD DEGREE BURN (Milestone M-9174) Charles Earland 23 7 21 TRIANGULAR (Blue Note 92750) Ralph Peterson 18 11 22 INTO THE FADDISHERE (Epic 45266) John Faddis 19 13 23 LIVE IN PARIS (MCA Impulse 6331) Dee Dee Bridgewater 21 7 24 SWEET AND LOVELY (Novus 3063) James Moody 22 11 25 PITTSBURGH (Atlantic 82029) Amad Jamai DEBUT 26 MINDIF (Enja 79601) Abdullah Ibriham 24 11 27 AFTER HOURS (Telarc \$3302) Andre Previn, Joe Pass & Ray Brown DEBUT 28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A&M 5260) Sun Ra 26 21 30 TRIO JEEPY (Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 <	18	LET'S GET LOST/ALTERNATE TAKES (Pacific Jazz/Cap	oitol 92932) Chet Baker	16	15
TRIANGULAR (Blue Note 92750) Ralph Peterson 18 11 INTO THE FADDISHERE (Epic 45266) John Faddis 19 13 INTO THE FADDISHERE (Epic 45266) John Faddis 19 13 ILIVE IN PARIS (MCA Impulse 6331) Dee Dee Bridgewater 21 7 SWEET AND LOVELY (Novus 3063) James Moody 22 11 PITTSBURGH (Attartic 82029) Amad Jamal DEBUT MINDIF (Enja 79601) Abdullah Ibriham 24 11 AFTER HOURS (Telarc 83302) Andre Prevint, Joe Pass & Ray Brown DEBUT BUE UE LIGHT (A8M 5260) Sun Ra 26 21 TRIO JEEPY (Columbia FC 45231) Branford Marsalis 27 27 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 30 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 31 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 33 HERE'S TO MY LADY (Chesky JD-3) Dirty Dozen Brass Band 31 38 4 VODOO (Columbia FC 45042	19		Michel Petrucciani	DEF	TUE
22 INTO THE FADDISHERE (Epic 45266) John Faddis 19 13 23 LIVE IN PARIS (MCA Impulse 6331) Dee Dee Bridgewater 21 7 24 SWEET AND LOVELY (Novus 3063) James Moody 22 11 25 PITTSBURGH (Atlantic 82029) Amad Jamai DEBUT 26 MINDIF (Enja 79601) Abdullah Ibriham 24 11 27 AFTER HOURS (Telarc 83302) Andre Previn, Joe Pass & Ray Brown DEBUT 28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A&M 5260) Sun Ra 26 21 30 TRIO JEEPY (Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 <td>20</td> <td>THIRD DEGREE BURN (Milestone M-9174)</td> <td>Charles Earland</td> <td>23</td> <td>7</td>	20	THIRD DEGREE BURN (Milestone M-9174)	Charles Earland	23	7
23 LIVE IN PARIS(MCA Impulse 6331) Dee Dee Bridgewater 21 7 24 SWEET AND LOVELY(Novus 3063) James Moody 22 11 25 PITTSBURGH (Attartic 82029) Amad Jamal DEBUT 26 MINDIF (Enja 79601) Abdullah Ibriham 24 11 27 AFTER HOURS (Teiarc 83302) Andre Previn, Joe Pass & Ray Brown DEBUT 28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A8M 5260) Sun Ra 26 21 30 TRIO JEEPY(Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 <	21		Ralph Peterson	18	11
24 SWEET AND LOVELY (Novus 3063) James Moody 22 11 25 PITTSBURGH (Attantic 82029) Amad Jamal DEBUT 26 MINDIF (Enja 79601) Abdullah Ibriham 24 11 27 AFTER HOURS (Tetarc 83302) Andre Previn, Joe Pass & Ray Brown DEBUT 28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A&M 5260) Sun Ra 26 21 30 TRIO JEEPY (Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea Ala 33	22	INTO THE FADDISHERE (Epic 45266)	John Faddis	19	13
25 PITTSBURGH (Atlantic 82029) Amad Jamai DEBUT 26 MINDIF (Enja 79601) Abdullah Ibriham 24 11 27 AFTER HOURS (Telarc \$3302) Andre Previn, Joe Pass & Ray Brown DEBUT 28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A&M 5260) Sun Ra 26 21 30 TRIO JEEPY(Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43	23	LIVE IN PARIS(MCA Impulse 6331)	Dee Dee Bridgewater	21	7
MINDIF (Enja 79601) Abdullah Ibriham 24 11 27 AFTER HOURS (Telarc \$3302) Andre Previn, Joe Pass & Ray Brown DEBUT 28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A&M 5260) Sun Ra 26 21 30 TRIO JEEPY(Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 932) Joe Williams 36	24	SWEET AND LOVELY(Novus 3063)	James Moody	22	11
27 AFTER HOURS (Telarc \$3302) Andre Previn, Joe Pass & Ray Brown DEBUT 28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A&M 5260) Sun Ra 26 21 30 TRIO JEEPY(Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 933) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe W	25	PITTSBURGH (Attantic 82029)	Amad Jamal	DE	3UT
28 "LET'S GET LOST" (RCA Novus 3054) Chet Baker 25 33 29 BLUE DELIGHT (A&M 5260) Sun Ra 26 21 30 TRIO JEEPY (Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 932) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25	26		Abdullah Ibriham	24	11
BLUE DELIGHT (A8M 5260) Sun Ra 26 21 30 TRIO JEEPY(Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 932) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25	27	AFTER HOURS (Telarc 83302) Andre Previn	, Joe Pass & Ray Brown	DE	TUE
30 TRIO JEEPY (Columbia FC 45231) Branford Marsalis 27 27 31 SAIL AWAY (Contemporary C-14504) Tom Harrel 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 932) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25	28	"LET'S GET LOST" (RCA Novus 3054)	Chet Baker	25	33
31 SAIL AWAY (Contemporary C-14504) Tom Harret 28 9 32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 932) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25	29	BLUE DELIGHT (A&M 5260)	Sun Ra	26	21
32 OTHER TIMES, OTHER PLACES (Global Pacific 45245) Dave Friesen 29 13 33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 933) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25	30	TRIO JEEPY(Columbia FC 45231)	Branford Marsalis	27	27
33 HERE'S TO MY LADY (Chesky JD-3) Phil Woods 30 21 34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 932) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25	31		Tom Harrel	28	9
34 VODOO (Columbia FC 45042) Dirty Dozen Brass Band 31 38 35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 932) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25	32	OTHER TIMES, OTHER PLACES (Global Pacific 45245)	Dave Friesen	29	
35 LAUGHING LOUIS (Blue Bird 9759 1RB) Louis Armstrong 32 13 36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 933) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25					
36 CHICK COREA AKOUSTIC BAND (GRP GR 9582) Chick Corea 33 39 37 THE TRUTH IS SPOKEN HERE (Novus 3051) Marcus Roberts 34 43 38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 933) Shirley Horn 35 35 39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25		· · · · · · · · · · · · · · · · · · ·			
THE TRUTH IS SPOKEN HERE (Novus 3051) CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 933) NGOOD COMPANY (Verve/PolyGram 837 932) Marcus Roberts 34 43 Shirley Horn 35 35 Joe Williams 36 25		· · · · · · · · · · · · · · · · · · ·			
38 CLOSE ENOUGH FOR LOVE (Verve/PolyGram 837 933) Shirley Horn 35 35 35 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25		,			
39 IN GOOD COMPANY (Verve/PolyGram 837 932) Joe Williams 36 25					
20 11 22 22 23 11 11 (10 10 10 10 10 10 10 10 10 10 10 10 10 1		` '	•		
40 CHY OF EYES(ECM 1388) Ralph Towner 37 20		· · · · · · · · · · · · · · · · · · ·			
	40	CITY OF EYES(ECM 1388)	Halph Towner	37	20

■ JAZZ PICKS

□ STANLEY COWELL: Back to the Beautiful (Concord Jazz 4398)

One of the '70s' finest jazz pianists and composers (his Strata-East album *Ancestral Streams* is a modern classic) has been mostly teaching this decade. Well, he's back: great playing, solid band (Joe Chambers, Santi DeBriano, briefly Steve Coleman), and a few strong originals mixed in with the standards. Cowell's a musician's musician, with a velvety touch and a soulful approach.

□ HOWARD ALDEN/DAN BARRETT QUINTET: Salutes Buck Clayton (Concord Jazz 4395)

This snazzy, in-the-pocket little swing quintet—ably led by guitarist Alden and trombonist Barrett—focuses on the snazzy, in-the-pocket little swing tunes of the inestimable Buck Clayton. That's right: it swings snazzily.

□ JIMMY AND STACY ROWLES: Looking Back (Delos 4009)

Pop's the gentle-fingered, class-act mainstream piano veteran; his daughter's a gentle-lipped, warm-toned trumpeter. The album's an elegant low-key quartet date (bassist Eric von Essen, drummer Donald Bailey): standards played with high standards.

□ KAZUMI WATANABE: Kilowatt (Gramavision 79415)

Kilowatt is jazz & roll, with a teeny bit of Lite Jazz sheen. Watanabe and his power trio go at it at full-tilt most of the way, but a keyboardist smooths them out here and there and Wayne Shorter pops up for two guest shots.

☐ MIKE CLARK: Give the Drummer Some (Stash 22)

This is a tough, attractive hard-bop date from the ex-Herbie Hancock drummer and a Mingusy ensemble—boasting Jack Walrath and Ricky Ford, Mingus' last front line.

Lee Jeske

ice-T

ICE-T SPEAKS: I had the pleasure of visiting with Ice-T (in his finely manicured and elegantly furnished Hollywood apartment), whom you have seen many of his videos and on the cover of his highly successful albums.

You probably have read articles about former gang member and streetwise recording star Ice-T. They may or may not have spoken favorably of the man and his enormous talents. To understand Ice-T is to have been down, risen and remembered one's roots. As a one-time member of the violent street scene who has survived and become a very success-

ful businessman, his messages are delivered in the manner reflective of his upbringing. You will hear the real deal from Ice-T.

He related a question asked of him during an interview: Is there an age when kids can listen to your records? His reply was, "If the kid is too young they wouldn't understand anyway. Once they are old enough to understand it is because they have heard it someplace else, so maybe there should be an age when you are too old to listen. I can't and don't expect everyone to like me. Sure, I receive negative press, but the only negative press that would bother me is when the people who like me [my fans] turn on me by saying 'Ice, you're becoming something else, you're not true to us, you sold out.' That would hurt me. I've not gotten that yet.

About the boycotts against his product, he calmly says, "Go for it, because when you do that, it just arouses more curiosity in the mind of the consumer who wants to find out more. Michael Jackson is probably the most positive person in the world, but you have just as many people who love him as hate him. You can take anything—cars, sports, the Bible, etc.—and someone will like and dislike each. You will never be able to please everyone regardless of what you do, so you must to your own self be true and happy. I can't police the audience and determine what a kid is going to do after hearing my product. I just make the records; it is the parents' job to determine whether or not their child can handle what I am saying. Once you become a parent nothing else should be more important.

"In life you have clean jokes and dirty jokes," Ice-T continues. "Not everybody will say it is good taste, but it is still a joke. My song 'Iceberg' is a pool-hall rap, you can hear this kind of language on most street corners. Maybe it is wrong for someone from another background, but I have been hearing that kind of stuff since day one. I didn't hear from young kids, I heard it from older folks. Kids think parents were born parents. I did. But they are not. Good parents will communicate as much about life as they know to their kids, because there isn't a book on parenting. It is something you learn in the process of raising kids. That same parent will be honest with the kids and say 'Hey I flunked in school a couple of times' and say 'I was a child once.

He related a comment from a studio owner who said, "Regardless of how good, bad or indifferent the rap songs may be, at least the kids are in the studio creating something, they could be out in the streets doing something wrong." Ice went on to say, "[Rap] is employing thousands of black kids. It gives ghetto kids another ray of hope to make something out of their lives. Plus you have to be able to read, write and think to create raps. The mere fact that I used to be out in the streets criming and made it out is a role model alone. Black people have been educated through music since day one through blues, gospel, etc.

"Rap music was destined to happen because so many kids are being educated through television, which serves as a babysitter," Ice-T insists. "Therefore the reading of books, newspapers, etc. are minimized. Older folks are feeling the resurgance of black pride, but just like people who viciously attack rap music, they don't realize it is coming from the kids. It is their art form of today just like the music of their parents' youthful days was their thing.'

Ice-T derived his name from reading the novels of Iceberg Slim. His real name is a well-kept secret shared only with family and close friends and selective business associates. Being such a fan of the Iceberg Slim novels, Ice-T decided to call his third album, on Sire Records, The Iceberg/Freedom of Speech.

The prolific Iceman has become the godfather of rap, on both sides of the studio window. Aside from heading up his own production company, Rhyme Syndicate, discovering up-and-coming rappers like Everlast (whose debut album is due soon) and packing out live performances coast to coast, Ice-T is also about making his own music. His debut album in 1987, Rhyme Pays, established him as a fierce, fresh and relevent new arrival. His rap rendition of the theme song to the smash film Colors put him over the top with audiences of every class, while last year's Power brought with it two more fresh hits, "I'm Your Pusher" and "High Rollers.

About his latest album, he says, "It is as political as I get. I don't consider myself too political. I just consider myself a person talking about the way I see the whole picture. The Iceberg / Freedom of Speech is more of the real me, it's me when I'm comfortable. This is the best one of them all. I don't look at my albums as groups of ten songs, I look at each of them as one whole project. In 'Lethal Weapon,' which is filled with metaphors and paraphrases, the idea is to let kids know it is cool to get a good education. The song 'You Played Yourself' is for people to stop blaming others for their problems, because probably 90% of the problems we have are due to something we did, so it is not always someone else's fault.'

In closing, Ice said, "Education about one's heritage, life, hard work and belief in oneself are the keys to success. My theory is that you can be successful and still be yourself." Ice-T is and always will be Ice-T. No real name or age questions,

December 30, 1989 The grey shading represents a bullet, indice strong upward chart mover

Total Weeks

1	TENDER LOVER (Solar/CBS FZ45288)	Babyface	1	22
2	JANET JACKSON'S RHYTHM NATION 1814 (A8M 3920)	Janet Jackson	2	12
	THE BEST OF LUTHER VANDROSS (Epic EZT 45422)	Luther Vandross	HILLIAN SOL	8
4 5	STAY WITH ME (Columbia FC 44367)	Regina Belle	4	
8	SILKY SOUL (Warner Bros. 25802) Maze Feat EYES ON THIS (First Priority/Atlantic 91304)	uring Frankie Beverly	5	14
7	HOME (MCA 6312)	Stephanie Mills	6	24
8	BACK ON THE BLOCK (Qwest/Warner Bros. 26020)	Quincy Jones	19	3
9	BIG TYME (MCA 42302)	Heavy D. & The Boyz	9	26
10	THE BIZ NEVER SLEEPS (Cold Chillin'/Warner Bros. 26003)	Biz Markie	10	8
11	THE REAL THING (Mercury/PolyGram 838 366)	Angela Winbush	11	9
12	STONE COLD RHYMIN' (Delicious/Island 91309)	Young M.C.	8	13
13	THE ICEBERG/FREEDOM OF SPEECHJUST WATCH WI			
4.8	THE CACTURAL DUNK	Ice-T	12	9
14	THE CACTUS ALBUM (Columbia FC 45415)	3rd Bese	17	4
16	AS NASTY AS THEY WANNA BE (Luke Skyyalker 107) SYBIL (Next Plateau 1018)	2 Live Crew Sybil	15 14	23 13
17	DON'T TAKE IT PERSONAL (Arisia 8493)	Jermaine Jackson	18	8
	MIKI HOWARD (Atlantic 82024)	Mikl Howard		6
19	RICH AND POOR (Warner Bros. 26002)	Randy Crawford		7
20	ALL HAIL THE QUEEN (Tommy Boy 1022)	Queen Latifah		6
21	KEEP ON MOVIN' (Virgin 91267)	Soul II Soul	16	26
22	DancelYa Know It (MCA 6342)	Bobby Brown	29	3
23	IT'S A BIG DADDY THANG (Cold Chillin'/Warner Bros. 25641)		13	12
24		eff & the Fresh Prince	25	6
25	THE INCREDIBLE BASE (Profile 1285)	Rob Base		4
26	WRECKS-N-EFFECT (Molown 6281)	Wrecks-N-Effect		13
27 28	ROUND TRIP (Capitol 90799) BE YOURSELF (MCA 6292)	The Gap Band		5
29	INTRODUCINGDAVID PEASTON (Geffen 24228)	Patti Labelle David Peaston	20 21	24 24
30	THE MAN IS BACK (A&M 5256)	Barry White		4
31	AFTER 7 (Virgin 91061)	After 7		13
32	SERIOUS (EMI 90921)	The O'Jays	31	32
33	SPEND THE NIGHT (Warner Bros. 25940)	The Isley Brothers	27	18
34	NO ONE CAN DO IT BETTER (Ruthless 91275)	The D.O.C.	28	20
35	YOU WANNA DANCE WITH ME? (MCA 6343)	Jody Watley	42	4
36	BEYOND A DREAM (Island 91319)	By All Means	44	5
37	SPECIAL (Motown 6275)	The Temptations		16
38	THE CHERRY LP (S.D.E.G./Ichiban SDE 4008)	Bobby McClure	37	13
39	LARGE AND IN CHARGE (MCA 6354)	Chunky A		3
40 41	UNFINISHED BUSINESS (Fresh 92012) CAUGHT IN THE ACT (Orpheus/EMI 75603)	E.P.M.D. Eric Gable	33 35	20 19
42	GIRL YOU KNOW ITS TRUE (Arista 8592)	Milli Vanilli		41
43	RAW (Def Jam FC 45015)	Alyson Williams		38
44	SEMINAR (Nasty Mix 70150)	Sir Mix-A-Lot		8
45	BAD SISTER (Cold Chillin', Warner Bros. 25809)	Roxanne Shante	51	4
46	EVERYBODY WANTS SOME (Gucci 3314)	Gucci Crew II	46	15
47	KASHIF (Arista 8595)	Kashif		9
48	ALL NIGHT (Elektra 60858)	Entouch		22
49	MIDNIGHT RUN (Malaco 7450)	Bobby"Blue"Bland	43	20
50	2ND WAVE (Columbia 44284)	Surface	45	60
51 52	ATTITUDE (Atlantic 82035)	Troop Sharon Bryant	55 47	21
53	HERE I AM (Wing/PolyGram 837 313) A SHADE OF RED (Virgin 91269)	Redhead Kingpin	49	16
54	BROTHER ARAB (Orpheus/EMI 75614)	Arabian Prince		TUE
55	UNDER A NOUVEAU GROOVE (Warner Bros. 25991)	Club Nouveau		2
56	YOU CAN'T HOLD ME BACK (Priority 57114)			
	Awesome Dre & the	Hardcore Committee	52	7
57	GOING STEADY (Jive/RCA 1284)	Steady B	65	3
58	ALL FOR YOUR LOVE (Motown 6278)	The Good Girls	64	2
60	NICE & SMOOTH (Sleeping Bag 82013)	Nice N' Smooth		3UT
61	WHATEVER IT TAKES (Virgin 91254)	Cheryl Lynn		9
62	WHAT YOU NEED (Motown 6280)	Stacy Lattisaw	54	6
63 64	CRAZY NOISE (Fresh 82011) DONE BY THE FORCES OF NATURE (Warner Bros. 26072)	Stezo Jungle Bros	59	7 BUT
65	FOREVER YOUR GIRL (P) (Virgin 90943)	Paula Abdul	70	
66	KNOWLEDGE IS KING (Jive 1182)	Kool Moe Dee	60	29
67	FIRE & ICE (Malaco 7451)	Shirley Brown	67	3
68	I JUST WANNA LOVE YOU (Polydor/PolyGram 841 249)	The Main Ingredient	69	2
69	IN THA HOOD (On Top 9002)	Success-In-Effect	58	17
70	DIAMOND IN THE RAW (Tabu FZ 44147)	S.O.S. Band	57	9
71	PUMP UP THE JAM - THE ALBUM (SBK 73422)	Technotronic		3UT
72	YOUNGEST IN CHARGE (Profile 1280)	Special Ed	62	36
73 74	ADVENTURES IN PARADISE (Geffen 24220)	Christopher Williams	63	18
74 75	LET'S GET IT STARTED (P)(Capitol 90924) TONY LEMANS (Paisley Park/Warner Bros.25999)	M.C. Hammer Tony LeMans	66 68	60 5
, ,	TELEPHONE (Laisley Fair/Wallier Bios.25999)	TOTTY LEWIATIS	00	,

CASH BOX CHARTS

TOPR&B SINGLES

The grey shading represents a bullet, indicating strong upward movement.

December 30, 1989

#1 Single: Gap Band

#1 Debut: Stacy Lattisaw #63

To Watch: Soul II Soul #58

	Total	Weeks	4
Last	Week	▼	

	lotal we Last Week ▼			
1	ALL OF MY LOVE (Capitol V-15493)	Gap Band	2	10
2	TENDER LOVER (Solar/E.P.A. ZF4 47003)	Babyface	4	10
3	RHYTHM NATION (A&M 1455	Janet Jackson	5	8
4	I AIN'T NOTHIN' IN THE WORLD (Atlantic 7-88826)	Miki Howard	1	14
5	LET'S GET IT ON (Island 96522)	By All Means	7	11
6	PUMP UP THE JAM (SBK 19701) Tech	notronic featuring Felly	11	7
7	IT'S THE REAL THING (Mercury 816 008)	Angela Winbush	3	13
8	SILKY SOUL(Warner Bros. 7-22738) Maze Fe	aturing Frankie Beverly	10	8
9	WHATCHA GONNA DO? (RCA 9094)	Tyler Collins	12	11
0	I'LL BE GOOD TO YOU (Owest/Warner Bros. 22697)	Quincy Jones	13	8
1	KNOCKIN' ON HEAVEN'S DOOR (Warner Bros. 7-22865)	Randy Crawford	6	14
2	HERE AND NOW (Epic E2 45320)	Luther Vandross	8	12
3	FOOLISH HEART (Wing 889 878-7)	Sharon Bryant	9	14
4	I JUST WANNA LOVE YOU (Polydor 889-9107)	Main Ingredient		13
5	SERIOUS HOLD ON ME (EMI 50231)	O'Jays		11
6	LOVE HAS GOT TO WAIT (Orpheus 72257)	Eric Gable		11
7	BLAME IT ON THE RAIN (Arista 1-9904)	Milli Vanilli		g
8	YO MISTER (MCA 53728)	Patti Labelle		11
9	DON'T CHA' THINK (Virgin 99143)	After 7	-	8
0	SPECIAL (Motown 2004)	Temptations		8
1	WALK ON BY (Next Plateau 50111)			
2	HOME (MCA 53712)	Stephanie Mills	18	16
3	NO FRIEND OF MINE (Warner Bros. 7-22769)	Club Nouveau		8
4	I WANNA BE RICH(Solar 74005)	Calloway		8
5	RIGHT AND HYPE (Reprise 7-22872)	Abstrac		9
6	YOUR SWEETNESS (Motown 1976)	Good Girls		8
7		Prince		2
	SCANDALOUS (Paisley Park/Warner Bros. 4/7-22824)			15
В	JUST CALL MY NAME (Def Jam 38-69072)	Alyson Williams		12
9	CAN 1? (Geffen 7-22795)	David Peaston		12
0	OWWWWI (MCA 53736)	Chunky A		
1	DR. SOUL (Atlantic 7-88812)	Foster/McElroy		13
2	SHOULD HAVE BEEN YOU (Gelfen 3533)	Michael Cooper		59
3	(DON'T U KNOW) I LOVE YOU(Atlantic 7-88831)	Chuckii Booker		18
4	PERSONALITY (Arista 1-9890)	Kashif		15
5	FRIENDS B-4 LOVERS(Columbia 38-73110)	Full Force		- 8
6	EVERYTHING (MCA 53714)	Jody Watley	26	17
7	OPPOSITES ATTRACT(Virgin 7-19578)	Paula Abdul		3
8	WHAT CAN I DO (EMI 50111)	Pieces Of A Dream	56	5
9	SOMEBODY FOR ME (Uptown 53718)	Heavy D. & The Boyz	29	14
0	CAN WE SPEND SOME TIME (Columbia 38-73028)	Surface		5
1	DON'T TAKE IT PERSONAL (Arista AS1-9875)	Jermaine Jackson		18
2	TURN IT OUT (Profile 5275)	Rob Base		5
3	I'M STILL MISSING YOU (Tabu 69054)	S.O.S. Band		17
4	(I'LL BE YOUR) DREAM LOVER (Sam 5004)	Richard Rodgers	53	5
5	I THINK I CAN BEAT MIKE TYSON (Jive 1282)			
	D.J. Jazzy	Jeff & The Fresh Prince	36	9
6	NO MORE LIES (Ruthless Atlantic 7-99149)	Michel'le		4
7	HEAVEN (Island 7-99136)	Miles Jaye		. 4
8	I'M NOT SOUPPED (Atlantic 88818)	Troop	39	15
9	REAL LOVE (Atlantic 7-88816)	Skyy	41	10
	PORIDIDALIO OFFICE	Young M. C.	60	4
10	PRINCIPAL'S OFFICE (Delicious Vinyl 7-99137)	Contract County in Co		

		Last We		leeks ▼
52	MAKE IT LIKE IT WAS(Columbia 38-73022)	Regina Belle	45	8
53	WHATEVER IT TAKES(Virgin 7-99142)	Cheryl Lynn	73	3
54	YOU ARE MY EVERYTHING (Columbia 38-69016)	Surface	46	19
55	IT'S GONNA BE ALLRIGHT(Jive 1290)	Ruby Turner	70	3
56	YOU'LL NEVER WALK ALONE (Warner Bros. 7-22748)	The Isley Brothers	48	10
57	JUICY (Motown/ Sound Of New York 2005)	Wrecks-N-Effect	72	2
58	JAZZIE'S GROOVE(Virgin 7-99145)	Soul II Soul		2
59	(YOU MAKE ME FEEL LIKE) A NATURAL MAN (Warne	· · · · · · · · · · · · · · · · · · ·		
50	(100 mate me 1 mer ente) Principale mate (100)	James Ingram	64	3
60	PIPE DREAMS(Columbia 38-73023)	Oran "Juice" Jones	68	3
61	EVERYTIME I TRY TO SAY GOODBYE (Virgin 7-99180)	Cheryl Lynn	49	17
62	NOT THRU BEING WITH YOU(Warner Bros. 7-22862)	Michael Jeffries	75	3
63	BABY COME TO ME (Columbia 38-68969)	Regina Belle	51	21
64		R.J.'s Latest Arrival	52	10
	RICH GIRLS (EMI 56142)		54	8
65	' '	Featuring Keith Sweat		_
66	I WANNA BE WHERE YOU ARE (Polydoir 876 762-7)	Will Clayton	66	4
67	KISS YOUR TEARS AWAY (Columbia 38-69077)	Lisa Lisa & Cult Jam	57	14
68	WHERE DO WE GO FROM HERE (Motown 20 36acy Latis		DEE	SU I
69	AIN'T NOTHIN' LIKE THE LOVIN' WE GOT (Malaco 2157	•		•
		n With Bobby Womack	58	6
70	YOU MAKE ME WANNA GIVE IT UP(Capitol 44476)	D'Atra Hicks	81	3
71	LICENSE TO CHILL (Jive 1279-4-JS)	Billy Ocean	59	10
72	TOUCH(Atlantic 7-88841)	Chucki Booker	84	2
73	OOH BABY BABY (Warner Bros./Reprise 7-22489)	Zapp	62	15
74	NEW JACK SWING (Motown 1979)	Wrecks-N-Effect	63	17
75	TEST OF TIME (Island 0-96530)	Will Downing	65	10
76	PERPETRATOR (A&M AM 1459)	Randy & The Gypsie	67	12
77	WHERE DO WE GO FROM HERE(Motown)	Stacy Lattisaw	87	2
78	WHAT YOU NEED (Motown 1978)	Stacy Lattisaw	69	11
79	DID'NT I (BLOW YOUR MIND) (Columbia 38-68960)	New Kids On the Block	71	10
80	BUDDY (Tommy Boy 943)	De La Soul	90	2
81	SUPER LOVER (A&M 12317)	Barry White	74	15
82	STATE OF ATTRACTION (Tabu/CBS ZS4 6900)	Rhonda Clark	76	19
83	THIS ONE'S FOR THE CHILDREN(Columbia 38-73064) N	ew Kids On The Block	DE	TUE
84	SISTER ROSA (MCA 53730)	James "J.T." Taylor	77	9
85	BABY DON'T FOOL AROUND (Sedona 7611)	Cardell	DEI	3UT
86	MISS YOU MUCH (A&M 1445)	Janet Jackson	79	18
87	HIGHER THAN HIGH (Paisley Park 7-22907)	Tony Lemans	82	10
88	PARTYMAN (Paisley Park Warner Bros. 7-22814)	Prince	83	18
89	I GET THE JOB DONE(Warner Bros. 7-22719)	Big Daddy Kane	DE	BUT
90	BACK TO LIFE(Virgin 7-99171)	Soul II Soul	85	21
91	TAKE GOOD CARE OF YOU AND ME (Arista AS1-9901)			
		vick & Jeffrey Osborne	86	11
92	JUST A FRIEND (Cold Chillin'/Warner Bros. 7-22900)	Biz Markie	88	10
93	BUST A MOVE (Delicious Vinyl/Island 105)	Young M.C.	89	21
94		anklin & James Brown	91	12
95	I'M IN DANGER (Capitol 444161)	Mother's Finest	92	20
96	TALK TO MYSELF (Geffen 7-22936)	Christopher Williams	93	22
97	EVERY MOMENT (MCA 53707)	Deniece Williams	94	
98	NEVER GIVE UP (Mercury/Polygram 876 073-7)	Kool & The Gang	95	9
99	I DESIRE(Columbia 38-73020)	Newkirk		7
100		Timmy Gatling	97	7
100	TICET (Johnny Boy/Warner Blos. 7-22010)	immiy duming	٠.	•

TIVES WILLLOOK AT THE '80s with the same mys-60s, and with good reason. The U.S. Latin music has last 10 years in many critical business aspects: This ons or separate labels specifically created by the market with a business approach consistent to their and the restructuring of the various mediums and their evergrowing a probution to the industry's continuity. Such convoluted evolution can't possibly be observed in one issue; yet it has to start with the music because after all is said and done, music is still the energy that makes our world go around and around. Hence, this initial end-of-decade analysis is based on my perception of those albums that most impacted on the '80s. Some of them may be out of print, and perhaps a renewed mention will serve as a reason for a reissue.

AMARETTO: "Clave Rock" (PKO Records)

As mentioned recently in this column, Miami Sound Machine's "Conga" may have been the most memorable example of what is known today as the dance music scene. But "Clave Rock" came first at a roots level-and without the benefit of a monster promotion and distribution system—shaking latin urban audiences in a manner that made MSM's penetration easier. Unlike "Conga," "Clave Rock"s bonds with Latin culture are far more pronounced, particularly in the piano montunos (with all due respect to Paquito Hechevarria's outstanding keyboard work in "Conga") and the incorporation of the late "Mon" Rivera's trabalengua bits.

☐ RUBEN BLADES AND WILLIE COLON: Siembra (Fania Records)

Both of these artists could rank several individual mentions. Yet, Siembra stands as the quintessential work of this duo as well as the most impactive album of the genre during the '80s. At the release of this record in 1980, salsa was down and almost out for the count, as a result of a massive audience exodus to disco. Siembra got salsa up on its feet and led it on a non-stop boogie up and down the Latin American hemisphere, propelled by Blades' unprecedentedly mordant lyrics and the by-now-familiar Colon rhythmic swing. The rest, as the saying goes, is history

□ JUAN LUIS GUERRA Y GRUPO 440: Mudanza y Acarreo and De cualquier manera...tu (Karen Records)

From the tragedy narrated in "Elena" on the first album to the bucolic simplicity of the stentoric "Amor de Conuco" duet between Berkeley alumnus Guerra and power-vocalist Maridalia Hernandez on the second, 440's sound redefined the merengue boundaries, spiced by Guerra's incisive lyrical talents—the one large (and still unmaterialized) hope for merengue crossover onto Anglo pop. Cocinando guarantees it will never happen, unless Karen's Bienvenido Rodriguez develops a sudden attack of schizophrenia.

☐ KID CREOLE AND THE COCONUTS: Off the Coast of Me (Ze Records)

Long before urban fusions became fashionable, and long after Buster Poindexter's bouffant becomes obsolete, there will be Kid Creole. This debut album of one of the various artistic incarnations of August Caesar Thomas Darnell Browder (best known as the composer of Dr. Buzzard's Original Savannah Band's "Cherchez la Femme") mixes a considerable number of tropical rhythms into its amalgam, courtesy of former second-in-command Andy "Coati Mundi" $Hernandez\ and\ still\ gentleman-of-leisure\ Don\ Armando\ Bonilla,\ Savannah\ Band$ alumni both.

☐ LATIN EMPIRE: Puerto Rican and Proud (Atlantic)

Before you ask who or what, understand this: rap is here to stay, as an honestto-goodness urban musical manifestation; bilingualism is also here to stay because of our undying allegiance to our Spanish roots and the assimilation required to survive within the social system. Bilingual rappers like Latin Empire break market stereotypes with harmonious voices, ultra-decent personalities, positive songwriting and talents beyond music, as evinced by their soon-to-belicensed designer dolls. Had Atlantic Records marketed this debut release with a vigor commensurate to its artistic potential, history could have been written. Then again, it just might be some other label's gain.

☐ MACHITO AND HIS AFRO-CUBANS: Salsa 1982 (Timeless)

This is the album that brought an overdue Grammy to the father of Afro-Cuban music in the United States, in the process introducing saturated salseros to the sounds of a band that during its halcyon days competed favorably with the likes of Duke Ellington's and Count Basie's. Like a good brandy, the Mario Bauza-inspired arrangements can successfully stand the test of any time.

☐ JOSE JOSE: Secretos (Ariola)

A vinyl text on songwriting and album-production by Spaniard maestro Manuel Alejandro, with pluperfect prissy prose. It edges out his similarly masterful works throughout the decade for Emmanuel, Julio Iglesias, Rocio Jurado and Jose Luis Rodriguez. Pepe's vocal performance—once the subject of vitriolic criticism by previous personal and production excesses—is nothing but exceptional here.

☐ EDDIE PALMIERI: Eddie Palmieri (Barbaro Records)

Widely referred to in Beatlesque similitude as "The White Album" because of its stark white cover depicting a minimal design of a baby grand piano, this eponymous disc is more classical than the revolutionary Sentido, Sun of Latin Music and Unfinished Masterpiece productions of the '70s. Violins, violas, oboes, bassoons and clarinets match typical Palmieri accoutrements like trumpets. trombones, saxes, congas and timbales to generate a musical ambience reminiscent of Porfirio Rubirosa meeting Errol Flynn somewhere around the world in

CASH BOX MICRO CHART

CHICAGO LATIN LPS

December 30, 1989 The grey shading represents a bullet, indicating strong upward chart movement.

Total Weeks ▼

- A TU RECUERDO (Fonovisa) LOS YONICS
- Y PARA SIEMPRE (Fonovisa) LOS BUKIS
- MIRIAM HERNANDEZ (Cap./EMI Latin) MIRIAM HERNANDEZ DE LO NUESTRO LO MEJOR (CBS) VARIOS ARTISTAS 4
- SI TE QUEDARAS (Ramex) INDUSTRIA DEL AMOR 5
- EN BUSCA DE UNA MUJER (WEA Latina) LUIS MIGUEL 6 7
- A TODO GALOPE (Fonovisa) BRONCO
- EN LA CIMA DEL CIELO (TH/Rodven) RICARDO MONTANER
- 9 $MI\ MUNDO\ (\text{CBS Discos})\ \ \textbf{LUIS ENRIQUE}$
- TIERRA DE NADIE (CBS Discos) ANA GABRIEL

CASH BOX MICRO CHART

MIAMI LATIN LPS

December 30, 1989 The grey shading represents a bullet, indicating strong upward chart movement

> Total Weeks ▼ Last Week ▼

- ACUARELA DEL CARIBE (CBS Discos) WILLIE CHIRINO
- SUSPIROS (Cap./EMi Latin) DYANGO RAICES (CBS Discos) JULIO IGLESIAS 3
- SE ME ENAMORA EL ALMA (RCA) ISABEL PANTOJA
- 5 COCO BAND (Kubaney) LA COCO BAND
- CHAYANNE (CBS Discos) CHAYANNE
- SOLO (CBS Discos) HANSEL
- GRANDES EXITOS (Globo) GRUPO NICHE
- GREATEST HITS (Sonotone) LAS CHICAS DEL CAN
- Y PARA SIEMPRE (Fonovisa) LOS BUKIS

ASTOR PIAZZOLLA: Zero Hour (American Clave)

Even if you are not fond of tango, jazz, classical or any of the probable hybrids that Piazzolla extracts from these genres, I guarantee you will be enraptured by the perfectly chiseled recording techniques that captured every diminuendo and crescendo in this recording; it's as if the listener is sitting in the studio's epicenter.

□ LOUIE RAMIREZ: Noches Calientes (K-Tel)

Although TH/Rodven artists are widely credited for the development of what is known today as "sensual salsa," this phenomenon was truly initiated by the multi-faceted Louie Ramirez with this production, done as a lark in the scarce free time available between studio sessions during Ramirez's tenure as Fania's in-house producer. It featured the not-yet-recognized vocal prowess of the likes of Ray de la Paz, Jose Alberto and Gary Grimaud. Although the K-Tel division handling this album was subsequently dismissed, and no official sales figures were ever released, myth has it that in Venezuela alone—a country flying high with the oil bonanza of 1982—this album sold in excess of half a million copies.

□ LOS VAN VAN: Nostros los del Caribe (Egrem)

Better known for its creation of "Guarare" (popularized by Ray Barretto in the salsa market) and "Anda, ven y muevete" (whose Ruben Blades version was shortened in title and more politicized in lyrics), the preeminent Cuban orchestra of the '80s spearheaded the now-tanglible market-niche for Cuban artists' products in the United States. Their sound is known as songo, a mixture of son montuno licks with overactive timbales substituting the bongos' role and tipico violin sounds beautified by various synthesizer tones, all anchored by three brassy bones. Nosotros los del Caribe is a pivotal album because: a.) the group finally fills the void created by Israel Sardinas' departure to Miami in the Mariel exodus with Mayito, a guy whose good looks and exciting singing style could make him a star in this country; b.) Pedro Calvo's raucous voice and leader/bassist Juan Formell's arrangement on Ruben Blades' "Tierra Dura" swing harder and tauter than the original; and c.) percussion guru Changuito pulverizes all rhythmic prejudices with his work on the merengue "Recaditos no." If the hopes of a Cuban Perez tres (the comical Cuban parlance for Perestroika) are eventually materialized, it is believed that bands like Los Van Van and Orquesta Reve, among others, will put many of the mediocre salsa bands out to pasture.

Tony Sabournin

WORLDSTYLE

IT'S GOT A GOOD BEAT, YOU CAN DANCE TO IT: Bossa nova, Tango. Merenque. These are just a few of the imported dance trends that over the years have caused Americans to hit the disco en masse in search of their own dancing

Now, from out of the Amazonian wilds, comes Lambada. After rising on its own generated heat from Brazil's Northeastern countryside to the discos of Rio De Janeiro, lambada jumped the Atlantic and conquered Europe. It has been #1 for months in Belgium, Switzerland, West Germany, Spain, Portugal, the Netherlands and Israel.

Never one to miss out on a good thing, Epic Records has released the single "Lambada" from the album World Beat by Kaoma, which combines the remnants of Toure Kunda's band with a percussionist and Brazilian singer Loelva Braz.

The single seems innocent enough at first spin, a catchy Euro-Brazilian disco beat with a female cooing above the bayonne groove. But it's when you see this dance up close that you feel the heat of its participants. Lambada either means "to dance" or "hot loins" and, well, it looks dangerous.

The couple start out in a traditional dance position with their thighs and pelvis in flesh-to-flesh contact. As the music intensifies and the dancers get into it, their hips rotate in a rather graphic grind that has been described as "having sex with your clothes on." Aha! So that's the ticket...sex with your clothes on... Any redblooded American would clearly go for this kind of "safe sex."

The dancers improvise dips and other "dirty dancing" moves all the while keeping their hips strictly, er, glued together. Ouch!

Popularized in France through an Orangina commercial, Kaoma's "Lambada" has sold over four million copies in Europe and does not appear to be letting up as it hits the U.S. in the form of "Lambada Nights" at discos and Arthur Murrays coast to coast. The dance itself, however, is not new. Its history can be traced back five decades to the lower classes of Brazil-indians, blacks, fisherman-where it was originally dissaproved of by the bourgeoisie (then-dictator Getulio Vargas was horrified by its "immorality" and ordered it banned from his "disciplined democracy"). But, since its enormous success in Europe, lambada is now a source of national pride.

Epic was the American company that took the bait when Kaoma's producers Olivier Lorsac and Jean Karakos started shopping for major label interest. Karakos, who has run the Celluloid and Actuel labels, is a hustler who saw the potential for the phenom to go global and invested \$300,000 of his own money in buying the rights to 400 lambada songs and, with Lorsac, produced a 10-minute documentary. CBS licensed European rights, French television began airings of their documentary—featuring a cast of 45 mad Spaniards on the Mediterranean isle of Espalmador, lambada-ing their brains out—and soft drink company Orangina kicked in with support of a million French francs and the use of lambada as background music for one of their commercials.

After that, the Europeans layed down their arms, played "Lambada" for Gorby while they trashed the Berlin Wall (no kidding), and began that Pan-Euro pelvic rotation mentioned earlier.

Can it happen here? Are Americans ready to leave the straight life behind and become discophiles again? Epic's vice president of product development, Dan Beck, thinks so.

'Kaoma will be featured on a New Year's Eve special—Lombardo to Lambada, that airs live to all of the U.S. and Canada—which will be a tremendous start,' Beck enthuses. "We have a great deal of consumer press interest: People Magazine, we're doing the Regis and Kathy Lee show and Live at Five and we've been on Entertainment Tonight twice. We're hitting the Latin clubs as well as the contemporary dance clubs, the China Club in New York, Vertigo and The Palace in Los Angeles, with 'Lambada Nights,' some of which will include appearances by Kaoma, which has seven musicians and eight dancers. We're currently working on an Arsenio Hall appearance.

'Our feeling is that not only is Kaoma a musical guest and there's dancing, but it fits into the entertainment of the shows so well," Beck says. "Arsenio could really have fun with this and get his audience involved with it. It could become very

One thing's for sure, if lambada becomes a success, this could help such Brazilian artists as Milton Nascimento, Caetano Veloso, Djavan and others who've been churning out beautiful work for years to get a foot further into the American door. KEN'S RETAIL CORNER: Wherein we print a sampling of what's hot in the nation's hottest retail establishments. This week, the top ten from Winterpark,

Florida's own **East West Records** and international buyer **Hanna Skrovko**. "This is the most fascinating music that there is," says Skrovko, "and when you've been in the record business for what seems a million years, you're tastes becomes jaded, almost ultra-sophisticated to the point where it becomes a detriment to your listening pleasure. This music satisfies a hunger.

"But except for a handful of very aware NPR stations, there's no radio airplay for this stuff," Skrovko continues. "There are more and more people who are aware of and want to hear world music and I think the solution to this is, as far as exposure goes, more involvement from jazz stations. It's a natural extension and they already have a more sophisticated audience. They're making Brazilian music happen, why not more world-oriented music?"

East West Records' Top Ten

- 1. David Byrne: Rei Momo; Warner Bros.
- 2. Various Artists: O Samba; Luaka Bop/Sire
- 3. Various Artists: African Typic Collection; Virgin
- 4. Various Artists: Passion Sources; Real World
- 5. Miriam Makeba: Welela; PolyGram
- 6. Various Artists: Sabroso; Virgin
- 7. Kassav: Majestik Zouk; CBS
- 8. Various Artists: Konbit: The Dance Music of Haiti; A&M
- 9. Cheb Kaled & Safey Bouteley: Kutche; Intuition
- 10. Various Artists: Grooveyard; Mango

Ken Micallef

■ WORLD PICKS

☐ TALKING DRUMS: Some Day Catch,

Some Day Down (Shanachie)

Talking Drums play an exciting highlife fusion of European marching-band music, rhumbas, Ewe, Ga, Twi, and other African folk melodies mixed with aggresive jazz and funk, mirroring the group's diverse racial mix of Africans and Americans.

Combining traditional African instruments with electric guitar and some hip bass work, Talking Drums cavort between exhuberant, danceable numbers (with some contagious vocals) and electric jazz/James Brown funk, then settle into

some peaceful, melodic pieces more characteristic of the highlife genre. A thrilling debut

□ VARIOUS ARTISTS: Brazil: Forro (Music for Maids and Taxi

Drivers) (Rounder CD 5044)

This is high-octane polka-ish music one might hear at the corner bar if that bar was in Recife, Pernambuco, Brazil.

Centered on talky singers with their accordions and occasionally a back-up band, forro (meaning "for all") is usually played on weekends for the Brazilian equivalent of blue-collar workers who are ready to blow off some steam.

Toinho de Alagoas, Dudu da Passira, Jose Orlando and Heleno Dos Oito Baixos are the featured artists.

LES NEGRESSES VERTES: Mlah (Sire/Warner Bros. 26029) Formerly circus bareback riders and fishermen, this hot eight-piece acoustic

band are the most rocking thing you've ever heard out of France.

Les Negresses Vertes' (loosely translated as "The Green Negroes") combination of Italian, Spanish, Algerian, Gypsy and Polish heritage make for an intoxicating blend of mad French cabaret numbers (complete with spewing, gutteral vocals), beautiful instrumental songs featuring accordionist Mathieu Canavese, and rousing beer-hall singalongs.

AFROPOP WORLDWIDE goes global in 1990 as the yearlong series of hour-long programs presents the most outstanding artists of the world pop scene. Host Georges Collinet brings listen rs performances by musicians including (clockwise starting from top left) Cuba's El Gran Combo, Ethiopian singer Aster Aweke, the Bhundu Boys of Zimbabwe, and Mali's Salif Keita. (Check local listings for broadcast times.)

The grey shading represents a bullet, indicating strong upward movement.

(G) = GOLD (RIAA Certified) (P) = PLATINUM (RIAA Certified)

December 30, 1989

Top Debut: Barry White #137

Total	Weeks	₩

	Last We	lotal w ek ▼	/eeks ▼
4	GIRL YOU KNOW IT'S TRUE (Arista AL-8592) RCA 8.98 MILLI VANILLI	2	41
1 2	STORMFRONT (Columbia 44366)CBS BILLY JOEL		9
3	JANET JACKSON'S RHYTHM NATION 1814 (A&M 3920)RCA 8.98		3
3	JANET JACKSON	3	13
4	BUT SERIOUSLY (Atlantic)WEA 8.98 PHIL COLLINS	6	- 5
5	FOREVER YOUR GIRL (P) (Virgin 90943)WEA 9.98 PAULA ABDUL	5	57
6	COSMIC THING (Reprise 25854)WEA 8.98 B52'S	4	25
7	STEEL WHEELS (Columbia 45333)CBS THE ROLLING STONES	7	16
8	HANGIN' TOUGH (P) (Columbia FC 40985)CBS NEW KIDS ON THE BLOCK	10	70
9	MERRY MERRY CHRISTMAS (Columbia FC 45280)CBS		
ð.	NEW KIDS ON THE BLOCK	13	11
10	CRY LIKE A RAINSTORM — HOWL LIKE THE WIND (Elektra 60872)WEA 8.98	10	
10	LINDA RONDSTADT (Featuring Aaron Neville)	12	11
11	PUMP (Geffen GHS 24254)WEA 8.98 AEROSMTH	11	14
12	BACK ON THE BLOCK (Owest/Warner Bros. 26020)WEA 8.98 QUINCY JONES	20	4
13	JOURNEYMAN (Reprise 26074)WEA 8.98 ERIC CLAPTON	14	6
14	FULL MOON FEVER (MCA 6253)MCA 9.98 TOM PETTY	17	34
15	STONE COLD RHYMIN' (Delicious/Island 91309)WEA 8.98 YOUNG M.C.	8	15
16	SLIP OF THE TONGUE (Geffen 24249) WEA 8.98 WHITESNAKE	9	6
17	DANCEIYA KNOW IT (MCA 6342)MCA 8.98 BOBBY BROWN		5
18	PRESTO (Atlantic)WEA 8.98	18	5
19	KEEP ON MOVIN' (Virgin 91267) WEA 9.98 SOUL II SOUL	15	26
20	DR. FEELGOOD (Elektra 60829)WEA 8.98 MOTLEY CRUE	16	15
21	CROSSROADS (Elektra 60888)WEA 8.98 TRACY CHAPMAN		11
22	FLYING IN A BLUE DREAM (Relativity 88561-1015)IND 8.98 JOE SATRIANI		7
23	THE BEST OF LUTHERTHE BEST LOVE (Epic 45320-EK45423)CBS		
	LUTHER VANDROSS	21	9
24	AS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.98		
	2 LIVE CREW	24	24
25	REPEAT OFFENDER (EMI 90380) CAP 9.98 RICHARD MARX	28	33
26	TENDER LOVER (Solar 45288)CBS BABYFACE	26	23
27	HEART OF STONE (Geffen 24239)WEA 8.98 CHER	29	24
28	THE SEEDS OF LOVE (Fontana 838730)POL TEARS FOR FEARS	25	13
29	TRASH (Epic 45137)CBS ALICE COOPER	30	21
30	BAD ENGLISH (Epic OE 45083)CBS BAD ENGLISH	27	25
31	SKID ROW (Atlantic 81936)WEA 8.98 SKID ROW	31	47
32	SOUL PROVIDER (Columbia 45012)CBS MICHAEL BOLTON	42	23
33	FREEDOM (Reprise 25899)WEA 8.98 NEIL YOUNG	33	11
34	WE TOO ARE ONE (Arista 8606) RCA 8.98 EURYTHMICS	34	14
35	THE DISREGARD OF TIMEKEEPING (WTG 45009)CBS BONHAM	35	13
36	KENNY G LIVE (Arista 8613)RCA 8.98 KENNY G	54	4
37	NEW KIDS ON THE BLOCK (Columbia FC 40475)CBS		
0.5	NEW KIDS ON THE BLOCK		12
38	THE END OF INNOCENCE (Geffen 24217)WEA 8.98 DON HENLEY		25
39	THE SENSUAL WORLD (Columbia 44164)CBS KATE BUSH		9
40	MANHEIM STEAMROLLER CHRISTMAS (American Gramaphone AG 1984)IND 8.9		
41	MOTHER'S MILK (EMI-92152)CAP 8.98 RED HOT CHILI PEPPERS		4
42	MOTHER'S MILK (EMI-92152)CAP 8.98 RED HOT CHILI PEPPERS BLOW MY FUSE (Atlantic 81877)WEA 8.98 KIX		17
43	THE RAW & THE COOKED (P) (I.R.S. 6273)MCA 8.98 FINE YOUNG CANNIBALS	37 40	13 43
44	BRAVE AND CRAZY (Island 91285)WEA 8.98 MELISSA ETHRIDGE	40	13
45	BEST OF ROCKERS & BALLADS (PolyGram 842002-1)POL SCORPIONS		5
	SCORPIONS SCORPIONS SCORPIONS SCORPIONS SCORPIONS SCORPIONS		23
	THE STATE (CATION 24246 WEA 8.98 RICKIE LEE JONES		12
	2 - MRIS ISBAS - Arrancan Gramaphone AG 1988) ND 9.98		
	MANHEIM STEAMROLLER	60	4

49	A COLLECTION: GREATEST HITS AND MORE (Columbia	46369)CBS RBARA STREISAND	64	
-			51	11
	THE INCREDIBLE BASE (Profile 1285) IND 8.98	ROB BASE	61	3
51	CAN'T FIGHT FATE (Arista 8581)RCA 8.98	TAYLOR DAYNE	53	7
52	HOT IN THE SHADE (PolyGram 838 913)POL	KISS	47	9
5 3	AND IN THIS CORNER (Jive 1188)RCA 8.98			
	D.J. JAZZY JEFF &	THE FRESH PRINCE	49	7
54	RUNAWAY HORSES (MCA 6339)MCA 8.98	BELINDA CARLISLE	48	10
55	THE GREAT RADIO CONTROVERSY (Geffen GHS 24224)V	/EA 8.98 TESLA	56	9
56	BUILT TO LAST (Arista)RCA 8.98	GRATEFUL DEAD	50	7
57	LOOK SHARP! (EMI 91098)CAP 9.98	ROXETTE	52	37
58	CACTUS ALBUM (Def Jam/Columbia FCT 45415)CBS	3RD BASE	59	5
59	· ·	AVY D. & THE BOYZ	57	27
60	SEMINAR (Nasty Mix 70150)	SIR MIX-A-LOT	46	7
61	LEGACY (RCA 9694-1-R)RCA 8.98	POCO	62	15
62	DIRTY ROTTEN FILTHY STINKING RICH (Columbia 44383)		63	46
63	FOREIGN AFFAIR (Capitol 91873)CAP 8.98	TINA TURNER	64	13
64	DECADE (Capitol 93178)CAP 9.98	DURAN DURAN	73	3
65	DON'T BE CRUEL (P/3) (MCA 42185)MCA 8.98	BOBBY BROWN	58	77
66	NO HOLDIN' BACK (Warner Bros. 25988)WEA 8.98	RANDY TRAVIS	66	11
67	HAPPY ANNIVERSARY CHARLIE BROWN (GRP GR 9596	MCA 8.98		
		VARIOUS ARTISTS	77	7
68	DISINTEGRATION (Elektra 60855-1)WEA 9.98	THE CURE		33
69	THE ICEBERG/FREEDOM OF SPEECHJUST WATCH W		•	
US	THE ICEDENG/I REEDOM OF SPEECH3031 WATCH V	•	,	
	OH KAY OO H	ICE-T	68	10
70	SILKY SOUL (Warner Bros. 25802)WEA 8.98			
	MAZE FEATURING	FRANKIE BEVERLY	55	15
71	BOYS N HEAT (Columbia FC 45300)CBS	BRITNY FOX	65	5
72	LIKE A PRAYER (Sire 25844)WEA 9.98	MADONNA	74	39
73	YOU WANNA DANCE WITH ME (MCA 6343)MCA 8.98	JODY WATLEY	81	2
74	ONE NIGHT OF SIN (Capitol 92861) CAP 8.98	JOE COCKER	85	14
75	NEITHER FISH NOR FLESH (Columbia 45351)CBS TERRE	NCE TRENT D'ARBY	70	6
76	THE FABULOUS BAKER BOYS (GRP GR2-002)MCA 8.98	SOUNDTRACK		6
77	TWICE SHY (Capitol 90640)CAP 9.98	GREAT WHITE	75	35
78	LARGE AND IN CHARGE (MCA 6354) MCA 9.98	CHUNKY A		2
79				
18	STORYTELLER/COMPLETE ANTHOLOGY 1964-1990 (W			
-	AUTA- 0105	ROD STEWART		4
80	GUITAR SHOP (Epic OE 44313)CBS	JEFF BECK	76	11
81	A VERY SPECIAL CHRISTMAS (Special Olympics/A&M SP:			
		VARIOUS ARTISTS	117	3
82	BATMAN SOUNDTRACK (Warner Bros. 25936) 8.98	PRINCE	82	26
83	SLEEPING WITH THE PAST (MCA 6321)MCA 8.98	ELTON JOHN	71	16
84	STAY WITH ME (Columbia 44367)CBS	REGINA BELLE	79	17
85	OH MERCY (Columbia 45281)CBS	BOB DYLAN	78	13
86	GREATEST HITS 1982-1989 (Reprise 26098) WEA 9.98	CHICAGO	104	3
87	ATTITUDE (Atlantic 82035)WEA 8.98	TROOP		7
88	SYBIL (Next Plateau 1018)IND 8.98	SYBIL	86	12
			83	
89	NICK OF TIME (Capitol 91268) CAP 8.98	BONNIE RAITT		39
90	NO ONE CAN DO IT BETTER (Atlantic 91275) WEA 8.98	THE D.O.C.	80	21
91	REI-MOMO (Sire 1-25990)	DAVID BYRNE		10
92	WILD! (Sire/Reprise 26026)WEA 8.98	ERASURE	84	8
93	NEW JERSEY (P/4) (Mercury 836 345-1)POL	BON JOVI	89	65
94	THE MUSIC OF NATURE (American Gramaphone AJCD 308)	9)IND 8.98		
	MANHE	IM STEAMROLLER	118	2
95	FLOWERS IN THE DIRT (Capital 91653)CAP 8.98	PAUL MCCARTNEY	97	28
96	STAIRWAY TO HEAVEN/HIGHWAY TO HELL (Mercury 842	093)POL		
		VARIOUS ARTISTS	98	3
97	24/7(4TH & B'Way/Island 4011)WEA 8.98	DINO	88	27
98	TECHNOTRONIC THE ALBUM (SBK 93422)CAP 8.98	TECHNOTRONIC ENUFF Z'NUFF	161	2
99	ENUFF Z'NUFF (Atco/Atlantic 91262)WEA 8.98		102	12
100	MOSAIC (Elektra 60892)WEA 8.98	GIPSY KINGS	103	4
101	THE LITTLE MERMAID (Walt Disney 6403B) IND 8.98	SOUNDTRACK	107	2
102	HOME (MCA 6312)MCA 8.98	STEPHANIE MILLS	92	24
103	AN OLD TIME CHRISTMAS (Warner Bros. 25972)WEA 8.98	RANDY TRAVIS	108	3/
104	SMITHEREENS 11 (Capitol 91194)CAP 8.98	THE SMITHEREENS	91	8
105	SIMPLE MAN (Epic FE 45316)CBS	CHARLIE DANIELS	110	A
106		OHN LEE HOOKER	112	10
107	ADDICTIONS VOLJ (leland 91318)WEA 8.98	ROBERT PALMER		urumu. Makh
. 77.				

108	WHEN HARRY MET SALLY (Columbia 45319)CBS				167	A
	SOUNDTRACK (FEATURIN	•		21	168	RIC
109	· ·	N & DOUBLE TROUBLE		27	169	LIF
110		LIVING COLOUR		59	170	TRO
111	BEACHES (G) (Atlantic 81933)WEA 9.98 Original Mot		101	50	171	SEE
112	IT'S A BIG DADDY THING (Cold Chillin'/Reprise 25941	BIG DADDY KANE	100	13	172 173	
113	DECEMBER (Windham Hill/A&M WH 1025) RCA 8.98	GEORGE WINSTON	100 126	2		BAI
114	STRAIGHT OUTTA COMPTON (G) (Priority/Ruthless 5		95	44	175	
115		BIZ MARKIE	109	10	176	LAF
116					177	
	, ,,		114	122	178	SUI
117	A BLACK & WHITE NIGHT - LIVE (Virgin 91295)WEA	8.98			179	SO
	RO	Y ORBISON & FRIENDS	116	5	180	BRA
118	BILLY OCEAN'S GREATEST HITS (Jive 1271-1-J)RC/	A 8.98 BILLY OCEAN	105	6		
119	CHRISTMAS IN AMERICA (Reprise 25973)WEA 8.98	KENNY ROGERS	122	2	181	RAG
120	KILLIN' TIME (RCA 9668)RCA 8.98	CLINT BLACK	115	31	182	BE
121	LONG HARD LOOK (Atlantic 81915)WEA 8.98	LOU GRAMM	120	6	183	SPE
122		QUEEN LATIFAH	125	5		
123	ABSOLUTE TORCH & TWANG (Sire 25877)WEA 8.98		129	30	184	
124	GREATEST HITSSOUND OF MONEY (Columbia Oc	A.S.			185	
		EDDIE MONEY		3	186	DAI
125	MARCH (RCA 9692-1-R)RCA 8.98	MICHAEL PENN	141	2	187	IND
126					188	KE)
40-		TUCKY HEADHUNTERS		2	189	RA\
127	DON'T TAKE IT PERSONAL (Arista AL 8493) RCA 9.98		127	4	190	BO
128				8	191	TRI
129		MC LYTE		12	400	
130		WRECKS-N-EFFECT	134	2	192	
131	JIVE BUNNY THE ALBUM (Atlantic 91322)WEA 8.98	NV 0 THE MINIMOTERO	DE	DUT	193	ME
400		NY & THE MIXMASTERS			194	LO
2	LET LOVE RULE (Virgin 91290)WEA 9.98	LENNY KRAVITZ		4	195	DIA
8.	SHOCKER (SBK 93233)CAP 9.98	SOUNDTRACK JETHRO TULL		14	196 197	BLI
135	ROCK ISLAND (Chrysalis F121708)CBS 8.98 THE MIND IS A TERRIBLE THING TO TASTE (Sire/V			14	157	THE
103	THE BIND IS A LEHENDLE THING TO MOTE (SHEAV	MINISTRY		5	198	SOI
136	SHOTGUN MESSIAH (Relativity/Important 1012)IND 8.9		133		199	
	THE MAN IS BACK (A&M 5256)RCA 8.98	BARRY WHITE		BUT		• • • • • • • • • • • • • • • • • • • •
	NOTHING MATTERS WITHOUT LOVE (Vendetta/A&A				200	STO
100	TO THE RESTREET STATE OF MOVE (VOICE STATE	SEDUCTION	155	9		
139	AVALON SUNSET (Mercury 839262)POL	VAN MORRISON	137			AL
	BEST SHOTS (Chrysalis 21715)CBS	PAT BENATAR		2	10.0	000 Mar
	PHANTOM OF THE OPERA (Polydor 831 273-1)POL				2 Li	ve Crev
	• • •	IGINAL LONDON CAST	154	22		lul, Pau osmith
142	WHAT YOU DON'T KNOW (Arista)RCA 8.98	EXPOSE	124			r 7 / 14 m / 156
143	· · ·	ANGELA WINBUSH	131	8	And	lerson, l
144	LAST OF THE RUNAWAYS (A&M SP 5272)RCA 8.98	GIANT	138	11		2's / 6 lyface /
145	ZIG ZAG (Columbia OC 45058) 8.98	HOOTERS	DE	BUT		ylon A.I I Englist
146	LET'S GET IT STARTED (G) (Capitol C1-90924)CAP 8	.98 M.C. HAMMER	132	62	Ban	ig Tangi
147	DICE (Def American/Geffen 24214)WEA 9.98	ANDREW DICE CLAY	144	35	Bas	e, Rob e, Rob
148	AFTER 7 (Virgin 91061)WEA 8.98	AFTER 7	148	6	50 8ea	ich 8oy
149	KEVIN PAIGE (Chrysalis 21683)CBS	KEVIN PAIGE	152	11	8ec	k, Jeff/
150	SINGLES COLLECTION: THE LONDON YEARS (Ab	kco Records 1218)POL			8er	e Regin ietar, Pa
		THE ROLLING STONES	153	18		Daddy Audio D
151	THE MOODY BLUES GREATEST HITS (Threshold 84	0 659 1)POL			193 8iz	Markie
		THE MOODY BLUES	DE	BUT	8lac	ck, Clint
	CTILL COLICINI IS IN LOCAL COLOR	THE BEACH BOYS	139	17		e Magic iham / 3
	STILL CRUSIN' (Capitol 92639)CAP 8.98	THE BEACH BOTS	100			
	GORKY PARK (Mercury 838628)POL	GORKY PARK		17		on, Mic
		GORKY PARK LOVERBOY	159 165	3	8or Bov	Jovi / 9 vie, Dav
154 155	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS	GORKY PARK LOVERBOY DANGEROUS TOYS	159 165 135	3 24	8on Bov 179	Jovi / 9 vie, Dav
154 155 156	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM	159 165 135 157	3 24 13	8or Bov 179 8ra Briti	i Jovi / 9 vie, Dav zil Clasi ny Fox /
154 155 156 157	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION	159 165 135 157 123	3 24 13 26	8or Bov 179 8ra Brit 8ro 8ro	i Jovi / 9 vie, Dav zil Clasi ny Fox / wn, Bob wn, Bob
154 155 156 157 158	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98 COCKED & LOADED (Vertigo 838 592)POL	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION L.A. GUNS	159 165 135 157 123 143	3 24 13 26 17	8or Bow 179 8ra Britt 8ro 8ro / 17 Bus	Jovi / 9 vie, Dav zil Clasi ny Fox / wn, Bot wn, Bot th, Kate
154 155 156 157 158 159	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98 COCKED & LOADED (Vertigo 838 592)POL SMOKING IN THE FIELDS (RCA 9860-1-R)RCA 9.98	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION L.A. GUNS THE DEL FUEGOS	159 165 135 157 123 143 DEI	3 24 13 26 17 BUT	8or Bow 179 8ra Brit 8ro 8ro / 17 Bus 8yri	Jovi / 9 vie, Dav zil Clasi ny Fox / wn, Bob wn, Bob th, Kate ne, Dav
154 155 156 157 158 159 160	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98 COCKED & LOADED (Vertigo 838 592)POL SMOKING IN THE FIELDS (RCA 9860-1-R)RCA 9.98 XYZ (Erligma 73525)CAP 9.98	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION L.A. GUNS THE DEL FUEGOS XYZ	159 165 135 157 123 143 DEI	3 24 13 26 17 3UT 2	8or Bow 179 8ra Britt 8ro 8ro / 17 Bus 8yr Car	Jovi / 9 vie, Dav zil Clasi ny Fox / wn, Bob wn, Bob th, Kate ne, Dav nper Va
154 155 156 157 158 159 160 161	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98 COCKED & LOADED (Vertigo 838 592)POL SMOKING IN THE FIELDS (RCA 9860-1-R)RCA 9.98 XYZ (Erligma 73525)CAP 9.98 PSYCHO CAFE (Mechanic/MCA 6300)MCA 8.98	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION L.A. GUNS THE DEL FUEGOS XYZ BANG TANGO	159 165 135 157 123 143 DEI 169 160	3 24 13 26 17 3UT 2 22	8or Bow 179 8ra Brit 8ro 1/17 Bus 8yr Car Bee Car	Jovi / 9 vie, Dav zil Clasi ny Fox / wn, Bob wn, Bob sh, Kate ne, Dav nper Va
154 155 156 157 158 159 160 161 162	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98 COCKED & LOADED (Vertigo 838 592)POL SMOKING IN THE FIELDS (RCA 9860-1-R)RCA 9.98 XYZ (Erigma 73525)CAP 9.98 PSYCHO CAFE (Mechanic/MCA 6300)MCA 8.98 STRANGE ANGELS (Warner Bros. 25900)WEA 8.98	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION L.A. GUNS THE DEL FUEGOS XYZ BANG TANGO LAURIE ANDERSON	159 165 135 157 123 143 DEI 169 160 121	3 24 13 26 17 3UT 2 22 8	8or Bow 17'9 8ra Britt 8ro 8ro / 17' Bus 8yr Car Bee Car Cha	Jovi / 9 vie, Dav zil Clasi ny Fox / wn, Bob wn, Bob h, Kate ne, Dav nper Va thoven lisle, 8e upmen, er / 27
154 155 156 157 158 159 160 161 162 163	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98 COCKED & LOADED (Vertigo 838 592)POL SMOKING IN THE FIELDS (RCA 9860-1-R)RCA 9.98 XYZ (Errigma 73525)CAP 9.98 PSYCHO CAFE (Mechanic/MCA 6300)MCA 8.98 STRANGE ANGELS (Warner Bros. 25900)WEA 8.98 IT TAKES TWO (G) (Profile PRO-1267)IND 8.98 ROB	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION L.A. GUNS THE DEL FUEGOS XYZ BANG TANGO LAURIE ANDERSON BASE & D.J. E-Z ROCK	159 165 135 157 123 143 DEI 169 160 121 150	3 24 13 26 17 3UT 2 22 8 66	Bor Bov 179 8ra Brit 8ro 8ro / 17 Bus 8yr Car Bee Car Cha Che	Jovi / 9 vie, Dav vie, Dav zil Clasi ny Fox / wn, Bob wn, Bob wn, Bob wn, Bob ch, Kate ne, Dav nper Va thoven lisle, 8e upmen, er / 27 erry, Nin cago / 8
154 155 156 157 158 159 160 161 162 163 164	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98 COCKED & LOADED (Vertigo 838 592)POL SMOKING IN THE FIELDS (RCA 9860-1-R)RCA 9.98 XYZ (Errigma 73525)CAP 9.98 PSYCHO CAFE (Mechanic/MCA 6300)MCA 8.98 STRANGE ANGELS (Warner Bros. 25900)WEA 8.98 IT TAKES TWO (G) (Profile PRO-1267)IND 8.98 ROB WARM AND TENDER (Geffen GHS 24257)WEA 9.98	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION L.A. GUNS THE DEL FUEGOS XYZ BANG TANGO LAURIE ANDERSON BASE & D.J. E-Z ROCK OLIVIA NEWTON JOHN	159 165 135 157 123 143 DEI 169 160 121 150 DEI	3 24 13 26 17 3UT 2 22 8 66	Born Bov 179 8ra Britt Bror 8ro 8ro 7 177 Bus 8yr Car Cha Che Chi Chi Chu Cla	Jovi / 9 vie, Dav vie, Dav vie, Dav vie, Dav vie, Dav vie, Bot vie
154 155 156 157 158 159 160 161 162 163 164 165	GORKY PARK (Mercury 838628)POL BIG ONES (Columbia 45411)CBS DANGEROUS TOYS (Columbia FC 45931)CBS CHANGE (I.R.S. 82018)MCA 8.98 BIG GAME (Atlantic 81969)WEA 8.98 COCKED & LOADED (Vertigo 838 592)POL SMOKING IN THE FIELDS (RCA 9860-1-R)RCA 9.98 XYZ (Errigma 73525)CAP 9.98 PSYCHO CAFE (Mechanic/MCA 6300)MCA 8.98 STRANGE ANGELS (Warner Bros. 25900)WEA 8.98 IT TAKES TWO (G) (Profile PRO-1267)IND 8.98 ROB	GORKY PARK LOVERBOY DANGEROUS TOYS THE ALARM WHITE LION L.A. GUNS THE DEL FUEGOS XYZ BANG TANGO LAURIE ANDERSON BASE & D.J. E-Z ROCK	159 165 135 157 123 143 DEI 169 160 121 150	3 24 13 26 17 3UT 2 22 8 66 8UT 59	Born Bov 179 8ra Britt Bror 8ro 8ro 7 177 Bus 8yr Car Cha Che Chi Chi Chu Cla	Jovi / 9 vie, Dav vie, Dav vie, Dav vie, Dav vie, Dav vie, Dav vie, Bob vie, Bob vie, Kate ne, Dav nper Va uthoven lisle, 8e pmen, ver / 27 ver / 2

	Last	Week ▼		
167	AND JUSTICE FOR ALL (P) (Elektra 60812)WEA 9.98 METALLICA	168	67	
168	RICH AND POOR (Warner Bros. 26002)WEA 9.98 RANDY CRAWFORD	DE	3UT	
169	LIFE ISTOO SHORT(RCA 1149-1-J)RCA 8.98 TOO SHORT	166	46	
170	TROUBLE WALKIN' (MegaForce/Atlantic 82942)WEA 8.98 ACE FREHLEY	158	8	
171	SEE THE LIGHT (Arista AL 8553) 8.98 THE JEFF HEALEY BAND	136	26	
172	UK JIVE (MCA 6337)MCA 8.98 THE KINKS	146	5	
173	WAKE ME WHEN IT'S OVER (Elektra 60883) WEA 8.98 FASTER PUSSYCAT	163	15	
174	BABYLON A.D. (Arista AL 8580)RCA 9.98 BABYLON A.D.	DE	TUE	
175	HYSTERIA (P/9) (Mercury 830 675-1)POL 9.98 DEF LEPPARD	181	123	
176	LARGER THAN LIFE (MCA 6276)MCA 8.98 JODY WATLEY	156	38	
177	Y U I ORTA (Mercury 838 9731) POL IAN HUNTER/MICK RONSON	171	4	
178	SUPRISE ATTACK (A&M SP 5261)RCA 8.98 TORA TORA	179	23	
179	SOUND + VISION (Ryko 122)IND 65.98 DAVID BOWIE (Box Set)	162	12	
180	BRASIL CLASSICS II/O SAMBA (Luaka Bop/Sire/Warner Bros. 26019)WEA 8.98			
	VARIOUS ARTISTS (Compiled by David Byrne)	170	7	
181	RAGING SLAB (RCA 9680)RCA 8.98 RAGING SLAB	173	8	
182	BE YOURSELF (MCA 6292)MCA 8.98 PATTI LABELLE	172	25	
183	SPEND THE NIGHT (Warner Bros. 25940)WEA 8.98			
	THE ISLEY BROTHERS (Featuring Ronald Isley)	164	19	
184	AUTOMATIC (Warner Bros. 26015)WEA 8.98 THE JESUS & MARY CHAIN	174	6	
185	RESULTS (Epic OE 45098)CBS 8.98 LIZA MINNELLI	176	6	
186	DANGER DANGER (Imagine/E.P.A. FZ 44342)CBS DANGER DANGER	180	18	
187	INDIGO GIRLS (Epic 45044)CBS INDIGO GIRLS	184	39	
188	KEY LIME PIE (Virgin 91289)WEA 8.98 CAMPER VAN BEETHOVEN	183	14	
189	RAW LIKE SUSHI (Virgin 91252)WEA 8.98 NENEH CHERRY	197	29	
190	BOOK OF DAYS (Columbia 45412)CBS PSYCHADELLIC FURS	175	7	
191	TRIAL BY FIRE: LIVE IN LENINGRAD (PolyGram 839726)			
	YNGWIE MALMSTEEN	191	9	
192	JUST LOOKIN' FOR A HIT (Reprise 25989)WEA 8.98 DWIGHT YOAKUM	177	11	
193	MEGATOP PHOENIX (Columbia 45212)CBS BIG AUDIO DYNAMITE	178	15	
194	LOVE AMONG THE CANNIBALS (RCA 9693) RCA 8.98 STARSHIP	182	20	
195	DIAMONDS IN THE ROUGH (Tabu/Epic 44147)CBS S.O.S.	185	10	
196	BLIND MAN'S ZOO (Elektra 60815)WEA 9.98 10,000 MANIACS	186	31	
197	THE BEST OF DARK HORSE (Dark Horse/Warner Bros. 25786)WEA 8.98			
	GEORGE HARRISON	187	8	
198	SONIC TEMPLE (Beggars Banquet/Sire/Reprise 25871)WEA 9.98 THE CULT	188	36	
199	ONE BRIGHT DAY (Virgin 91256)WEA 8.98			
	ZIGGY MARLEY & THE MELODY MAKERS	189	21	
200	STORMS (MCA 6319)MCA 8.98 NANCI GRIFFITH	190	18	
	ALDHADETIZED TOD 200 ALDIMS (DV ADT	161	۲\	

PHABETIZED TOP 200 ALBUMS (BY ARTIST)

aniacs / 196 Cocker, Joe / 74 ew / 24 aula / 5 Callins, Phil / 4 Caoper, Alice / 29 /11 Crawford, Randy / 168 Cult / 198 Cure / 68 Daniels, Charlie / 105 Danger Danger / 186 / 26 A.D. / 174 Dangerous Toys / 155 D'arby, Terrence Trent sh / 30 /75 go / 161 Del Fuegos / 159 b / 163 Def Leppard / 175 b (2nd L.P.) / D.J. Jazzy Jeff / 53 Dino / 97 ys / 152 D O C / 90 Duran Duran / 64 / 80 ina / 84 Dylan, 8ob / 85 v Kane / 112 Enuffz'Nuff / 99 Dynamite/ Erasure / 87 Estefan, Gloria / 46 Etheridge, Melissa / 44 Eurythmics / 34 e / 115 nt / 120 ic / 170 / 35 Expose / 142 Faster Pussycat / 173 icheal / 32 Fine Young Cannibals avid (Box) / Frehley, Ace / 170 Full Force / 188 Giant / 144 sics II / 180 Gihson Debbie / 166 obby / 65 Gorky Park / 153 Gramm, Lou / 121 obby(Dance) Great White / 77 e/39 Greatful Dead / 56 vid / 91 Griffith, Nanci / 200 Guns N' Roses / 116 /an n / 188 Gypsy Kings / 100 Belinda / 54 Happy Anniversary , Tracy / 21 Charlie 8rown / 67 Harrison, George / 197 Healey, Jeff / 171 ina / 189 86 Heavy D & The Boyz A / 78 Henley, Don / 38 Eric / 13 Hooker, John Lee / 106 Hooters / 145

Hunter/Ronson / 177 Ice - T / 69 Indigo Girls / 187 127 184 164 191

Isley 8ros. / 183 Jackson, Janet / 3 Moody Blues / 151 Jackson, Jermaine / Jesus & Mary Chain / Jethro Tuli / 134 Jive 8unny & The Mix-masters / 131 Joel, 8illy / 2 John, Olivia Newton John, Elton / 83 Jones, Ouincy / 12 Jones, Rickie Lee / 47 Kenny - G / 36 Kentucky Head hunters / 126 Kinks / 172 Kiss / 52 Kix / 42 Kravitz, Lenny / 132 L.A. Guns / 158 Labelle, Patti / 182 Lang K.D. / 123 Living Colour / 110 Loverboy / 154 M.C. Hammer / 146 M.C. Lyte / 129 Malmsteen, Yngwie Manheim Steamroller (Fresh) / 48 Manheim Steamroller (X-Mas) / 40 Manheim Steamroller (Nature) / 94 Marley, Ziggy / 199 Marx, Richard / 25 Maze / 70 McCartney, Paul / 95 Metallica / 167 Mills, Stephanie/ 102 Milli Vanilli / 2

Morrison, Van / 139 Motley Crue / 20 New Kids (1st L.P.) / 37 New Kids (Hangin) / 8 New Kids (Christmas) NWA / 114 Ocean, Billy / 118 Orbison, Roy / 117 Palmer, Robert / 107 Paige, Kevin / 149 Penn, Michael / 125 Petty, Tom / 14 Phantom Of Opra / 141 Poco / 61 Psychedelic Furs / 190 Oueen Latifah / 122 Raging Slab / 181 Raitt. Bonnie / 89 Red Hot Chilipeppers Rogers, Kenny / 119 Rolling Stones (L.P.) / Rolling Stones (Box) / 150 Rondstant, Linda / 10 Roxette / 57 Rush / 18 Satriani, Joe / 22 Scorpions / 45 Seduction / 138 Shocked, Michele / Shotgun Messiah / 136 Sir Mix Alot (Seminar) 60 Skid Row / 31 Smithereens / 104 Soul 2 Soul / 19 S.O.S 8and / 195 Stairway To Heaven/Highway To HeII / 96

Ministry / 135

Minnelli, Liza / 185 Money, Eddie / 124

Starship / 194 Stewart, Rod (Box) / 79 Streisand, 8arbara / 49 Sybil / 88 Taylor Dayne / 51 Tears For Fears / 28 Technotronics / 98 Tesla / 55 Third 8ase / 58 Too Short / 169 Tora Tora / 178 Travis, Randy / 66 Travis, Randy (X-Mas) 103 Troop / 92 Turner, Tina / 63 Vandross , Luther / 23 Very Special X - Mas / Vaughn, Stevie Ray 109 Warrant / 62 Watley, Jody (Dance) / White, Barry / 137 White Lion / 157 White Lion / 157 Whitesnake / 16 Winbush, Angela / 143 Winston, George / 113 Wrecks n Effect / 130 XYZ / 160 Yoakum, Dwight / 192 Young M.C. / 15 Young, Neil / 33 Soundtracks: Batman (Prince) / 82 Beaches / 111 Little Mermaid / 101

Fabulous 8aker Boys

When Harry Met Sally

Shocker / 133

/ 108

The grey shading represents a bullet indicating strong upward movement

1 ANOTHER DAY IN PARADISE (Atlantic 7-88774)

DON'T KNOW MUCH (Elektra 7-69261)

4 JUST LIKE JESSE JAMES (Geffen 7-22844)

6 PUMP UP THE JAM (SBK 07311)

8 JUST BETWEEN YOU AND ME (Atlantic 88781)

11 WE DIDN'T START THE FIRE (Columbia CSK 73021)

THE WAY THAT YOU LOVE ME (Virgin 7-99982)

ROCK AND A HARD PLACE (Columbia 38-73057)

OH FATHER (Sire/Warner Bros. 4/7-22723))

DOWNTOWN TRAIN(Warner Bros. 7-22685)

WHEN THE NIGHT COMES (Capitol 44437)

23 TWO TO MAKE IT RIGHT (Vendetta 1464/A&M)

26 I'LL BE GOOD TO YOU (Owest/Warner Bros. 22697)

PEACE IN OUR TIME(Columbia 38-68996)

BLAME IT ON THE RAIN (Arista 1-9904)

I LIVE BY THE GROOVE (Chrysalis B-23427)

DON'T MAKE ME OVER (Next Plateau 325)

WHEN I SEE YOU SMILE (Epic 34-69082)

38 FOOL FOR YOUR LOVING (Geffen 4-22715)

WHAT KIND OF MAN WOULD I BE(Reprise 4/7-22741)

JANIE'S GOT A GUN (Geffen 22727)

DANGEROUS(Polygram 876 146-7)

40 STEAMY WINDOWS (Capitol 44473)

41 DON'T SHUT ME OUT (Chrysalis 23389)

44 WAS IT NOTHING AT ALL(A & M 1451)

WE CAN'T GO WRONG(Capitol 44498)

LISTEN TO YOUR HEART (EMI 50223)

TO THE THE THE TATE TO BEET

PRINCIPAL'S OFFICE(Delicious Vinyl/Island 7-99137)

1 4 MTK 645 17 692481

Carco Ruthes 1991

2006 OF LOVE (PolyGram 874 4710)

42 GET ON YOUR FEET (Epic 34-69064)

9 LIVING IN SIN (Mercury Polygram 876 070-7)

BACK TO LIFE (Virgin 7-99171) LOVE SONG (Geffen 7-22856)

ANGELIA (EMI B-50218)

FREE FALLIN' (MCA AC-53728)

SWING THE MOOD(Atoo 7-99140) 22 DON'T CLOSE YOUR EYES (Atlantic 7-88902)

24 LEAVE A LIGHT ON (MCA 53709)

25 I REMEMBER YOU (Atlantic 7-88886)

LOVE SHACK (Reprise 7-22817)

TENDER LOVER (Solar 4-74003)

POISON (Epic 34-68958)

39 TELL ME WHY (Arista)

WITH EVERY BEAT OF MY HEART (Arista AS1-9895)

10 HOW I AM SUPPOSED TO LIVE WITHOUT YOU (Columbia 38-73017)

3 RHYTHM NATION(A&M 1455)

December 30, 1989

12

14

15

18

19

21

27

28 29

30

31

33 34

35

37

63

Linda Rondstadt with Aaron Neville

#1 Single: Phil Collins

7 THIS ONE'S FOR THE CHILDREN(Columbia 38-73064) New Kids On The Block 11 7

#1 Debut: Milli Vanilli #64

9

Phil Collins

Cher

Taylor Dayne 5 11

Lou Gramm 13 10

Michael Bolton 15 10

Bon Jovi 9 13

Billy Joel 3 12 Soul II Soul 6 13

Madonna 18 9

Rod Stewart 22 6

Richard Marx 12 13

Rolling Stones 20 9

Tom Petty 23

Joe Cocker 25

Belinda Carlisle 17 14

Kix 14 13

Seduction 29 7

Skid Row 33 6

B-52's 19 19

Quincy Jones 34 7

Babyface 37

Alice Cooper 21 17

Aerosmith 38 6

Milli Vanilli 24 12

Sybil 26 12

Paul Carrack 27 11

Dangerous 41

Whitesnake 31

Bad English 30 15

Chicago 44

Expose 48

Tina Turner 49 5

Kevin Paige 32 19

Cover Girls 51 4

Roxette 40 19

Young MC 55 5

Gloria Estafan 58 3

Tears For Fears 42 18

Motley Crue 60 5

Michel'le 54 4

Gloria Estefan 36 14

Michael Damian 46 6

Eddie Money 35

Jive Bunny And The Mastermixers 26

Tesla 16 11 Paula Abdul 10 15

Janet Jackson

Technotronic (featuring Felly) 8 10

51 OPPOSITES ATTRACT(Virgin 7-99168) Paula Abdul 70 2 New Kids On The Block 43 16 52 COVER GIRL (Columbia 38-69088) 53 THE ARMS OF ORION (Warner Bros. 7-22757) Prince (with Sheena Easton) 45 10 THE LAST WORTHLESS EVENING (Geffen 7-22771) Don Henley 39 13 55 LOVE IN A ELEVATOR (Geffen 7-22845) Aerosmith 47 18 56 WOMAN IN CHAINS(Fontana/Polygram 8762487) Tears For Fears 62 4

			-	7	
57	PRETENDING (Reprise/Warner Bros. 4/7-22732)	Eric Clapton	50	8	
58	DIDN'T I BLOW (YOUR MIND) (Columbia 38-36960) New	w Kids on The Block	52	15	
59	PRICE OF LOVE(Epic 34-73094)	Bad English	72	2	Server.
60	I'M NOT THE MAN I USED TO BE (I.R.S./MCA 53686)	ine Young Cannibals	53	10	
61	PERSONAL JESUS(Sire/Reprise 21328)	Depeche Mode	71	3	10000
62	ROAM(Reprise/Warner Bros. 4/7-22667)	B 52's	88	2	- Contract
63	HEALING HANDS(MCA 53692)	Elton John	56	19	
64	ALL OR NOTHING(Arista)	Mılli Vanilli	DEE	UT	۱
65	ELECTRIC BOOGIE(Mango 126/Island)	Marcia Griffiths	73	3	
66	LULLABY (Elektra)	The Cure	57	6	
67	SERIOUS KIND OF GIRL(EMI B-50229)	Christopher Max	67	4	
68	HEART(Virgin 7-99153)	Neneh Cherry	75	3	
69	EVERYTHING (MCA 53714)	Jody Watley	59	11	
70	ROCK WIT'CHA (MCA 53652)	Bobby Brown	61	19	
71	EVERYTHING YOU DO (YOU'RE SEXING ME)(Atlantic 7-8	8823)			200000
	Fiona (C	uet with Kip Winger)	80	2	
72	THE BEST(Capitol B-44442)	Tina Turner	63	18	
73	MISS YOU MUCH(A&M 1445)	Janet Jackson	64	18	
74	THE ANGEL SONG (Capitol 44449)	Great White	65	15	
75	GOING HOME (Arista AS1-9913)	Kenny G	82	2	
76	LICENCE TO CHILL (Jive 1279-4-JS)	Billy Ocean	66	13	
77	SUNSHINE (Island/4th & Broadway 7489)	Dino	68	16	
78	I WILL SURVIVE (FROM "SHE DEVIL") (Mercury 876 369-4) Sa-fire	85	2	
79	CALL IT LOVE (RCA 9039-2-RDJ)	Poco	69	19	
80	C'MON & GET MY LOVE(Polydor)	D-Mob	DEE	TUE	
81	DR. FEELGOOD (Elektra 69271-4)	Motley Crue	74	17	
82	SOMETIMES SHE CRIES (Columbia)	Warrant	86	3	
83	BUST A MOVE (Island/Delicious Vinyl 105)	Young M.C.	77	14	
84	LOVE SONG (Elektra 7-69280)	The Cure	79	22	
85	BLACK VELVET(Atlantic)	Alama Miles	DE	SUT	Store
86	MIXED EMOTIONS (Columbia 38-69008)	The Rolling Stones	81	18	
87	A GIRL LIKE YOU(Enigma 44480)	The Smithereens	92	2	
88	HIDE YOURE HEART(Polygram 876 146-7)	Kiss	83	4	
89	ME SO HORNY (Skywalker 130)	The 2 Live Crew	84	13	
90	FOOLISH HEART (Wing/Polygram 889 879-7)	Sharon Bryrant	90	2	
91	DON'T ASK ME WHY (Arista AS 1-9880)	Eurythmics	87	14	
92	TIMELESS LOVE(Polygram)	Saraya	DE	BUT	
93	DON'T TAKE IT PERSONAL (Arista 1-9875)	Jermaine Jackson	89	7	
94	GLAMOUR BOYS(Epic 34-68548)	Living Colour	91	19	
95	SUGAR DADDY (Warner Bros. 22819)	Thompson Twins	93	15	
96	IF I COULD TURN BACK TIME(Geffen 7-22886)	Cher	94	25	
97	THE WAY TO YOUR HEART (EMI 50217)	Soul Sister	95	15	
98	HEAVEN (Columbia 38-68985)	Warrant	96	23	
99	BACK TO THE BULLET (Polydor 889 976-4)	Saraya	97	8	
100	OVER AND OVER(Atlantic 7-88799)	Pajama Party	98	5	

COUNTRY MUSIC

1989: The Year in Review: A Stellar Year in Country

BY KAY KNIGHT

AS 1989 COMES TO AN END, we begin to reflect on the many changes and events of the year. 1989 has been a stellar year for country music and for many of the artists—both newcomers and seasoned entertainers.

Some artists who have been a part of this crazy world of country music for *more* than a *couple* of years have made a major impact on the industry this year. Two that come readily to mind are Rodney Crowell and Tanya Tucker.

Rodney Crowell (photo: Randee St. Nicholas)

Crowell, for more than a decade, has been one of the industry's most remarkable and respected songwriters and producers. He's had songs recorded by many country and pop greats—songs like "Til I Can Gain Control Again," "Leavin' Louisiana in the Broad Daylight," "I Don't Know Why You Don't Want Me," "Somewhere Tonight" and "Shame on the Moon." He became highly recognized as a top producer with wife Rosanne Cash's Seven Year Ache and Rhythm and Romance, as well as a couple of his own albums, But What Will the Neighbors Think and Rodney Crowell.

In 1988, Crowell's second Columbia Records release, *Diamonds and Dirt*, started to make industry executives and country music listeners alike sit up and take note of him as a solo recording artist. In 1989, that LP went on to produce five number-one singles on the national country charts—"It's Such a Small World" (a duet with Cash), "She's Crazy for Leavin," "I Couldn't Leave Her If I Tried," "After All This Time" and "Above and Beyond." With that feat, Rodney Crowell made country

music history. The *Diamonds and Dirt* LP has been on the *Cash Box* Top 40 Country Albums chart for 86 weeks.

Crowell recently released his latest album, *Keys to the Highway*, and his first single from that project, "Many a Long and Lonesome Highway," is rapidly climbing the charts and is currently at #7 on the *Cash Box* Top 100 Country Singles chart. It appears Rodney Crowell will be continuing his successful reign at the top of the charts in 1990.

Another seasoned entertainer who this past year has made her mark again on the country music scene is Capitol Records recording artist Tanya Tucker. This bombshell burst onto the scene for the first time 17 years ago as a 13-year-old with a dream of becoming a big country music star. Since her "Delta Dawn" days, Tucker has seen ups and downs in her musical career. Always a steady touring entertainer, there were a couple of quite years, in terms of records. But in 1989 Tucker came back full-swing with her Strong Enough to Bend and Tanya Tucker: Greatest Hits albums. She saw two singles from that first LP go to the #1 spot on the national country charts-

"Highway Robbery" and "Call on Me." Two singles so far from the *Greatest Hits* LP have made it into the Top 20. "Daddy and Home" hit number 12 and "My Arms Stay Open All Night" is currently at #11 on the *Cash Box* Top 100 Country Singles chart. This lady, too, is bound to continue to garner this kind of attention next year.

A man of many talents, Steve Wariner is another established country artist who is finally beginning to get the recognition he deserves. His skills as a writer, musician, performer and producer are fully developed, and with his latest MCA album, I Got Dreams, he emerges as the complete artist that he is. Wariner contributed nine of the ten songs on I Got Dreams as well as all of the lead guitar work. Wariner

Tanya Tucker (photo: Alan Messer)

co-produced the album with Jimmy Bowen.

This year, Wariner has had a string of Top 10 songs on the national country charts. "Where Did I Go Wrong" and "I Got Dreams" both hit the #1 spot, and his current single, "When I Could Come Home to You" is at the #15 slot and still climbing. The title of his latest effort, I Got Dreams, aptly describes where this unusual man has come from and where he is going, and he is currently working on his next album, scheduled for release in the spring of 1990. While Wariner's dreams may have been slowly coming true up to this point in his career, it's sure that in 1990 this quiet-spoken, multi-talented artist will come through loud and clear.

Several artists that haven't been around quite as long as the aforementioned have also been making some big

Steve Wariner (photo: Peter Nash)

waves this past year. Patty Loveless, Shenandoah and Clint Black, just to name a few, fit nicely into this category.

New traditionalist Patty Loveless first came to Nashville at the age of 14 with her brother and a satchel of 30 original songs. Her talent attracted the attention of Grand Ole Opry great Porter Wagoner, who introduced her to the powers that be on Music Row. Several years later, after traveling on the road as a singer and songwriter, both country and rock and roll, Patty Loveless is now turning the heads of industry execs and fans alike. Her third MCA Records album, Honky TonkAngel, has garnered this talented artist some major attention and recognition this year.

The first four single releases from that album have made it into the top five spots on the *Cash Box* Top 100 Country Singles chart. The first, "Blue Side of Town," went to number three The next three singles—"Don't Toss Us Away," "Timber I'm Falling," and "Lonely Side of Love"—have gone to the #1 spot.

Early this year Loveless was named Favorite New Artist in country music at the American Music Awards, held in Los Angeles. She was nominated by the Country Music Association in both the 1989 Horizon and Female Vocalist of the Year categories. Most recently, Loveless walked away with the Female Vocalist of the Year Award at the first annual Cash Box Nashville Music Awards show.

Loveless has definitely been hot on the charts in 1989. We look forward to her next album, but in the meantime, the fifth single from *Honky Tonk Angel*, "Chains," has just been released and should hit the national charts and make its steady climb to the top as the new year.comes in.

Speaking of hot...Shenandoah says
(continued on next page)

it in a wer severe by far, one of the hardest-working new artists on the country music scene today. In 1989, Shenandoah performed 310 dates, spreading their music to fans across the country. They have come a long way since their days as the house band in nightclubs in Muscle Shoals, Alabama. Once the Nashville music executives discovered these fellows' talents and they were signed with CBS Records, things started to happen quickly.
Shenandoah's debut single "They

Don't Make Love Like We Used To' went to the 50s on the national country charts. Next out of the gate, "Stop the

Patty Loveless

Rain," broke the Top 30. By the end of 1988, Shenandoah saw a Top 10 record with "She Doesn't Cry Anymore,' and ''Mama Knows'' took them to the number five position. In 1989, things only got better. The group's last three singles from their Road Not Taken LP

have hit the #1 spot on the $Cash\ Box$ Top 100 Country Singles chart-"Church on Cumberland Road," "Sunday in the South" and most recently, 'Two Dozen Roses.'

Shenandoah has also achieved major recognition this year from industry peers. They were named Favorite Newcomer on The Nashville Networks Viewers Choice Awards, were nominated by the CMA for both the Horizon Award and the Vocal Group of the Year Award. They, too, achieved top honors at the Cash Box Nashville Music Awards show, walking away with the Country Group of the Year Award.

Another newcomer to the country music business is RCA recording artist Clint Black, who has most assuredly made an impact on country music lis-

teners, country radio and the industry. This young artist first started to attract attention for himself early in the vear with the first single release from his debut album, Killin' Time. That single, "Better Man," came straight out of the gate and hit hard, going directly to the top of the national country charts. His second release, "Killin" Time," followed suit and took its place at the number one spot. This multitalented singer/songwriter, who cowrote both singles, is on a roll. Black's third release from Killin' Time, 'Nobody's Home," (also written by Black) is currently in the #10 position on the Cash Box Top 100 Country Singles chart.

The number of country artists, both those who are newcomers and those who have been a part of the industry for a while, who this year have made

major musical contributions to the business are far too many to name. They include artists like Sawyer Brown, Rosanne Cash, Kathy Mattea, Garth Brooks, Holly Dunn, Alabama, the Judds, Hank Williams, Jr., Lionel Cartwright, Lorrie Morgan, Daniele Alexander, Randy Travis, George Strait, and on and on and on.

One thing we certainly can be sure of....1989 has been a stellar year for country music and for its many talented artists. Watch out 1990, because country music and its shining stars are here to stay! O

Clint Black (photo: Don Putnam)

NEW INDIE ARTIST AND **NEW INDIE FEMALE** VOCALIST

NATIONAL **PROMOTION: CHUCK DIXION**

THE HARP AGENCY Talent Marketing

REBECCA HOLDEN

CASH BOX CHARTS

COUNTRY SINGLES

The grey shading represents a bullet, indicating strong upward movement.

December 30, 1989

#1 Single: Lorrie Morgan

#1 Debut: Oak Ridge Boys #44

T	otal	We	eks	٩
Last We	eek	¥		

eks ▼	otal We ek ▼	Last W		
15	3	Lorrie Morgan	1 0	1
10	4	Highway 101	2 W	2
13	1	Ronnie Milsap	3 A	3
12	7	Vern Gosdin	4 TI	4
12	5	A) Holly Dunn	5 TI	5
10	8	Keith Whitley	6 IT	6
		8-73042)	7 M	7
9	12	Rodney Crowell		
13	9	Glenn Campbell	8 SI	8
12	11	Skip Ewing	9 IT	9
7	13	Clint Black	0 N	10
9	14	Tanya Tucker	M	11.
15	2	Patty Loveless	2 TI	12
10	24	Nitty Gritty Dirt Band	3 W	13
8	17	Lionel Cartwright	4 IN	14
10	20	Steve Wariner	5 W	15
11	15	Charlie Daniels	6 SI	16
7	22	Desert Rose Band	7 S	17
8	25	Baillie & The Boys	3 10	18
12	19	Willie Nelson		19
5	29	Ricky Van Shelton		20
5	26	The Judds		21
14	6	Shenandoah	2 T\	22
3	30	Alabama		23
4	33	George Strait		24
5	32	Kathy Mattea		25
15	10	Don Williams		26
3	37	Eddie Rabbit		27
		IN (RCA 9014-7-R)		28
8	28	Jo-El Sonnier		
16	16	Garth Brooks) IF	29
17	18	Dolly Parton		30
2	48	Restless Heart		31
10	21			32
		o,		33
7	34	arter & The McCarters	_	-
6	36	The Bellamy Brothers	1 Th	34
5	40	Jann Browne		35
9	23	7-RAA) K.T. Oslin		36
4	51	Merle Haggard		37
•	**	Gram 874-744-7)		38
11	27	entucky HeadHunters	. ,,	-
5	43	The Foresters	L	39
2	50	Ricky Skaggs		40
13	31	Randy Travis		41
3	54	clfic & Carlene Carter		42
5	46	Gene Watson		43
UT	_	Oak Ridge Boys		44
7	45	Justin Wright	_	45
18	35	Eddy Raven		45 46
3	49	·		
		Sawyer Brown		47 40
18	38	Sawyer Brown		48
6	53	Missy Maxwell		49
2	59	Dolly Parton	H	50

	Last Week ▼				
51 BLUE BONNET BLUES (American Cowboy Songs U-25934	4) Chris LeDoux	55	6		
52 WHO'S GONNA KNOW (MCA MCA-53759)	Conway Twitty	DEE	UT		
THE VOWS GO UNBROKEN (ALWAYS TRUE TO YOU)	GO UNBROKEN (ALWAYS TRUE TO YOU) (Reprise 7-22828-A)				
	Kenny Rogers	39	16		
4 I REFALL IN LOVE (SOA SOA-011)	Lariat	60			
5 LICENSE TO STEAL (Tra-Star TS-1234)	Rebecca Holden	62	4		
66 DARKNESS OF THE LIGHT (Associated Artists AA-505)	Harrell & Scott	57	6		
7 BIG GIRLS DON'T CRY (Tra-Star TS-1233)	Linda Carol Forrest	61			
8 ROSE CAFE (New Act NA-004)	Robin Right	63	£		
9 AN AMERICAN FAMILY (MCA 53710)	Oak Ridge Boys	41	20		
0 KEEP IT IN THE MIDDLE OF THE ROAD (Arista AS1-991		DEE	3U1		
1 WHEN I LOOK INTO YOUR EYES (Overton Lee OLR-45-1		65	į		
2 NOT TONIGHT I'VE GOT A HEADACHE (Lamon LR-1021		69	4		
3 BIGGER MAN THAN ME (Stop Hunger SHR-MJ-1103)	Mickey Jones	42	10		
4 GHOST TOWN (Columbia 3873096)	Zaca Creek	DEE			
5 SHE'S A LITTLE PAST FORTY (Curb CRB-10558)	Ronnie McDoweli	70	(
6 SHE'S GOT A MAN ON HER MIND (Airborne PB-75746)	Curtis Wright	80			
7 IF YOU COULD ONLY SEE (Tug Boat TG-1007)	Richie Balin	44	{		
8 MORNING TRAIN (Tra-Star TS-1236)	Patsy Cole	76	- 2		
9 HE'S GOTTA HAVE ME (Atlantic 7-88791)	Girls Next Door	DEE			
O ALL THE FUN (RCA 9015-7-RAA)	Paul Overstreet	47	13		
1 THREE GOOD REASONS (Echo 115)	Meagan Day	73	΄.		
2 SOONER OR LATER (Universal UVL-66029)	Eddy Raven	DEE			
3 OLD FASHIONED MORALS (Playback P-1333-A)	Darnell Miller	75	3		
4 DAY BREAK (Teleproductions Inc. T-8910)	Howie Damron	77			
5 SEND IT TO HEAVEN (Badger BG-198AA)	Ernie Cash	83	2		
6 GOOD AS GONE (Universal UVL-66032)	Joe Barnhill	DEE			
7 LONG TIME LOVIN' YOU (Soundwaves SW-4833-NSD)	Larry Dalton Band	79	(
7 LONG TIME COVIN TOO (Soundwaves SW-4633-NSD) 8 HONEY DO WEEKEND (Blue Ridge 001)	Randy Rhodes	85	,		
9 DOING THE TWO STEP (Wonder Horse DM-470)	Denny Marion	87	2		
*	Irene Kelly	82	3		
· · ·	Hermalee	81	3		
YOU MADE IT EASY (Teleproductions T-8911) BABY'S GONE AGAIN (NSD NSD-264)		89	2		
	John Penney		2		
WELCOME TO MY ARMS (Gallery II G-2038-A)		90			
	Burt Reed and Daddy				
15 BLACK AND WHITE (Columbia 38-73054) 16 HURT ME ONE MORE TIME (Master Sound 72252-2)	Rosanne Cash Paula-n-Pyle) 1110		
		VED	JU 1		
37 YOU MUST NOT BE DRINKING ENOUGH (RCA 8973-7-5AA)					
8 LATELY I'VE HAD YOU ON MY MIND (Thunder Ridge TR-	Earl Thomas Conley 1089) Lori Lee				
	Ricky Skaggs				
9 LET IT BE YOU (Epic 34-68995)					
* * * * * * * * * * * * * * * * * * * *	OK WHO'S HOLDING YOU NOW (Player PI141-A) Ace Hacker		ן טינ		
1 THAT'S WHAT MAKES THE GOOD TIMES ROLL (Tra-S	old (0-1230)	64	,		
	Eddia Los Corr	64)		
O LOONET WANT TO SEE VOIS SEVER OF THE LOCAL	Eddie Lee Carr	DEC			
, ,	Jerry Jaramillo	DEE			
3 RADIO LOVER (Epic 34-73070)	Jerry Jaramillo George Jones	66	7		
3 RADIO LOVER (Epic 34-73070) 4 COUNTRY CLUB (Warner Bros. 7-22882-A)	Jerry Jaramillo George Jones Travis Tritt	66 67	16		
 RADIO LOVER (Epic 34-73070) COUNTRY CLUB (Warner Bros. 7-22882-A) WHERE DID THE MOON GO WRONG (Mercury 876-228- 	Jerry Jaramillo George Jones Travis Tritt 7) Daniele Alexander	66 67 68	16		
3 RADIO LOVER (Epic 34-73070) 4 COUNTRY CLUB (Warner Bros. 7-22882-A) 5 WHERE DID THE MOON GO WRONG (Mercury 876-228- 6 STONES (NSD NSD-263)	Jerry Jaramillo George Jones Travis Tritt 7) Daniele Alexander John Murray	66 67 68 71	16		
3 RADIO LOVER (Epic 34-73070) 4 COUNTRY CLUB (Warner Bros. 7-22882-A) 5 WHERE DID THE MOON GO WRONG (Mercury 876-228- 6 STONES (NSD NSD-263) 7 WISHING WELL BLUES (Round Robin RR-1883)	Jerry Jaramillo George Jones Travis Tritt 7) Daniele Alexander John Murray Blaine Dakota	66 67 68 71 72	16		
3 RADIO LOVER (Epic 34-73070) 4 COUNTRY CLUB (Warner Bros. 7-22882-A) 5 WHERE DID THE MOON GO WRONG (Mercury 876-228- 6 STONES (NSD NSD-263) 7 WISHING WELL BLUES (Round Robin RR-1883) 8 ONE WAY TICKET (Caprice CIR-2358-A)	Jerry Jaramillo George Jones Travis Tritt Daniele Alexander John Murray Blaine Dakota Joey Welz	66 67 68 71 72 74	7 16 6 4 4		
RADIO LOVER (Epic 34-73070) COUNTRY CLUB (Warner Bros. 7-22882-A) WHERE DID THE MOON GO WRONG (Mercury 876-228- STONES (NSD NSD-263) WISHING WELL BLUES (Round Robin RR-1883)	Jerry Jaramillo George Jones Travis Tritt 7) Daniele Alexander John Murray Blaine Dakota	66 67 68 71 72 74 78	7 16 6 4 4 5 4		

$A \cdot W \cdot A \cdot R \cdot D \cdot S \cdot$

50 COUNTRY ALBUMS

Mank Willia . Jr.

TOP 50 ALBUMS:

- Greatest Hits III Hank Williams Jr. Warner Bros./Curb
- Randy Travis Old 8 x 10 Warner Bros.
- 3. K.T. Oslin This Woman RCA
- 4. George Strait Beyond The Blue Neon MCA
- Ricky Van Shelton Loving Proof Columbia
- Reba McEntire Sweet Sixteen MCA
- The Judds River Of Time RCA
- 8. Clint Black Killin' Time RCA
- 9. Alabama Southern Star RCA
- 10. Rodney Crowell Diamonds And Dirt Columbia
- 11. Patty Loveless Honky Tonk Angel MCA
- 12. Dwight Yoakam Buenas Noches From A Lonely Room Reprise/Warner Bros.
- 13. Reba Reba McEntire MCA
- 14. Dolly Parton White Limozeen Columbia
- 15. The Judds Greatest Hits RCA
- 16. Shenandoah The Road Not Taken Columbia
- 17. Nitty Gritty Dirt Band Will The Circle Be Unbroken Universal
- 18. Keith Whitley I Wonder Do You Think Of Me RCA
- 19. K.D. Lang Absolute Torch And Twang Warner Bros.
- 20. Willie Nelson A Horse Called Music Columbia
- 21. Tanya Tucker Strong Enough To Bend Capitol
- 22. Steve Earl Copperhead Road Universal/MCA
- 23. Keith Whitley Don't Close Your Eyes RCA 24. Rosanne Cash Hits 1979-1989 Columbia

- 25. Lyle Lovett Lyle Lovett And His Large Band MCA
- 26. Highway 101 101 2 Warner Bros. 27. Willie Nelson What A Wonderful World Columbia
- 28. Billy Joe Royal Tell It Like It Is Atlantic
- 29. Emmylou Harris Blue Bird Reprise
- 30. Dan Šeals Rage On Capitol
- 31. Hank Williams Jr. Wild Streak Warner Bros./Curb 32. George Strait If You Ain't Lovin' MCA
- 33. Restless Heart Big Dreams In A Small Town RCA 34. George Jones One Woman Man Epic
- 35. Kathy Mattea Willow In The Wind Mercury/PolyGram
- 36. Ricky Skaggs Kentucky Thunder Epic
- 37. Kenny Rogers Something Inside So Strong Reprise
- 38. Reba $\operatorname{McEntire}$ Reba Live MCA
- 39. Oak Ridge Boys Monogahela MCA 40. Rosanne Cash King's Record Shop CVolumbia
- 41. Randy Travis No Holdin' Back Warner Bros. 42. Vern Gosdin Chisled In Stone Columbia
- 43. Charlie Daniels Band Homesick Heros Epic
- 44. Roy Orbinson Mystery Girl Virgin 45. Vern Gosdin Alone Columbia
- 46. Tanya Tucker Tanya Tucker's Greatest Hits Capitol 47. Randy Travis — Always And Forever — Warner Bros.
- 48. Oak Ridge Boys Greatest Hits Volume III MCA
- 49. Garth Brooks Garth Brooks Capitol 50. Kathy Mattea Untasted Honey Mercury/PolyGram

$\cdot A \cdot W \cdot A \cdot R \cdot D \cdot S \cdot$

COUNTRY ALBUMS

Alabama

VOCAL GROUP:

- 1. Alabama RCA
- 2. Shenandoah Columbia
- 3. Restless Heart RCA
- 4. Highway 101 Warner Bros.

1. Bellamy Brothers — MCA

4. Sweethearts Of The Rodeo — Columbia

5. Oak Ridge Boys - MCA

Bellamy Brothers

Clint Black

NEW MALE VOCALIST: Clint Black — Killin' Time — RCA

NEW FEMALE VCCALIST:

Daniele Alexander — First Move — Mercury/PolyGram

NEW VOCAL GROUP:

Shenandoah - The Road Not Taken - Columbia

5. Baillie & The Boys - RCA

VOCAL DUETS:

2 The Judds — RCA

3. Foster & Lloyd - RCA

- NEW ARTISTS: 1. Clint Black - RCA
- 2. Skip Ewing MCA
- 3. Cee Cee Chapman Curb 4. Garth Brooks MCA
- 5. Lionel Cartwright MCA

3. Columbia

ALBUM LABELS:

- 1. RCA
- 2. MCA
- 4. Capitol
- 5. Mercury/PolyGram

ALBUM OF THE YEAR:

Rodney Crowell — Diamonds And Dirt — Columbia

NEW VOCAL DUET:

Foster & Lloyd — Faster & Llouder — RCA

$\cdot A \cdot W \cdot A \cdot R \cdot D \cdot S \cdot$

COUNTRY SINGLES

George Strait

TOP 50 SINGLES:

- 1. I'm No Stranger To The Rain Keith Whitley RCA
- 2. High Cotton Alabama RCA
 3. Deeper Than The Holler Randy Travis Warner Bros.
- If I Had You Alabama RCA
- Baby's Gotten Good At Goodbye George Strait MCA
 Church On Cumberland Road Shenandoah Columbia
- 7. Better Man Clint Black RCA
- 8. After All This Time Rodney Crowell Columbia
- 9. Houston Solution Ronnie Milsap RCA
- 10. Young Love The Judds RCA 11. From A Jack To A King Ricky Van Shelton Columbia
- 12. Big Dreams In A Small Town Restless Heart RCA 13. Streets Of Bakersfield Dwight Yoakam Warner Bros.
- 14. Come From The Heart Kathy Mattea Mercury/PolyGram
- 15. Where Did I Go Wrong Steve Wariner MCA
 16. Beyond Those Years Oak Ridge Boys MCA
- 17. New Fool At An Old Game Reba McEntire MCA 18. One Woman Man George Jones Epic

- 19. Don't Toss Us Away Patty Loveless MCA
 20. Song Of The South Alabama RCA
 21. Don't You Ever Get Tired Of Hurting Me Ronnie Milsap RCA

- 22. The Gospel According To Luke Skip Ewing MCA
 23. Highway Robbery Tanya Tucker Capitol
 24. Tell It Like It Is Billy Joe Royal Atlantic
 25. She Don'ty Love Nobody Desert Rose Band MCA/Curb

- 26. There's A Tear In My Beer Hank Williams Jr. Warner Bros./Curb
- 27. They Rage On Dan Seals Capitol
- 28. Timber I'm Falling In Love Patty Loveless MCA
- 29. Give Me His Last Chance Lionel Cartwright MCA
- 30. Ace In The Hole George Strait MCA
- 31. Living Proof Ricky Van Shelton Columbia
- 32. Burnin' Old Memories Kathy Mattea Mercury/PolyGram
- 33. Why'd You Come In Here Lookin' Like That Dolly Parton Columbia
- 34. She's Got A Single Thing In Mind Conway Twitty MCA
- 35. Cathy's Clown Reba McEntire MCA
- 36. Sunday In The South Shenandoah Columbia 37. Honky Tonk Heart Highway 101 Warner Bros.
- 38. I'm Still Crazy Vern Gosdin Columbia 39. Are You Ever Gonna Love Me Holly Dunn Warner Bros.
- 40. Anyway The Wind Blows Southern Pacific Warner Bros.
- 41. I Wonder Do You Think Of Me Keith Whitley RCA
- 42. Killin' Time Clint Black RCA
- 43. An American Family Oak Ridge Boys MCA 44. Above And Beyond Rodney Crowell Columbia
- 45. Hello Trouble Desert Rose Band MCA/Curb 46. This Woman K.T. Oslin RCA
- 47. Hole In My Pocket Ricky Van Shelton Columbia
- 48. Bayou Boys Eddy Raven Universal
- 49. I Don't Want To Spoil The Party Roseanne Cash Columbia
- 50. Love Me Like You Used To Tanya Tucker Capitol

Rodney Crowell

$\cdot A \cdot W \cdot A \cdot R \cdot D \cdot S \cdot$

COUNTRY INDIES

Clint Black

- MALE VOCALIST:
 1. Rodney Crowell Columbia
- 2. George Strait MCA
- 3. Hank Williams Jr. Warner Bros./Curb 4. Ricky Van Shelton Columbia

- 5. Ronnie Milsap RCA
 6. Keith Whitley RCA
 7. Randy Travis Warner Bros.

FEMALE VOCALIST:

- 1. Patty Loveless MCA 2. Reba McEntire MCA 3. Rosanne Cash Columbia
- 4. Tanya Tucker Capitol
 5. Dolly Parton Columbia
- 6. Kathy Mattea Mercury/PolyGram 7. K.T. Oslin RCA

VOCAL GROUP:

- 1. Alabama RCA
- 2. Shenandoah Columbia
- 3. Restless Heart RCA 4. Highway 101 Warner Bros.
- 5. Nitty Gritty Dirt Band MCA
- 6. Oak Ridge Boys MCA
- 7. Sawyer Brown Capitol

VOCAL DUET:

- 1. Bellamy Brothers MCA
- 2. The Judds RCA
- 3. Foster & Lloyd RCA 4. Sweethearts Of The Rodeo — Columbia
- 5. Baillie & The Boys --- RCA
- 6. Charlie Louvin & Roy Acuff Hal Kat Kountry
- 7. Kenny Rogers & Anne Murray Reprise

SINGLE LABELS:

- 1. RCA
- 2. Warner Bros.

Daniele Alexander

- 3. Columbia
- 4. MCA
- 5. Mercury/PolyGram

NEW FEMALE VOCALIST:

Cee Cee Chapman — Curb

MALE BREAKOUT:

Lionel Cartwright - MCA

FEMALE BREAKOUT:

Daniele Alexander — Mercury/PolyGram

NEW VOCAL GROUP:

Shenandoah - Columbia

NEW VOCAL DUET: Foster & Lloyd - RCA

NEW MALE VOCALIST:

Clint Black - RCA

PUBLISHER OF THE YEAR:

Maypop/BMI

COMPOSER OF THE YEAR:

Randy Owen, Teddy Gentry & Greg Fowler

INDEPENDENT: MALE VOCALIST:

- 1. Micky Jones Stop Hunger 2. Razzy Bailey SOA
- 3. Chris LeDoux American Cowboy

FEMALE VOCALIST:

- 1. Patsy Cole Tra-Star 2. Marcy Carr O.L.
- 3. Rebecca Holden Tra-Star

VOCAL DUETS:

- Louvin & Acuff Hal Kat Kountry
 Chris & Lenny Happy Man
 Harrell & Scott Associated Artists

VOCAL GROUPS:

- Larriat Tra-Star
- 2. Fox Brothers Morning Star
- 3. Northern Gold Stop Hunger

INDIE SINGLE OF THE YEAR:

But You Will — Razzy Bailey — SOA

Cash Box's Top Ten Country Records, 1989

Kay Knight,

Editor/Country Division

- 1. Rodney Crowell: Diamonds and Dirt; Columbia
- 2. Bonnie Raitt: Nick of Time; Capitol
- 3. Rodney Crowell: Keys to the Highway; Columbia
- 4. Shenandoah: The Road Not Taken; Columbia
- 5. Rosanne Cash: Rosanne Cash: Hits 1979-1989; Columbia
- 6. Sawyer Brown: The Boys are Back; Capitol
- 7. Tanya Tucker: Strong Enough to Bend; Capitol
- 8. Steve Wariner: I Got Dreams; MCA
- 9. Restless Heart: Big Dreams in a Small Town; RCA
- 10. Kentucky Head Hunters: Pickin' on Nashville; Mercury/Polygram

Kimmy Wix,

Associate Editor/Country Division

- 1. Mary Chapin Carpenter: State of the Heart; Columbia
- 2. Lyle Lovett: Lyle Lovett and His Large Band; MCA
- 3. New Grass Revival: Friday Night in America; Capitol
- 4. Patty Loveless : Honky Tonk Angel; MCA
- 5. k.d. lang: Absolute Torch and Twang; Warner Bros.
- 6. Kentucky Head Hunters: Pickin' on Nashville; Mercury/PolyGram
- 7. Nancy Griffith: Storms; MCA
- 8. Lorrie Morgan: Leave the Light On; RCA
- 9. Shenandoah: The Road Not Taken; Columbia
- 10. The Wagoneers: Stout and High; A&M

CALENDAR OF EVENTS

COMING UP:

WMZQ-AM/FM, WASHINGTON'S Country Radio stations, are presenting a Country Concert to benefit that city's homeless. The concert, to be held at the Patriot Center in Fairfax, Virginia, will feature Conway Twitty, George Jones and Merle Haggard.

Fifty cents from each ticket sold for this concert before January 1 will go to WMZQ's Christmas for the Homeless fund. Tickets for this special concert went on sale December 9 at Ticketron locations.

Again this year, WMZQ fed more than 3,000 homeless children and adults December 24 at the Citadel Motion Picture Sound Studio in Adams Morgan in the District. National celebrities Martin Sheen, Whoopie Goldberg and Valerie Harper, plus several local celebrities, joined in the celebration.

WMZQ also raised money by offering *Our Christmas Wish*, a cassette with holiday songs by George Strait, Reba McEntire, Loretta Lynn, Skip Ewing and others. All net proceeds will go to the Christmas for the Homeless fund. *Our Christmas Wish* is available by sending \$10 to: WMZQ, 5513 Connecticut Ave., NW, Washington, D.C. 20015.

COUNTRY MUSIC

COUNTRY ALBUMS

December 30, 1989 The grey shading represents a bullet, indicating strong upward chart movement.

Total Weeks ▼

1	REBA LIVE (MCA 02-8084)	Reba McEntire	2	12
2	AN OLD TIME CHRISTMAS (Warner Bros. 25972)	Randy Travis	9	4
3	A HORSE CALLED MUSIC (Columbia 45046)	Willie Nelson	4	17
4	BEYOND THE BLUE NEON (MCA 42266)	George Strait	5	43
5	WHITE LIMOZEEN (Columbia 44384)	Dolly Parton	6	27
6	SOUTHERN STAR (RCA 8587-1)	Alabama	15	43
7	GARTH BROOKS (Capitol C1-1-90897)	Garth Brooks	8	20
8	KILLIN' TIME (RCA 8781-7)	Clint Black	3	32
9	ALONE (Columbia FC65104)	Vern Gosdin	10	19
10	LOOKIN' FOR A HIT (Reprise 9-25939-1)	Dwight Yoakam	12	10
11	NO HOLDIN' BACK (Warner Bros. 25988)	Randy Travis	1	10
12	SIMPLE MAN (Epic E-45316)	Charlie Daniels Band	11	5
13	I WONDER DO YOU THINK OF ME (RCA 9889-1-R)	Keith Whitley	7	17
14	THE ROAD NOT TAKEN (Columbia 44468/CBS)	Shenandoah	13	41
15	RICKY VAN SHELTON SINGS CHRISTMAS (Columbia 45)	Ricky Van Shelton	16	4
16	KEYS TO THE HIGHWAY (Columbia C-45242)	Rodney Crowell	17	5
17	LOVING PROOF (Columbia 44221/CBS) (G)	Ricky Van Shelton	14	64
18	LEAVE THE LIGHT ON (RCA 9594)	Lorrie Morgan	19	21
19	SWEET SIXTEEN (MCA-6294) (G)	Reba McEntire	18	32
20	PAINT THE TOWN (Warner Bros. 1-25992)	Highway 101	21	5
21	GREATEST HITS III (Wamer/Curb 1-25834/Warner Bros.)	Hank Williams, Jr.	20	43
22	WILL THE CIRCLE BE UNBROKEN (Warner Bros. 285301)	Nitty Gritty Dirt Band	23	30
23	RIVER OF TIME (Curb/RCA 9595-1/RCA)	The Judds	22	35
24	CHRISTMAS IN AMERICA (Reprise 1-25973)	Kenny Rogers	25	4
25	MERRY CHRISTMAS STRAIT TO YOU (MCA 5800)	George Strait	27	4
26	WILLOW IN THE WIND (Mercury 422 836 950)	Kathy Mattea	26	33
27	HONKY TONK ANGEL (MCA 42223)	Patty Loveless	24	61
28	THE BOYS ARE BACK (Capitol 93258)	Sawyer Brown	29	3
29	PICKIN' ON NASHVILLE (Mercury/PolyGram 422-838744-1)	Kentucky Head Hunters	28	5
30	ABSOLUTE TORCH AND TWANG (Warner Bros. 25877)	k.d. lang	30	28
31	AMERICAN DREAMS (MCA-42311)	The Oak Ridge Boys	31	11
32	KENTUCKY THUNDER (Epic-45027)	Ricky Skaggs	32	21
33	STATE OF THE HEART (Columbia 44228)	Mary Chapin Carpenter	34	3
34	FIRST MOVE (Mercury/PolyGram 838352)	Daniele Alexander	35	2
35	THIS WOMAN (RCA 8369) (G)	K.T. Oslin	33	66
36	SUNRISE (Epic FET-44260)	Shelby Lynne	37	2
37	DIAMONDS AND DIRT (Columbia 44076/CBS)	Rodney Crowell	36	86
38	OLD 8 x 10 (Warner Bros. 25738) (P)	Randy Travis	38	73
39	SOMETHING INSIDE SO STRONG (Reprise 25792)	Kenny Rogers	39	31
40	DON'T CLOSE YOUR EYES (RCA 6494-1)	YOUR EYES (RCA 6494-1) Keith Whitley 40 78		

COUNTRY TIDBIT: WAYLON JENNINGS AND JESSI COLTER have agreed to let their images be used in a painting called "The Celebrity Train." Artist Steve Saylor has been commissioned by the Carson City Rotary Foundation to paint several celebrities pictured inside a restored coach from the Virginia-Truckee Railroad. Although the cars were shut down a few years ago, the Rotary Foundation hopes to raise funds through the sale of prints from the painting to start the train rolling again. This will be the second painting of its kind. The first portrayed the six living govenors from Nevada, which raised over \$150,000 from sales. Other country entertainers involved in the project will include Roy Clark, Hoyt Axton, Dolly Parton, the Judds, Boxcar Willie and Randy Travis.

THANKS - YOU FOR A GREAT '89

WE'RE READY FOR A FANTASTIC

1 9 9 0

THE BRADSHAWS
GARY & GINNY, BEVERLY RENEE & SHERRY LYNN

GARY BRADSHAW PROMOTIONS

1310 CAVERN TRAIL, SAN ANTONIO, TX 78245 TX (512) 675-3862 TX (512) 675-2892 20 MUSIC SQUARE, NASHVILLE, TN 37203 TN (615) 255-1103 TN (615) 255-0957 FAX (512) 675-2223

THANKS RADIO, MD's, ARTISTS & CASH BOX MAGAZINE FOR A GREAT 1989

TONY D' WISES EVERYONE A HAPPY AND SAFE HOLIDAY SEASON "AND A GREAT 1990"

P.S. PATTY LOVELESS
PLEASE CALL ME
I NEED TO TALK TO YOU
LOVE TONY

615-758-7682

1989 CASH BOX HOT PICKS THAT PEAKED

Dwight Yoakam

down and review all the single releases that are sent us by both the major and independent labels of the music industry. We are proud to say that many of the major label picks we really liked have gone on to become number-one records for the artist. Here are just a few of the Out of the Box picks we selected that peaked on the national country singles chart.

1.<1/M>GEORGE STRAIT: "Baby's Gotten Good at Goodbye" GM(MCA) "What's Goin' on in Your World" GM(MCA) "Ace in the Hole" GM(MCA)

2.<1/M>CLINT BLACK: "Better Man" GM(RCA) "Killin' Time" GM(RCA)

3.<1/M>SHENANDOAH: "Church on Cumberland Road" GM(Columbia)

Sunday in the South" GM(Columbia) "Two Dozen Roses"

4.<1/M>THE JUDDS: "Young Love" GM(Curb/MCA)
"Let Me Tell You About Love" GM(Curb/MCA)

5.<1/M>PATTY LOVELESS: "Don't Toss Us Away"

Rosanne Cash

GARY RAY

"Not Tonite I've Got a Heartache" LAMON RECORDS

Thanks, Radio for all the Support in '89 Let's Take It All the Way in '90!

> National Promotion Chuck Dixon (615) 754-7492

COUNTRY **MUSIC**

GM(MCA)
"Timber I'm Falling in Love" GM(MCA)
"The Lonely Side of Love" GM(MCA)

6.<1/M>BILLY JOE ROYAL: "Tell It Like It Is" GM(Atlantic)

7.<1/M>STEVE WARINER: "Where Did I Go Wrong" GM(MCA)
"I Got Dreams" GM(MCA)

8.<1/M>RODNEY CROWELL: "She's Crazy for Leaving" GM(Columbia)

"After All This Time" GM(Columbia)

Garth Brooks

"Above and Beyond" GM(Columbia)

9.<1/M>ALABAMA: "If I Had You" GM(RCA) "High Cotton" GM(RCA)

10.<1/M>LIONEL CARTWRIGHT: "Give Me His Last Chance" GM(MCA)

11.<1/M>DESERT ROSE BAND: "She Don't Love Nobody" GMUniversal

12.<1/M>RANDY TRAVIS: "Is It Still Over" GM(Warner Bros.)
"Promises" GM(Warner Bros.)

13.<1/M>DAN SEALS: "They Rage On" GM(Capitol)

14.<1/M>ROSANNE CASH: "I Don't Want to Spoil the Party" GM(Columbia)

15.<1/M>RONNIE MILSAP: "Houston Solution" GM(RCA) "A Woman in Love" GM(RCA)

16.<1/M>THE OAK RIDGE BOYS: "Beyond Those Years" GM(MCA)

"American Family"

17.<1/M>CONWAY TWITTY: "She's Got a Single Thing in Mind" GM(MCA)

18.<1/M>REBA McENTIRE: "Cathy's Clown" GM(MCA)

19.<1/M>DOLLY PARTON: "Why'd You Come In Here

Lookin' Like That" GM(Columbia)
"Yellow Roses" GM(Columbia)

20.<1/M>VERN GOSDIN: "I'm Still Crazy" GM(Columbia)

21.<1/M>TANYA TUCKER: "Call on Me" GM(Capitol)

22.<1/M>KEITH WHITLEY: "I Wonder Do You Think of Me" GM(RCA)

23.<1/M>KATHY MATTEA: "Burnin' Old Memories" GM(Mercury/PolyGram)

Holly Dunn

THANKS TO ALL THE D.J.'S FOR PLAYING MY SONGS,

I HOPE YOU WILL I HOPE YOU WILL NEW RELEASE LIKE MY NEW RELEASE TEXAS HOE DOWN

Summer Cassidy

HANK WILLIAMS, JR. again comes out at the top of the heap when it comes to entertainment. He continues to be one of the top selling artists, both on record and live. Williams also accomplished quite an unusual feat this year. He not only recorded a duet with his late father, Hank Williams Sr., he also won the honors of CMA's Vocal Event of the Year and Video of the Year for the electronic pairing with his dad on that duet, "There's a Tear in My Beer."

COUNTRY LEGEND BUCK OWENS and Ringo Starr also made history this year. Here, in a scene from their hit video to the vintage road-to-success song with the unforgettable line "They're gonna' put me in the movies," Capitol recording artist Buck Owens acts up naturally with Ringo Starr, as two would-be stars of a western in "Act Naturally." The pair were CMA Awards finalists (a first for an ex-Beatle) for their latest rendition of "Act Naturally" in the award category of Vocal Event of the Year.

SINGING COWDOY GENE AUTRY, received the first ASCAP American Classic Award during festivities held in Nashville during Country Music Week. Movie sac/singer/sengwriter/husinessman Autry was cited for his special contribu-29 to 19 preventarization of country music across the United States and and through his performances on records, in motion pictures i kamision. (photo: Don Putnam)

THANKS FOR THE SUCESS ON "GOD BLESS AMERICA TONIGHT" LOOK FOR "AMERICA HEROS" AROUND 1/15/90

NATIONAL PROMOTION BY CHUCK DIXION GARY BRADSHAW MANAGEMENT BY: RC ENTERPRISES 440 FAIRWAY DR. SPRINGBORO OH.4506665 (513)748-0063

CHUCK DIXON **PROMOTIONS**

CONGRATULATES THE NOMINEES AND WINNERS **OF THE 1989** CASH BOX **AWARDS**

CHUCK DIXON PROMOTIONS 345 HICKORY DRIVE OLD HICKORY, TN 37138 (615) 754-7492

COUNTRY MUSIC

CAPITOL RECORD-ING ARTIST and new mom Tanya Tucker was certainly proud as she made the rounds on Music Row this summer to show off her new pride and joy, Presley Tanita. Tucker is shown here with her long-time producer, Jerry Crutchfield and Presley, who was born July 5, 1989. (Yes, she was named after you know who,) (photo: **Bonnie Rasmussen)**

COLUMBIA RECORDING ARTIST Ricky Van Shelton (left) walked away with the Male Vocalist Award at the Country Music Association Awards in October. During the show, Shelton performed the debut single, "Statue of a Fool," from his upcoming album, scheduled for release in mid-January, 1990. Shelton's fast-moving single is currently at the number 20 spot on the Cash Box Top 100 Country Singles chart. At right, Mercury recording artist Kathy Mattea also received top honors that night. Here, an emotional Mattea gives her acceptance speech after being named Female Vocalist of the Year. Last year Mattea won her first CMA Award for Single of the Year for "18 Wheels and a Dozen Roses." She capped off the week with a #1 song when "Burnin' Old Memories" became the second #1 single from her latest LP, Willow in the Wind. (Photos: Beth Gwinn)

WITH THE GOOD THINGS that we remember at vear's end, there are sometimes sad events too that come to mind. The country music community had to say goodbye to a man whose talent had just begun to be truly recognized and appreciated. Country star Keith Whit-ley, 33, died May 9, 1989, the result of an accidental overdose of alcohol. In the past year, Whitley had achieved major country music success after nearly 20 years of striving for stardom and battling the demons of alcoholism. The ruthless disease destroyed the life of Keith Whitley, and he will be missed by those of us in the industry and by his many fans, but the legacy of his brilliant music will live on forever.

WRITER/SINGER

JOHN PENNEY

Strikes Again With

"Baby's Gone Again"
ON NSD RECORDS & TAPES

PROMOTION COORDINATED BY JOE GIBSON • NATIONWIDE SOUND DISTRIBUTORS

(615) 327-7988

ANNOUNCING:

PAULA

ANDREA

(Paula N. Pyle)

Thanks, Radio for the Air Play on "Hurt Me One More Time"

For bookings and info., Contact:

SANDRA CLOEY P.O. BOX 6045 GREENVILLE, NC 27835 (919) 830-9152

COUNTRY INDIE SINGLES

î	FM A BELIEVER (Stop Hunger SHR-1102)	Missy Maxwell	2	6
2	BLUE BONNET BLUES (American Cowboy Songs U-25934)	Chris LeDoux	3	6
3	I REFALL IN LOVE (SOA SOA-011)	Lariat	5	5
4	LICENSE TO STEAL (Tra-Star TS-1234)	Rebecca Holden	7	4
5	BIG GIRLS DON'T CRY (Tra-Star TS-1233)	Linda Carol Forest	6	3
6	ROSE CAFE (New Act NA-004)	Robin Right	8	4
7	WHEN I LOOK INTO YOUR EYE (Overton Lee OLR-45-134A)	Touch of Country	9	5
8	NOT TONIGHT I'VE GOT A HEADACHE (Lamon LR-10212-7)	Gary Ray	10	3
9	MORNING TRAIN (Tra-Star TS-1236)	Patsy Cole	13	2
10	SEND IT TO HEAVEN (Badger BG-198-AA)	Ernie Cash	17	2
11	HONEY DO WEEKEND (Blue Ridge LL-25984)	Randy Rhodes	18	2
12	DOING THE TWO STEP (Wonder Horse DM-470)	Denny Marion	19	2
13	WELCOME TO MY ARMS (NSD NSD-264)	John Penney	20	3
14	WELCOMS TO MY ARMS (Gallery II G-203-A)	Mark Breinard	DEBUT	
15	THAT PREACHER MAN (Badger BG-197AA) Bu	rt Reed and Daddy	DEBUT	
16	HURT ME ONE MORE TIME (Master Sound 72252-1)	Paula-n-Pyle	DEB	UT
17	LATELY I'VE HAD YOU ON MY MIND (Thunder Ridge TFI-1089) Lori Lee	DEB	UT
18	LOOK WHO'S HOLDING YOU NOW (Player PI-141-A)	Ace Hacker	DEB	UT
19	I DON'T WANT TO SEE YOU CRY (LRJ LRJ-3019)	Jerry Jaramillo	DEB	UT
20	GIRLS LIKE HER (Bear BR-2009)	Justin Wright	1	7

COUNTRY HOT CUTS

- 1. BUCK OWENS: "Crying Time" Act Naturally GM(Catitol)
- 2. RANDY TRAVIS: "Have a Good Rest of Your Life" No Holdin' Back GM(Warner Bros.)
 - 3. BAILLIE & THE BOYS: "Honest Love" Turn the Tide GM(RCA)
 - 4. SCOTT MCQUAIG: "High Friends in Places" Scott McQuaig GM(Universal)
 - 5. RODNEY CROWELL: "Tell Me the Truth" Keys to the Highway GM(Columbia)

TOP 10 SINGLES—10 YEARS AGO

- 1. KENNY ROGERS: "Coward of the County" (United Artists)
- 2. CHARLIE PRIDE: "Missin' You/Heartbreak Mountain" (RCA)
- 3. WILLIE NELSON: "Help Me Make It Through the Night" (Columbia)
- 4. EDDIE RABBITT: "Pour Me Another Tequila" (Elektra)
- 5. CONWAY TWITTY & LORETTA LYNN: "You Know Just What I'd Do/The Sadness of It All" (MCA)
 - 6. BRENDA LEE: "Tell Me What It's Like" (MCA)
 - 7. THE OAK RIDGE BOYS: "Leaving Louisiana in the Broad Daylight" (MCA)
 - 8. MOE BANDY & JOE STAMPLEY: "Holding the Bag" (Columbia)
 - 9. JIM REEVES: "Oh, How I Miss You Tonight" (RCA)
 - 10. CONWAY TWITTY: "Happy Birthday Darlin'/Heavy Tears" (MCA)

HEAVY AIR PLAY

... HOT ... HOT ... HOT ...

Burt Reed and his Daddy

THE REED BOYS HAVE ONE OF THE FUNNIEST STORIES EVER RECORDED

"That Preacher Man"

Produced by Billy Joe Burnette

CASH BOX
DEBUT #84
THANKS RADIO!
National Promotions

National Promotions
Chuck Dixon
Gary Bradshaw

1302 Division Street Suite 101 Nasavilla, TN 37203

is proud to present...

"Sonny Martin"

with His Latest Release...

"Long Way Back Home"

from His Newest LP "COWBOY'S DREAM"

SONNY MARTIN

NATIONAL PROMOTION BY MIKE KELLY, CHUCK DIXON, GARY BRADSHAW, AND ROBERT GENTRY

FOR AVAILIBLE DATES CONTACT
BRYKAS RECORDS 3017
STONEBRIDGE DR. ANTIOCH TN 37013

GOSPEL MUSIC

Contemporary and Southern Gospel: An '89 Fire Bursts Into a 1990 Explosion

BY KIMMY WIX

THE DOOR HAS BEEN OPENED A BIT WIDER, but with a new year just around the corner, we have every intention of taking it off its hinges. In July of 1989, Cash Box willingly took on an exciting challenge. It was not a risk by any means, but it was, however, a matter of playing a whole new ballgame. Results proved it to be a victorious success. Perhaps these lines taken from the July 8, 1989 issue will better explain this attempt:

Along each separate avenue of music—and there are so many—some kind of message will likely travel. After all, isn't that a purpose of music today—to deliver a message? Although the road map of contemporary music is dominated by rap, metal, jazz, pop, rhythm & blues, country and rock, it is time we widened the road for another

avenue of music, which will virtually guarantee deliverence of a message. It is an honor for Cash Box to present the musical message of the Gospel.

Those few lines introduced and welcomed the Southern gospel, contemporary Christian and Black gospel music industries to one of the first and leading music trade publications of all time—Cash Box magazine. By offering complete and equal coverage, this conjunction has given contemporary Christian and gospel music a much wider threshold to cross.

To cover all possible avenues of the gospel music industry, we saw a need to construct weekly top 40 singles charts, to present weekly reviews of the most current albums and to conduct personal interviews with the most recognized and major label artists, as

THE GOSPEL RENAISSANCE

Gold City

well as those who are just breaking into the business. Such interviews have resulted in industry-oriented, personal and entertaining feature stories each week. In addition, we've also included up-to-date information and photographs to reveal exactly what's goin' on with various record companies, artists, promotion agencies, new recording projects, single releases and special events.

Featuring weekly charts has perhaps created the most impact thus far. Prior to this addition, single record airplay was somewhat limited. By constructing a radio panel that reports playlists on a weekly basis, the rotation has accelerated. This not only presents the radio audience with a larger variety of music, but also gives an extended amount of new artists the opportunity to be recog-(cont'd on next page)

past y. r. the realm of gospel and Christian music has indeed received wide recognition, yet it continues to be considered a nonmainstream form of music. Cash Box, however, feels this particular realm of music is as equally deserving, and is by all means mainstream. Therefore, we will continue to give the gospel industry the support and recognition it has long deserved. Changes to improve our support and coverage are most as-

Kim Boyce

Steven Curtis Chapman

sured in the future. As we reflect on 1989 as merely lighting a small fire, we see 1990 as an incredible explosion for Southern gospel and contemporary

Take 6 (photo: Empire Studio)

talks directly with Radio & Retail each and every week.

Southern Gospel Duct Of The Year

Southern Gospel Female Vocalist Of The Year

Southern Gospel New Female Vocalist Of The Year

"You'll Reap What You Sow" - #1

banks Kurmy and everyone at Cashbox for a "Picture Perfect" first year!

CASH BOX MICRO CHART

CONTEMPORARY CHRISTIAN TOP 40 SINGLES

December 30, 1989 The grey shading represents a bullet, indicating strong upward chart movement.

> Total Weeks ▼ Last Week ▼

		East Noon 1		
1	SWEET LOVE (Myrrh 7016889386)	First Call	2	9
2	EVERY MOMENT (Sparrow SPD-1174-2)	Deneice Williams	4	9
3	FAITH (Myrrh 7016886387)	Kim Boyce	1	9
4	MISSION (Sparrow SPD-1196)	Steve Green	5	7
5	LOVE'S ON THE OTHER SIDE (Benson BR-59511)	Michele Wagner	8	6
6	PLL BE A FRIEND TO YOU (Day Spring 7014160575)	Kenny Marks	7	8
7	CALLING ON LOVE (Myrrh 7016892387)	Shelia Walsh	3	11
8	WELL DONE (DaySpring 9016396152)	Trace Balin	9	7
9	CHARM IS DECEITFUL (Reunion 7010049521)	Kim Hill	11	6
10	IT IS WELL WITH MY SOUL (Word 7019107508)	Wayne Watson	14	6
11	MASTERPIECE (Word 701-9059-503)	Sandi Patti	12	4
12	THE ALTAR (Diadem 7-90113-057-1)	Ray Boltz	16	7
13	DON'T TELL THEM JESUS LOVES THEM (Sparrow SPD-	1172) Steve Camp	17	6
14	MORE TO THIS LIFE (Sparrow SPD-1201-1)	Steven Curtis Chapman	6	13
15	JUST COME IN (Sparrow SPC-1202)	Margaret Becker	20	5
16	BIGGER THAN LIFE (DaySpring 7014177575)	Paul Smith	10	14
17	LORD OF THE PAST (Urgent ISBN#0001381849)	Bob Bennett	19	5
18	YES YES (Reunion 7010046522)	Morgan Cryar	13	5
19	EXALT THE NAME (Word 701-914-4500)	Sandi Patti	22	4
20	FARTHER ON (Myrrh 9016239154)	Russ Taff	15	14
21	SOMEBODY SAY AMEN (Myrrh 701-6897-389)	David Mullen	23	4
22	MERCY FOR THE MEMORIES (Sparrow SPD-1762)			1
	Geof	f Moore & The Distance	25	3
23	DOES ANYBODY LOVE THE LORD (Live Oak 701-001-970	(3) Rick Crawford	26	4
24	FEEL EVERY HEARTBEAT (DaySpring 714183575) Holn	n, Sheppard & Johnson	18	8
25	FRIENDS IN HIGH POWER (Benson C02506)	Larnelle Harris	27	5
26	THE MAN WITH THE NAIL SCARS(Star Song SSC-8137)	David Meece	30	3
27	WANDERING PILGRIM (Star Song SSC-8128)	Twlia Paris	29	4
28	WALK TOWARD THE LIGHT (River SPCN-7901300000)	Greg X. Volz	21	8
29	JESUS IS THE LIGHT (Benson C02598)	Carman		3
30	IF IT WASN'T FOR GRACE (Frontline C09060)	Mark Farner	33	3
31	I'LL MEET YOU THERE (Sparrow 176271194)	White Heart	34	2
32	WE EXALT THEE (Day Spring 7014184571)	Petra	36	2
33	READY FOR THE STORM (Reunion 7010036527)	Rich Mullins	24	16
34	STAND IN MY PLACE (Myrth 701460256X)	Bryan Duncan	39	2
35	NO COMPROMISE (Myrrh 7016877612)	Philip Bailey	38	2
36	IT'S GONNA TAKE LOVE (Word 7014180576)	Farrell & Farrell	28	11
37	I CRY (Mvrrh 7016880389)	Russ Taff		
38	LOVE COMES DOWN (Star Song SSC-8120)	Mylon & Broken Heart		
39	HOLY, HOLY, (Word 7019107508)	Michael W. Smith		11
40	MORE LOVE TO THEE (New Canaan 7019986536)	Bruce Carroll	DEE	
70	maria ao ra eo rema (ree o coman re 1000000)	Diago Carron	~~	

SOUTHERN GOSPEL TOP 40 SINGLES

December 30, 1989 The grey shading represents a bullet, indicating strong upward chart

Total Weeks ▼ Last Week ▼

1	JESUS IS COMING FOR ME (RiverSong CO-2569)	Kingsmen	2	19	
2	THE CROSS IN THE MIDDLE (New Haven NHS-005)	Florida Boys	1	26	
3	IT'S THE KING (RiverSong C02522)	Heaven Bound	4	18	
4	THE PARTY'S OVER (Homeland HL-1014)	Hemphills	9	26	
5	GETTIN' READY TO LEAVE THIS WORLD (RiverSong RS-CO)	2559) Gold City 3	11	15	
6	CARRY ON CHILDREN (Morning Star MST-4095)	Fox Brothers	8	21	
7	HARD TRIALS WILL SOON BE OVER (Associated Artists AA-5	04)			
		Chuck Wagon Gang	7	9	
8	YOU'LL REAP WHAT YOU SOW (RiverSong CO-2542)	Jeff & Sheri Easter	6	19	
9	NEW MAN (Harvest HAR-1173)	Carrol Roberson	12	9	
10	WHEN I KNELT, THE BLOOD FELL (American Christian Artists)	The Greenes	5	26	
11	RESURRECTION MORN (Morning Star MST-4104)	Perry Sisters	14	6	
12	I'VE JUST STARTED LIVING (Homeland HL 1006)	Cathedrals	11	23	
13	COMING SOON (Peaceful Stream 28491-1600-1)	Spencers	13	26	
14	I WANT TO MAKE A DIFFERENCE (Morning Star MST-45-1128	8)			
		Mid South Boys	15	26	
15	HE HAS RISEN (Sonlite SON-122)	Singing Cookes	16	13	
16	THE CHURCH IS ALIVE AND WELL (Welcome Home WHS-000)2)			
	John	nny Minick & Family	18	5	
17	I'D RATHER TALK ABOUT JESUS (CHARITY CHR-124)	Latter Rain	17	5	
18	LIVING IN BEULAH LAND (Pinnacle PRC00110)	Karen Peck	19	11	
19	I WANT TO GO THERE (Sunlite FON120)	Cedar Ridge		17	
20	WHEN YOUR BACK IS AGAINST THE WALL (Sonlite SON-12	1) Chosen	27	4	
21	WALK AROUND ME JESUS (New Canaan 7019967531)				
	, ,	well & The Sunliters	10	22	
22	BRING MY CHILDREN HOME (New Canaan 693215-08)	Nelons	20	26	
23	HEAVEN HOLDS ALL FOR ME (Harvest HAR-1152)	Anchormen		6	
24	GLORY DEVINE (Morning Star MST-4104)	Perrys		6	
25	STAND BACK (Homeland HL-8804)	Speers		16	
26	I FORGIVE YOU (New Haven NHC-200064)	Florida Boys		3	
27	I WON'T HAVE TO WORRY (Harvest HAR-1174)	Wilburns	29	3	
28	GOD BLESS THE FAMILY LIVING IN THE U.S.A. (Stop Hunge	•			
	INC DEEM DEDEEMED	Northern Gold		19	
29	I'VE BEEN REDEEMED M(Sonlite SON-119)	Kingdom Heirss	31	4	
30	LET THE REDEEMED SAY SO (Canaan 7019984533)	Nelons		3UT	200
31	LOVE STILL FLOWS (Homeland NC-8913)	Priority	37	6	
32	I'M FLYING HIGHER THAN I'VE EVER BEFORE (Calvary 522				
00	MODEL A MANY TO A A	Ronnie Hinson	34	4	
33	WHAT A WAY TO GO (Harvest HAR-1186)	Rainhardts		2	
34	HE CAN (Homeland HL-1008)	Singing Americans	26	26	
35	HERE I AM (Sonlite SON-1235)	Hoppers		3UT	
36	IT'S ALL OVER (Homeland HC-8914)	Alison Durham	38	2	. 6
37	GOD WANTS YOU TO JOIN HIS ARMY (RiverSong CO-2550)	Paynes		3UT	
38	IF THESE WALLS COULD SHOUT (Homeland HL-1003)	Spirit Bound	39	5	
39	LAZARUS, COME FORTH (Morning Star MST-4110)	Bishops	24	26	
40	I'VE NEVER BEEN DISSAPOINTED (Sonlite SON-119)	Kingdom Heirs	UE	3UT	

Sunlighters are #1: Wendy Bagwell and the Sunliters were presented with a special plaque from Word Records in commemoration of their song "Walk Around Me Jesus" reaching the number one spot on the Cash Box chart. Presenting the plaque is Word's director of radio promotions Mark Campbell, with (from left) Wendy Bagwell, Jan Buckner, Kevin Williams, Gerri Morrison and Matt Mundy.

Enigma/Benson rock band Guardian recently solidified an endorsement contract with Vans Tennis Shoe Company, announced Vans director of artist relations, Butch Lee. Guardian is the first of a select few rock bands to sign with Vans. "We believe that Guardian will do well for us," says Lee. "They're just the band to kick off a new endeavor such as this one." Guardian will become an outgrow vans, both on the road and through mail order. The Guardian signature ten both on the road and through mail order. The Guardian signature tennis shoe displays the band's logo and is available in five different colors and three styles. Pictured (center) with the Vans Guardian high tops is Butch Lee, surrounded by Guardian members (I to r) Rikk Hart, David Bach, Tony Palacios, and Paul Cawley.

Coin Biz: Sayonara '80s, Hello '90s

BY DOC ENGLISH

CHICAGO—Quickly away the old year passes. Say that ten times and it's a decade. A year and a decade have ended for the coin machine business. Where are we going, where have we been?

VIDEOS. Who would seriously dispute that the '80s belonged to video? "The Screaming Eagle," "The Twister," "The Rebel Yell"—none of these roller coasters matched the up-and-down ride that videos experienced in the '80s. In the beginning of the decade arose the giants—Pacman, Ms. Pacman, Donkey Kong, Centipede, Defender, Galaga. Everything was bright and beautiful and new, and there were no stale themes because there hadn't yet been any themes. Then came the glut and the slide. Lasers (remember Dragon's Lair, Space Ace, Mach III, Astron Belt and Cliff Hanger?) offered big promises with bold technology, but quickly went down in flames like a shooting star. The technology had not been perfected. The public had become disenchanted with video.

However, if we've all learned anything about the coin machine business, we've learned that it is cyclical; what goes down will probably go up. The slow rise from the ashes was greatly assisted by the development of conversion kits, the inexpensive alternative to refresh the route. Remember how awful kits were? Zoar, Eliminator, Lost Tomb, Anteater—at first, they were throw-away games; not good enough to make as dedicated. Kits were accepted reluctantly and only after the games vindicated themselves in the collection box. Now we have kits, kits, kits—universal kits, system kits, update kits, kits designed for particular games. In video, kits dominate the marketplace, with only a smattering of dedicated machines, and the dedicateds must be Double Dragons, Teenage Mutant Ninja Turtles, Outruns, or Gauntlets to make an impact. They must be unique in some way—cabinet, controls, collections—so operators won't cry "This could have been a kit."

The arcades received an added bonus from video with the development of moving cabinets. A sitdown was not enough; now it had to be a throw you around. Sega had a hot run from <code>Hang-On</code> to <code>Outrun</code> to <code>Afterburner</code>. \$10,000 and \$12,000 price tags were not uncommon, but the big ticket item could become the centerpiece of the room and had the magical power of increasing the arcade's total weekly collections. If you happen to check an arcade report, you will notice that several years after they've been introduced, these sitdown vdeeo monsters are still earning good money.

(And, just in passing, whatever happened to the rampant cocktail market of the early '80s?)

As we slip into the '90s, enthusiasm for videos has slipped. Manufacturers pushed the price envelope until the seams popped, hackneyed themes are greeted with yawns, and the marketplace seems glutted with every Tom, Dick and Harry manufacturer who can license a kit, all of which renders the operator bewitched, bothered and bewildered. Will some video on a white charger come save us?

PINBALL. The start of the decade was not auspicious for pins. Wide-bodies, double levels, conventionals, nondescript, soon to be forgotten. We'd name a few, but we can't remember them. Can you? Eight Ball Deluxe dominated the early '80s—a bonafide big hitter, but pinball waned, quiet reigned. Video was king, queen and the entire court. Then video nosedived and along came Williams. From the brink of doom (a summer shutdown that threatened to be permanent), Williams emerged with Space Shuttle to the rescue, and an incredible roll followed, highlighted by Comet, High Speed and Pinbot, which catapulted Williams to the top.

The second half of the decade became a ramp-o-rama extravaganza, a light-show, sound-show, captive-ball, multi-ball fest. Williams, Data East, Bally and Premier each tried to out-spectacle the other, with varying degrees of success. The last offerings of the major manufacturers—Police Force, Elvira, Monday Night Football and Bone Busters—mildly resuscitated the pinball business, but let's not break out the brass band and floats just yet. According to operators, pins must still overcome three strikes: upkeep—too many nagging service calls and defective parts; r.o.i.—the price is too high for the earning power of the game and 50 cents play is still an inchoate practice; and repititious features—an overwrought fixation with ramps and complicated playfields. Some operators cry simplify, but who knows. At least pins are alive, if not quite entirely well.

THE STAPLES. (No not the singers, nor the office supplies) Jukeboxes, darts and pool tables—bread and butter equipment, or should we say, in this decade of diets, oatbran muffins and margarine. At one time, you might have added puck bowlers, but as the decade wore on and out, Capcom's video bowl supplanted them in popularity.

JUKEBOXES. Phonographs were sedate in the '80s, most changes strictly cosmetic. The boxes quietly cranked out the collections. In the last half of the decade, three major developments occured: the videobox, a revived concept, capitalized on the MTV mania, although its performance never matched the grand expectations; the nostalgia phonographs, which traded on our sentimental attachment to the past—sock hops and malt shops—and made more than a ripple in the business; and lastly, currently, and most significantly, the advent of compact discs. low/s but inexorably CD inkes are making inroads into the marketplace abetted by graduatly vanishing viny! As we stumble into the '90s, the jukebox business

SNK'S Beast Busters

Beast Busters is the new threeplayer gun game in release from **SNK** Corporation of America. You'll see three Uzi machine guns sitting on top of an all-plywood gunbox as you approach the game and there's a 25" monitor to let players experience the brilliance of the

game's graphics.
And here's the scenario. John, Paul and Sammy have been sent to investigate a mysterious city, only they're not quite prepared for what they find. It seems that zombies and mutants have taken over.

During the play process, seven

scenes of action allow for the build-up of a multitude of weapons, from grenades and rocket bombs to the deadly lightning bomb. Energy can be restored by shooting first aid boxes and life jackets.

The machine measures 74" high, 35" wide and 47" deep. The front gunbox can be removed to go through any door.

Further information about *Beast Busters* may be obtained through factory distributors or by contacting SNK Corporation of America at 246 Sobrante Way, Sunnyvale, CA 94086.

is undergoing a facelift and rejuvenation, operators are remodeling their routes. **DARTS.** Electronic darts in bars blossomed in the '80s. Arachnid persevered with aggressive marketing and league play until they wedged their foot in the door and then the craze took flight. Nomac (now Merit) followed with the *Pub Time* and the rest is dart history—*Cricket*, programmable monitors, drop front for repairs, stylized cabinets. Some operators would even argue that darts give them the best r.o.i. of all their equipment.

POOL TABLES. It is superfluous to sing the praises of pool tables. Rack play, time play, red cloth, orange cloth, green cloth, 88", 101", custom cue, standard cue—it is still the same game: 15 balls and six pockets, a game that rolls merrily along keeping a smile on the operator's face. Primarily confined to bars and halls, the pool table now goes upscale in posh clubs and massive, multiplex entertainment centers, a new way to spend a date, a centerpiece for socializing.

REDEMPTION AND MERCHANDISERS. Merchandisers and redemption equipment have been around inobtrusively since the infancy of the coin business. Some archaeologists discovered Pre-Cambrian cave drawings showing Piltdown Man playing skeeball and walking off with an armful of plush, only to be eaten by sabre tooth tigers... Skeeballs and cranes have been ancient residents on carnival midways, in amusement parks and the corner arcade. Not until the '80s, however, did redemption strike a major key. Captained by cranel, Boseveryone wanted to get into the act. Klondike, N.Y., N.Y., Riviera, Boomball, Basketball, Bozo's Grand Prize. The list is virtually endless. When the operators saw a game, they asked, "Can you put a ticket dispenser on it?" The craze has cooled, but redemption has a solid niche in the industry. Many operators traveled to the parks show in Atlanta simply to see what new redemption equipment would be offered. If diversification is a new strategy for success, then redemption and merchandisers are emphatically a part of it.

These ramblings were not intended to be an exhaustive history of the '80s. That is patently obvious. Nevertheless, it is interesting to reflect on where we've come from and where we may be headed. To some, the start of a new decade is a cataclysmic event, heralding a new age, the overture to a future where anything is possible. To others, January 1, 1990 will simply be nothing more than the day after December 31, 1989.

CASH BOX MAGAZINE 42 December 30, 1989

GD FIRE

图画

Discover FIRE.

100 CD HyperBeam" Laser Disc Wall Phonograph

A Hyperbeam sound quality so near absolute perfection that it's almost impossible to distinguish from a live performance. A speed of music change that is over 12 times faster than anything available. And a level of precision-engineered reliability that is setting new industry standards.

All in a strikingly beautiful, compact wall cabinet. So, space limitations no longer have to exclude you from what can be some of the best income-generating locations.

Visit your NSM Distributor for a hands-on demonstration. And discover a level of quality, speed and dependability that is unequalled in the industry.

Discover Fire.

100 CD HyperBeam™ Laser Disc

NSM-LIONS Call us for the name of the NSM Distributor nearest you: 312-992-2280

COIN

Sega's Line of Fire

CHICAGO—Line of Fire, the new machine-gun game from Sega, moves players through action-packed scenes by way of a scrolling, three-dimensional effect. So, picture yourself, and a combat partner, in a two-seater vehicle rapidly firing your battling gun at all enemies that get in your way.

The story line involves two agents that sneak into a guerilla base and steal the enemy's latest and most powerful machine gun. While attempting to escape, the agents are confronted by a barrage of enemy weapons ranging from hand grenades to rockets and missiles.

The play format of this one or twoplayer interactive gun game takes players through jungles, rivers, canyons and deserts by way of a jeep, speed boat, airplane and helicopter. Throughout the eight adventurous stages, players are equipped with a machine gun with a grenade launch-

SEGA'S LINE OF FIRE

er button. Players have unlimited machine gun fire and can accumulate up to ten grenades by shooting at the Bomb Crates on the screen; and can also increase their life by shooting at the First Aid packages on the screen.

Game features include buy-in as well as the continuous play option.

Further information may be obtained through factory distributors or by contacting Sega Enterprises, Inc. (USA) at 2149 Paragon Drive, P.O. Box 610550, San Jose, CA 95161-0550.

1989 IN REVIEW

BY CAMILLE COMPASIO

A synopsis of happenings in the coin-op industry as reported in *Cash Box* over the past 12 months:

JANUARY: Taito America introduces Superman video at distribs meeting in Chicago... Williams releases its new Jokerz pingame... Coinbiz gears up for ACME '89, to be held February 23-25 at Bally's Hotel in Reno... Betson Enterprises of Moonachie, NJ finalizes the purchase of certain assets of Coin Machine Distributors (Elmsford)... Williams returns to the video arena with Narc... AMOA announces the first "Play Your Heart Out" jukebox promotion to run throughout the month of February... Anne Hayes is appointed western regional sales manager at Atari Games... Thunder Cross is the latest two-player horizontal kit from Konami... Atari schedules the release of Hard Drivin' and Tetris, the latter being a universal horizontal kit.

FEBRUARY: SNK unveils *Ikari III*, *The Rescue* video during its recent distribs meeting in Chicago... Bally Midway's *Truxton* kit, a top hit in Japan, goes on test in the U.S. market... Among the new pieces introduced at the recent ATE convention in London were Lelands' *Super Off Road* driving game and Taito's *Operation Thunderbolt* gun game... *The Final Round* is the new horizontal kit from Konami... This year's Winter Consumer Electronics show in Las Vegas is declared the best to date... The legality of cranes becomes a major issue for Florida operators... AAMA manufacturer members join the FBI's war against drugs by programming the warning "Winners Don't Use Drugs" into the attract mode of video games... AMOA confirms the dates of April 16-18 for this year's Government Affairs Conference in Washington... Rowe is honored at ATE convention with "best jukebox of the year" award.

MARCH: Williams launches Bonus Bucks promotion whereby ops receive a \$100 bonus with every Narc purchase, redeemable for credit towards future purchases of Williams equipment... Chicago ops are hit not only with a raise in their license fees but an increase in equipment tax as well... Rowe expands its successful CD give-away promotion with the addition of a Country Promo Pack containing free CDs and printed title strips for several top country artists... American Vending Sales gets ready to move into modern, spacious facilities in Elk Grove Village, IL... The recent ACME '89 convention in Reno saw an increased number of exhibits, a slight increase in attendance, and drew mixed reviews... Rowe appoints Robert W. Harris as midwest regional sales manager... Atlantis is the latest pingame from Bally. Other recently debuted pins include Time Machine from Data East, Hot Shots from Premier and Jokerz from Williams.

APRIL: Mondial in Springfield, NJ adds Rock-Ola music and vending to its equipment roster... Arachnid introduces Super 6 Plus II along with new conversion kits for transforming English Mark Dart models into it... Belam Southeast, recently purchased by Brady Dist. of Charlotte, NC, was re-named Brady Dist. Co., with offices in Miami and Orlando, and Bob Haim heading up the Florida operation... Atlas Dist. prexy Jerry Marcus and his wife, Denice, welcomed their first grandchild and her name is Amanda Lippman... A&M Records' recent reduction in the price of 45s (with no returns) draws mixed reaction from one-stops, who seem to favor the lower price but are having difficulty with the no-returns policy... Atari Games and its Tengen subsid are granted a preliminary injunction against Nintendo, which prohibits the latter from suing retailers who carry Tengen products for infringement of Nintendo's patent... Data East names Lou Rudolph as international sales manager... Among new products hitting the market are NSM/Loewen's Fire CD wall-mounted dedicated CD juke; Williams' Earthshaker pingame; Rowe's Laser WallStar dedicated wall-mounted model; Valley's Leopard coin-op pool table; Taito America's U.S. Classic video golf game; Sega's Turbo Out Run driving game; Data East's Hippodrome horizontal kit and Sega's Gain Ground system 24 video game.

MAY: This year's MOMA (Minnesota Operators of Music & Amusements) annual convention marked the state group's 20th anniversary and also observed the jukebox centennial, which will be officially celebrated in November... Williams announced the appointment of Linda Schooley as manager of customer servicepart sales; and Tom Cahill, a veteran of the firm, as technical field support manager for both Williams and Bally/Midway... At Taito America, Natalie Kulig was promoted to marketing manager; and Jim Chapman to sales manager... David Rubinstein has been named national sales manager at Merit Industries... Exidy relocated its manufacturing, service and parts departments into new facilities in Redding, California... R. Gregg Elliott was hired by the Valley National 8-Ball League Assn. to serve as its executive director... The May 20, 1989 edition of Cash Box saluted the jukebox on the occasion of its 100th anniversary... A record number of 185 exhibitors and a total attendance of 3,413 combined to make this year's NAMA Western Convention a record event... Robert Hayskar has been appointed director of engineering at Taito America... Among new products hitting the market are Atari's Vindicators II kit; Konami's Bottom of the Ninth and M.I.A. conversion kits; Taito America's Nastar Warrior kit; and Bally Midway's Arch Rivals video game.

JUNE: Bally Mfg. Corp. entered into a definitive agreement to sell a minority interest in its Bally's Aladdin's Castle, Inc. subsidiary to a newly formed affiliate of Wesray Capital Corp... Island Records, in a show of support for jukebox ops, is planning a special "box promotion" focusing on the group Drivin'n' Cryin' and their forthcoming single "Straight to Hell"... Williams/Bally/Midway recently hosted a successful series of regional distributor meetings in Philadelphia, San Francisco and Chicago to preview new products... American Vending Sales hosted a grand opening gala at their new facilities in Elk Grove Village, IL... A.H. Entertainers, one of the trade's most prominent operating firms, celebrated its 50th anniversary with a day-long party in its Rolling Meadows, IL headquarters... Mike Tillery is the new president of Arachnid. His partner, and co-owner of the company is John Martin... Atari Games announced the appointment of Canadian Coin Machine Distributors Ltd. to represent its video line... Golden Axe is the new conversion kit from Sega; Crackdown is the factory's latest dedicated video... Li'l Goldmine is the new countertop card game from Nelson

WORLD WIDE Distributors Celebrating 47 Years in the

Celebrating 47 Years in the Coin-Op Business

We offer the finest quality product, dependable service back-up and a staff of trained professionals to accommodate our operator customers.

WORLD WIDE...dedicated to the success of the operator.

family owned...family operated

Atlas Hosts a "Super" Christmas **Party**

BY CAMILLE COMPASIO

CHICAGO—I think I've covered just about every Atlas Dist. Christmas party since the inception of this big event a few years back, and on each occasion I've thought to myself "How are they gonna top this next year?" Well, they did it again on December 8, 1989 at the familiar Zum Deutschen Eck Restaurant, which was packed to the walls in all three banquet halls. Manufacturer representatives from far and wide came into Chicago to join operators (who attended in big numbers), friends, the members of the trade press and well-wishers in making this another super Atlas party for hosts Jerry Marcus and Ed Pellegrini. Hors d'oeuvre were served, there were two large bars to accommodate the thirsty guests, a positively delicious dinner, a full layout of the latest equipment and, at the climax, a drawing for a big bunch of terrific prizes, ranging from equipment to personal items for home or office. But let's cut the dialogue short and let the accompanying photos give you a better handle. (photos by Pam Caposieno)

Our hosts Mr. & Mrs. Ed (Wendy) Pellegrini (I-r), Ed's mother, Ann (front) and Mr. & Mrs. Jerry (Denice) Markus. Take a look at the crowd in the background as they stood up for this shot.

This is the new Rock-Ola Laser 2000 CD juke, which was prominently on display on stage. You'll recognize Frank Schulz and prexy Donald Rockola surrounding it.

We took this shot of Leland's sales and marketing veepee Ken Anderson just outside of the main banquet hall. Pictured with him is CB's Camille Compasio. Nice to see ya, Ken.

Atlas's Jerry Marcus posed here (I-r) with Grand Products' Hank Ross, Dave Marofske, and Terry Sullivan and the ever lovin' Leonard Zeidman, who never misses an Atlas party.

Konami exec Shephen Kaufman (r), pictured with Jerry Marcus and coinbiz vet Larry "Slim" Siegel, was quite the celebrity at this event as he humbly acknow-ledged accolades for Teenage Mutant Ninia Turtles.

Western Automatic Music was well represented at this event. Pictured at Gottlieb's Lights...Camera...Action pin are Jim Thom, Bryan Hansen, Bill Thom, Mike Thom, John Golden and Bob Thom. Kem Thom has a bunch of handsome sons!

Operator Robert Balteskonis of Selective Entertainment was trying out the new SNK Beast Busters gun game when we took this shot.

What a nice shot at Atari's Bad Lands as Atari Games' Jim Newlander and Frank Cosentino oblige the Cash Box camera lady with big smiles.

Here's a table shot at dinner of (Ir) Jaleco's Larry Berke with Grand Products' Dave Marofske, Hank Ross and Terry Sullivan as they were about to start dinner.

Lauren Bromley (center), president of Bromley Incorporated, is pictured with Minerva Santiago and Letty Siegel (Larry's wife). You'll recognize CB's Camille Compasio, at the far left, who didn't think she'd be in this shot.

A.H. Entertainers was also well represented at this event. Pictured (I-r) are Chris Hesch, Chris and Diane McSwain, and prexy Don Hesch.

So, how is Toki doing? Judging by the smile on (I) FABTEK prexy Frank Ballouz's face as he discussed the new FABTEK kit with Jerry Marcus, it's doing very well.

"Love Month" Is Coming Up

CHICAGO-The AMOA Jukebox Promotion Committee met in Chicago recently to formulate plans for the second annual "Love Month" promotion to take place during February under the banner "Play Your Heart Out.'

Preliminary plans for the 1990 edition call for three or four records rather than the seven titles that were used last year. Once again, the program will be open exclusively to AMOA operator members, with AMOA and Sterling Title Strip coordinating the details. Various promotional items will be available, and this time around AMOA is making certain that the one-stops are contacted in advance.

Further information will be made available when all of the details are finalized.

ROWE'S LASER WALLSTAR

Rowe's Laser WallStar

CHICAGO—The Rowe Laser WallStar CD remote wall selection unit, which was recently scheduled for delivery to the U.S. market, is designed to fit into any location, including places that might not normally install a jukebox. It can also be connected to the factory's LaserStar CD 100 machine or CD

The new model employs the eyecatching spinning CD display, which is located at the very top of the unit, along with a title display, featuring full-size CD jackets, that holds up to 96 title strips or 50 CD album covers. The display's pages turn at the push of a button and, after a few minutes of inactivity, automatically flip back to the

The Rowe CD Hideaway unit is the heart of the Laser WallStar. Pricing, memory, autoplay and other features are programmed through the Hideaway and can be accomplished via an optional portable key pad. One standard Rowe CD Hideaway unit can control four Laser WallStar units, and more WallStars can be added as they

Further information may be obtained through factory distributors or by contacting Rowe International at 75 Troy Hills Road, Whippany, NJ 07981. (continued from page 44)

1989

Technology... Romstar is about ready to release its new Final Blow dedicated video... At Atari Games, Rich Moore has been promoted to veepee of engineering; and Elaine Shirley to director of consumer service. Robert Sheffield was appointed chief financial officer... Data East USA settled into their new facilities on Little Orchard Street in San Jose, CA... Axlon, Inc. of Sunnyvale, CA is in the process of moving into new quarters... Active Amusement is set to open up a branch in Pittsburg... Robert Corrigan has been named national service manager at Valley Recreation Products... Joyce Weller has been promoted from office manager to director of administration at AAMA... PAR-ticipation is the new easy-to-learn golf game from Arachnid... After 42 years in its present location, Active Amusement will be moving its Philadelphia headquarters into new facilities, and will also be opening its first branch office in Pittsburg.

JULY: Atari Games introduces Hard Drivin' Compact, a smaller version of its highly successful sit-down driving simulator... Premier's Gil Pollock is elected president of the board of directors of AAMA... Konami, Inc. moved into more spacious facilites in Buffalo Grove, IL... Big House is the new Gottlieb pin from Premier... G.L. Korea Company Ltd. of Seoul is named exclusive distributor for Williams and Midway products... SNK's Prehistoric Isle kit; Bally's Transporter: The Rescue pingame; Atari's Escape From the Planet of the Robot Monsters video; Taito America's Plotting video; and Williams' Black Knight 2000 pingame are among the new products introduced this month... Williams embarks on a half-million dollar factory renovation program at its Chicago facilities... John M. Schumacher is named executive vice president of AMOA, replacing Bill Carpenter who went into semi-retirement... Rachel Davies, formerly of Arcadia Systems, has joined the SNK sales staff as eastern sales manager... Edward K. Miguel has been named director of engineering at Valley Recreation's Electronics Division... The assets of Struve Dist.'s branch in Denver were purchased by The Colorado Games Exchange, Inc. (d.b.a. Colorado game & Vending Exchange)... Bally sells a minority interest in its Bally's Aladdin's Castle, Inc. amusement center subsidiary to Newcastle Holdings,

AUGUST: A federal appellate court in Richmond, Virginia has ruled that parallel or gray market printed circuit boards violate the copyright act... Sanford C. Murck has been named vice president-currency products at Rowe International... After a two-year battle, FAVA, the Florida state ops association, has reached agreement on a set of guidelines for the operation of cranes... Crime Fighters is the latest dedicated upright video from Konami... Exidy enters the redemption market with a new game called Twister... Kem Kei, departed his post as vice president of sales at Rock-Ola... Sega hosts a new product presentation in Chicago to intro Super Monaco GP (in Deluxe, cockpit and upright models), the E.S.W.A.T. kit and the Super Masters golf game... Bruce Allen is upped to manufacturing operations manager at Valley Recreation... FABTEK introduces its new Dynamite Duke horizontal kit... Hilltop Distg. (Weirton, W. VA) opened its first branch office, located in Charleston, W. VA... In conjunction with the jukebox centennial, AMOA added a new category to this year's Jukebox (JB) Awards, which will honor musicbiz legends for their starstudded show for this year's banquet and expects most of the "legends" honorees to also be present to accept their awards

SEPTEMBER: Williams announced appointment of the Landsberger vice president-material management and purchasing. Larry Kesselman has assumed additional responsibilities in the position of vice president of business development... Jeff Peters, formerly with the U.S. National. Video Game Team, joined SNK as software manager... Tommy Lynn was promoted to service manager of the Coin-Op Division... Pioneer Laser Entertainment (subsid of Pioneer Electronic Corp.) announced plans to intro a compact disc jukebox as well as a video model at AMOA Expo '89... Rock-Ola will be unveiling their first CD juke, the Laser 2000 at Expo... Night Striker is the latest video entry from Taito America... Street Smart is the new video SNK has earmarked for debut at Expo... Red Baron's Bill Beckham, the major figure in the parallel issue, advised that, in view of the recent court decision pronouncing parallels illegal, he will take his case to a higher court... The 1989 AMOA convention, at the Las Vegas Hilton receives rave reviews. Bally's Elvira... pin gets the "best of the show" award. Some of the new products shown were: Atari's Stun Runner driving game, Capcom's Willow and UN Squadron kits, Data East's Monday Night Football pin, Jaleco's Big Run, Leland's All American Football, Taito America's Night Striker shooting-driving game, Williams' Police Force pin and Shuffle Inn shuffle alley, Romstar's Aquajack, to name just a few. Plus, a full variety of jukeboxes, from standards to CDs, to wall-mounted models and everything else in between.

OCTOBER: NEC Home Electronics made its move into the coin-op arena with the introduction of a coin-op version of the Turbo-Grafx-16 home entertainment system... Deith Leisure was appointed exclusive distributor of Bally/Midway products in the United Kingdom and Eire markets... Running true to tradition, C.A. Robinson & Co. host their annual post-Expo showings which attract big turnouts and rave notices... Betson introduces its new Big Choice crane and Flash Four redemption pieces... The American Amusement Machine Charitable Foundation names coinbiz vet Joe Robbins as its honoree for 1990... Konami introduces Teenage Mutant Ninja Turtles, which goes on to become the hottest video on the market.

NOVEMBER: Two tragic acts of nature, Hurricane Hugo and the San Francisco Earthquake, affected many members of the trade, mostly on the personal level. Some businesses were affected as well, particularly by Hugo, but it was heartening to note how everyone seemed to pull together and try to resume normalcy as quickly as possible... Veteran Illinois operator Walt Lowry of Lowry Music recently announced his retirement... Rowe has realigned its corporate structure as follows: Jerry Hejtmanek was elected

executive veepee to direct vending, music and currency products segments; Jerry Gordon is senior veepee of sales; Joel Friedman and Sanford Murck are senior veepees in charge of music and currency products respectively; and Ed Wiler, in addition to his present post will assume responsibilities for vending market analysis and development... AMOA announces its sponsorship of a meeting for state association execs and key officers, to be held January 23-24, 1990 in suburban Chicago... Jolly Backer is appointed director of marketing for Data East's international pinball division... ICMOA, the Illinois state ops association, releases the results of its first Equipment Test program, initiated this past summer with the full cooperation of manufacturers, distributors and operators, for the purpose of promoting 50 cents play pricing (or better)... Midway Mfg. appoints EGS Euro Games as distributor for Bally pins and Bally/Midway videos... FABTEK announces the release of its latest kit, Toki... Ron Bolger departs his post at Bally/Midway to join American Vending Sales

DECEMBER: AMOA and Miller High Life sponsor a nationwide jukebox centennial promotion... Rowe introduces its latest video jukebox, the CD/Video Combo... Bally introduces its new Mousin' Around pinball machine.. Taito America introduces its new S.C.I. (Special Criminal Investigation) driving-shooting video game... FABTEK gets set for its move into new facilities in Redmond, WA... Premier introduces its first video game, Eliminator, along with its new Lights, Camera, Action pingame... The campaign is on to promote 50 cents play on pinballs and ops are experimenting with it across the country with favorable results... Konami's Teenage Mutant Ninja Turtles is the talk of the trade and the hottest piece on the market... SNK releases Beast Busters, its new threeplayer gun game... The AMOA National Dart Assn. names Kirk McKennon as tournament director for the 1990 international team championships... Seeburg is the recipient of the first AMOA President's Award for "innovation and achievements in the jukebox industry"... Among new products being introduced this month are Sega's Shadow Dancer kit, Williams' Bad Cats pinball machine, Atari's Skull & Crossbones kit, and Bally's Tri-Sports..

In the final analysis, what can we say about 1989. The year saw up and down periods in the marketplace; some stagnation, especially in the video arena, with distribs and ops calling for new themes, new ideas, new concepts that will attract the players and produce earnings commensurate with the higher cost of equipment. Complaints were registered regarding the price tags on pinball machines. But on the other hand, ops started taking the initiative and experimenting with 50cent play-pricing on pins. During the period of the centennial celebration, jukeboxes enjoyed a terrific comeback. The next stop, of course, is to keep the momentum going. Based on the products offered by the jukebox manufacturers, this should be no problem at all. So, if the manufacturers respond to the market's needs and the distributors and operators follow up, we can look forward to the start of a very prosperous new decade.

Happy New Year, everyone!

CLASSIFIEDS

CLASSIFIED AD RATE 35 CENTS PER WORD

Count every word including all words in firm name. Numbers in address count as one word. Minimum 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 - \$230 Classified Advertiser (Outside cash. NOTICE - \$230 Classified Advertiser (Outside USA add \$80 to your present subscription price). You are entitled to a classified ad of 40 words in each week's issue for a period of one full year, 52 consecutive weeks. You are allowed to change your Classified each week if you so desire. All words over 40 will be billed at a rate of \$.35 per word. Please count words carefully. Be sure your Classified Ad is sent to reach the Los Angeles publication office, 6464 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: CYBERBALL 4 PL \$2195; XYBOT\$795; TOOBIN\$895; VINDICATOR \$850; ASSAULT\$1095; SHOWDOWN (Button Model) \$1195; DEVASTATOR \$895; 88 GAMES \$795; QUARTERBACK \$1095; VS RBI/RBI DUAL UPRIGHT \$1295; DOUBLE DRAGON II \$1295; IKARI III \$1395; GAIN GROUND 3 PL. \$1995; DOUBLE DRAGON GROUND 3 PL. \$1995; DOUBLE DRAGON \$1095; OPERATION WOLF \$1395; TECMO BOWL 4 PL \$1695; NINJA GAIDEN \$1295; RAMPAGE \$595; TIME MACHINE \$1595; TAXI \$1695. CALL OR WRITE NEW OR-LEANS NOVELTY CO., 3030 NO. AR-NOULT ROAD, METAIRIE, LA, 70002. TEL: (504) 888-3500. FAX (504) 888-3506.

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

HENRY ADAMS AMUSEMENT CO., 1317 South 1st Street, Temple, TX, 76501. 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 So. 1st Street, P. O. Box 3644, Temple, TX,

. . .

FOR SALE - Blue Chip Stock Market Wall Street tickertapes, Hi-flyers, Dixielands & uprights. We also carry a complete line of Bingo & Upright parts. Antique slots for legal areas. Draw 80 Pokers. Call Wassick Dist., Morgantown, W. Va, (304) 292-3791.

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

. . .

FOR SALE Video Games - Out Run, After Burner, Heavyweight Champ, Dwarf Den, Pixel. Pinballs for sale - Comet, Pin Bot, Taxi, Big Gun, F-14, Fire, Goldwing. M & P Amusement, 658 W. Market St., York, PA 17405. Tel: (717) 848-1846. FAX: (717) 854-6801. Call for prices.

REAL ESTATE

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

RECORDS

BPMs & HARMONIC KEYs Labels and Listings of the LATEST DANCE MUSIC. \$10.00 monthly, International \$15.00. 1 free issue. Send money order to: Ed Carlton, 2256-A Sunrise Blvd., #304, Rancho Cordova, CA 95670. (916) 362-5758.

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) 793-3350.

FOR SALE. Old Bingo Pinballs. Great Collectors Item \$300.00 up. Call (503) 782-3097 for more info. Also old jukes.

MUSICIAN/ARTIST **OPPORTUNITIES**

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

Want you record played worldwide? Others promise, we deliver! For free brochure explaining how you can join this international label send a SASE to Colonel Buster Doss, STARDUST RECORDS, Drawer 40, Estill Springs, TN 37330 or call (615) 649-2577.

RECORD PROMOTION

Country and Gospel Record Promotion. For more information contact: LaDonna Kay, 24285 Sunnymead Blvd., Suite 234, Moreno Valley, CA 92388. Tel: (714) 653-

Country and Gospel Record Promotion. For more information contact: Gary Bradshaw, 1310 Cavern Trail, San Antonio, TX 78245. Tel: (512) 675-3862.

MISCELLANEOUS

COMPOSER—Compose, arrange, produce and perform music for various media in a provable, successful manner and style. Must show 5 years history of provable success including international acclaim, awards. 700/40 hr./wk. Send resume to Tunnelian Productions, P.O. Box 55105, Sherman Oaks, CA 91413. LASER LICKS We are expanding our im-

port inventory of CD's, CDV's, Posters, T-Shirts and accessories. Distributors please send your catalogues to us at 5947 N. Milwaukee, Chicago, IL 60635. Phone: (312) 763-1963.

GOVERNMENT SEIZED vehicles from \$100.00. Fords. Mercedes. Corvettes. Chevys. Surplus. Buyers Guide (1) 805-687-6000 Ext. S-4415.

. . .

COMPOSER-Compose, arrange, produce and perform music for various media in a provable, successful manner and style. Must show 5 years history of provable successes including international acclaim. \$1,116.28/40 hr./wk. Send resume to Ackee Music, 8920 Sunset Blvd., 2nd floor, Los Angeles, CA 90069.

✓ APPEARS IN NEWSPAPERS ACROSS THE UNITED STATES

SYNDICATED BY KING FEATURES

✓ CONTAINS MATERIAL SPECIALLY SELECTED FROM THE PAGES OF

STEVENSOR BUILD CONTRACTOR

RISI ELEXA THE MUSIC TRADE MAGAZINE

SUBSCRIPTION ORDER: PLEASE ENTER MY CASH BOX SUBSCRIPTION:

NAME COMPANY TITLE ADDRESS **□**BUSINESS **□HOME** APT. NO. 7IP CITY STATE/PROVINCE/COUNTRY NATURE OF BUSINESS □PAYMENT ENCLOSED SIGNATURE DATE

> SUBSCRIBE NOW, SPECIAL INTRODUCTORY RATE ON CASH BOX PLUS RADIO REPORT at \$150.00 PER YEAR (USA & CANADA ONLY) FOREIGN SUBSCRIPTIONS \$195.00 PER YEAR LIMITED TIME ONLY 6464 SUNSET BLVD. #605, HOLLYWOOD, CA 90028 AND DESCRIPTION OF THE PROPERTY OF THE PARTY OF THE PARTY

งันสายอย่าย เหตุการสายสายสายสายความ

36 Ditmars St. (basement) BROOKLYN, NY 11221 (718) 443-6676

