Horse Sense

Cowboy Junkies Are Back in the Saddle

G

GEFFEN'S NOT GOOFIN': After weeks of rumors and speculation, MCA Inc. agreed to buy Geffen Records for MCA stock valued at about \$545 million. Appouncement of the deal followed Geffen's decision not to renew its distribution contract with Time Warner Inc. It appeared that the British media conglomerate Thorn EMI was going to purchase the company for a reported \$700 million cash, but David Geffen did not want to engage in the adverse tax consequences of such a deal, for a stock swap insulates him from immediately paying taxes. After those negotiations broke off, MCA came through with the best offer: MCA will issue Geffen 1 million shares of a new convertible stock that pays a \$6.80 annual dividend and can be converted into 10 million shares of MCA common stock worth about \$545 million. In exchange, MCA receives Geffen Records, who currently hold the contracts to some of the world's best-selling recording artist, including Guns N'Roses, Don Henley and Aerosmith. However, Geffen will retain ownership of the offices currently under construction in Beverly Hills, and Geffen's film division, which has produced such hits as Risky Business, Little Shop of Horrors and Beetlejuice.

On March 20, Geffen announced the incarnation of a new spin-off label. called simply DGC Records. Geffen's current A&R department will sign artists for both labels. However, no artists previously released on Geffen Records will be transferred to DGC. They expect to release 10 albums in their first year, with new LPs by Warrior Soul, the Sundays, Lori Carson and John Doe already in the works.

STICK IT TO 'EM: As the controversery surrounding the lyric labeling bill increases, many wellknown members of the music community are coming out and voicing strong opposition. Donny Osmond recently testified before the Arizona Senate Judiciary Committee, stating that passage of the bill would seriously curtail the First Ammendment freedoms of artists and their audiences. He also stressed his concerns about performers' liabilty for acts allegedly motivated by listening to a recording. Rosanne Cash and Rodney Crowell recently testified before the Civil and Criminal Justice Committee in the state of Missouri's House of Representatives. They too felt that the passage of such a bill would violate the First Amendment. This is the second hearing held in two years on the lyric labeling bill, introduced by **Republican** Representitive Jean

Dixon.

I THINK I LOVE YOU: Former Partridge Family bassist/actor Danny Bonaduce was arrested for allegedly buying crack in Davtona Beach, Florida, The actor feared losing his job as a DJ for WEGX-FM in Philadelphia, and felt suicidal. He told the Philadelphia Inquirer that he called his girlfriend and jokingly told her "I'm going to blow my brains out, but this is my favorite shirt." Bonaduce also confessed "I feel like a monumental fool. Even Carl Sagan couldn't figure out how stupid I am. I can barely look at myself... To anyone who believed the Danny Partridge myth, I'm sorry.'

TRUE MEN DON'T BEAT UP GIRLS: Two members of the Red Hot Chili Peppers were also arrested in Daytona Beach on charges that they jumped from the stage of a Spring break performance and assaulted a woman in the audience. Drummer Chad Smith was charged with battery, while bassist Michael Balcary, a.k.a Flea, was charged with disorderly conduct, battery and solicitation to commit an unnatural and lascivious act.

WHITE RIOT, I WANNA RIOT, WHITE RIOT, A RIOT FOR MY MODE: You couldn't exactly call it Riot on Sunset Strip, Part 2, and it wasn't anywhere near Route 66, but, at the Wherehouse store on La Cienega Blvd. in L.A. this past Tuesday night, those notoriously rabble-rousing Brits, Depeche Mode, ran into a spot of fan (as in fanatic) trouble. A few thousand rabid Mode-ites, gathered for an autograph session by their heroes, decided to celebrate the early ending of the session by causing a royal ruckus, tossing rocks and bottles and generally jumping up and down in unison. Over 100 LAPD officers, decked out in full riot gear and marching in neat little rows (holdovers from two recent, uneventful Public Enemy shows, perhaps?), brought the little brouhaha to an abrupt halt. There were no serious injuries to report of, but it did make a great 15 seconds of TV. Huffed and indignant city officals are trying to get the Wherehouse chain to cover police costs. Apparently, petty vandalism is a tenet of the new revolution. It's that wild beat, officer ... it drives those kids crazy...

WAYNE'S WORLD, WAYNE'S WORLD! Attorney's for entertainer *extraordinaire* Wayne Newton and NBC News are due back in court April 13 to argue their ongoing libel case. The 9th U.S. Circuit Court of Appeals set the hearing to determine the reversal (continued on page 8)

EXECUTIVES **ON THE MOVE** Walt Disney Records has announced two new appoint-

MCA/Nashville, she was West Coast director of press and artist relations for PolyGram Records, based in Los Angeles. Pat Schoffstoll has also moved up the MCA corporate ladder in the Nashville office recently. She has been promoted to vice president of administration for the label. Schoffstoll was most recently director of administration at MCA/Nashville. Prior to joining the label in 1984, Schoffstoll was involved in retail and wholesale audio/video sales. I Chrysalis has appointed Andy Fuhrmann vice president, A&R. Fuhrmann comes to the label from Epic/Portrait/CBS, where he was director, A&R. He held the same position at Arista prior to that, and was responsible for signing Taylor Dayne. Fuhrmann Rod Butler vice president, urban promotion, and has named Ronnie Blackshear national director, secondary urban promotion. Butler comes to Island from Orpheus, where he was vice president, promotion, during the label's first year of operation. Prior to that, he spent 11 years at Capitol, most recently as national director, Black promotion. Blackshear also comes from Orpheus, where she was national promotion assistant. **MTV** has named **Mark Rosenthal** executive vice president, affiliate sales and marketing for the network. Rosenthal was promoted from senior vice president, Western Rosentha division, MTV Networks.
The news from Black Rock this week is that Mary Beth Colucci has been appointed director, video continuity marketing at Columbia House. She was promoted from associate director in the same department, a position she held since January 1989. She has been with Columbia House since 1986. And Andrew J. Gerber has been named vice president and general attorney, CBS Records law department. He has been general attorney since 1978. Bill Johnson has been promoted to the position of design director at CBS Records/Nashville. After leaving Lovelace Rolling Stone magazine in 1978, Johnson became involved with album design for CBS, resulting in his selection as art director for CBS Records in 1979. Prior to his current position, Johnson served as senior art director, CBS Records/Nashville. Johnson is a highly respected artist, and has won numerous honors, including two Grammy Awards (1988 and 1989). Areeda Schneider is the new associate director of administration there. A native of Alabama, Schneider began her association with CBS Records in 1976 as a marketing coordinator. She was later upped to manager, administration and Cohen personnel before assuming her current position. E Long-time music industry veteran Paul Lovelace has just been named as the senior vice president of national promotion for Platinum International Music on Nashville's Music Row. Lovelace previously served as vice president of promotion at Capitol Records/Nashville. Other positions Lovelace has held include promotion director at MCA Records and vice president of promotion at 20th Century Fox's Los Angeles pop division. He was also a member of the Elektra/Nashville team, founded in 1976. ■ At Elektra, Brian Cohen has been appointed director of advertising. Cohen comes to the label from Restless, where he was director of sales and distribution, a position he

Morrow

held since 1987. EEMI Music Publishing has named Brooke Morrow senior coordinator, international acquisitions. Morrow comes to EMI from Uni Records, where she was executive assistant to the president.

STAFF BOX

GEORGE ALBERT President and Publisher ROBERT LONG Vice President/Urban Marketing KEITH ALBERT Vice President/General Manager JIM SHARP Director, Nashville Operations CAMILLE COMPASIO Director, Coin Machine Operations JIM WARSINSKE (L.A.) MIKE GORDON (L.A.) Marketing

KEITH GORMAN

LEE JESKE New York Editor KAY KNIGHT Nashville Editor Editorial KAREN WOODS, Assoc. Ed. (N.Y.) KIMMY WIX, Assoc. Ed. (NASh.) ERNEST HARDY, Assoc. Ed. (L.A.) TONY SABOURNIN, Assoc. Ed., Latin (N.Y.) SHELLY WEISS, Assoc. Ed., Lubishing (L.A.) ROBB MOORE, Assoc. Ed. (L.A.) BERNETTA GREEN (N.Y.) WILMA MELTON (Nash.) Chart Research SCOTT M. SALISBURY Coordinato (L.A.) JOHN DECKER (Nash.) JEFF (STU) TEMPLE (L.A.) C.J. (War Flower)(L.A.) TERESA CHANCE (Nash.) JEFF KARP (L.A.)

Production

JIM GONZALEZ Art Director Circulation NINA TREGUB, Manager CYNTHIA BANTA **Publication Offices** NEW YORK 157 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 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: (708) 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 0008-7289) is published weekly (except Christmas week) by Cash Box, 157 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 Aibert. 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.

6 RIDE A WHITE STALLION: COWBOY JUNKIES' CAUTION HORSES AT WORK

If the cowboy is a junkie, is the horse the drug?

Karen Woods

7 SEDUCED BY THE BEAT: SEDUCTION LIVES UP TO THEIR NAME

They're much better looking in person. Honest.

Ernest Hardy

25 KENNY MARKS: FROM ONE LIT CANDLE TO A RAGING FIRE

A gospel legend lights a flame under our intrepid reporter.

Kimmy Wix

COLUMNS

4 The Buzz / Robb Moore takes the demo models out for a spin; Karen Woods misses the chance to get some really awful dog puns in; Chrissy Iley talks to some Italian with a big face.
5 Music Publishing / Shelly Weiss gleans the Spring vinyl harvest.
8 Shock of the New / Karen Woods wrote too long to run those buck-naked pictures.
9 The Heavy Metals / Cap'n C.J. would like you to walk this way.
9 Rock & Roots / Lee Jeske lobs a nice, ripe tomato onto his turntable.
10 Rap / It's Griff versus Salt-n-Pepa, with Ernest Hardy as your referee.
11 On Jazz / Lee Jeske jaws with Fat Albert's daddy-o.
12 Rhythm & Blues / Bob Long pulls a Hardy and talks about rap in his R&B column.
14 Cocinando / Tony Sabournin should be quite pleased
that Keith Gorman figured out how the heck to get a tilde out of the typesetter.
15 Gospel / Bob Long throws a birthday bash for Singsation.

18 Pop Reviews / No, you don't understand...it's ALL pop...

CHARTS

10 Top 40 Rap LPs
11 Top 40 Contemporary Jazz LPs
12 Top 75 Rhythm & Blues LPs
13 Top 100 Rhythm & Blues Singles
14 Top 10 New York Latin LPs
14 Top 10 Texas Latin LPs
15 Top 40 Black Gospel LPs
16 Top 200 LPs
19 Top 100 Pop Singles
20 Top 50 Country LPs
21 Top 100 Country Singles
24 Top 20 Country Indie Singles
27 Top 40 Southern Gospel Singles

DEPARTMENTS

2 Tickertape / The facts, the rumors, the lies, the deceptions, and there's been a riot just off Sunset Strip...

- 2 Executives on the Move 20 Country
 - 25 Gospel
 - 28 Coin Machine

31 Classifieds

DEMO-GRAPHICS: The following thoughts and blurbs are in reference to the stack of demos that have been piling up on my desk...

THE BUZZ

Bruce S.L. Duff displays his talents by playing all of the instruments on his demo tape, entitled *Just for the Hell of It*. All nine songs have a cartoon quality about them that calls to mind both the Residents and They Might Be Giants. Unfortunately, Duff doesn't share either band's absurd but clever imagination, nor the latter's knack for infectious hooks. Many of the songs here simply wander along without any discernible direction. However, I have to give him ten points for the revved-up version of Dylan's "I Want You," and five for sampling the cough at the beginning of Black Sabbath's "Sweet Leaf." Bruce's phone number is (213) 962-9054.

In a unique amalgamation of cheesy lounge music and socio-political consciousness, **Anthony Fabbri** has recorded "The Berlin Wall" and "Pray for World Peace." These cuts practically ooze Velveeta, but Mr. Fabbri obviously has good-willed intentions and a big heart. P.O. Box 911, Hollywood, CA. 90078-0911.

The Mutts have managed to tick off just about every label in the L.A. area. The fact that their posters openly make fun of A&R directors probably doesn't help the situation. The irony: their snotty attitude is just part of the package. They obviously have a huge jones for the Replacements, circa *Hootenan*; one of the songs here, "I Know That You Know," is about the Mutts getting kicked out of the Mats' dressing room for being too *drunk*! However, they differ from that band in that they shun the '70s FM album-rock influences and revel in the glory days of poppy buzzsaw punk. The Vibrators, Buzzcocks, and Stiff Little Fingers occasionally spring to mind, especially in "I Live With a Cat." They're a fun live band, and if you get on their good side, they just might invite you to one of their infamous parties. Call Eddy Sill at (818) 769-4644.

The Ventura/Santa Barbara area has been producing some pretty cool pop bands here of late, namely the I-Rails and Toad the Wet Sprocket. Now, we can go ahead and add **Something for Nothing** to that list. On *Static*, their version of emotionally lucid pop-rock does not differ too much from the aforementioned bands, for they too ride that fine line between being alternative and commercially accessible. At times, singer John Lombardo sounds a little overanxious to open up his pipes, but he does have a great melodic sense that lends itself quite nicely to the bands power-pop approach. Something for Nothing, P.O. Box 23273, Ventura, CA. 93002.

When a Los Angeles band uses the word *black* in their name, you come to expect hair extensions, lycra trousers and Marshall stacks. However, in the case of the **Black Watch**, you (thankfully) get the exact opposite. John Frederick's songs are literate and tuneful, and J'anna Jacoby's violin talents augment matters mellifluously. The results fall into a vein of guitar-pop not too dissimilar from that chartered by the late, great, Go-Betweens. The Black Watch already have a self-released LP and EP to their credit, but this four-song demo is so impressive that it completely outfaces their earlier efforts. Contact the band at (213) 466-3198. A big kudo should also go to producer **Iain O'Higgins**, who helps keeps the proceedings concise and well arranged. O'Higgins has recently relocated to the Los Angeles area from Britain, where he worked with Robyn Hitchcock, the Jazz Butcher and countless others. His studio savvy is too simply great to go unnoticed. O'Higgins can be reached at (213) 660-4845.

Robb Moore

Γ		Y	PAUSES	FOR	CAUSES:	Soon	we're	going	to	have t	0 1	make	this a
we	ek	ly thir	ng. No com	plaint	s from this	desk.							

On this coast, **Concerts for the Environment** has just announced a very cool Earth Day concert, scheduled for April 21 at **Merriweather Post Pavilion** in Columbia, Maryland. The location is rather ironic: Merriweather used to be this absolutely lovely outdoor venue in rural MD, about 45 minutes from D.C., depending on Beltway traffic. Now, I hear that residents in the thousands of condos and track houses that have sprung up in the past couple of years are trying to get the place shut down because of the noise.

Anyway, the concert line-up includes **10,000 Maniacs**, **Indigo Girls**, **Bruce Hornsby and the Range**, **Boogie Down Productions**, the **Fabulous Thunderbirds** and the **Jungle Brothers**, with others to be announced. The Nederlander Organization, which manages Merriweather Post Pavilion, is opening the venue at the earliest date in its history as a tribute to Earth Day; proceeds will benefit Earth Day 1990.

On the other coast, EMI artist **Richard Marx** has announced that all publishing royalties from his upcoming single, "Children of the Night" (from *Repeat Offender*) will be donated to the Los Angeles-based **Children of the Night** organization, which is about to open its first shelter in Van Nuys. Marx wrote the track after meeting a few of the kids the song is named after, teenage prostitutes and runaways. The money will be used to get kids off the street and into drug rehab programs, get them into temporary shelters and provide food and job preparation and placement. The organization also operates a counseling service, a 24-hour hotline, and an emergency transportation program.

"A lot of people don't know that there are 12-year-old prostitutes," Marx says. "They need to know. The only way that problem can be solved is for awareness to be heightened. To me, it's just as important an issue as muscular dystrophy

or cancer research."

CAWS FOR PAWS Was hanging out at one of my favourite record stores the other day (plug: **Sounds** on St. Mark's) and picked up this newspaper-ish thing, called "Dear Nipper." Hmm. Looks like...a music advice column written by a dog. The RCA dog. "Dear Nipper" is the new marketing device the label is using to push its "post-modern/alternative" Spring line: Peter Murphy, the Stone Roses, Mary My Hope, the Del Fuegos, the Ian Lowery Group (formerly King Blank) and so on. Then today I got the sampler in the mail; too bad the poor slobs at Sounds didn't get this. They actually have to *buy* this stuff. Kudos to RCA for coming up with something that's almost as interesting as the heart-shaped dog biscuit on my desk, or the funny-looking Skinny Puppy hat I wear to avoid scaring people on bad hair days. Cool.

LEARN SOMETHING NEW EVERY DAY: Didja know that **K.C. and the Sunshine Band** still exist? They are supposed to be playing tonight's Spin magazine fifth anniversary party at the Ritz. Wow. Do a little dance...

Peace.

Karen Woods

UK SUGAR COATING: The man supporting Eric Clapton's 19-night marathon at the Royal Albert Hall was one **Zucchero**. I didn't manage to catch him there, but went to a stadium in Zurich for his full two-hour set. He's a great pal of Clapton's, although he was pleased I missed the show there because eight songs of Zucchero is simply not enough. He needs to build the dynamic of his act.

It was a two-hour show, and I can honestly say I wasn't bored for one minute, partially because I couldn't understand one word—the show was in Italian and he speaks a novel, endearing, mostly unintelligible form of English. This, however, doesn't matter. All that Latin passion that croons from those bluesy ballads make them seem so much more heartfelt. After all, nobody expects you to understand every word of Puccini. The rockier numbers? Well, there was some wailing anthemic chorus of the internationally indstinguishable brand of rock anthem, so I didn't lose out there either.

I met him after the show. He is a man with a very big face, which makes him appear more overweight than he actually is. He was wearing a jacket lined in beautiful organge and red and blue angels and Madonnas, a sort of church fresco covering his bones. "The ironies of religion" are close to his heart. The same fabric covers his latest disc.

He calls himself a blues artist, although "blues rock" is a more applicable term. And he's played with the best of them: Ray Charles, Miles Davis and, of course, Clapton.

"I went backstage at an Eric gig in Milan to pay my respects." (By that time he was already Italy's hottest homegrown act.) "I wondered if he would recognize me. He came rushing up to say how much he liked my trousers. They were leather and black and I took them off and gave them to him. From that day on we have been friends."

Friends enough to share the same manager, Roger Forrester. Whereas Clapton has the mysterious air of a tortured virtuoso, Zucchero has a more basic charisma. He utilizes his vulnerability. On stage he'll pour his heart out 'til he's raw and go into Italian diatribes that seem almost Springsteenesque—the ones where everyone in the audience thinks, "Hey, I've been there, I've done that, this man feels for us all." Yes, Zucchero can plug into the sentiments and sentimentalities of the common man. He talked at length about women being angels of destruction, about his lifelong obsessions with their charms, about his own wife and how she stood by him during what seems to have amounted to a nervous breakdown.

"On Christmas Eve nine years ago, my pianist was in a car crash and died and my first child was born. After this, I got into a state where I couldn't go out of a house, I couldn't eat in a restaurant or cross a road. I had no success. There seemed to be no end to it. I never thought of suicide, I was just in so much pain I thought I might die of it. For no reason, 18 months later I began to have success. People began to like me."

It was during that period that he wrote his greatest songs, some of which appear all these years later on his latest record.

Zucchero, of course, wants worldwide acclaim one minute, the next he doesn't know why he does this and he wants to be a farmer. He spends money on "houses. I like houses. I'd love to have one in every city. Apart from that, I'm not materialistic. But a house, that's nice."

In order to achieve the success he sometimes thinks he must, there is the problem of the English-speaking world. In his heart, Zucchero is a man of no compromise, he thinks the power of the music and the passion in the lyrics, of which there is much, will be lost in translation. I tend to agree with him there.

"I don't know English enough even to know what is lost. I am not happy to translate all my words. I prefer Italian."

After an initial single release in English, Zucchero hopes to persuade London Records to put out his album in Italian with English descriptions of what's going on in the songs—as you would describe the scenes of an opera—rather than a word-for-word stilted translation.

Chrissy lley

MUSIC PUBLISHING

BY SHELLY WEISS

ALMO/IRVING: Lance Freed, president of Almo/Irving, announced the signing of an administration agreement with A&M recording artist Wendy MaHarry, in conjunction with the release of her self-titled debut album... Almo has also inked new group Christine in the Attic to an exclusive songwriting/development deal. Expected shortly is a five-song CD sampler for radio, record companies and film and television use...

BMI: The company recently hosted and toasted Chameleon recording artists **Mary's Danish** at its New York office to welcome the band members as BMI writers...

JOBETE/STONE DIAMOND: Holly Green, VP creative affairs, reports from the Big Apple that Arnie Roman currently has a top-40 single "Whole Wide World" by A'Me Lorain. To be released shortly are recordings by Vanessa Williams, Sweet Sensation and Jellybean. Roman's numerous credits include covers by the Pointer Sisters, Oak Ridge Boys, Shannon, Brenda K. Starr, Karyn White and the singles "Prove Your Love" by Taylor Dayne, "The Real Thing" by Jellybean/Steve Dante and "Nail It to the Wall" by Stacy Lattisaw... Donald Robinson, who scored as a producer last year with the Jobete song "Dreamin," by Vanessa Williams, wrote and produced "Nice N' Easy," which appears on Grover Washington Jr.'s latest album, and also produced the current single "Sacred Kind of Love." He's also working in the studio with Jasmine Guy, Phil Perry, Vanessa Williams and Tisha Campbell; the later two projects will feature his compositions. Also to be released shortly is his collaboration, "Friends Advice," which will appear on the **Pointer Sisters'** debut Motown LP... **Anne Codwin** co-wrote with **Kevin Paige** the song "Black & White," which is featured on Paige's debut Chrysalis album, and also collaborated with Larry Lange on "No Matter What," which is presently being recorded by George LaMond. Codwin's credits include cuts by Shannon, Force MD's, Gladys Knight, Will Downing, the Weather Girls and Donna Allen... Catalogue Department: recent action includes "Until You Come Back To Me" (Basia); "Love Child" (Sweet Sensation); "I Wanna Be Where You Are" (Sybil); "Let's Get It On" (By All Means), and four songs on Luther Vandross' current Best Of... album—"Since I Lost My Baby," "If This Love Was Mine," "Creepin" and "Until You Come Back to Me"

MCA MUSIC: President Leeds Levy announced the company's signing of a worldwide co-pub agreement with Bush Burnin' Music, co-owned by Hush Productions' Charles Huggins and songwriter/producer/artist Paul Laurence. In conjunction with the deal, MCA has signed exclusive songwriter agreements with Bush Burnin' writers Janice Dempsey, Paul Laurence, William Rhinehart and Linda Vitali. The BB catalogue includes the current Eric Gable (Orpheus) single, "Hard Up," as well as Gable's previous hit, "Remember the First Time." It also includes several #1 songs written by Laurence for top recording artists Freddie Jackson, Stephanie Mills and Meli'sa Morgan. BB's Linda Vitlai has written/produced #1 songs for Jackson and Melba Moore, and is a frequent collaborator with world-renowned songwriter Gene McFadden, formerly of McFadden and Whitehead. Vitali just completed Janice Demsey's debut LP for Epic... MCA has also signed a worldwide co-publishing and exclusive writer agreement with songwriter/producer Paul F. O'Neill. O'Neill is cowriter/producer of all cuts on the newly released and well received heavy metal group Savatage's LP, Gutter Ballet (Atlantic), with the first single, "Of Rage and War," already hot on the charts. O'Neill also directed the first video (of the title

Dance music diva Carole Davis is spreading her talents around these days. beginning with the release of her new single on Warner Bros. "It's in Mv Genes." The song is co-written by fellow MCÅ music writer Greg Smith and Nile Roaers. Rogers also produced the record. Davis has been heralded as the new glamour aueen on the club scene and one of this year's most exciting and aggressive new talents. She recently landed a role on the ABC soap opera One Life to Live, portraying the manipulative

Baroness Helga Von Stoltz. Additionally, Davis will be appearing in two full-length feature films, *Put Another Shrimp on Barbie*, a Universal release, and *If Looks Could Kill*, for Warner Bros. cut), which is currently appearing on MTV. O'Neill's previous credits include **Badlands'** (Atlantic) debut. He is currently in pre-production on their follow-up LP...

FILM/TV: Writer/producer **Ronald M. Cohen** and the **Movie Company**, along with **Eddie Milkis**, have just closed a deal with HBO for the pay-cable company's first half-hour dramatic series, *Southern Cross*. A sizzler about the criminal justice system to be filmed in Florida, the show gets its name from Stephen Stills' classic hit song... **Pat Griffith**, sound supervisor of EFX Studios, informs us that the company is working on the new hit CBS series *City*, starring Valerie Harper, with **Jeff Jones** handling the music chores; and also on the new made-for-TV sci-fi movie, *Plymouth* (ABC), based on life on the moon in the future, shooting at Disney Studios and slated for Fall. The movie stars Cindy Pickett, formerly of *St. Elsewhere*, with **Brad Fidel** composing the score...

ON THE ROAD: Luther Vandross, enjoying the success of his current, nearplatinum The Best of ... LP, and finishing his co-hosting of the Fourth Annual Soul Train Awards, is set to tour Europe, with ten dates beginning in late March, including Lodon's Wembly Arena, the same venue in which he broke attendance and ticket-sales records with his previous 10-night stand one year ago. After Europe, Vandross will return to the U.S. to begin planning his Stateside tour, scheduled to commence in mid-June ... Lenny Kravitz continues his whirlwind tour of the U.S., where, after opening as special guest for Tom Petty, he begins a long string of headlining dates ... Look for new/hot U.K. group the House of Love (PolyGram) to arrive Stateside in early Spring, after their three-month U.K./European tour, which includes a headlining date at the famed Royal Albert Hall. This tour will also introduce new guitarist Simon Walker ... Russian rockers Gorky Park will be joining Farm Aid 4 organizers Willie Nelson, John Mellencamp and host Dick Clark on Saturday, April 7 at the Indianapolis Convention Center and Hoosier Dome, with some of the bill including Bonnie Raitt, Don Henley, L.L. Cool J, John Hiatt, Arlo Guthrie and Jackson Browne, among at least 30 others... Gorky Park continue their tour through America, conducting cultural exchanges with high-school students and appearing weekly on the teen program Youthquake on USA Network...

TO BE RELEASED DEPT.: Singer/songwriter **Suzanne Vega** (A&M) is about to release her third LP, *Days of Open Hand*, whose title was derived from lyrics found on the album's first single, "Book of Dreams." Since the worldwide success of her 1987 LP *Solitude Standing* (which sold over two and a half million copies and garnered three Grammy nominations), Vega has been preparing for her latest effort. Besides writing and performing all the songs on *Days of Open Hand*, she also co-produced, along with keyboardist **Anton Sanko**. Vega will be performing dates in June in selected U.S. cities after a promo tour of Europe. The album is slated for an April 16 release...

CONGRATULATIONS DEPT.: Peer Music announces the promotion of **Frank E. Carrado** to the position of professional manager at Peer's N.Y. office. Prior to this position, Carrado was creative coordinator. From one Brooklyn boy to another, congratulations...

To be continued ...

Recent Rock and Roll Hall of Fame inductee and legendary Brill Building songwriter Gerry Goffin (center) is congratulated by EMI Music Publishing chairman and CEO Charles Koppelman (left) and EMI Music Publishing vice president creative operations, East Coast, Jody Gerson (right) upon the signing of his new co-publication and exclusive administration agreement with EMI Music Publishing. Goffin is responsible for having written or co-written such classics as "You Make Me Feel Like a Natural Woman," "One Fine Day," "Will You Love Me Tomorrow," and "Theme From Mahogany," as well as contemporary hits as "Tonight I Celebrate My Love for You" and "Saving All My Love."

Ride a White Stallion: Cowboy Junkies' *Caution Horses* at Work

BY KAREN WOODS

OUT OF ALL OF LAST YEAR'S musical success stories, there was probably only one album in the higher echelon of salesdom that appealed across the board, to critics and fans alike, to people from all walks of life. That record is *The Trinity Session*, from Toronto's Cowboy Junkies. It's a quiet, brooding collection of songs that defies technology as much as it defies categorization.

The Trinity Session is literally just that; Cowboy Junkies recorded the album in one day at Trinity Church in Toronto, playing live to a digital twotrack and using what's called the Cal-Rec Soundfield Ambisonic microphone. The result is a record filled with as much space as music; something that breathes, where most studio albums do not. The Trinity Session was originally released independently, then picked up and re-released by RCA in late 1988.

This year's The Caution Horses both picks up where The Trinity Session left off, and expands on it as well. The airiness is still there, although the arrangements have been fleshed from the first record's sparse guitar/bass/ drums/vocals with the addition of instruments such as harmonica, violin, mandolin, peddle and lap steel and accordion. Lyrically, Cowboy Junkies have also grown; where Trinity Session's originals and covers depict innocence and the loss thereof, Caution Horses is more a series of stories on the state of life and love, the highs and the lows, the extremes and the middle ground in between.

Guitarist and songwriter Michael Timmins says this sense of lyrical cohesion is deliberate, "especially on this record. Every song should be a separate little story and the record should hold together from song to song. The idea behind this record is that every song is about a relationship, whether it's between two people, or between a person and themselves, or a person and the surroundings. So you have ten little vignettes, and they all sort of relate from a relationship point of view, how each person in the song is dealing with the relationship they find themselves in.

"On this album, out ofthe eight songs that are originals [they cover Neil Young's "Powderfinger" and Mary Margaret O'Hara's "You Will Be Loved Again"], I wrote music and words on all of them except for 'Witches,' which was co-written by [vocalist/sister] Margo [Timmins] and I," he adds. "She wrote the lyrics and I wrote the music. [But] there has to be some element in every song that is personal. It doesn't have to be the situation, or the facts of the narrative, but there's usually an emotional element in it that's really the reason for writing the song, something that I can identify with or want to analyze. That's the personal side of it. Then I make up the narrative and the characters. That's the fun side of it, the fictional side, being able to create characters and situations which reflect the emotion that you're trying to express. It's very satisfying, when you finish it and realize you've actually captured something that is so abstract, captured it and written a story to explain it."

The other two members of Cowboy Junkies are bassist Alan Anton and drummer Peter Timmins, another sibling. The new album has three additional musicians, as well: Jeff Bird, Jaro Czerwinec, and Kim Deschamps, who joined the band on its 1989 world tour.

"We've been working with these musicians since *The Trinity Session* in all the live shows," Timmins explains, "so we used the live shows to hone all the new material and all the arrangements. That was the idea when we went to record this one—to capture what we were doing live, the lushness of it, the arrangements, the immediacy of the sound. We didn't want that ethereal sound *Trinity Session* had. We wanted it more immediate and rootsy."

Cowboy Junkies is, however, still the three Timminses and Anton. "The band

is still technically the four of us. [Bird, Czerwinec and Deschamps] are basically hired musicians. We pay them per gig. That's the way it works, because the four of us work on the songs, and not until they are in the finished stages do we actually take them to [the other musicians]. They sort of embellish what we do, sort of paint the structure, so to speak. Certainly, from a musical point of view, they're a part of the band-we don't do anything without them. It's worked out well, and the new songs were sort of written with them in mind, [with] those instruments and their playing in mind.

"It won't necessarily remain that way for the rest of our career. I have a feeling that on the next record we'll begin to change a bit. The next one, we're already beginning to work on it, and already we can hear a shift in style. A very slight shift—we do things gradually—but where we might want to bring in different instruments and different musicians."

Caution Horses also repre-

sents the next step in Cowboy Junkies' unique recording technique. The band is again working with producer Peter Moore and the CalRec mike. This time, however, they recorded in a 24-track studio, rather than in a church. "We went into a regular 24-track studio, and used the single mike for the rhythm section. The bass guitar, the drums, the percussion and the rhythm guitar were set up around the CalRec, as well as being miked individually, Timmins explains. "Everyone else was isolated, in the same room, but baffled. Then we played live, all together as one unit again. It gave us enough separation that we could manipulate a little bit in the mixing, and using the CalRec on the rhythm section gave it that warmth. If you isolate everything, I think it sounds very sterile. Everything sounds very compartmentalized. This way, I think we maintained that blend, and that feeling of a live performance is still there.'

Timmins says that although he is the principal songwriter for the band, he's not into building up a huge catalog of potential material. Instead, he prefers to work song by song, developing an idea from start to finish before moving on to something else. "I don't present a lot to the band," he says. "I might write a lot personally, but by the time I present something to the band, it's gone through a lot of my own editing, so if it's not good enough, I just don't bring it up. But by the time we do get to doing a song, it takes us a long time to work it from the point where I introduce it to the time it actually gets to a recording session. It goes through a lot of very slow processes, a lot of natural evolution of beginning to understand...first there's just the structure, then the actual groove of it, the actual dynamics. There's a lot of subtle stuff in there that you can't press. You just have to let it evolve naturally. We're trying now to work up at least five or

record, about a month before, and 'You Will Be Loved Again' was worked out in that time, but everything else was pretty much on the road with us. We had a lot of time to think about the approach to the songs."

Singer Margo spends as much time and energy working on how her brother's songs are going to be presented as he does writing them, Timmins says. "It seems to be working out that I'm getting more into songwriting, and enjoying it more, and Margo is just wanting to develop her vocal style more. She really enjoys the challenge of taking someone else's words and stories and making them her own, interpreting them on her own level. So I think as long as we're both

Cowboy Junkies

six new songs to bring on the road with us this time, just to give them that breathing room and let them develop."

Of *Caution Horses*, he says "About half this stuff was written between the time *Trinity Session* was released independently and *Trinity Session* was released by RCA. There was about a six-month period where the band was playing a lot, but mainly around Toronto.

"As soon as we record a record, we tend to immediately begin to work on the next one, because there's usually a lot of time before the release," he continues. "So, [we work on] one song a month or so, just a matter of whenever we have time. That's one thing we're having to learn how to do, is discipline ourselves so when we do get a week, we use it productively. Otherwise, it's like, 'Hey, you guys, it's time to record a record,' and we have to write all new material in a month, and then you end up with a poor record. Time gives you a certain amount of objectivity. Every song sounds great for the first week. but after a year you can look at it a bit more objectively. So we weren't pressed at all for [Caution Horses]. 'Rock and Bird' was written specifically for the happy doing that, we'll continue this way. She doesn't particularly like writing. Occasionally she comes up with an idea she wants to express, but most of the time she prefers to concentrate on her singing. It's almost like playing a character, almost like an acting role for her, you know? She has this little script that she has to identify with and recreate, and she does it really well."

As far as expectations for their second major-label release, Timmins says Cowboy Junkies really don't have any. "We're pretty confident about it. We're pretty happy with the end result, so we'll see how it goes. We're interested in seeing how other people react." They never expected the success of the last album, he adds, so they can't really predict what's going to happen with the current one. "It was amazing. The good thing about [the way *Trinity Session* snowballed] was that we were on the road when all that happened, so it didn't give us a chance to really think about it, and every show we just continued to do our thing. I think that really helped us a lot, that we were able to continue to play while everyone else was doing their bit. We were just doing what we always did." O

Seduced by the Beat: Seduction Lives Up to Their Name

WHEN THE ADVANCE CASSETTE for Seduction's Nothing Matters Without Love was sent to the office some time ago, a quick scanning of song titles showed that they'd covered Taana Gardner's seminal dance hit "Heartbeat," a masterpiece of sleaze and beats. (It's also the foundation for De La Soul's last single, "Buddy.") "Yeah, right," I thought and tossed it aside. Shortly after, in one of those clubs that was cool until (yawn) Hollywood trendoids descended on it, the track, "(You're My One and Only) True Love," received the only nod that matters: it was chosen the song for "last call," that moment where the deejay takes the crowd beyond the edge ... and then sends them out to the streets. (One night, I swear it, the crowd in the club refused to leave; the deejay put on Milli Vanilli and the floor cleared in record time. Honest.) I was sent scurrying for that cassette and, once found, played it almost non-stop (but, at the time, fast-forwarding past the ballads simply because that was not what I turned to Seduction for). When the trio (Michelle Visage, Idalis Leon and April Harris) is told of my initial resistance, they all smile and nod. They've heard this, or some variation of it, before.

"That [cover] was [producers] Robert [Clivilles] and David [Cole]'s idea,'

says Harris. "We were kind of against it," adds Leon. "We were like, 'You shouldn't

"Not against it," adds Harris, "just a

little wary." "Initially," says Visage, who quickly establishes herself as the group's driest wit (filtered through the streets of New York), "everybody looks at it and goes 'OH MY GOD."

"When I listen to it now," smiles Leon, "I say, Wow, this is slammin'.

As is always the rule, Seduction's members appear smaller in person than you had expected. In compliance with no rule, they're also more attractive. In their videos and press photos, Visage (the blonde bombshell) and Leon (the self-proclaimed "Puerto Rican of the group") both appear to have much longer faces than they really have, in some shots nearly throwing facial proportions out of whack, while Harris sometimes comes across as a little severe. In person, none of this is the case. Visage actually has delicate features, sports a gold nose ring, and has the aura of someone at home with both New York streets and nightclubs. Leon is drop-dead gorgeous and fashion-model (which she was) thin, the kind of person who could consume all the contents off a pastry cart and not gain an ounce. These two exchange off-color jokes, tease about who gets the sloppy seconds of some guy they just met, and populate their conversation with frequent cries of, "Uh-uh, Miss Thing." Harris, meanwhile, is more reserved than her cohorts, giving off an icy class that the camera can interpret as aloofness.

The group members have an easy camaraderie, smoothly tossing quips and asides back and forth. Though some critics have lumped them in with the whole resurgence of the "girl groups" (Expose, Cover Girls, Sweet BY ERNEST HARDY

Sensation, etc.) and made the claim that they, like their peers, are puppets for their producers, Seduction don't quite fit in that category. Visage and Leon have been friends for years, clubhopping and job-searching together long before their recording careers meshed and took off. Harris grew up with David Cole, half the production team of Clivilles and Cole (also responsible for hits on Natalie Cole, Debbie Gibson, Grace Jones and countless "Our music is different."

The comparison is 1-2-3," continues Visage, nodding to Leon and Harris as she counts out the numbers. "There are three of us...'

And our producers wrote the

"And our producers wrote the material for our first album, which is like Expose," says Leon. "And that's *it*," says Visage firmly. Leon continues, "Their *shows*..." She shudders. "We've been together eight months, these other groups have been

Seduction

others), who steered the trio up the charts. Though hardly the result of afternoon garage jams (a bit of mythology best left to the rock domain anyway), Seduction are not quite a Mannequin Wanted ad outfit.

"April grew up with David," says Leon, "and she was already working with him [when Seduction came together]. Michelle and I were just hanging out when I met Robert Clivilles in a club. I was working at the Red Zone-I was a bartender before this; I was also modeling on the side-and they were talking about putting together a group, but I was looking for a solo deal. I said I would consider a group if it's a really cool group-only if it's really *cool*—and the songs and music were cool as well. We all sat down to talk about it. We liked the concept, and went into the studio a few weeks later.'

When some of the other trios of women are mentioned as a context in which to compare Seduction, Visage is quick to fire, "Look at us. We're the first inter-racial female group since the Mary Jane Girls. They're the only other [multi-racial] ones." "And we all can *sing*," laughs Leon,

wickedly.

"Our visual is different," says Visage. "Our visual is more an emulation of sophistication and class...with just a hint of sex. To sell. 'Cause sex sells. But not sleazy.

"Our show is different," adds Harris.

CASH BOX MAGAZINE 7 March 31, 1990

together for years, and, for myself, not to sound conceited or anything, we have the best track show I've seen. We're not at the level we'd like yet, but...we're the best track show out there. And girl groups? Forget it. We are the best track show, as far as girl groups. Definitely.'

A recent review of Nothing Matters Without Love in New York's Village Voice compared the trio to a Harold Robbins novel. It was meant as a compliment. Though I question the analogy, the point is well taken. Seduction are like the trash you'd see scattered on the streets in old Hollywood films: scrubbed clean and meticulously placed just so. (This, too, is a compliment.) The group admits that they are aiming for a mixture of ...

"Street and glamour," exclaim Visage and Leon in unison.

On record, the trio's range is just as ambitious. The ballads are a solid blend of R&B and pop. The danceoriented material spans from the cover of "Heartbeat," the current single, to one of 1989's club anthems, "(You're My One and Only) True Love." Visage has a rapid-fire rap, "Breakdown," that's deft and *def*, while their top-five pop hit "It Takes Two" sampled both Top-five and Bob Base without fall-Tom Jones and Rob Base without falling under the weight of those sources. What really marks the album, though, is not the sure hands of production provided by Clivilles and Cole (notable for their witty and clever—and often

subtle-flourishes), or the fact that these three women can really sing (and rap). What comes through as you're listening to Nothing Matters ... is the fact that everyone involved is a true product of the dance-club scene. These aren't pop singers trying, like Cinderella's moody stepsisters, to step into shoes that just won't fit, or producers trying desperately to figure out the formula behind the latest chart successes. These are people who know of what they speak.

"We seem that *club way* because we all, especially Michelle and I, always go to clubs," says Leon. "April is very up on the industry parties and how those work. I've been going to clubs since I was fifteen and so has Michelle—Michelle and I are very much into the New York clubs, that whole *scene*," she smiles. "Robert and David are totally into club music; their roots are club music and R&B. Also we're all from New York, and very cluband party-oriented.'

Their love of New York is obviously a two-way street. When they performed there a while ago on a club tour, not only did they sell out the club, but were greeted with a level of excitement usually reserved for far more established artists. But Seduction were hometown girls made good. A few weeks earlier in Los Angeles, at a mini dance-music revue featuring Lil' Louis, Pajama Party, Technotronic, and others, it was Seduction who stole the show. Not only were they the crowd favorite, they easily out-sang, outdanced and out-shone the other acts. Darting back to L.A. after their triumphant headline gig in New York, the results were, to put it mildly, dis-astrous. Seduction gave their all, but the deck was stacked against them. The club was strict about a 21-year-old age limit, carding at the door and cutting off a majority of the group's youthful fans who latched on to them via radio or word of mouth about their earlier appearance. Compounding matters, a rigid dress code was enforced by people who still swear by (omigawd) GQ Magazine. The lighting was off, the guy in charge of starting the backing tracks was out of it, and the crowd was typical L.A. industry: "Walk on water and I might be impressed." The group's members see this as further proof of New York's upper hand in the age-old New York vs. Los Angeles argument.

"They [New York] are much more

They INEW YORS] are much more hip," says Visage drily. "Mmm hm," agrees Leon. "I mean, when I grew up, that was basically a hobby, going to the clubs. It was the weekend thing to do. 'What are you doing this weekend?'—this is at first teen—and you say, 'I'm going to get my fake ID and go clubbing."

"What club are you going to?" asks Visage, joining in the impromptu nostalgia session.

Leon continues, "That's a way of life in New York..." "It totally is," interjects Visage, while

checking her nails.

"Your life goal is just to get into the clubs," finishes Leon.

"Miss Thing, I used to *dream* about getting into the clubs," cracks Visage. O

TICKERTAPE

(continued frompage 2)

of a \$5.3 million award to Newton. The suit was filed nine years ago when Newton claimed that news reports on the network linked him to organized crime.

THOSE WERE THE DAYS: Four major international video companies, MPI, PolyGram, Tohokushinsha and Osiris have agreed to distribute America's Music: The 1940s, a new INSTAR compilation of rare and vintage performances by Frank Sinatra, Louis Armstrong, Bing Crosby, Cab Calloway, Doris Day, Duke Ellington, Fred Astaire and Ginger Rogers.

THERE'S GOING TO BE BASEBALL! THERE'S GOING TO BE BASEBALL! THERE'S GOING TO BE BASEBALL! THERE'S GOING TO BE BASEBALL!

THEY'LL BE GETTING HELP! IN ABOUT 2032: A Hard Day's Night is going to finally open in the Soviet Union. It's part of a bigger package, put together by **Story-First Distribution**, which also includes the likes of several satellitebroadcast music TV shows, including USA Top 20, a show that promises to make the Lithuanians reconsider their attempts to wedge themselves from "the evil empire."

GOOD MARX: Richard Marx is donating his publishing royalties to "Children of the Night," his new single about the plight of runaway children, to the *Children of the Night Organization*, founded in 1981 to help children forced into prostitution and pornography.

ARF!: *Dear Nipper* is the name of **RCA Records**' new retaileroriented quarterly newspaper, focusing on the label's "alternative and more mainstream rock artists." 10,000 copies—accompanied by a sampler cassette—went out to RCA branch and field staff, retail accounts, stores, colleges and the like.

BYE, BYE LOU: Lou Maglia, expresident of Island, and Chris Blackwell, the label's big cheese, have "amicably come to terms concerning the early termination" of the former's contract with the latter.

FERRY 'CROSS THE MIT-SUBISHI: New Town: Bryan Ferry in Europe is the name of the 90-minute video of the former Roxy Music fashion plate, recently released by Virgin Music Video. They are also planning a Lenny Kravitz home video for later this spring.

GET WELL GLORIA ESTEFAN: The **Miami Sound Machine** singer broke her back last week in a highway accident involving a truck and her bus. The word at press time was that she'd pull out of it with no permanent spinal damage. She has *Cash Box*'s very best wishes.

Robb Moore and Lee Jeske

LONDON NEW YORK WARSAW GOLD: Epic artist Basia and cowriter/producer Danny White were recently presented with gold albums for London New York Warsaw, Basia's second album. Pictured, from left, are Epic senior VP, A&R Don Grierson; senior VP, promotion Polly Anthony; CBS Records president Tommy Mottola; Epic VP, sales Peter Anderson; Danny White; manager Alan Seifert; Basia; Epic VP, West Coast operations Larry Stessel; Epic president Dave Glew; CBS Records executive VP Mel Ilberman; CBS Records distribution president Paul Smith; Epic VP, product management Dan Beck; and Craig Applequist, VP sales, CBS Records distribution.

SHOCK OF THE NEW

SO, I'M SITTING HERE, trying to think of a good pun to introduce you to this band, the one that I've been driving everyone batty with this week. They call themselves the **Odds**, and hail from one of my favorite cities, Vancouver B.C.—Home of the Pacific Northwest Exhibition, where I was forced to see Roger Whittaker as a child, and have never been quite right since.

Fuggedaboudit. We'll just talk about the band. They hope to finally get wherever it is that they are going, find piles of elephant bones there, drink Clamato juice, and convince the world that there is a need for good, solid pop music—the kind that Elvis Costello, XTC, Squeeze and that lot make—but with a distinctly...odd edge. The elephant bones thing comes from the band; the latter is merely my evaluation.

I ought to be used to this by now, but the first thing you notice when attempting to get to know these guys is that the music and the personalities that make it are...oh, hell...at odds with one another. The eight songs in my possession are what we used to call "pure pop for now people" around here—honest-to-God pop songs resplendent with warmth, compassion, humor and hooks. The Odds themselves—**Craig Northey**, guitars and vocals; **Paul Brennan**, drums; **Steven Drake**, guitars and vocals, and **Doug Elliott**, bass and vocals—however, are a running stream, a babbling brook of serious answers and non sequiturs, sometimes within the same sentence. They're a delight to talk to, a pain in the but to transcribe. Someday I'd like to use the entire hour-plus I have on tape, but I have neither the time nor the *space* to do so now. You'll have to settle for excerpts.

Paul Brennan on how the Odds came to be: "I had just finished playing in this other band, not mentioning any names, and I wanted to form a band with Craig, and I also wanted to form a band with Stephen. Both of those guys wanted me to play with them, but I was jamming with Stephen and Doug, so I thought why not bring Craig along with me, and so we did, and that was that. And everyone's favorite color is blue."

The Odds have two spin-off projects: Dawn Patrol, which does mostly '60s cover tunes and literally keeps Odds Entertainment Corporation in business, and the Croontoons, which Brennan describes as "a way for people to get together and wear silly, geeky tuxedos and play songs from the '30s, '40s and '50s."

The graphic (oh, another bad pun) information sheet the Odds sent me prior to speaking with them had a list of things they like, in particular order. One of the things that intrigued me was not one but two references to "quality furniture." Being curious, I asked.

Drake: "The thing about quality furniture—l particularly like the modern stuff from the '40s and '50s as opposed to anyone else in the group—the thing is, it's terrible when you sit on a chair and it falls apart. And it has to look good."

Other curiosities are the color brown and polyester fabric: "Maybe they're important because they are colors and fabrics that are so gauche and so horrible, that if you meet and fall in love with someone, and you're wearing brown polyester, they probably really love you for who you are, not because of how you're dressed and what you look like. Craig is now calling it the fabric of inner truth."

We discuss Monty Python's *The Meaning* of *Life* briefly; Drake pauses. "You've really plugged into the silliness factor, here." This is okay, he says, "because the serious side of it is pretty well the same as 10,000 other bands that are striving to do something. The silliness is probably the one thing that keeps us together, because we've played, what is it, coming up on 485 gigs together in three years. We're about 15 gigs away from 500 nights together. The silliness factor is probably what has kept us from killing each other."

Northey takes on the subject of Vancouver as a "scene": "We've sort of kept to ourselves, really, sort of had to create our own scene, because Vancouver is a smaller town, and things kind of go up and down like the food chain. Like one year, there's a lot of seals, and then the next year, there aren't a lot of seals because there are a lot of killer whales. Sort of like that, there's a great music scene for a short period of time, in a sunspot or something. Right when we got together, it was taking a nose-dive, a lot of the original clubs had been sold and became piano bars with dueling Liberaces. So we cooked up our own thing where we impersonated other people, people we made up.

"We try to keep the personalities [Odds vs. Dawn Patrol vs. Croontoons] separate, but sometimes it's more fun to confuse them. We're always the Odds, but the practice of being the Dawn Patrol or the Croontoons helps us bring unique, if somewhat constantly neurotic, ideas back to the Odds. Our hobby is turning off the lights and shooting arrows at targets. We always get bull's-eyes."

Elliott: "Hi, my name is Doug Elliott. I'm the bass player in the Odds, and all I want to say is that I like my left-handed Virgo rhythm section member/cohort Paul Brennan, and I want to clarify that he is the most obnoxious person in the band, hands down. But I do own my own van. If we came out to New York, could we sleep on your living room floor?"

Again, there is a lot more, but you get the idea. l could go on about songwriting, and serious issues like integrity and honesty and overwhelming musicianship, but you can discover that for yourself. Get a tape. Contact Chris Blake at Blake & Bradford, (213) 395-8835. Do it now. Then I'll do another piece on this band when everyone knows who they are, and what they sound like. The odds on that score, friends and neighbors, are very good.

Stay Tuned.

Karen Woods

THE HEAVY METALS ROCK & ROOTS

THE PRECIOUS METALS: A reception was going on up the street last week for none other than the greatest band of all time—**Aerosmith**. A thousand or so fans gathered at Guitar Center in Hollywood to watch the band's induction into the legendary Rock Walk. Aerosmith have influenced so many, and now they are taking their place at the top with some of the great rock and rollers, like Jerry Lee Lewis and Chuck Berry. Must be a great feeling.

Another great innovator is in town—**Ozzy Osbourn**e. He's just released a six-song EP, *Just Say Ozzy*, and is presently writing songs for his new album, *No Dogs Allowed*. "The new album that I'm working on is just pure, basic, rock and roll fun," says Osbourne. "I've just written a great rock and roll song called Party With the Animals.' It's incredible." I wonder if the song is anything like Dr. Dolittle's "Talk to the Animals"? Probably not. The album looks to have an October release, so all we can do is wait.

METAL NOTES: Ronnie James Dio is currently recording his upcoming LP in Reno, Nevada. It's going to be released May 15. Dio is living in a house with a studio, so he is able to focus purely on music and record whenever the inspiration hits him. The album at this time is untitled. It is being co-produced by Tony Platt and Dio himself, and includes the songs "Hey Angel," "Evil on Queen Street" and "Born on the Sun," so it is sure to have the distinctive Dio sound... Iron Maiden has recruited longtime acquaintance Janick Gers to complete the group's line-up. They must have known that Gers was the man for the job because they didn't even try anyone else out-they just ask him to learn a couple songs and come to rehearsal. "You'd think that he and Davey had been playing together for years," said Steve Harris. Gers' old band, White Spirit, supported Samson, Bruce Dickinson's old band, back in '81. Gers also co-wrote some of the songs and played on all of the tracks on Dickinson's upcoming LP. Not to waste any time, Gers is already working on the new album with the Maiden boys, which will most likely be released near the end of the year ... Talk about nice guys! L.A. Guns, that is. While the band was on tour in Canada, the Gunners got wind of a fan that had a special request. It was a 14-year-old girl who had been shot and hospitalized by a gunman in her parents' home, and she wanted to meet her favorite band. "When we heard about her wanting to meet us, we said, 'How can we refuse?" said Kelly. So off Kelly and Mick went to the hospital with autographed posters and an L.A. Guns t-shirt for the young fan. Kelly even gave the girl the hat off his head and a kiss on the cheek. "These are the kinds of things that life is all about," Mick said. "And it's certainly a whole lot more than sex, drugs and rock and roll." Makes you feel pretty good about rockers, doesn't it? We have our good sides, too... Great White have been forced to cancel the remainder of their "Blues 'N Boogie" tour because of an attack on lead singer Jack Russel by two "Saskatoon Neanderthals." The incident took place while the group was on the road with Alice Cooper in Canada. Russel suffered a nasal fracture leading to complications with laryngitis. The vocalist has been ordered to have reconstructive nasal surgery and rest his voice to allow his stressed chords to heal.

NEW METAL: The Midwest. Doesn't really make one think of rock and roll, does it? Unless of course you are familiar with **Sweet F.A.** This band is gonna change the way people look at hard rock in the heartland. It took the boys less than a year to ink a deal with MCA Records, and once you hear the album *Stick to Your Guns*, which is due out this Spring, you'll understand why. They are a five-piece outfit hailing from Indianapolis, Indiana, but they've been spreading their brand of rock from the breadbasket all the way across the country. They're generating quite a bit of attention while they're at it, grabbing the interest of even larger acts like Warrant and Slaughter. The attitude that's brought across in this band is not about fancy clothes or big hair, just about being yourself. The tunes have a bluesy feel to them, but with a real hard edge. Still there's a bit of or the Midwest club circuit revolves around bands playing cover material, so it's good to see a band break out and begin to be noticed for doing their own thing.

C.J. Weadick

Metal Picks o' the Week

LOVE/HATE: Black Out in the Red Room (Columbia C45263)

With all the changes that this band has gone through since their club days in Los Angeles, the combination of different styles has lead them to finding their own sound. The lyrics to the songs leave a lot to be desired, although the attitude is brought across well in the vocals. Musically, the album is strong. It borderlines metal and punk but also has a psychedelic side that adds a interesting twist. The guitar is heavy and touches base with Zeppelin and the Stones. The bass keeps the songs moving throughout the album, and tracks like "Why Do You Think They Call It Dope?" reflect definite funk influences, while others, like "Tumbleweed," really get down and boogie. Overall, *Black Out in the Red Room* is a good album, but Love/Hate are a band best appreciated when seen live.

JOHNNY CRASH: Neighbourhood Threat (WTG N45126)

If you like Zodiac and the Cult, this is the band for you. This is a band that's been playing around Hollywood for some time now. "In-your-face" would best describe these guys—keeping everything simple and to-the-point by knowing how to take a riff and drive it home. The crunchy hooks of guitar pull you right along, while the singer just seems to growl at you in a voice that would have made Bon Scott proud. "Hey Kid," the first single and video, is the stand-out cut, but "Baby's Like a Piano" is also a favorite.

Albert King

Shines, and such lesser-known talents as **Peg Leg Sam**, Louisiana Red, Rocky Hill (a killer album of roadside blues with Johnny Winter and Dr. John), and young Robert Cray (*Too Many Cooks*, his first album).

Tomato was also rich in avant-garde classical music (several **Philip Glass** albums, including the complete recording of *Einstein on the Beach*), avant-garde jazz (**Sam Rivers**, **Leroy Jenkins**), left-field cult folkies (tons of **Townes Van Zandt**, including his early albums recorded for Eggers on Poppy; **Melanie**), and other bits and pieces, including Brazilian pianist **Joao Carlos Martins**' effort to record Bach's complete keyboard works, **Leadbelly**'s Library of Congress recordings, **Two Generations of Brubeck**, **Jon Hassell**... We're talking *eclectic*.

Class in that Tomato's albums looked and sounded great. **Milton Glaser** was Tomato's artistic director, and he designed spiffy, memorable gatefold covers that were sleek and sturdy but never *ungerpotchked*.

In any case, all this past-tense stuff is out the window. Tomato is back, with Glaser in tow. They've reissued most of the original stuff on CD (except the Glass albums, which are now on CBS), and are happily recording new albums that show no diminution of Eggers' range. We're talking a recording of Harry **Partch**'s large-scaled *Revelation in the Courthouse Park*, new albums by **Fats Domino** and **Jerry Lee Lewis**, and the first album by second-generation reggae singer **Andrew Tosh**. Maybe Partch and Domino aren't as far apart as you'd think, but we'll leave that for other minds to ponder.

From the "Roots" standpoint (this column's standpoint), the Domino album, Antoine "Fats" Domino, is fantastic but predictable. It's a double-CD recorded live last year: 34 of the Fat Man's standards sung in that beautiful, buttery voice and featuring that breathtaking Domino big band with its five tenor saxophonists (including Lee Allan and Herb Hardesty, whose solos enliven Fats' original records and just about everything else recorded in New Orleans in the '50s). The thing is, these are the only kinds of albums that Fats has recorded over the past 20 years-live albums of his old hits. Considering how wonderfully he revitalizes such standards as "The Sheik of Araby," "Jambalaya," "Red Sails in the Sunset" and "I'm in the Mood for Love" here, you'd think somebody'd convince the big guy to take that stomping band into the studio and record an album of standards and New Orleans ditties that he hasn't already recorded eight or nine times. He's also still one of New Orleans' great pianists. So you'd think there would be potential for some jazz-styled big-band albums from the Rock and Roll Hall of Famer. For example, I'd love to see Fats Plays Fess or Fats Plays Satch, to name two.

The Jerry Lee Lewis, *Rockin' My Life Away*, is the same kind of thing: live Killer, backed by a rocking little band on a good night. Jerry Lee's singing is fine, but he's playing a (*gasp!*) electric piano and his pick-up band just doesn't have an iota of the vitality of Domino's raucous R&B revue. This is apparently one of four new Jerry Lee Lewis albums Tomato's planning, but why fossilize these guys with more re-recordings of their hits?

As for the Tosh album, *Make Place for the Youth*, well, we don't deal with "World" music until next week, but it's an excellent reggae album, excellent. As for Partch, well, we don't deal with that kind of material at all.

In any case, it's wonderful to have Tomato back on the vine. One of the new issues is a two-CD sampler, and in it, Kevin Eggers, his head cheerfully in the clouds, writes, "Music, the magical potion, takes you places your heart wants to go, but the Music Industry is not a safe place for a dreamer, whose feet seldom touch the ground. Sorry for the hard times. Grateful that I passed your way. One thing's for sure, no one can take the music away."

If you're looking for them, Tomato is The Music Works, 175 5th Ave., Suite 2374, New York, NY 10010. Welcome back. It's nice to be reminded that, musically, the '70s weren't all bad.

Lee Jeske

RIPE: During those dusty, distant days of the '70s, there was a small New York-based label called **Tomato** that was notable for its eclecticism and class, two things that weren't to be sneezed at during the '70s.

Eelecticism in that Kevin Eggers, the man behind the label, seemed to have really good taste in all kinds of musics around the edges of the mainstream. He liked blues the most, it seemed, and so Tomato was heavy with Albert King (mucho Albert King, including the Allen Toussaint-produced New Orleans Heat with members of the Meters), John Lee Hooker (including a rare solo album), Mississippi Fred McDowell, Sonny Terry, Johnny

RAP

NEWS: Just a few weeks ago I was joking with a publicist at A&M that my latest sort-of-job-related fantasy had comedian **Robin Harris** meeting Milli Vanilli in a darkened alley. We both laughed at the thought of the man who'd sharpened abrasion to an art form meeting the most glamorous weaves in the business. Unfortunately, that collision of talents won't be happening now. Harris died March 18 at the age of thirty-six. He first gained major national exposure as Sweet Dick Willie in the film *Do the Right Thing* and can currently be seen in the recently released film *House Party* where just his arching of an eyebrow sends the audience into hysterics. He was also seen in Eddie Murphy's *Harlem Nights*. Still to come are acomedy album for PolyGram, titled *Bebe's Kids*, due for release in June, and a role in Spike Lee's upcoming film, *Mo' Better Blues*. Harris had quickly become a top draw in comedy clubs across the country where everyone who attended knew two rules: don't sit up front where he can see you, and don't come late. At one of his last appearances here in Los Angeles, someone who didn't adhere to the last rule was forced into the spotlight. "Damn, that's a *big brother*," growled Harris as the man made his way to his seat, "a diddly-diddly-dee."

On April 4 the D.N.A./Hank Love radio show in New York is presenting part one of a seminar, "How to Get Into the Industry." Panelists will include Virgil Simms, executive vice president of Sleeping Bag Records; Michael Weiss, president of SAM Records; Steve Manning, president of Steve Manning Associates; and L.L. Cool J. The seminar will take place at the Henry Street Settlement, 466 Grand Street, in Lower Manhattan. The event starts at 6:00 p.m. and admission is \$10. There are only three hundred seats available, so R.S.V.P. quickly to (212) 694-1234.

eRNEST hARDY

New Beats

Albums

□ PROFESSOR GRIFF AND THE LAST ASIATIC DISCIPLES: Pawns in the Game (Skyywalker Records XR111)

One thing is for certain: no one will be able to accuse Griff of shving away from controversy. On one track alone ("The Word of God"), he manages to accuse the U.S. government of being behind the widespread outbreak of sexually transmitted diseases, selling drugs and arms around the world, and dehumanizing the black man. Over-

THE ALBIM

all, however, he says nothing that isn't expected. That means, depending on where you already stand on Griff and the controversies he has generated, he lives up/down to expectations. Titles like "Real African People" (a two-part rap), "1-900 Ste Oreo Type," and the title song pretty much speak for themselves, but Griff throws his curves on the rock-rap "Suzi Wants to Be a Rock Star" (one of the album's highlights), an anti-drug rock-rap that again traces blame to the U.S. government; and "Pass the Ammo," where the ammunition is knowledge.

By the time you are halfway through side two, the repetition of the message(s) *does* become wearing, and Griff recycles himself more than once (the aforementioned "Word of God" on side two bears more than a passing resemblance to "The Verdict" on side one).

The only real disappointment, though, is the track "The Interview." Instead of really clarifying the now-infamous interview with reporter David Mills, a caricatured black-yuppie-male's voice poses questions that have long been answered elsewhere without in any way clearing Griff of the anti-Semitic charges that were the result of the actual interview. He settles for easy shots at the reporter rather than setting the record straight. A result of his side-stepping the issue is the undercutting of Griff's own credibility.

As another chapter in the Public Enemy saga (though this is *not* a Public Enemy record), *Pawns* is mandatory; as a first solo effort, it is impressive; as the much-anticipated answer to the controversies, *Pawns* leaves a little to be desired.

□ SALT-N-PEPA: Blacks' Magic (Next Plateau PL1019)

Ah yeah, ah yeah...

In the wake of the relatively disappointing reception (critically and commercially) to their last album, Salt-n-Pepa have been witness to the rise of a slew of fantastic women rappers, most of whom owe a huge debt to this trio. (Spinderella may not have her name on the marquee, but she is an invaluable part of the team.) As "Expression," the first single from the new album, demonstrated, however, the ladies are not to be counted out yet. Not by a long shot.

Though their sexual swagger still cuts swaths through the beats, the sass has ripened considerably. Even when the duo aren't rapping about their desirability

	ŔAP LPs	March 31, 1990 The grepresents a bullet, indic upward chart	ating s	trong
		Tot. Last Week	al Week	s 🔻
1	THE INCREDIBLE BASE (Profile 1285)	Rob Base	2	9
2	THE CACTUS ALBUM (Def Jam/Columbia FCT 454	5) 3rd Base	1	16
3	WRECKS-N-EFFECT (Motown 6281)	Wrecks-N-Effect	5	18
4	AND IN THIS CORNER(Jive/RCA 1188) D.J	Jazzy Jeff & the Fresh Prince	4	20
5	BIG TYME (MCA 42302)	Heavy D. & The Boyz	3	38
6	A SHADE OF RED (Virgin 91269-4)	Redhead Kingpin & the F.B.I.	8	9
7	THE BIZ NEVER SLEEPS (Warner Bros. 9 26003)	Biz Markie	6	21
8	DONE BY THE FORCES OF NATURE (Warner Bro	s. 26072) Jungle Bros.	12	9
9	LARGE AND IN CHARGE (MCA 6354)	Chunky A	7	14
10	STONE COLD RHYMIN' (Delicious/Island 91309)	Young M.C.	9	25
11	AS NASTY AS THEY WANNA BE (Luke Skyywalke	XR107) 2 Live Crew	10	34
12	SEMINAR (Nasty Mix 70150)	Sir-Mix-a-Lot	11	18
13	THE ICEBERG/FREEDOM OF SPEECHWATCH	WHAT YOU SAY(Sire 26003)		
		Ice-T		21
14	NO ONE CAN DO IT BETTER (Atlantic 91275)	The D.O.C.	14	32
15	TO HELL AND BACK (Profile 1283)	Nemesis	20	- 11)
16	ALL HAIL THE QUEEN (Tommy Boy 1022)	Queen Latifah	15	16
17	STRAIGHT OUTTA COMPTON (Priority/Ruthless 57		16	54
18	IT'S A BIG DADDY THING(Cold Chillin'/Reprise 259		18	24
19	2-4 THE BASS (Sedona 7521)	Def Dames	29	3
20	PLEASE DON'T HURT'EM (Capitol 92857)			
		M.C.Hammer	DEE	BUT
21	LET ME TAKE YOU TO THE ROCK HOUSE (Effect	t3000/Skywalker) Tony M.F.Rock	25	6
22	SHALL WE DANCE (Creative Funk/Select-O-Hits 70	01)		
		Grandmaster Slice & Izzy Chill	26	10
23	EAZY DUZ IT (Priority 57100)	Eazy-E	24	60
24	"C" YA (Profile 1284)	Ron C	34	3
25	PAWNS IN THE GAME (Skyywalker XR111)			
	Proffeser (Griff And The Asiatic Disciples	DE	BUT
26	NO MORE MR. NICE GUY (Wild Pitch 2001)	Gang Starr	30	5
27	IT TAKES TWO (Profile 1267)	Rob Base & D.J. E-Z Rock	17	60
28	GRIP IT ON THAT OTHER LEVEL (Rap-a-lot 103)	The Ghetto Boys	19	11
29	HIP HOP PRANKSTER (Priority 57117)	Bobby Jimmy & The Critters	DE	BUT
30	PAUL'S BOUTIQUE (Capitol 92844)	Beastie Boys	21	32
31	JUST A POET WITH SOUL (Delicious Vinyl 30001)	Def Jef	22	11
32	EYES ON THIS (First Priority/Atlantic 91304)	MC Lyte	23	23
33	NOTORIOUS (Rhyme Syndicate/Epic 45298)	Donald D	25	19
34	THE MIC STALKER (Jive/RCA 1249)	Doctor Ice	28	19
35	LET'S GET IT STARTED (Capitol 90924)	M.C. Hammer	31	60
36	YOU CAN'T HOLD ME BACK (Priority 57114)	Awesome Dre & the Hardcore	32	20
37		Steady B	33	
38	SILENT ASSASIN (Island 91277)	Sly & Robbie	35	14
39	RIDE THE RHYTHM (Wild Pitch 2002)	Chill Rob G	36	11
40	D.J. MAGIC MIKE & THE ROYAL POSSE (Cheeta	h 9401)		

D.J. Magic Mike & The Royal Posse 37 11

or prowess, their delivery is full of confidence that is part come-on, part assault, parthumorous wink. On Blacks' Magic, the team has couched their bull's-eye raps with some real singing accompaniment that that serves as both complement and contrast to these S-n'-P trademarks.

Highlights include "You Showed Me," with soulful backing vocals by Joyce Martin; the raunchy "Let's Talk About Sex,"

with its respectful nod to the Staple Singers; "Independent" which has a guest appearance by Sybil; and "Start the Party."

BILL COSBY: THE MAN AND HIS MUSIC, PART ONE: Bill Cosby actually says he'd be delighted if PolyGram would slap a warning label on his new album, Where You Lay Your Head. "Warning:" it would read, "no words on here whatsoever. None."

"Yeah, yeah, that would be wonderful if they would do that,' says the entertainment titan by phone from Las Vegas. See, Cosby, a longtime jazz fanatic, has made himself a jazz album, pure and simple. No funny singing, no jokev spoofs, nothing but an instrumental Bill Cosby, believe it or not hard-bop album. He co-

wrote all the songs with Stu Gardner (his longtime musical collaborator; the Cosby Show theme is theirs), he plays percussion on several tracks, and he propelled the session with his face (more on that next week).

The players include David Murray, Don Pullen, John Scofield, Sonny Sharrock, Harold Vick, Harold Mabern, Mark Egan and Jack DeJohnette in various combinations. The silly picture on this page, with Cosby done up not unlike a member of the Art Ensemble of Chicago, is the album cover.

"The record companies sit between a rock and a hard place," Cosby says. "They keep fighting the devil—'Hey, man, Bill Cosby's face draws attention'—and then they keep fighting the angel, which says, 'Yeah, but if you sell in jazz, aren't you going to confuse the people?

"We'll see what happens. The difficulty now is trying to keep a comedy album buyer from picking this up and seeing no humor in it whatsoever. It's going to take, I think, about three albums for the buyer, the listener, to get a buzz and a feel on what I'm doing.

What he's doing is living out a fantasy, the fantasy of a man who tried to make it as a jazz drummer in Philadelphia in the early '60s and who is never happier, it seems, than when plopped ringside at some New York jazz club. But he says he's serious about his music-so serious that, about two years ago, he just went in and made the album himself.

"I did it with my money, my time, with my idea," Cosby remembers. "I wanted to do it because there are a couple of songs that I had written back in the late '60s and '70s, drug free, that I thought that, with the way today's market is set up, could be done in a way that I was hoping they would be produced, and have a company interested in putting them out under the umbrella of 'jazz.

"Upon finishing the songs, I sent the unmixed tapes to a couple of companies-Blue Note being one of them-and got back the rejection slips. Blue Note's statement was that this was not something that they were doing with their company. I figured Blue Note has always been one of the staples of jazz recording, from bebop to avant-garde to Jimmy Smith blues. So I figured there must be something different about the sound that I couldn't see because I'm in the forest.

"And so I decided, well, let me try to find a company that's supposed to 'take chances.' And Richard Seidel from PolyGram said he enjoyed it.

Now about the music. Is there something Bill Cosbyish about the music?

"My wife," says Cosby, "claims that she can always tell it's my music, no matter what direction it's going in. But then again, I've always heard mothers claim that they can tell if their child is calling them. And I was in the airport one day and I heard a child's voice say 'Daddy,' and I immediately thought of my child and looked around, and it wasn't. So I doubt that.'

The longest cut on the album, "Why Is It I Can Never Find Anything in My Closet (It's Long But It's Alright)," melds the stylistically diverse personnel of Sharrock, Pullen, Vick, DeJohnette, Egan and, yes, Cosby, on a fourteen-minute romp. Cosby explains:

"Think of a musical canvas that's set up and rolls around, so that the song starts out with its theme. I wanted to build on that song, going from abstract expressionism into abstract impressionism into impressionistic feeling, so that when it came to the end of the song, the song was not as strange as when it started out.

"So on the canvas, you would see Sonny Sharrock's sheets of irritability—just sheets and sheets of these abstracts. Mind you, Jack DeJohnette has the freedom to wander wherever he wants to go. The staple is Mark Egan, the bass player; he must hold it down no matter where the lions are running around.

"Now comes the next solo—we begin to blend. Even though it might sound like it's abstract, it really isn't, because the acoustical piano, unless you begin to just put hand-grenades in it, will always have an impressionistic place. And so with Don Pullen's solo, the colors begin to come in, sort of, clearer, and brighter. And then, of course, by the time our tenor, Harold Vick, gets in there, I mean, his coast is damn near clear for him to play abstract. And you get a feeling that it's impressionism.

Got that? Next week, you get more.

Lee Jeske

SH BOX CHART

CONT	TEMPORARY	
	JAZZ	

1	BACK ON THE BLOCK (Qwest/Warner Bros. 26020)	QUINCY JONES	1	11
2	LIVE (Arista 8613)	KENNY G	5	11
3	NEVER TOO FAR (EMI 92401)	DIANNE REEVES	26	3
4	LONDON WARSAW NEW YORK (Epic E 45472)	BASIA	30	3
5	RICH AND POOR(Warner Bros. 26002)	RANDY CRAWFORD	4	14
6	UPTOWNSHIP (RCA 3070)	HUGH MASEKELA	11	9
7	PENSYL SKETCHES #2 (Optimism 3223)	KIM PENSYL	21	9
8	HAPPY ANNIVERSARY CHARLIE BROWN (GRP	GR 9596) VARIOUS ARTISTS	2	20
9	TIME OUT OF MIND (Columbia OC 45253)	GROVER WASHINGTON JR.	10	22
10	FRONT SEAT (Elektra 60906)	SADAO WATANABE	9	11
11	BEAUTY WITHIN (Blue Note/Capitol 91650)	CHARNETT MOFFETT	18	9
12	STORYTELLING (Columbia FC 45252)	JEAN LUC PONTY	6	30
13	TIME WILL TELL (Intima 73503)	FATTBURGER	3	14
14	FRIENDS TO LOVERS (Headfirst/K-Tel 31311)	GARY HERBIG	8	11
15	MOSAIQUE (Elektra 60892)	GIPSY KINGS	13	9
16	PRISONER OF LOVE (Atlantic 82046)	KENNY GARRETT	15	11
17	FOR MY FRIENDS (Headfirst/K-Tel 215)	GREG MATHIESON	7	9
18	LOVE WARRIORS (Windham Hill JazzWH 0116)	TUCK & PATTI	12	39
19	MIGRATION (GRP 9592)	DAVE GRUSIN	14	24
20	CURRENT EVENTS (Verve Forecast/PolyGram 839 3		19	22
21	SWEET AND SAXY (Warlock 2713)	KIM WATERS		5
22	MOSAIQUE(Elektra 60892)	GIPSY KINGS		5
23	COLOR RIT (GRP 9594)	LEE RITENOUR		24
24	AT LAST (Blue Note 91937)	LOU RAWLS	17	
25	INSIDEOUT (GRP 9601)	CHICK COREA		BUT
26	AT LAST (Spindletop 129)	SAM RINEY	34	3
27	PUBLIC ACCESS (GRP 9598)	STEVE KAHN	DEE	BUT
28	LETTER FROM HOME (Geffen 9-24245)	PAT METHENY GROUP	20	35
29	LITTLE SECRETS (Windham Hill/A&M 0120)	ANDY NARELL	22	20
30	TEN DEGREES NORTH (MCA 6328)	DAVE SAMUELS	24	14
31	MIL AMORES (Narada 63010)	DOUG CAMERON	DEE	BUT
32	NOTHING BUT THE TRUTH (Artful Balance 7216/JC	a) DAVID DIGGS	25	7
33	JIGSAW (Atlantic 82027)	MIKE STERN	28	28
34	BRAZIL CLASSICS 2:0 SAMBA (Luaka Pop/Sire26			
_		VARIOUS ARTISTS	34	3
35	POINT OF VIEW (MCA 6309)	SPYRO GYRA	29	37
36	TAKE TO THE SKIES (Intima/Enigma 73348)	RICHARD ELLIOT	31	32
37	STREET SMART (Columbia 45397)	EDDIE GOMEZ	32	7
38	REUNION (GRP/ 9958)	GARY BURTON		7
39	AURA (Columbia C2X 45332)	MILES DAVIS	36	20
40	MOONSTONE (Verve Forecast/PolyGram 839 734-4)	TONINHO HORTA	37	14

March 31, 1990

shadiing represents a bullet indicating strong upward chart movement

Last Week V

Total Weeks 👻

I JAZZ PICKS

□ MAX ROACH/DIZZY GILLESPIE: Max + Dizzy, Paris 1989 (A&M CD 6404)

Bebop's two eminences grise amble genially through nearly two hours of live duets, some of it aimless dilly-dallying, most of it warm, witty and filled with the majestic wisdom of thousands and thousands of great nights. Bop standards and wily improvisations wrapped, throughout, in the blues. Ends with a half-hour of chat.

JOHN ZORN: Naked City (Elektra Nonesuch 9 79238)

Zorn's merry jazz-art rock-hardcore supergroup (Bill Frisell, Wayne Horvitz, Fred Frith and Joey Baron) chops through 26 pieces with a raucous, screw-it-all abandon. Mixes odd movie themes ("A Shot in the Dark," "The James Bond Theme") with white hot originals like "You Will Be Shot" and "Igneous Ejaculation." Fast and furious, teeming with energy.

RAY ANDERSON: What Because (Gramavision R2 79453)

Burly-toned, whimsical trombonist-a space-age Jack Teagarden-stomps forcefully on this spirited free-bop date, his horn backed by a richly padded rhythm section (John Hicks, Mark Dresser, Pheeroan akLaff, Allan Jaffe).

UVICTOR BIGLIONE: Baleia Azul (WEA Latina WH 55999)

Brazilian fusion guitarist combines a rich rhythmic sense with chops that can burn through tough rock-jazz or lilt through lighter jazz-rock.

BENNIE WALLACE: Blaze: Original Motion Picture Soundtrack (A&M SP 3932)

Southern saxist's score delves into Louisiana, with pros like Dr. John and Leo Nocentelli, Bonnie Sheridan (nee Bramlett) belting three local standbys, Wallace's own swooning tenor and appropriate borrowed tracks. Another homer for director Ron Shelton and Wallace, the Bull Durham team.

RHY & BLUES

RAP SYMP(the Commission Kru Reco conventi. There with plav-

news -

THE REAL DEAL: ASCAP, in conjunction with france in Black Music, World on Wheels and Jam any Symposium 1990: The Real Deal. This timely les pertinent to today's rap music industry.

March 30 and 31 at the Pacifica Hotel in Los Angeles on April 1. The Real Deal will bring together intregal industry from broadcasting, publishing, promoters, zines and many industry rap artists.

so individuals lined up by chairperson Elizabeth Wells include Jer: Tavis, director of repertoire, West Coast for ASCAP; and Tone Loc, seen recently on the cover of Newsweek, which did a focus on rap music.

Additional attendees include Dexter Moore, BMI; Greg Mack, KDAY Radio; Al Bell, Bellmark Records; Lee Bailey, Bailey Broadcasting Services; Al Franklin, Discovery Music; June Gatlin, a Black historian; Rodney Gordy, Avatar Productions; Def Jeff; Violet Brown, Wherehouse Entertainment; Belma Johnson, BET; myself, and many others.

The unique feature of the symposium is that the seminars on Friday will be repeated on Saturday in order for everyone to attend each seminar. According to Elizabeth Wells, chairperson, "It will allow the attendees to discuss the various concerns of rap music the first day and maybe come back to the table with some solutions as a part of the second-day panel."

The Committee for Excellence in Black Music asks for your support as they tackle tough rap issues such as violence, concert performances, lyrics and social responsibility. For more information regarding this event, call Greg Johnson at (213) 969-0011 or Alonzo Robinson at (213) 466-7681.

Bob Long

WARNER BROTHERS RECORDS WELCOMES RAY: The red carpet was laid out recently at Ma Maison to welcome the legendary Ray Charles to the Warner family. Charles' first song was released in 1947 and he's still going strong. The impact of his music will forever linger in the hearts of many, and the excitement of his future projects with Warner is at its peak. Shown in photo: Ray Charles (seated); standing (I to r) Benny Medina, VP/Black music A&R; Harold Childs, VP/jazz department; Quincy Jones; Dino Barbis, VP/promotion; Mo Ostin, chairman; Lenny Waronker, president; Ray Harris, VP/Black music promotion; and Chris Jonz, national director of jazz progressive music.

REGINA GOES GOLD: Columbia records artist Regina Belle glows as she learns her current album, Stay With Me, has been certified gold by the RIAA. A campaign at Columbia has been launched for the album to go platinum by June. Several Columbia executives were on hand recently in Los Angeles to share her moment. Pictured (I to r): Jerry Boulding, Urban Network; Ken Wilson, director, national promotion West Coast, Black music; Cynthia Badie-Rivers, director, national publicity and artist development; Mervyn Dash, Belle's manager; Eddie Pugh, vice president of promotion; Sara Melendez, vice president of marketing; Regina Belle; Ruben Rodriquez, senior vice president; Sandra DaCosta, director of marketing; and Wanda Ramos, director, national promotion East Coast.

CASH BOX CHART

1

2

3

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27 28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52 53

54

55

56

57

58

59

60

61

62

64

66

67

68

69

70

71

72

73

4

R&B ALBUMS

BACK ON THE BLOCK (Qwest/Warner Bros. 26020) Quincy Jones 1 16 TENDER LOVER (Solar/Epic FZ45288) Babyface 2 35 JANET JACKSON'S RHYTHM NATION 1814 (A&M 3920) Janet Jackson 3 25 MIKI HOWARD (Atlantic 82024) Miki Howard 5 19 THE BEST OF LUTHER VANDROSS (Epic EZT 45422) Luther Vandross 4 21 MICHEL'LE (Ruthless 91282) Michel'le 6 11 ATTITUDE (Atlantic 82035) Troop 18 19 STAY WITH ME (Columbia FC 44367) **Regina Belle** 7 27 Heavy D. & The Boyz 13 39 BIG TYME (MCA 42302) THE CACTUS ALBUM (Columbia FC 45415) 3rd Bass 8 Kenny G 11 17 LIVE (Arista 8613) 11 PLEASE HAMMER DON'T HURT 'EM (Capitol 92857) M.C. Hammer 15 3 AFTER 7 (Virgin 91061) After 7 22 26 ALL HAIL THE QUEEN (Tommy Boy 1022) Queen Latifah 14 19 AFFECTION (Arista 8554) Lisa Stansfield 53 2 WHAT YOU NEED (Motown 6280) Stacy Lattisaw 16 19 Dance!...Ya Know It (MCA 6342) Bobby Brown 10 16 ROUND TRIP (Capitol 90799) The Gap Band 18 - 9 WRECKS-N-EFFECT (Motown 6281) Wrecks-N-Effect 12 26 THE INCREDIBLE BASE (Profile 1285) Rob Base 17 17 GRIP IT ON THAT OTHER LEVEL (Rap-A-Lot 103) The Ghetto Boys 21 11 HERITAGE (Columbia C45268) Earth Wind & Fire 25 6 PUMP UP THE JAM - THE ALBUM (SBK 73422) Technotronic 20 14 THE BIZ NEVER SLEEPS (Cold Chillin'/Warner Bros. 26003) Biz Markie 23 21 NEVER TO FAR (EMI 92401) Diane Reeves 34 5 HOME (MCA 6312) Stephanie Mills 24 37 EYES ON THIS (First Priority/Atlantic 91304) MC Lyte 26 25 27 SILKY SOUL (Warner Bros. 25802) Maze Featuring Frankie Beverly 27 FOREVER YOUR GIRL (P) (Virgin 90943) Paula Abdul 19 63 INTRODUCING...DAVID PEASTON (Geffen 24228) David Peaston 65 37 RAW (Def Jam FC 45015) Alyson Williams 70 51 ADVENTURES IN PARADISE (Geffen/Reprise 24220) Cristopher Williams 59 2 SPECIAL (Motown 6275) The Temptations 38 29 ALL OR YOUR LOVE (Motown 6278) 15 The Good Girls 28 RICH AND POOR (Warner Bros. 26002) 20 Randy Crawford 29 NOTHING MATTERS WITHOUT LOVE (Vendetta/A&M 5280) Seduction 30 10 KEEP ON MOVIN' (Virgin 91267) Soul II Soul 31 39 DON'T TAKE IT PERSONAL (Arista 8493) Jermaine Jackson 32 21 UNDER A NOUVEAU GROOVE (Warner Bros. 25991) Club Nouveau 33 15 LOVE, SMOKEY (Mowtown 6288) Smokey Robinson 50 3 TIME OUT OF MIND (Columbia OC 45253) Grover Washington Jr. 40 4 THE REAL THING (Mercury/PolyGram 838 366) Angela Winbush 35 22 Young M.C. 36 STONE COLD RHYMIN' (Delicious/Island 91309) 26 SWEET AND SAXY (Warlock 2713) Kim Waters 43 5 Sybil 37 26 SYBIL (Next Plateau 1018) LET ME TAKE YOU TO THE ROCK HOUSE (Effect/Skyywalker 3000) Tony M.F. Rock 47 6 4 GET INTO IT (Egyptian Empire 933/West Coast) The Egyptian Lover 46 THE ICEBERG/FREEDOM OF SPEECH .. (Sire 26028) Ice-T 39 22 THE MAN IS BACK (A&M 5256) Barry White 41 17 PARADISE (Jive 1298) THIS SHOULD MOVE YA (Capitol 91119) Ruby Turner 42 6 Mantronix 54 2 BEYOND A DREAM (Island 91319) By All Means 44 18 CRAZY BOUT YOU (Malaco 7452) Johnnie Taylor 45 10 KID N'PLAYS FUN HOUSE (Select 21638) KId N' Play DEBUT 2-4 THE BASS (Sedona 7521) Def Dames 55 3 IT'S A BIG DADDY THANG (Cold Chillin'/Warner Bros. 25641) Big Daddy Kane 66 25 SOMETHING TO GET YOU HYPED (Pandisc 8809) Young & Restless DEBUT Ron C 58 3 "C" YA (Profile 1284) WE'RE IN THIS TOGETHER (Priority 57116) Low Profile 63 2 HIP HOP PRANKSTER (Priority 57117) Bobby & The Critters DEBUT COLOR TAPESTRY (Compose 9904-1) Dunn Pearson Jr. 68 Jeff Redd DEBUT A QUIET STORM (MCA 42299)

March 31, 1990 The grey shadiing represents a bullet, indicating strong

upward chart movement

Last Week 🔻

Total Weeks

63 DONE BY THE FORCES OF NATURE (Warner Bros. 26072) I JUST WANNA LOVE YOU (Polydor/Polygram 841 249) The Main Ingrediant DEBUT NO MORE MR. NICE GUY (Wild Pitch 2001) 65 PERSONAL (MCA 6335)

- George Howard DEBUT SPEND THE NIGHT (Warner Bros 25940) The Isley Brothers Featuring Ronald Isley DEBUT **GIRLS NIGHT OUT (RCA 9642)** Tyler Collins A WOMANS TOUCH (Megajam 1000) Cris McDaniel DEBUT
- SEMINAR (Nasty Mix 70150) Sir Mix-A-Lot 51 21 AS NASTY AS THEY WANNA BE (Luke Skyyalker 107) 2 Live Crew 52 36 BIG FUN (Virgin 91242) Inner City 56 6 A LITTLE BIT OF THIS, A LITTLLE BIT OF THAT (FFRR 828 159) D-Mob 57 6 19

Jungle Bros 48 14

Gang Starr 49 4

DEBUT

11

- D.J. Jazzy Jeff & the Fresh Prince 74 74 AND IN THIS CORNER... (Jive/RCA 1188) 75 Ace Juice 60
 - ACE JUICE (Capitol 90925)

CASH BOX CHARTS

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

March 31 , 1990

#1 Single: Lisa Stansfield

#1 Debut: Soul II Soul #67

Total Weeks ▼ Last Week ▼

To Watch: Michael Cooper #64

Total Weeks ▼ Last Week ▼

-			-	10-
1	ALL AROUND THE WORLD (Arista AS1-9928)	Lisa Stanfield Miki Howard	2	10 11
2	UNDER NEW MANAGEMENT (Atlantic 88766)			
3	SECRET GARDEN (Qwest/Warner Bros. 7-19992)	Quincy Jones	1	9
4	SPREAD MY WINGS (Atlantic 4-88734)	Troop	4	10
5	I NEED YOUR LOVIN' (Def Jam/Columbia)	Alyson Williams	6	11
6	HERITAGE (Columbia CSK 73205)	Earth, Wind & Fire	5	10
7	ESCAPADE (A&M 1490)	Janet Jackson	11	11
8	TREAT HER RIGHT (Epic XSS-01956A)	Luther Vandross	12	9
9	EVERYTHING YOU TOUCH (Motown MOT 6268)	Smokey Robinson	9	9
10	THE COMFORT OF A MAN (MCA 53769)	Stephanie Mills	10	10
11	WHIP APPEAL (Solar/Epic 816008)	Babyface	15	6
12	HELP THE CHILDREN (Capitol 4JM 44497)	M.C. Hammer	7	10
13	NEVER TOO FAR (EMI 92401)	Dianne Reeves	14	11
14	WE'RE ALL IN THIS TOGETHER (Geffen 19950)	David Peaston	13	11
15	READY OR NOT (Virgin 98995)	After 7	17	8
16	ADDICTED TO YOUR LOVE (Capitol 4JM 44490)	Gap Band	16	8
17	WRAP YOU UP (Warner Bros. 719969)	Randy Crawford	20	9
18	LOVE'S ON THE RUN (Warner Brothers)	Maze featuring Frankie Beverly	25	7
19	I FOUND LOVIN' (Uptown/MCA 53729)	Jeff Redd	21	9
20	WHERE DO WE GO FROM HERE(Motown 2026)			
		Stacy Latisaw (With Johnny Gill)	8	14
21	(TWO SHIPS) IN THE NIGHT (Arista AL-8493)	Jermaine Jackson	24	8
22	SOUL TO SOUL(Mowtown-2023)	Temptations	28	6
23	WHAT GOES AROUND (Columbia 38-73201)	Regina Belle	30	6
24	GOT TO HAVE YOUR LOVE (Capitol 15521)	Mantronix Featuring Wondress	35	8
25	GET UP! (BEFORE THE NIGHT IS OVER) (SBK	, , , , , , , , , , , , , , , , , , ,	34	7
26	DON'T WEAR IT OUT (Tabu/Epic 73005)	Mary Davis	32	7
27	ALL OVER YOU (Orpheus/EMI 7277)	Freddie Jackson	40	5
28	NOTHING'S TOO GOOD FOR YOU (Polydor)	Main Ingredient	33	8
29	GIRLS NITE OUT (RCA 9174-1-RD)	Tyler Collins	39	7
30	SHOW ME (Elektra 7-64978)	Howard Hewett	31	5
31	OPPOSITES ATTRACT(Virgin 7-19578)	Paula Abdul	18	16
32	POISON(MCA 53772)	Bell Biv Devoe		4
33	NO MORE TEARS (Mercury 876 367)	Angela Winbush	43	6
34	LOVE IS LIKE A ITCHIN' (Mowtown 8765)	Go od Girls	41	6
35	NO MORE LIES (Ruthless Atlantic 7-99149)	Michel'le	19	17
36	PROMISES, PROMISES (Geffen/Reprise 7-22781)	Christopher Williams	22	11
37	BODY TALK (Wing/Polygram 873-599-1)	Sharon Bryant	42	6
38	GIRLS, THEY LOVE ME (Uptown/MCA 53784)	Heavy D. & the Boyz	23	11
39	FOOTSTEPS IN THE DARK (MCA 53768)	Body	49	6
40	RUB YOU THE RIGHT WAY (MCA 1982)	Johnny Gill	44	3
41	SACRED KIND OF LOVE(Columbia 38-73234)			
		shington Jr. Feat. Phyllis Hyman	50	4
42	ALWAYS & FOREVER (Select 62362)	Whistle	54	3
42	CAN WE SPEND SOME TIME (Columbia 38-7302		26	
43 44	JAZZIE'S GROOVE(Virgin 7-99145)	Soul II Soul	20 27	18 15
44	PRECIOUS LOVE(MCA 53790)	Jody Watley		5
46	HARD UP (ORPHEUS 72271)	Eric Gable		5
47	ONE OF A KIND (Warner Bros. 19910)	The Isley Brothers	53	5
48	JINGLING BABY (Det Jam/Columbia 44-73147)	L.L. Cool J	63	4
49	I WANT TO DO IT GOOD TO YA(A&M SP-17997)	Barry White	59	5
50	EXPESSION (Next Plateau 50101)	Salt-N-Pepa	29	11

51	HEARTBEAT (Vendetta/A&M 1473)	Seduction	36	11	
52	IT'S GONNA BE ALLRIGHT(Jive 1290)	Ruby Turner	37	16	
53	TOUCH(Atlantic 7-88841)	Chucki Booker	38	15	
54	DO YOU REMEMBER(Island PR3193)	By All Means	61	4	
55	FUN HOUSE (THE HOUSE WE DANCE IN) (Select (Kid N Play	66	2	
56	BUDDY(Tommy Boy 943)	De La Soul	45	15	
57	I WANT YOU (GOT 2002)	Billy Davis	58	4	
58	LOVE YOU HONEY (A&M)	Randy & The Gypsys	48	7	
59	KEEP IT TOGETHER (Sire/Warner Bros. 7-19986)	Madonna	67	2	
60	I WANT YOU YOU WANT ME (Elektra 64979-4)	Starpoint	62	4	
61	BLACK MAN (Columbia CSK 73229)	Tashan	65	3	
62	HOLD ON (Atlantic 86234)	En Vogue	78	3	
63	HERES A TICKET (Crush 866)	Lenny Williams	69	3	
64	MY BABYS HOUSE (Reprise 7-19937)	Micheal Cooper	85	2	
65	AINT NO WOMAN (LIKE THE ONE I GOT)(Arista 99	26) Kashif	76	3	
66	GET UP AND HAVE A GOOD TIME (Profile 7292)	Rob Base	77	2	
67	GET A LIFE (Virgin 4-9881)	Soul II Soul	DEB	UŢ	
68	THE GROOVE (Jive/RCA 1313)				-
	D.J. Jazzy Jeff/Fresh Prince Feat		68	4	
69	WHY IT GOTTA BE LIKE THAT (Wing/Polygram)	Shades Of Lace	90	2	
70	SAY U LOVE ME(Reprise 7-19965)	Def Con 4	80	3	
71	JUICY GOTCHA CRAZY(Capitol 15510)	Oaktowns 3-5-7	71	4	
72	HAIR OR WEAVE (Priority 07272)	Bobby Jimmy & The Critters	83	2	
73	LET IT FLOW (Atlantic 4-88862)	Art Madison	74	3	
74	C'MON AND GET MY LOVE(FFRR 886-799-1)	D-Mob with Cathy Dennis	70	6	
75	RISE TO THE TOP (Mega Jam MJDJ-7278-0)	Phalon	75	3	
76	WHY YOU GET FUNKY ON ME (Mowtown 2036)	Today	DEB	BUT	
77	CRAZY 4 U (Next Plateau JDM50115)	Sybil	DEB	BUT	
78	REAL LOVE (Atlantic 7-88816)	Skyy		23	
79	HEAVEN (Island 7-99136)	Miles Jaye		17	
80	SHAKE IT UP (Reprise 4-19963)	Jamaican Boy		BUT	
81	PLAYTOY (Outpost OET 3005A)	Carmin	55	9	
82	IT'S TIME (Quest/Warner Bros. 4-19911)	Winans	DEE	BUT	
83	I DON'T NEED ANOTHER LOVE (Arista 9940)				
		Warwick(With The Spinners)	89	2	
84	YOUR PRECIOUS LOVE (Orpheus/EMI 72254)	Tamika Patton	56	11	
85	CAN'T GET ENOUGH OF YOU (Alpha Int'l 73004)	Robble Mychals RE			
86	WALK ON BY (Next Plateau 50111)	Sybil	57	17	
87	COME TOGETHER AS ONE (Island 7-98998)	Will Downing	64	7	
88	TICK TOCK(RING MY PHONE)(Columbia 44-73129)	Big Mack	72	6	
89	THUMBS UP (Enigma 75534)	Bardeux	73	5	
90	MOTHER FUSSING (Rhyme Syndicate/Epic 45298)	Donald D	DEE	BUT	1
91	SORRY (MCA 53798)	Chunky A	79	4	
92	TOUCH ME (EMI 50284)	R.J's Latest Arival	81	5	
93	I WON'T STOP (Valley View 75330)	The Manhattens	82	4	
94	MAKE IT LIKE IT WAS(Columbia 38-73022)	Regina Belle	84	21	
95	THE GAS FACE (Def Jam/Columbia 38-73046)	3rd Bass	86	10	
96	KNOCK ME OFF MY FEET (Orpheus/EMI)	Mikki Bleu	87	10	
97	WHATCHA GONNA DO WITH MY LOVIN (Virgin 96		88	11	
98	TIME WAITS FOR NO ONE (Paisley Park/WB 0-2271		91	7	
99	ALL OR NOTHING (Arista 9923)	Milli Vanilli	92	8	
100	· ·		00	~	
100	· ·	e Howard With John Pagano	93	6	

OCINAND

ANOTHER CONTRACTOR OF COCINANDO IS ABOUT "LOS RIVIUS. Of the states of the subject. Rule 3.1 states that "A radio bit is bit." This dogma is more than justified by the sales radio hit de on hich, even at its minimum, matches the investment. return on make subjective exceptions to quell those me da la Howev to review is to introduce the future stars. Please shake gance . ilago, and sit back for a joy ride. hand

musitra for the immediate association with Santiago's music is s Everal "chalk" translation—or its other illegal synonym—but in tiza i its specific lieaning for "hot smash," like when a baseball or tennis ball is hit with such a force that you catch the trace of its recent trajectory by the dusty trail left on the line that separates foul from fair (or is it fair from foul?). You make the decision when you hear Santiago's soon-to-be released Estando Contigo (Discos CBS International DIC-80330).

One reason for the intense interest in this particular project was the dense secrecy-shroud laid by the label. Call it the "Forbidden Fruit Syndrome." For months, leaks filtered some of the names involved in the production: composer/producer Jorge Luis Piloto, of course, as the label A&R overseer; Santiago's former bandleader and close friend Luis Enrique; Omar Alfano, Panamanian singer/composer who has been quietly breaking through the airtight salsa circles; commercial Puerto Rican arranger/producers Tommy Villarini and Eric Figueroa, doubling as studio pilots. The other reason was that Santiago's debut album was inexplicably overlooked by many popular radio stations.

Consequently, everyone knew there was a careful promotion plan attached to this production, but the label remained mum as to the projected release date, or with any other see-ahead details. "All I can tell you is that it's big," chanted the Zamora brothers in unison and por separado to one and all who asked, as if they'd ever get personally involved in anything of a minor nature. Instead, they said again and again that all media will be notified at the same time. Finally, a Miami mole got me a cassette copy of a rough mix. (Thanks, guy!) The results were well worth the wait and the search.

Potential radio hits are a-plenty. Strict salsa P.D.s will find at least four. Liberal ears will stretch that number to eight. However, what is most appealing is the expansion this album brings to the sensual camp's horizons. First, there is the variety of singing styles used by Santiago, from straight-ahead salsa to balladistic intonations. Then there is the lower arrangement keys used in certain sections with the here-and-there dashes of soprano sax and Spanish guitar. Often one can also hear the de-cowbellizing of the rhythm structure, as the bongos continue their percussive role even during the soneo segments. Hence, when the bongo bell is fused back into the ritmo pocket, it brings with it a noticeable increase in tempo.

Other idiosyncracies include: a.) Santiago's use of one extra-long soneo between mambos-or between a mambo and the coda-instead of the usual two soneos found in the typical sensual style; b.) the exchanged positions in certain songs of the brass and coro parts; c.) the left-hand songo drum pattern on "Es el Amor" for which the backbeat rimmed count is not played in metronomic monotony but at the drummer's spontaneous option; and d.) the old stop-and-go maniobra in "Se me Van," a production care rarely seen in today's salsa numbers in which evolution is reflected by layers convoluted by sound.

Then there is "Ali Baba," the best-produced track in the album, not only from its swivels from salsa to bomba to tamborito, but for its four-voice, bantering finale. Since no one should be deprived of this surprising treat, I will only hint that it includes two well-known guest stars mentioned above, and another reknown person left to your humorous puzzlement.

While only Father Time can tell whether Estando Contigo will stand as a genre classic, it certainly rolls out the red carpet for Pupy Santiago's much-deserved entrance into the salsa elite.

Another reason to review is to highlight those albums that. though built to commercial radio's specifications, aren't reaching the airwaves for one reason or another. Take for example Alex Mansilla & Cañaveral and their merengue production Un Amor Como el Nuestro (WEA Latina WM-56689-1).

Simply speaking, it's a damn good album without much radio play-except for two reporting stations along the Massachusetts border-in spite of the label's consistent and persistent promotional insistence. The silent whisper? 'They are too much like 4-40," P.D.s are said to be blowing into Alex Mansilla & Cañaveral one another's ears. If truth be said,

both groups feature male and female lead and back-up vocals, smooth-as-silk lyrics, folksy roots and pop aspirations. Broadly and boldly stroked by leader Juan Luis Guerra, 4-40's extraordinary success establised them, without a duda iota, as the historical creators of the merengue / pop field.

Is Cañaveral philosophically entitled to follow in 4-40's successful path? You bet. Anything that commercially successful deserves to be copied, as imitation is the most rewarding public flattery. Does 4-40 have the exclusive rights to the pop

	NEW YORK LATIN LPs	March 31, 1990 The grey shading represents a bullet, indicating strong upward chart movement.
1	LOS GRANDES EXITOS(CBS Discos)	J. L. RODRIGUEZ
2	LAMBADA(CBS Discos)	KAOMA
3	QUIEN COMO TU(CBS Discos)	ANA GABRIEL
4	NEW WAVE SALSA(TH/Rodven)	EDDIE SANTIAGO
5	MERENGUEANDO CON LAS ESTRELLAS(Sonotone)	VARIOS
6	XUXA(Globo)	XUXA
7	LOS GRANDES EXITOS(Globo)	JOSE JOSE
8	UNA PRUEBA DE AMOR(WEA Latina)	SUZY GONZALEZ
9	LOS GRANDES DEL MERENGUE(Karen)	VARIOS ARTISTAS
10	FUERA DE SERIE(Karen)	LOS HNOS. ROSARIO

CASH BOX MICRO CHART

merengue sound? Hardly. History and legal precedents show that such "creations" fall within the rightful domain of the artistic community. If so, we might as well seek a plagiarism indictment against all the bands that followed Johnny Ventura's sucessful introduction of the conga into the merengue. Yet, Cañaveral seems to be unreasonably victimized on this issue.

The next question should be, is the follower unique enough to stand on its own? Cañaveral passes this test with flying colors, with flawless execution by some of the best merengue studio duendes, like Crispin Fernandez, Fermin Cruz and Johnny "Chocolate" floating through the crisp arrangements provided by Joan Minava. Juan Valdez and Mansilla himself.

"No Voy a Mover un Dedo" and "Que Fue lo que me Hiciste" (sic) are hits on any radio format. "Ella Me Vivia" can be heard on the loudest Washington Heights gypsy cabs, a sure indicator of its cult status. Using the regional expression for the broken-hearted, "Apechao" reminds me why one of Heaven's versions has to be amidst the green Cibao mountains, a bucolic environment saturated with background sounds of perico ripiao, smells of chivo guisa'o, and a patio full of Cibadenas

Cañaveral also has other assets 4-40 lacks. WEA-Latina, for one, has provided strong initial marketing support with the production and promotion of a re-mix of "No Voy a Mover un Dedo" and "Ella me Vivia." Also, thanks to the label's international strength, Cañaveral, in just its first release, will reach a status outside of Dominicana that took 4-40 two albums and three years to accomplish.

Less obvious to the unaware, the most important asset on Cañaveral's ledger may just be its manager Cholo Brenes, a graduate of London School of Economics and the Richelieuvian eminencia gris beneath the blossoming of merengue's two most popular singing icons: Fernandito Villalona and Sergio Vargas. The 22,000-plus crowd that attended last month's merengue carnival at Madison Square Garden witnessed Brenes' miracle-like production of the night's highlight: the Sergio Vargas segment, featuring a ballet corps flown especially from Dominicana (attired and choreographed by Guillermo Cordero and Alexis Vazquez) to visualize the singer's 45-minute medley, a project never previously attempted in an event characterized by the xerox-like similitude of its acts.

More importantly, this shows that Brenes understands it's better to give the public its money's worth—and make his artist look good—than to make the extra bucks. If Alex Mansilla & Cañaveral ever learn that lesson, they will do just fine, and maybe even get the radio support their talents merit.

Tony Sabournin

BOB LONG SPEAKS ON GOSPEL

SINGSATION ALMOST A YEAR OLD: Singsation, the brainchild of businessman/philanthropist Willie Wilson, made its debut in June of 1989. Wilson is the owner, creator and executive producer of the nationally televised show, which brings some of the world's best gospel singers to the attention of millions around the country.

Wilson nurtured his dream of bringing gospel music into a worldwide spotlight while performing with the Norfleet Brothers Born in Louisana, the third child of Douglas and eleven Lula Wilson's children, he always had an undying reverence and love for gospel music. This reverence can be traced to his devout Christian upbringing and beliefs. He had always dreamed of creating a gospel Willie Wilson show, and through a series of

business ventures and financial sacrifices, he did just that.

In May of 1970, Wilson began his career as a crewperson with McDonalds restaurants. Through perseverence, diligence and hard work, he attained promotion after promotion. In 1979, after nine years with the corporation, he achieved one of his longtime aspirations: ownership of his own franchise. Today he has two very successfully operated franchises in the Chicago area.

He is a very active member of the city in which he lives, having made numerous contributions to the Illinois community. He gives speeches at churches and various origanizations, serving as a much-needed positive role model. As founder of the Willie Wilson Foundation, an organization that helps to raise money for the disadvantaged, Wilson has won various awards, such as the Black Men of Achievement Pinnacle Award, the Ray Kroc Award, and the Paul Hall Boys Club Appreciation and Humanitarian Award. In talking with Wilson, you can truly feel the genuine sincerity within the man with regards to his burning desire to do more than his share to help his fellow man/woman in making the world a much better place for all mankind to live abundantly with health, happiness and prosperity.

Singsation is a celebration of gospel music featuring various gospel performers, an array of gospel music, gospel roots, a history segment and a general showcasing of the entire gospel format. The first syndicated Black-owned gospel show in the history of television, *Singsation* has made a significant impact on the marketplace.

In less than a year the show has expanded into the following markets: Chicago, Illinois, WBBM-TV (CBS) 7:30 a.m.; Baltimore, Maryland, WBAL-TV (CBS) 7:30 a.m.; Detroit, Michigan, WXYZ-TV (ABC) 8:30 a.m.; Indianapolis, Indiana, WTHR-TV (NBC) 6:30 a.m.; Philadelphia, Pennsylvania, WCAU-TV (CBS) 7:00 a.m.; Charleston, South Carolina, WCBD-TV (ABC) 7:00 a.m.; Hampton, Virginia, WJCB-TV (IND) 9:00 a.m.; and Birmingham, Alabama, WTTO-TV (IND) 11:00 p.m. The list is growing at a very rapid pace. Since its inception, the show has attracted as national sponsors McDonalds (the local Philadelphia McDonalds sponsors the local show) and Wrigley's Spearmint Gum, the first national sponsor to believe in the show, the concept and Wilson. Wrigley's has committed to being a part of the sponsorship of the show in every city of broadcast. Harvey's Chrysler-Plymouth of Harvey, Illinois, a Black-owned business, has also been a major sponsor of *Singsation* since its inception. The response has been so great, Wilson was in a meeting with another potential sponsor as this column was being written.

The **Norfleet Brothers** are celebrating more than forty years as a traditional gospel group, with Wilson joining the group over ten years ago. Their careers began in Tuscaloosa, Alabama, as a family group. In Birmingham, the Norfleet Brothers became popular, singing on radio shows sponsored by Bradford & Smith & Gaston Funeral Homes on Sunday mornings.

Eventually, they embarked on their first Northern tour Chicago offered a greater opportunity for the Norfleet Brothers, who soon became popular in the city They made their debut on radio with Al Abrams Chevrolet, and when its producer, Sid Ordower, premiered "Jubilee Showcase" on Channel 7, they were the very first guests.

Recently they performed for the annual folk festival at the University of Chicago. They can be seen frequently on *Singsation*, aired on WBBM-TV Channel 2 at 7:30 a.m. They will be a part of the first in a series of upcoming *Singsation* worldwide gospel concerts starting in Gary, Indiana on March 31, 1990 featuring the **Clark Sisters**, **Darius Brooks**, **Floyd Martin** and **Joy**. Mayor Barnes of Gary will make a guest appearance during the concert to express his support for

CASH BOX MICRO Chart

ļ	BLACK GOSPEL ALBUMS		dicatin	g stron
ĺ.	ALIDUMAS	Last	Total Week 1	Weeks '
1	MISSISSIPPI MASS CHOIR (Malaco 6003)	Mississippi Mass Choir	1	25
2	CAN'T HOLD BACK (Light 7115-720-282)	L.A. Mass Choir	2	23
3	I REMEMBER MOMMA (Word/A&M 8447)	Shirley Ceasar	3	14
4	ORDINARY JUST WON'T DO (Light 72026)	Commisioned	9	7
5	WAIT ON HIM (Tyscot 89415)		_	
6	HOLD ON, HELP IS ON THE WAY (Savoy 7098)	Choir (Featuring John P.Kee)	5	7
6 7	YOUNG ARTIST FOR CHRIST (Sound of Gospel 2D	Georgia Mass Choir	4	7
8		Greer/Cathedral of Faith Choir	7	20
-	WONDERFUL (Light 7115720215)	Breer/Catheoral of Faith Choir Bo Williams	8 13	7 25
-	AIN'T LIFE WONDERFUL (Malaco 4420)	The Williams Brothers	10	20
11	WHO'S ON THE LORD'S SIDE (Savoy 14794)	Rev. Timothy Wright	12	25
12	BREATHE ON ME (Savoy 7097)	James Cleveland	19	20
13	CHILDREN IN PRAISE VOL. 1 (Sparrow 1190)	The West Angeles C.O.G.I.C.	5	20
14	WORTH THE WAIT (Light 72029)	Futrel	11	6
15	BRINGING IT BACK HOME (Word/A&M 8449)	The Clark Sisters	15	7
16	FAMILY + FRIENDS CHOIR 3 (Sparrow 7504)	Bon Winans	26	3
17	ON THE THIRD DAY (Malaco 4435)	Jackson Southernaires	14	25
18	TIME WINDING UP (Sound Of Gospel 182)			
		s & The Christian Family Choir	16	6
19	TOTAL VICTORY (Light 7115720207)	Vicki Winans	16	25
	WE'RE GOING TO MAKE IT (Savoy 14795)	Myrna Summers	18	25
21	I'M YOURS LORD (Malaco 4439)	The Gospel Keynotes	34	3
22	CANT YOU SEE (Atlanta International 10149)			
	Rev. Barnes & (Co./Debra & Geraldine Barnes	DE	JUE
23	I'M YOURS LORD (Mob Hop 03) Russell F	ox & Mount Olive Mass Choir	20	6
24	HEROS (Light 7115720231)	N.J. Mass Choir	21	25
25	LIVE IN CHICAGO (Rejoice WR-WC CD8385)	Shirley Ceasar	22	25
26		es & Redd Budd Gospel Choir	23	25
27	AVAILABLE TO YOU (Rejoice WR-WC 8418)	Rev. Milton Brunson	24	25
28	FLOWING (Malaco 4434)	Truthettes	25	25
29	REV. JAMES MOORE LIVE (Malaco 4429)	Rev. James Moore	27	6
30	THE RICKY GRUNDY CHORALE (Sparrow 1222)	The Ricky Grundy Chorale	DEI	JUE
31	LET THE HOLY GHOST LEAD YOU (Malaco 6002)	Florida Mass Choir	28	25
32	A NEW BEGINNING (Melendo 2257)	The Williams Brothers	29	5
33	HOLD BACK THE NIGHT (Sound Of Gospel 178)			
		t. James Baptist Church Choir	30	3
34		New Jerusalem Baptist Choir	DE	BUT
35	ALL TIME GOSPEL CLASSICS 2 (Light 72016/Lexi	con) The Voices Of Light	30	4
36	MIGHTY CLOUDS OF JOY (Rejoice WR-WC 8427)	Night Song	32	25
37	MOM & POP WINANS (Sparrow 1215)	Mom & Pop Winans		3
38	FAMILY AFFAIR (Myrrh/A&M 8448)	Philip Bailey	35	3
39	HEAVEN (Sparrow SPR 1169)	B.B.& C.C.Winans	36	25
40	JOY THAT FLOODS MY SOUL (Sparrow SPR 1173		37	25
mo No wi	agsation. Next nth, the rfleet Brothers Il take their ul-stirring	60		

Norfleet Brothers will take their soul-stirring gospel messages to Nassau to perform.

Those gospel artist interested in taking part in the next taping may contact Barbara Wilson, producer of *Singsation*, or public relations manager Gus Redmond at (312) 666-3111. Taping for the new series of

of the state of the

3111. Taping for The Norfleet Brothers

shows will take place from April 24-27, 1990. Proceeds received through voluntary donations will be used to assist the ederly in paying utilities bills, and portions will be allocated for a scholarship fund.

Bob Long

CASH BOX MAGAZINE 15 March 31, 1990

Total Weeks ♥ Last Week ▼

	CASH BOX		
	CHARTS OF THE		
			T
The	s bullet.	-	
ind o.			
(P) =	RIAA Certified)		
1010414	#1 Debut: Cowboy Junkies	fotal We	
1			26
2	FOREVER YOUR GIRL (Virgin 90943)WEA 9.98 PAULA ABDUL	1	70
3		-	18 10
4			36
6	D 5010	4	38
1	FULL MOON FEVER (MCA 6253)MCA 9.98 TOM PETTY	-	47
8	NICK OF TIME (Capitol 91268)CEMA 8.98 BONNIE RAITT CRY LIKE A RAINSTORM HOWL LIKE THE WIND (Elektra 60872)WEA 8.98	22	52
9	LINDA RONDSTADT (Featuring Aaron Neville)	7	23
10	STORMFRONT (Columbia 44366)CBS BILLY JOEL	8	22
11	BACK ON THE BLOCK (Qwest/Warner Bros26020)WEA8.98 QUINCY JONES		17
12	PUMP (Geffen GHS 24254)WEA 8.98 AEROSMITH TECHNOTRONIC THE ALBUM (SBK 93422)CEMA 8.98 TECHNOTRONIC	18	27 15
14	DANCE!YA KNOW IT (MCA 6342)MCA 8.98 BOBBY BROWN		18
15	KENNY G LIVE (Arista 8613)BMG 8.98 KENNY G	14	17
16	DR. FEELGOOD (Elektra 60829)WEA 8.98 MOTLEY CRUE	16	28
17	TENDER LOVER (Solar 45288)CBS BABYFACE STONE COLD RHYMIN' (Delicious/Island 91309)WEA 8.98 YOUNG M.C.	17 23	36 28
19	THE BEST OF LUTHER(Epic 45320-EK45423)CBS LUTHER VANDROSS	12	20
20	BEACHES (G) (Atlantic 81933)WEA 9.98		
	ORIGINAL MOTION PICTURE SOUNDTRACK	27	63
21 22	CUTS BOTH WAYS (Epic 45217)CBS GLORIA ESTEFAN PLEASE HAMMER DON'T HURT 'EM (Capitol 92857) M.C. HAMMER	28 36	36 3
23	GIRL YOU KNOW IT'S TRUE (Arista AL-8592)BMG 8.98 MILLI VANILLI		54
24	LONDON WARSAW NEW YORK (Epic 45472)CBS BASIA	30	5
25	THE END OF INNOCENCE (Geffen 24217)WEA 8.98 DON HENLEY	37	38
26 27	JOURNEYMAN (Reprise 26074)WEA 8.98 ERIC CLAPTON HANGIN' TOUGH (P) (Columbia EC 40985)CBS NEW KIDS ON THE BLOCK	25 26	19 83
28	HANGIN' TOUGH (P) (Columbia FC 40985)CBS NEW KIDS ON THE BLOCK LOOK SHARP! (EMI 91098)CEMA 9.98 ROXETTE	20	50
29	SKID ROW (Atlantic 81936)WEA 8.98 SKID ROW		
		24	60
30	CAN'T FIGHT FATE (Arista 8581)BMG 8.98 TAYLOR DAYNE		60 20
31	REPEAT OFFENDER (EMI 90380)CEMA 9.98 RICHARD MARX	87 29	20 46
31 32	REPEAT OFFENDER (EM! 90380)CEMA 9.98 RICHARD MARX MICHEL'LE (Ruthless/Atco 91282) MICHEL'LE	87 29 32	20 46 11
31	REPEAT OFFENDER (EMI 90380)CEMA 9.98 RICHARD MARX	87 29 32 34	20 46
31 32 33	REPEAT OFFENDER (EMI 90380)CEMA 9.98 RICHARD MARX MICHEL'LE (Ruthless/Atco 91282) MICHEL'LE MARCH (RCA 9692-1-R)BMG 8.98 MICHAEL PENN	87 29 32 34 58	20 46 11 15
31 32 33 34 35 36	REPEAT OFFENDER (EM! 90380)CEMA 9.98RICHARD MARXMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH (RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Getten GHS 24224)WEA 8.98TESLA	87 29 32 34 58	20 46 11 15 2
31 32 33 34 35	REPEAT OFFENDER (EMI 90380)CEMA 9.98RICHARD MARXMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH (RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.98	87 29 32 34 58 41 35	20 46 11 15 2 3 22
31 32 33 34 35 36 37	REPEAT OFFENDER (EMI 90380)CEMA 9.98RICHARD MARXMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH (RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.982 LIVE CREW	87 29 32 34 58 41 35 20	20 46 11 15 2 3 22 37
31 32 33 34 35 36	REPEAT OFFENDER (EMI 90380)CEMA 9.98RICHARD MARXMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH (RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.98	87 29 32 34 58 41 35 20 19	20 46 11 15 2 3 22
31 32 33 34 35 36 37 38 39 40	REPEAT OFFENDER (EMI 90380)CEMA 9.98RICHARD MARXMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH (RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbía 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.982KEEP ON MOVIN' (Virgin 91267)WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249)WEA 8.98WHITESNAKESLEPING WITH THE PAST (MCA 6321)MCA 8.98ELTON JOHN	87 29 32 34 58 41 35 20 19	20 46 11 15 2 3 22 37 39
31 32 33 34 35 36 37 38 39 40 41	REPEAT OFFENDER (EMI 90380)CEMA 9.98RICHARD MARXMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH (RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.982KEEP ON MOVIN' (Virgin 91267)WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249)WEA 8.98WHITESNAKESLEEPING WITH THE PAST (MCA 6321)MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194)CEMA 8.98THE SMITHEREENS	87 29 32 34 58 41 35 20 19 33	20 46 11 15 2 3 22 37 39 19
31 32 33 34 35 36 37 38 39 40	REPEAT OFFENDER(EMI 90380)CEMA 9.98RICHARD MARXMICHEL'LE(Ruthless/Atco 91282)MICHEL'LEMARCH(RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbía 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.982LIVE CREWKEEP ON MOVIN' (Virgin 91267)WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249)WEA 8.98WHITESNAKESLEEPING WITH THE PAST (MCA 6321)MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194)CEMA 8.98THE SMITHEREENSNOTHING MATTERS WITHOUT LOVE (Vendetta/A&M SP 5280)BMG 8.98SOUL	 87 29 32 34 58 41 35 20 19 33 44 38 	20 46 11 15 2 3 22 37 39 19 29 21
31 32 33 34 35 36 37 38 39 40 41	REPEAT OFFENDER (EMI 90380)CEMA 9.98RICHARD MARXMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH (RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.982KEEP ON MOVIN' (Virgin 91267)WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249)WEA 8.98WHITESNAKESLEEPING WITH THE PAST (MCA 6321)MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194)CEMA 8.98THE SMITHEREENS	87 29 32 34 58 41 35 20 19 33 44 38 40	20 46 11 15 2 3 22 37 39 19 29
31 32 33 34 35 36 37 38 39 40 41 42	REPEAT OFFENDER (EMI 90380)CEMA 9.98 RICHARD MARX MICHEL'LE (Ruthless/Atco 91282) MICHEL'LE MARCH (RCA 9692-1-R)BMG 8.98 MICHAEL PENN BLUE SKY MINING (Columbia 45398) MIDNIGHT OIL AFFECTION (Arista 8554) LISA STANSFIELD THE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98 TESLA AS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.98 2 KEEP ON MOVIN' (Virgin 91267)WEA 9.98 SOUL II SOUL SLIP OF THE TONGUE (Geffen 24249)WEA 8.98 WHITESNAKE SLEEPING WITH THE PAST (MCA 6321)MCA 8.98 ELTON JOHN SMITHEREENS 11 (Capitol 91194)CEMA 8.98 THE SMITHEREENS NOTHING MATTERS WITHOUT LOVE (Vendetta/A8M SP 5280)BMG 8.98 SEDUCTION	 87 29 32 34 58 41 35 20 19 33 44 38 40 43 	20 46 11 15 2 3 22 37 39 19 29 21 22
31 32 33 34 35 36 37 38 39 40 41 42 43	REPEAT OFFENDER (EMI 90380)CEMA 9.98RICHARD MARXMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH (RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224)WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.982 LIVE CREWKEEP ON MOVIN' (Virgin 91267)WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249)WEA 8.98WHITESNAKESLEPING WITH THE PAST (MCA 6321)MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194)CEMA 8.98THE SMITHEREENSNOTHING MATTERS WITHOUT LOVE (Vendetta/A&M SP 5280)BMG 8.98SEDUCTIONWORLD BEAT (Epic 46010)CBSKAOMA	 87 29 32 34 58 41 35 20 19 33 44 38 40 43 	20 46 11 15 2 3 22 37 39 19 29 21 22 10
31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46	REPEAT OFFENDER(EMI 90380) CEMA 9.98RICHARD MARXMICHEL'LE(Ruthless/Atco 91282)MICHEL'LEMARCH(RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbía 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224) WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.982KEEP ON MOVIN' (Virgin 91267) WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249) WEA 8.98WHITESNAKESLEEPING WITH THE PAST (MCA 6321) MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194) CEMA 8.98THE SMITHEREENSNOTHING MATTERS WITHOUT LOVE (Vendetta/A&M SP 5280) BMG 8.98SEDUCTIONWORLD BEAT (Epic 46010) CBSKAOMABORN ON THE FOURTH OF JULY (MCA 6340) MCA 9.98SOUNDTRACKHEART OF STONE (Geffen 24239) WEA 8.98CHERFREEDOM (Reprise 2589) WEA 8.98NEIL YOUNG	 87 29 32 34 58 41 35 20 19 33 44 38 40 43 31 	20 46 11 15 2 3 22 37 39 19 29 21 22 10 9
31 32 33 34 35 36 37 38 39 40 41 42 43 44	REPEAT OFFENDER(EMI 90380) CEMA 9.98RICHARD MARXMICHEL'LE(Ruthless/Atco 91282)MICHEL'LEMARCH(RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbía 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224) WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107) IND 8.982KEEP ON MOVIN' (Virgin 91267) WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249) WEA 8.98WHITESNAKESLEEPING WITH THE PAST (MCA 6321) MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194) CEMA 8.98THE SMITHEREENSNOTHING MATTERS WITHOUT LOVE (Vendetta/A&M SP 5280) BMG 8.98SEDUCTIONWORLD BEAT (Epic 46010) CBSKAOMABORN ON THE FOURTH OF JULLY (MCA 6340) MCA 9.98SOUNDTRACKHEART OF STONE (Geffen 24239) WEA 8.98CHERFREEDOM (Reprise 25899) WEA 8.98NEIL YOUNGJVE BUNNY THE ALBUM (Atlantic 91322) WEA 8.98NEIL YOUNG	 87 29 32 34 58 41 35 20 19 33 44 38 40 43 31 42 39 	20 46 11 15 2 3 22 37 39 29 21 29 21 20 9 37 24
31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47	REPEAT OFFENDER(EMI 90380) CEMA 9.98RICHARD MARXMICHEL'LEMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH(RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224) WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107)IND 8.982KEEP ON MOVIN' (Virgin 91267) WEA 9.98SOULI I SOULSLIP OF THE TONGUE (Geffen 24249) WEA 8.98WHITESNAKESLEEPING WITH THE PAST (MCA 6321) MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194) CEMA 8.98THE SMITHEREENSNOTHING MATTERS WITHOUT LOVE (Vendetta/A&M SP 5260) BMG 8.98SEDUCTIONWORLD BEAT (Epic 46010) CBSKAOMABORN ON THE FOURTH OF JULY (MCA 6340) MCA 9.98SOUNDTRACKHEART OF STONE (Geffen 24239) WEA 8.98CHERFREEDOM (Reprise 25899) WEA 8.98NEIL YOUNGJVE BUNNY THE ALBUM (Atlantic 91322) WEA 8.98NEIL YOUNG	87 29 32 34 58 41 35 20 19 33 44 38 40 43 31 42 39 45	20 46 11 15 2 3 32 22 37 39 29 21 22 10 9 37 24 14
31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46	REPEAT OFFENDER(EMI 90380) CEMA 9.98RICHARD MARXMICHEL'LE(Ruthless/Atco 91282)MICHEL'LEMARCH(RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbía 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224) WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107) IND 8.982KEEP ON MOVIN' (Virgin 91267) WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249) WEA 8.98WHITESNAKESLEEPING WITH THE PAST (MCA 6321) MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194) CEMA 8.98THE SMITHEREENSNOTHING MATTERS WITHOUT LOVE (Vendetta/A&M SP 5280) BMG 8.98SEDUCTIONWORLD BEAT (Epic 46010) CBSKAOMABORN ON THE FOURTH OF JULLY (MCA 6340) MCA 9.98SOUNDTRACKHEART OF STONE (Geffen 24239) WEA 8.98CHERFREEDOM (Reprise 25899) WEA 8.98NEIL YOUNGJVE BUNNY THE ALBUM (Atlantic 91322) WEA 8.98NEIL YOUNG	87 29 32 34 58 41 35 20 19 33 44 38 40 43 31 42 39 45	20 46 11 15 2 3 22 37 39 29 21 29 21 20 9 37 24
31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48	REPEAT OFFENDER(EMI 90380) CEMA 9.98RICHARD MARXMICHEL'LEMICHEL'LE (Ruthless/Atco 91282)MICHEL'LEMARCH(RCA 9692-1-R)BMG 8.98MICHAEL PENNBLUE SKY MINING (Columbia 45398)MIDNIGHT OILAFFECTION (Arista 8554)LISA STANSFIELDTHE GREAT RADIO CONTROVERSY (Geffen GHS 24224) WEA 8.98TESLAAS NASTY AS THEY WANNA BE (Luke Skyywalker XR107) IND 8.982KEEP ON MOVIN' (Virgin 91267) WEA 9.98SOUL II SOULSLIP OF THE TONGUE (Geffen 24249) WEA 8.98WHITESNAKESLEEPING WITH THE PAST (MCA 6321) MCA 8.98ELTON JOHNSMITHEREENS 11 (Capitol 91194) CEMA 8.98THE SMITHEREENSNOTHING MATTERS WITHOUT LOVE (Vendetta/A&M SP 5280) BMG 8.98SEDUCTIONWORLD BEAT (Epic 46010) CBSKAOMABORN ON THE FOURTH OF JULLY (MCA 6340) MCA 9.98SOUNDTRACKHEART OF STONE (Geffen 24239) WEA 8.98CHERFREEDOM (Reprise 25899) WEA 8.98CHERFREEDOM (Reprise 25899) WEA 8.98SOUNDTRACKHEART OF STONE (Geffen 24239) WEA 8.98CHERFREEDOM (Reprise 25899) WEA 8.98SOUNDTRACKHEART OF STONE (Geffen 24239) WEA 8.98CHERFREEDOM (Reprise 25899) WEA 8.98SOUNDTRACKHEART OF STONE (MAITAINT) 91322) WEA 8.98SOUNDTRACKFREEDOM (Reprise 25899) WEA 8.98SOUNDTRACKFREEDOM (Reprise 25899) WEA 8.98SOUNDTRACKHEART OF STONE (MAITANT) 91322) WEA 8.98SOUNDTRACKFREEDOM (Reprise 25899) WEA 8.98SOUNDTRACKHEART OF STONE (MAITANT) 91322) WEA 8.98SOUNDTRACKHEART	87 29 32 34 58 41 35 20 19 33 44 38 40 43 31 42 39 45 46	20 46 11 15 2 3 3 22 37 39 29 21 29 21 20 9 37 24 14 15

52	THE SEEDS OF LOVE (Fontana 838730)POL		50	00
53	BEST OF ROCKERS & BALLADS (PolyGram 842002	TEARS FOR FEARS	50 51	26 18
54		SCORFIONS	JI	10
•••		NG HARRY CONNICK JR.)	52	34
55	THE RAW & THE COOKED (P) (I.R.S. 6273)MCA 8.98	,		
		FINE YOUNG CANNIBALS	69	56
56	DIRTY ROTTEN FILTHY STINKING RICH (Columbia	44383)CBS WARRANT	53	59
57	JUST SAY OZZY (CBS 45451)	OZZY OSBOURNE	62	5
58	HOT IN THE SHADE (PolyGram 838 913)POL	KISS	64	22
59	THE HEALER (Chameleon D1-74808)CEMA 8.98	JOHN LEE HOOKER	60	23
60	STICK IT TO YA(Chrysalis 21702)CEMA 9.98	SLAUGHTER	75	6
61	PICKIN' ON NASHVILLE (Mercury 838 744 1)POL			
	THE KE	NTUCY HEAD HHUNTERS	54	15
62	LET LOVE RULE (Virgin 91290) WEA 9.98	LENNY KRAVITZ	73	15
63	HERITAGE (Columbia C45268)CBS	EARTH WIND & FIRE	55	7
64	BIG TYME (MCA 42302)MCA 8.98	HEAVY D. & THE BOYZ	56	40
65	FLOWERS IN THE DIRT (Capitol 91653)CEMA 8.98	PAUL McCARTNEY	66	42
66	GREATEST HITS 1982-1989 (Reprise 26098)WEA 9.98	B CHICAGO	57	16
67	LONE WOLF (Curb/Warner 26090)WEA 8.98	HANK WILLIAMS JR.	59	7
68	ONE NIGHT OF SIN (Capitol 92861)CEMA 8.98	JOE COCKER	61	27
69	ABSOLUTE TORCH & TWANG (Sire 25877)WEA 8.98	k.d.lang	74	43
70	THE INCREDIBLE BASE (Profile 1285)IND 8.98	ROB BASE	63	16
71	LIKE A PRAYER (Sire 25844)WEA 9.98	MADONNA	65	52
72	DARK AT THE END OF THE TUNNEL (MCA 6365)	OINGO BOINGO		3
73	DEEP (Beggar's Banquet 9877-1-H)BMG 9.98	PETER MURPHY		8
74	THE BIZ NEVER SLEEPS (Warner Bros. 9 26003)	BIZ MARKIE		23
75	JANE CHILD (Warner Bros. 25858)WEA 9.98	JANE CHILD		4
76	FLYING IN A BLUE DREAM (Relativity 88561-1015)INI			20
π	FAST MOVIN' TRAIN (RCA 9961)BMG 9.98	RESTLESS HEART		6
78	LABOUR OF LOVE II (Virgin 91324)	UB40	71	10
79	CROSSROADS (Elektra 60888)WEA 8.98	TRACY CHAPMAN	72	24
80		THEY MIGHT BE GIANTS	111	9
81	CACTUS ALBUM (Def Jam/Columbia FCT 45415)CBS	3RD BASS	76	18
82	TRASH (Epic 45137)CBS	ALICE COOPER		34
83		JULIA FORDHAM BAD ENGLISH		6 38
84 85	BAD ENGLISH (Epic OE 45083)CBS	REGINA BELLE		30
86	STAY WITH ME (Columbia 44367)CBS GREATEST HITSSOUND OF MONEY (Columbia OF		105	00
00		EDDIE MONEY	79	15
87	THE DISREGARD OF TIMEKEEPING (WTG 45009)C			26
88	NO HOLDIN' BACK (Warner Bros. 25988) WEA 8.98	RANDY TRAVIS		
89	THE STONE ROSES (Silvertone/RCA 1184-1-J)BMG 8.			10
90	ATTITUDE (Atlantic 82035)WEA 8.98	TROOP		19
91	MISSING PRESUMED HAVING A GOOD TIME (Wa			
		E NOTTING HILLBILLIES	102	2
92	SEMINAR (Nasty Mix 70150)	SIR MIX-A-LOT	93	20
93	BABYLON A.D. (Arista AL 8580)BMG 9.98	BABYLON A.D.	125	14
94	WILLOW IN THE WIND (Mercury 836 9501)	KATHY MATTEA	99	4
95	NEVER TOO FAR (EMI 92401)	DIANNE REEVES	112	3
96	HIGHWAY MAN 2 (Columbia/CBS 45240) WILLIE,W	VAYLON, JOHNNY & CRIS	170	2
97	NEW KIDS ON THE BLOCK (Columbia FC 40475)CBS	3		
		NEW KIDS ON THE BLOCK	83	25
	n n			
98	STEADY ON (Columbia FC 45209)CBS	SHAWN COLVIN	84	10
98 99		SHAWN COLVIN KATE BUSH		-
	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS		86	22
99	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315)	KATE BUSH	86	22
99 100	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98	KATE BUSH	86	22
99 100	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JER	KATE BUSH Adam ant	86 141	22 4 20
99 100 101	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JEF THE U-KREW (Enigma 73524)CEMA 9.98 MOTHER'S MILK (EMI-92152)CEMA 8.98	KATE BUSH ADAM ANT F & THE FRESH PRINCE THE U-KREW RED HOT CHILI PEPPERS	86 141 101 118 88	22 4 20 6 30
99 100 101 102	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JER THE U-KREW (Enigma 73524)CEMA 9.98 MOTHER'S MILK (EMI-92152)CEMA 8.98	KATE BUSH ADAM ANT F & THE FRESH PRINCE THE U-KREW	86 141 101 118	22 4 20 6 30
99 100 101 102 103	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JEE THE U-KREW (Enigma 73524)CEMA 9.98 MOTHER'S MILK (EMI-92152)CEMA 8.98 THE LANGUAGE OF LIFE (Atlantic 82057) EVE AUTOMATIC (Warner Bros. 26015)WEA 9.98	KATE BUSH ADAM ANT F & THE FRESH PRINCE THE U-KREW RED HOT CHILI PEPPERS RYTHING BUT THE GIRL IESUS AND MARY CHAIN	86 141 101 118 88 115 107	22 4 20 6 30 2 8
99 100 101 102 103 104	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JEE THE U-KREW (Enigma 73524)CEMA 9.98 MOTHER'S MILK (EMI-92152)CEMA 8.98 THE LANGUAGE OF LIFE (Atlantic 82057) EVE AUTOMATIC (Warner Bros. 26015)WEA 9.98	KATE BUSH ADAM ANT F & THE FRESH PRINCE THE U-KREW RED HOT CHILI PEPPERS RYTHING BUT THE GIRL	86 141 101 118 88 115 107	22 4 20 6 30 2 8
99 100 101 102 103 104 105	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JER THE U-KREW (Enigma 73524)CEMA 9.98 MOTHER'S MILK (EMI-92152)CEMA 8.98 THE LANGUAGE OF LIFE (Atlantic 82057) EVE AUTOMATIC (Warner Bros. 26015)WEA 9.98 J THE CAUTION HORSES (RCA 2058)	KATE BUSH ADAM ANT FF & THE FRESH PRINCE THE U-KREW RED HOT CHILI PEPPERS RYTHING BUT THE GIRL IESUS AND MARY CHAIN COWBOY JUNKIES olumbia 45369)CBS	86 141 101 118 88 115 107 DE	22 4 20 6 30 2 8 8 9 0 1
99 100 101 102 103 104 105 106	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JER THE U-KREW (Enigma 73524)CEMA 9.98 MOTHER'S MILK (EMI-92152)CEMA 8.98 THE LANGUAGE OF LIFE (Atlantic 82057) EVE AUTOMATIC (Warner Bros. 26015)WEA 9.98 J THE CAUTION HORSES (RCA 2058)	KATE BUSH ADAM ANT FF & THE FRESH PRINCE THE U-KREW RED HOT CHILI PEPPERS RYTHING BUT THE GIRL IESUS AND MARY CHAIN COWBOY JUNKIES Olumbia 45369)CBS BARBARA STREISAND	86 141 101 118 88 115 107 DEE 92	222 4 200 6 300 2 8 300 2 8 300 7 24
99 100 101 102 103 104 105 106 107	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JEF THE U-KREW (Enigma 73524)CEMA 9.98 MOTHER'S MILK (EMI-92152)CEMA 8.98 THE LANGUAGE OF LIFE (Atlantic 82057) EVE AUTOMATIC (Warner Bros. 26015)WEA 9.98 THE CAUTION HORSES (RCA 2058) A COLLECTION: GREATEST HITS AND MORE (C	KATE BUSH ADAM ANT FF & THE FRESH PRINCE THE U-KREW RED HOT CHILI PEPPERS ERYTHING BUT THE GIRL IESUS AND MARY CHAIN COWBOY JUNKIES Olumbia 45369)CBS BARBARA STREISAND EURYTHMICS	86 141 101 118 88 115 107 DEE 92 94	222 4 200 6 300 2 8 300 2 8 300 7 24 27
99 100 101 102 103 104 105 106 107	STEADY ON (Columbia FC 45209)CBS THE SENSUAL WORLD (Columbia 44164)CBS MANNERS & PHYSIQUE (MCA 6315) AND IN THIS CORNER (Jive 1188)BMG 8.98 D.J. JAZZY JEF THE U-KREW (Enigma 73524)CEMA 9.98 MOTHER'S MILK (EMI-92152)CEMA 8.98 THE LANGUAGE OF LIFE (Atlantic 82057) EVE AUTOMATIC (Warner Bros. 26015)WEA 9.98 THE CAUTION HORSES (RCA 2058) A COLLECTION: GREATEST HITS AND MORE (C WE TOO ARE ONE (Arista 8606)BMG 8.98 MIKI HOWARD (Atlantic 82024)Atl 9.98	KATE BUSH ADAM ANT FF & THE FRESH PRINCE THE U-KREW RED HOT CHILI PEPPERS RYTHING BUT THE GIRL IESUS AND MARY CHAIN COWBOY JUNKIES Olumbia 45369)CBS BARBARA STREISAND	86 141 101 118 88 115 107 DEE 92 94	10 22 4 20 6 30 2 8 30 2 8 30 7 24 27 4 9

Total Weeks ▼ Week ▼

111 112				
440	HATS (A&M 5284)BMG 9.98	THE BLUE NILE	114	6
112	······································	TOMMY PAGE	DE	BUT
113			95	23
114	THE SWEET KEEPER (Reprise/WB 26091)WEA 8.98			
115	STRAIGHT OUTTA COMPTON (G) (Priority/Ruthless	57102)IND 8.98 N.W.A.	132	57
116	THE FRONT (Columbia 45260)CBS	THE FRONT	117	5
117	LEAVE THE LIGHT ON (RCA 9594-1-R)BMG 8.98	LORRIE MORGAN	119	9
118		RICKY VAN SHELTON	97	8
119	STORYTELLER/COMPLETE ANTHOLOGY 1964-19	990		
	(Warner Bros. 4-25987)	WEA 8.98 ROD STEWART	98	17
120	Allowing and a set	THE CHURCH	DE	BUT
121	DON'T BE CRUEL (P/3) (MCA 42185)MCA 8.98	BOBBY BROWN	104	90
122	LOUDER THAN LOVE (A&M SP 5252)BMG 8.98	SOUNDGARDEN	105	9
123	ORIGINAL LONDON CAST (Polydor 8315631)			
		HE OPERA HIGHLIGHTS	185	2
124				
	OF	RIGINAL LONDON CAST		
125	ORIGINAL LONDON CAST (Geffen GHS 23271)	MISS SAIGON	190	2
126	KEVIN PAIGE (Chrysalis 21683)CBS	KEVIN PAIGE	168	24
127	DECADE (Capitol 93178)CEMA 9.98	DURAN DURAN	106	16
128	SIMPLE MAN (Epic FE 45316)CBS	CHARLIE DANIELS	108	17
129	FLYING COWBOYS (Geffen 24246) WEA 8.98	RICKIE LEE JONES	109	25
130	AFTER 7 (Virgin 91061)WEA 8.98	AFTER 7	160	19
131	BRAVE AND CRAZY (Island 91285)WEA 8.98	MELISSA ETHRIDGE	110	26
132	IT'S A BIG DADDY THING (Cold Chillin'/Reprise 25941)WEA 8.98		
		BIG DADDY KANE	116	26
133	BLOW MY FUSE (Atlantic 81877)WEA 8.98	КІХ	120	26
134	GUTTER BALLET (Atlantic 82008)WEA 9.98	SAVATAGE	136	6
135	LOVE, SMOKEY (Mowtown 6288)	SMOKEY ROBINSON	157	2
136	DAMN YANKEES (Warner Bros 26159)	DAMN YANKEES	DEI	BUT
137	XYZ (Enigma 73525)CEMA 9.98	XYZ	121	4
138	A LITTLE BIT OF THIS, A LITTLE BIT OF THAT (FFI	RR 828 159 1)POL		
		D-MOB	122	9
139	CARVED IN THE SAND (Mercury 842 251)	THE MISSION U.K.	151	2
40	ROAD TO HELL (Geffen GHS 24276)	CRHIS REA	176	2
141	DISINTEGRATION (Elektra 60855-1)WEA 9.98	THE CURE	123	46
142	ALL HAIL THE QUEEN (Tommy Boy 1022)WEA 8.98	QUEEN LATIFAH	124	18
143	WHAT YOU DON'T KNOW (Arista)BMG 8.98	EXPOSE	126	40
44	LEGACY (RCA 9694-1-R)BMG 8.98	POCO	127	28
145	THE REAL THING (Slash/Reprise 25878/Warner Bros.)	WEA FAITH NO MORE	150	5
46	LARGE AND IN CHARGE (MCA 6354)MCA 9.98	CHUNKY A	128	15
47	KILLIN' TIME (RCA 9668)BMG 8.98	CLINT BLACK	129	44
48	WILD! (Sire/Reprise 26026)WEA 8.98	ERASURE	130	21
140	WRECKS-N-EFFECT (Motown 6281)MCA 8.98	WRECKS-N-EFFECT		15
149			131	15
	APPETITE FOR DESTRUCTION (P/7) (Geffen GHS 24	4148)WEA 8.98	131	13
	APPETITE FOR DESTRUCTION (P/7) (Geffen GHS 24	4148)WEA 8.98 GUNS N' ROSES		
50	APPETITE FOR DESTRUCTION (P/7) (Getten GHS 24 NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5	GUNS N' ROSES	165	135
50 51		GUNS N' ROSES	165 152	135 34
50 51 52	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5	GUNS N' ROSES THE D.O.C.	165 152 133	135 34 7
50 51 52 53	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.6 PRETTY HATE MACHINE (TVT 2610)IND	GUNS N' ROSES THE D.O.C. NINE INCH NAILS	165 152 133 164	135 34 7 2
50 51 52 53 54	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.8 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119)	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX	165 152 133 164	135 34 7 2
50 51 52 53 54 55	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX	165 152 133 164 134	135 34 7 2 18
150 151 152 153 154 155 Sire2	NO ONE CAN DO IT BETTER (Attantic 91275)WEA 8.8 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T	165 152 133 164 134 173	135 34 7 2 18
153 154 155	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T	165 152 133 164 134 173	135 34 7 2 18 23
150 151 152 153 154 155 Sire2 156	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T 'ELLER (Warner Bros 26158 ROD STEWART	165 152 133 164 134 173	135 34 7 2 18 23
50 51 52 53 54 55 Sire2 56	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.8 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T 'ELLER (Warner Bros 26158 ROD STEWART	165 152 133 164 134 173	135 34 7 2 18 23 BUT
50 51 52 53 54 55 Sire2 56 57	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.8 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T TELLER (Warner Bros 26 158 ROD STEWART ROD STEWART	165 152 133 164 134 173	135 34 7 2 18 23 BUT 20
50 51 52 53 54 55 Sire2 56 57 58	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GR	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T TELLER (Warner Bros 26158 ROD STEWART ROD STEWART R 9596)MCA 8.98 VARIOUS ARTISTS	165 152 133 164 134 173)) DEF 135 137	135 34 7 2 18 23 8UT 20 48
50 51 52 53 54 55 Sire2 56 57 58 59	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 20028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T ELLER (Warner Bros 26158 ROD STEWART ROD STEWART R 9596)MCA 8.98 VARIOUS ARTISTS GREAT WHITE	165 152 133 164 134 173)) DEE 135 137	135 34 7 2 18 23 8UT 20 48 19
50 51 52 53 54 55 Sire2 56 57 58 59 60	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98 LONG HARD LOOK (Atlantic 81915)WEA 8.98	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX ICH WHAT YOU SAY ICE-T ELLER (Warner Bros 26158 ROD STEWART R 9596)MCA 8.98 VARIOUS ARTISTS GREAT WHITE LOU GRAMM	165 152 133 164 134 173)) DEE 135 137 138 139	135 34 7 2 18 23 8UT 20 48 19 17
50 51 52 53 54 55 55 55 57 58 59 60 61	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98 LONG HARD LOOK (Atlantic 81915)WEA 8.98 MOSAIC (Elektra 60892)WEA 8.98 TRAVEL-LOG (Silvertone/RCA 1306)	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX ICH WHAT YOU SAY ICE-T ELLER (Warner Bros 26158 ROD STEWART 3 9596)MCA 8.98 VARIOUS ARTISTS GREAT WHITE LOU GRAMM GIPSY KINGS J.J. CALL	165 152 133 164 134 173 135 137 138 139 5 17	135 34 7 2 18 23 8UT 20 48 19 17 79 2
50 51 52 53 54 55 55 57 56 57 58 59 60 61 62	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98 LONG HARD LOOK (Atlantic 81915)WEA 8.98 MOSAIC (Elektra 60892)WEA 8.98 TRAVEL-LOG (Silvertone/RCA 1306) DEAD ON (SBK 93249)CEMA 9.98	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX ICH WHAT YOU SAY ICE-T ELLER (Warner Bros 26158 ROD STEWART 3 9596)MCA 8.98 VARIOUS ARTISTS GREAT WHITE LOU GRAMM GIPSY KINGS J.J. CALI	165 152 133 164 134 173 134 137 135 137 138 139 5 17 140	135 34 7 2 18 23 8UT 20 48 19 17 79 2 6
150 151 152 153 154 155 Sire2 156 57 58 59 160 61 62 63	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 26028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98 LONG HARD LOOK (Atlantic 81915)WEA 8.98 MOSAIC (Elektra 60892)WEA 8.98 TRAVEL-LOG (Silvertone/RCA 1306) DEAD ON (SBK 93249)CEMA 9.98 NEW JERSEY (P/4) (Mercury 836 345-1)POL	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T FELLER (Warner Bros 26 158 ROD STEWART ROD STEWART ROD STEWART SOBO STEWART ROD STEWART SOBO STEWART CHART WHITE LOU GRAMM GIPSY KINGS J.J. CALL DEAD ON BON JOVI	165 152 133 164 134 173 134 173 135 137 138 139 139 140 142	135 34 7 2 18 23 8UT 20 48 19 17 79 2 6 78
50 51 52 53 54 55 55 57 58 59 60 61 62 63 64	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.8 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 20028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98 LONG HARD LOOK (Atlantic 81915)WEA 8.98 MOSAIC (Elektra 60892)WEA 8.98 TRAVEL-LOG (Silvertone/RCA 1306) DEAD ON (SBK 93249)CEMA 9.98 NEW JERSEY (P/4) (Mercury 836 345-1)POL PAGES OF LIFE (MCA 42332)MCA 8.98	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T TELLER (Warner Bros 26158 ROD STEWART ROD STEWART SOD STEWART COL STEWART GREAT WHITE LOU GRAMM GIPSY KINGS J.J. CALL DEAD ON BON JOVI E DESERT ROSE BAND	165 152 133 164 134 173 135 137 138 137 138 139 5 17 140 142 143	135 34 7 2 18 23 8UT 20 48 19 17 79 2 6 78 6
150 151 152 153 154 155 155 155 155 155 155 155 155 155	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 20028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98 LONG HARD LOOK (Atlantic 81915)WEA 8.98 MOSAIC (Elektra 60892)WEA 8.98 TRAVEL-LOG (Silvertone/RCA 1306) DEAD ON (SBK 93249)CEMA 9.98 NEW JERSEY (P/4) (Mercury 836 345-1)POL PAGES OF LIFE (MCA 42332)MCA 8.98 TH HUMAN SOUL (RCA 9876-1-R)BMG	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX TCH WHAT YOU SAY ICE-T ELLER (Warner Bros 26158 ROD STEWART ROD STEWART S9596)MCA 8.98 VARIOUS ARTISTS GREAT WHITE LOU GRAMM GIPSY KINGS J.J. CALL DEAD ON BON JOVI E DESERT ROSE BAND GRAHAM PARKER	165 152 133 164 134 173 135 137 138 139 137 138 139 140 142 143 166	135 34 7 2 18 23 8UT 20 48 19 17 79 2 6 78 6 5
50 51 52 53 54 55 55 57 58 59 60 61 62 63 64 65 66	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 20028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98 LONG HARD LOOK (Atlantic 81915)WEA 8.98 MOSAIC (Elektra 60892)WEA 8.98 TRAVEL-LOG (Silvertone/RCA 1306) DEAD ON (SBK 93249)CEMA 9.98 NEW JERSEY (P/4) (Mercury 836 345-1)POL PAGES OF LIFE (MCA 42332)MCA 8.98 TH HUMAN SOUL (RCA 9876-1-R)BMG LAUGHTER (Sire/Reprise 26017)WEA	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX ICH WHAT YOU SAY ICE-T ELLER (Warner Bros 26 158 ROD STEWART ROD STEWART ROD STEWART S9596)MCA 8.98 VARIOUS ARTISTS GREAT WHITE LOU GRAMM GIPSY KINGS J.J. CALL DEAD ON BON JOVI E DESERT ROSE BAND GRAHAM PARKER MIGHTY LEMON DROPS	165 152 133 164 134 173 135 137 138 139 140 142 143 166 167	135 34 7 2 18 23 8UT 20 48 19 17 79 2 6 78 6 5 3
50 51 52 53 54 55 55 57 58 59 60 61 62 63 64 65 66	NO ONE CAN DO IT BETTER (Atlantic 91275)WEA 8.5 PRETTY HATE MACHINE (TVT 2610)IND THIS SHOULD MOVE YA (Capitol 91119) BOYS N HEAT (Columbia FC 45300)CBS THE ICEBERG/FREEDOM OF SPEECHJUST WAT 20028)WEA DOWNTOWN TRAIN/SELECTIONS FROM STORYT HAPPY ANNIVERSARY CHARLIE BROWN (GRP GF TWICE SHY (Capitol 90640)CEMA 9.98 LONG HARD LOOK (Atlantic 81915)WEA 8.98 MOSAIC (Elektra 60892)WEA 8.98 TRAVEL-LOG (Silvertone/RCA 1306) DEAD ON (SBK 93249)CEMA 9.98 NEW JERSEY (P/4) (Mercury 836 345-1)POL PAGES OF LIFE (MCA 42332)MCA 8.98 TH HUMAN SOUL (RCA 9876-1-R)BMG	GUNS N' ROSES THE D.O.C. NINE INCH NAILS MANTRONIX BRITNY FOX ICH WHAT YOU SAY ICE-T ELLER (Warner Bros 26158 ROD STEWART R 9596)MCA 8.98 VARIOUS ARTISTS GREAT WHITE LOU GRAMM GIPSY KINGS J.J. CALL DEAD ON BON JOVI E DESERT ROSE BAND GRAHAM PARKER MIGHTY LEMON DROPS TINA TURNER	165 152 133 164 134 173 135 137 138 139 140 142 143 166 167	135 34 7 2 18 23 8UT 20 48 19 17 79 2 6 78 6 5 3

Total Weeks	₽
Last Week 🖤	

169	YOU WANNA DANCE WITH ME (MCA 6343)MCA 8.98	JODY WATLEY	146	15
170	SHAKE YOUR MONEY MAKER (Goffen GHS 24278)	THE BLACK CROWES	DEE	TUE
171	I WANT YOU (Vision VR-3316) IND 9.98	SHANA	171	7
172	HOME (MCA 6312)	STEPHANIE MILLS RI	E-ENT	RY
173	ADDICTIONS VOL.I (Island 91318)WEA 8.98	ROBERT PALMER	147	17
174	CAPTAIN SWING (PolyGram 838 878)POL	MICHELLE SHOCKED	148	21
175	COMPANY OF WOLVES (Mercury 842184)POL	OMPANY OF WOLVES	178	6
176	IAMI (Epic FE 45354)CBS	NUCLEAR VALDEZ	175	6
177	NOTHING FACE (MCA 6326)	VOIVOD	149	11
178	DONE BY FORCES OF NATURE (Warner Bros. 26072)	WEA 8.98		
		JUNGLE BROS.	153	10
179	ENUFF Z'NUFF (Atco/Atlantic 91262)WEA 8.98	ENUFF Z'NUFF	154	25
180	WE CAN'T GO WRONG (Capitol 91041)CEMA 8.98	COVER GIRLS	155	9
181	PURE (RCA 9934-1-R)	THE PRIMITIVES	156	11
182	THE MOODY BLUES GREATEST HITS (Threshold 840	0 659 1)POL		
		THE MOODY BLUES	158	14
183	BUILT TO LAST (Arista)BMG 8.98	GRATEFUL DEAD	159	20
184	THRASH ZONE (Metal Blade/Enigma 73407)CEMA 9.98	D.R.I.	162	8
185	THE INNOCENCE MISSION (A&M SP 5274) THE	INNOCENCE MISSION	DEE	JUT
186	A SHADE OF RED (Virgin 91269-4)WEA 8.98 REDHEA	D KINGPIN & THE F.B.I.	163	10
187	NEITHER FISH NOR FLESH (Columbia 45351)CBS			
	TERF	RENCE TRENT D'ARBY	169	19
188	BEYOND A DREAM (Island 91319)WEA 9.98	BY ALL MEANS	191	7
189	CLOSER TO THE FLAME (Capitol 90372)	DAVE EDMUNDS	DEF	BUT
190	PERSONAL (MCA 6335)	GEORGE HOWARD	DEE	JUE
191	24/7(4TH & B'Way/Island 4011)WEA 8.98	DINO	172	40
192	IN STEP (Epic 45024)CBS STEVIE RAY VAUGHAN	& DOUBLE TROUBLE	177	40
193	BOOMERANG (Geffen GHS 24275)WEA 9.98	THE CREATURES	180	4
194	ZIG ZAG (Columbia OC 45058) 8.98	HOOTERS	181	14
195	SYBIL (Next Plateau 1018)IND 8.98	SYBIL	182	25
196	LET'S GET IT STARTED (G) (Capitol C1-90924)CEMA	8.98 M.C. HAMMER	183	75
197	Y U I ORTA (Mercury 838 9731)POL IAN H	UNTER/MICK RONSON	184	17
198	EAZY-DUZ-IT (G) (Priority/Ruthless 57100)IND 8.98	EAZY-E	186	72
199	A BLUES FOR BUDDHA (RCA 9960-1-R)BMG 9.98	THE SILENCERS	187	6
200	WHERE DO WE GO FROM HERE (Cypress/A&M 9013			Ū
	Copress/Advi Suis			

MICHAEL DAMIAN 188 9

T)

ALPHA	BETIZED TO	OP 200 ALI	BUMS (BY	ARTIST)
2 Live Crew / 37	Damn Yankees / 136	185	N.W.A. / 115	Hell / 168
Abdul, Paula / 2	Daniels, Charlie / 128	Jackson, Janet / 1	Oingo 8oingo / 72	Stansfield, Lisa / 35
Adam Ant / 100	D'arby, Terrence Trent	Jesus And Mary Chain	Osbourne, Ozzy / 57	Stewart, Rod (8ox) /
Aerosmith / 12	/ 187	/ 105	Page, Tommy / 112	119
Affer 7 / 130	Dead On / 162	Jett Joan / 50	Palmer, Robert / 173	Stewart, Rod (New) /
Animal Logic / 110	Desert Rose Band /	Jive 8unny & The Mix-	Paige, Kevin / 126	156
8 52's / 6	164	masters / 47	Parker, Graham / 165	Stone Roses / 89
8abyface / 17	D.J. Jazzy Jeff / 101	Joel, 8illy / 10	Penn, Michael / 33	Streisand, 8arbara/
8abylon A.D. / 93	Dino / 191	John, Elton / 40	Petty, Tom / 7	107
8ad English / 84	D.O.C. / 151	Jones, Ouincy / 11	Phantom Of Opera /	Sybil / 195
8ase, Rob / 70	D - Mob / 138	Jones, Rickie Lee /	124	Taylor Dayne / 30
8asia / 24	D.R.1. / 184	129	Phantom Of	Tears For Fears / 52
8elle Regina / 85	Duran Duran / 127	Jungle Bros. / 178	Opera(Highlights)/ 123	Technotronic / 13
8ig Daddy Kane / 132	Earth,Wind & Fire / 63	Kaoma / 43	Poco / 144	Tesla / 36
8iz Markie / 74	Eazy-E / 198	Kenny - G / 15	Primitives / 181	They Might 8e Giants
8lack, Clint / 147	Edmunds, Dave / 189	Kentucky Head-	Oueen Latifah / 142	/ 80
8lack Crowes / 170	Enuffz'Nuff / 179	hunters / 61	Raitt, Bonnie / 8	Third 8ase / 81
8lue Magic / 170	Erasure / 148	Kiss/58	Rea, Chris / 140	Tikaram, Tanita / 114
8lue Nile / 111	Estefan, Gloria / 21	Kix / 133	Redhead Kingpin / 186	Travis, Randy / 88
8onham / 87	Etheridge, Melissa /	Kravitz, Lenny / 62	Red Hot Chilipeppers /	Troop / 90
8olton, Michael / 5	131	Lang K.D. / 69	103	Turner, Tina / 167
8on Jovi / 163	Eurythmics / 108	M.C. Hammer / 196	Reeves Dianne / 95	U840 / 78
Britny Fox / 154	Everything 8ut The	M.C. Hammer(new) /	Restless Heart / 77	U - Krew / 102
8rown, Bobby / 121	Girl/ 104	22	Robinson, Smokey /	Van Shelton, Rickie /
8rown, Bobby(Dance)	Expose'/ 143	Madonna / 71	135	118
/14	Faith No More / 145	Mantronix / 153	Rolling Stones (L.P.) /	Vandross, Luther / 19
8ush, Kate / 99	Fine Young Cannibals	Marx, Richard / 31	49 Ballian Channe (Bau) (Vaughn, Stevie Ray /
8y All Means / 188	/55 Faatham, Iulia (02	Mattea, Kathy / 94	Rolling Stones (8ox) /	192 Valued / 177
Cale, J.J. / 161 Carlisle, 8elinda / 113	Fordham, Julia / 83 Front / 116	McCartney, Paul / 65	184 Rondstant, Linda / 9	Voivod / 177 Warrant / 56
Chapman, Tracy / 79	Gramm, Lou / 159	Metallica / 171 Michel'le / 32	Roxette / 28	Watley, Jody / 169
Cher/45	Great White / 158	Midnight Oil / 34	Rush / 51	Whitesnake / 39
Chicago / 66	Grateful Dead / 183	Mighty Lemon Drops /	Satriani, Joe / 76	Williams, Hank Jr. / 67
Child, Jane / 75	Guns N' Roses / 150	166	Savatage / 134	Wrecks n Effect / 149
Chunky - A/146	Gipsy Kings / 160	Mills, Stephanie / 172	Scorpions / 53	XYZ/137
Church / 120	Happy Anniversary	Mission U.K. / 139	Seduction / 42	Young M.C. / 18
Clapton, Enc / 26	Charlie 8rown / 157	Myles, Alannah / 4	Shocked, Michele /	Young, Neil / 46
Cocker, Joe / 68	Heavy D & The 8oyz /	Milli Vanilli / 23	174	Soundtracks:
Collins, Phil / 3	64	Money, Eddie / 86	Shana / 171	8eaches / 20
Colvin, Shawn / 98	Henley, Don / 25	Moody 8lues / 182	Silencers / 199	8orn On The Fourth
Company Of Wolves /	Highway Man / 96	Morgan Laurie / 117	Sir Mix Alot / 92	Of July / 44
175	Hooker, John Lee / 59	Motley Crue / 16	Skid Row / 29	Little Mermaıd / 48
Cooper, Alice / 82	Hooters / 194	Murphy, Peter / 73	Slaughter / 60	Miss Saigon / 125
Cover Girls / 180	Howard, George / 190	New Kids (1st L.P.) / 97	Smithereens / 41	When Harry Met Sally
Cowboy Junkies / 106	Howard, Miki / 109	New Kids (Hangin) / 27	Soundgarden / 122	/ 54
Creatures / 193	Hunter/Ronson / 197	Nine Inch Nails / 152	Soul II Soul / 38	
Cure / 141	Ice - T / 155	Notting Hillbillies / 91	Stairway To	
Damian Michael / 200	Innocence Mission /	Nuclear Valdez / 176	Heaven/Highway To	

Sin:

17 ...

- 'ime"

(Qp-A choice the second secon

□ **49ERS:** "Touch Me" (4th and B'way BWAY 501)

Um, *inspired* by the success of Black Box and "Ride on Time," this one finds Aretha Franklin in the Loletta Holloway role. It is full of energy, but, as a deejay friend of mine puts it, is such an obvious rip-off. The same friend considered "Ride on Time" to be a sacrilege. He just sorta hangs his head when he plays this one. (**EH**)

DEMETRIUS PERRY: "Use Me" (Tabu 4Z9 73162)

□ WANDA WILLIAMS: "Someday We'll Be Together" (WandaLand Records W-1462)

And everything old is new again. Bill Withers' much-remade, reworked, retooled song is once again given the onceover. The surprise is that Perry manages to work the material and blow new life into it. Injected with island flavor, this club-aimed track hasn't quite gotten the response it should, but is one that definitely deserves a chance.

Diana Ross and the Supremes' swan song was not only the best thing they'd done in years, but one of their best efforts ever—though a truer credit would have read "Diana Ross and Some Choir Motown Hired"; the other Supremes had little input into the track. Though updated hip-hop or House versions of the song seem to fall into the category of sacrilege, Williams (who is a vocal dead-ringer for Ross) has done an admirable job. The basic arrangement is the same as the original, placed over hip-hop and House tracks (there are also "Radio" and "Pop" mixes). I still prefer the lush original, but this makes far more sense than the new version of "Love Child" that's out now. (EH)

I Albums

□ SINEAD O'CONNOR: I Do Not Want What I Do Not Have (Chrysalis F421759)

Opening with the Serenity Prayer and closing with an a capella version of the title track, O'Connor bookends one of the year's best albums with a plea for, then a declaration of, inner peace. (It's only the first quarter of the year, but this album is-so far-the one to beat in terms of ambition, beauty and breadth.) What could have been a painful excursion in pretention and awkwardness is a confident, at times breathtaking, examination of the heart, ambition and the attempt to cope with the various changes that are inherently a part of life. Whereas O'Connor's last album was characterized by volatile emotions (anger, outrage, frustration), the overiding-but not only-theme of

Want is loss: loss of love, innocence/naivete, preconceptions...

The first single, a cover of the Princepenned "Nothing Compares 2 U," is a genuine tear-jerker, complete with strings and mournful backing vocals. Though that song, and its mood, establish the album's tone, newer audiences may be caught off-guard by the extremely literate, non-formulaic approach O'Connor takes with her own songwriting. Without being self-indulgent or precious-an incredible achievement, given the material-she lays her emotional and intellectual cards on the table. The sting this collection leaves behind isn't that of bitterness, but of awareness. Brilliant. (EH)

THE WISHNIAKS: Catch 33
(Bloodmoney erato 79)

In no time at all, Philadelphia's Wishniaks have gone from being a good power-pop band to a great one. Their "Wishful Thinking" b/w "Wicked Pygmy Thinking" 45 hinted at a diamond in the rough, and their *Nauseous and Cranky* EP confirmed it. But it's been quite a while since any band has made such an impressive quantum-leap between releases. Already, *Catch 33* is a shoe-in for my year-end top-10 list.

The Wishniaks combine a prodigious and engaging pop sense with clever lyrics and end up in songwriting territory previously chartered by Peter Holsapple, the Young Fresh Fellows and the Plimsouls. However, don't write these guys off as another Chilton-esque pop band that's destined for the Coulda Been Contenders Club. They mix up Byrdsy jinga-janga guitars with enough Replacements crunch to avoid the "wimp" tag, and keep matters simple and sincere without ever sounding trite. To top things off, they end side two with a cool cover of the Scientists' first single, "Frantic Romantic." The Wishniaks appear to be the likely heirs to the pop throne vacated by the dB's' demise. Highly recommended. (Robb Moore)

THE BEVIS FROND: Any Gas Faster (Reckless #18)

THE HENRY KAISER BAND: *Heart's Desire* (Reckless #19)

Both of these platters share not only the same label—San Francisco's Reckless Records—but a somewhat similar approach to experimental and avantgarde music. That is, they both draw upon the halcyon daze of late '60s/early

'70s progressive rock and lift it into a contemporary setting. The results are at once familiar and new.

The Bevis Frond is actually just one guy ("Bevis") who plays everything except drums. His forte is obviously guitar, for the majority of his previous efforts have consisted of meandering acid jams that oozed bubbling fuzz and called to mind both Jimi Hendrix and Tony Iommi. But here, Bevis keeps the proceedings trimmed down to song length, and is all the better for it. His singing is vaguely similar to ex-Husker Grant Hart, and the saturated guitar manages to screw itself into trippy pop hooks. Many records "ask" you to turn the volume up, but this one practically demands it. Just make sure the vibrations don't knock over the bong.

The Henry Kaiser Band's Heart's Desire is a live, two-disc set that pays homage to days long gone by covering Captain Beefheart, Burt Bacharach, Stockhausen and a slew of others. However, they take an interesting and unconventional approach to this material: complete improvisation. In that light, it seems fitting that they do a wigged-out version of the Grateful Dead's legendary "Dark Star," for in some ways, the Dead are the progenitors of free-form psychedelia. The HK Band even does "The Fishin' Hole," otherwise known as the "Theme to The Andy Griffith Show," and somehow manage to make it their own (!).

Henry Kaiser's guitar abilities have allowed him to stretch the parameters of jazz and experimental music for quite a while now. By tackling such a wide variety of standards here, Kaiser cooks up a bizarre stylistic stew, but shows a true appreciation for every musical genre and culture. While the results are not always my personal cup of yucca juice with ginseng and bee pollen, I'm glad to know that he's there. (**RM**)

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

March 31 , 1990

#1 Single: Alannah Myles

#1 Debut: Heart #58

To Watch: Sweet Sensation #57

Total Weeks ♥ Last Week ♥

1	BLACK VELVET(Atlantic 4-88742)	Allanah Myles	2	14
2	LOVE WILL LEAD YOU BACK (Arista AS1-9938)	Taylor Dayne	_	10
3	I WISH IT WOULD RAIN DOWN (Atlantic 7-88738)	Phil Collins	5	8
4	ESCAPADE (A&M 1490)	Janet Jackson	1	10
5	ROAM(Reprise/Warner Bros. 4/7-22667)	B52's	3	15
	I'LL BE YOUR EVERYTHING (Sire/WB 38-73095)	Tommy Page	16	e
7	ALL AROUND THE WORLD (Arista 8554)	Lisa Stansfield	19	ç
8	I GO TO EXTREMES (Columbia 38-73091)	Billy Joel	6	11
9	KEEP IT TOGETHER (Sire 7-19986)	Madonna	15	ç
10	HERE AND NOW (Epic 34-73029)	Luther Vandross	11	11
	GET UP! (BEFORE THE NIGHT IS OVER) (SBK 07315)	Technotronic		8
12	C'MON & GET MY LOVE(Polydor FFRR 886)	10011101 01110		
		oducing Cathey Dennis	8	14
13	DON'T WANT TO FALL IN LOVE (Wamer Bros. 21476)	Jane Child		. 8
14	NO MYTH (RCA 9111)	Michael Penn	18	1
14	NO MORE LIES(Atco Ruthless 7-99169)	Michel'le	7	17
15	ALL MY LIFE (Elektra ED5440)	Linda Rondstadt		10
10	a	Kiss	26	9
	FOREVER (Mercury/PolyGram 876 716)	Biz Markie		10
18	JUST A FRIEND (Cold Chillin'/Warner Bros. 7-22784)	Elton John		10
19			4	1
20	PRICE OF LOVE(Epic 34-73094)	Bad English Cover Girls	4 9	10
21	WE CAN'T GO WRONG(Capitol 44498)		-	
22	WHOLE WIDE WORLD (RCA 9098)	A'me Lorain		10
23	I WANNA BE RICH (Solar 74005)	Calloway	32	1
24	DANGEROUS (EMI 50233)	Roxette	12	10
25	WITHOUT YOU (Elektra 64985)	Motley Crue		1
26	HERE WE ARE(Epic 34T-73084)	Gloria Estefan		-10
27	BLUE SKY MINE (Columbia 38T-73250)	Midnight Oil		1
28	HEARTBEAT (Vendetta 1473)	Seduction	38	-
29	NOTHING COMPARES TO YOU (Chrysalis 23488)	Sinead O'Conner		-
30	LOVE ME FOR LIFE (LRG 84006)	Stevie B	36	1
31	WHIP APPEAL (Solar 4-74007)	Babyface		
32	HOW CAN WE BE LOVERS (Columbia 38T73257)	Micheal Bolton		
33	SOMETIMES SHE CRIES (Columbia 38-73095)	Warrant	17	1
34	HEART OF STONE (Geffen 4-19953)	Cher		!
35	OPPOSITES ATTRACT(Virgin 7-99168)	Paula Abdul	22	1
36	TOO LATE TO SAY GOODBYE (EMI 90380)	Richard Marx	23	1
37	THE HEART OF THE MATTER (Geffen 4-19898)	Don Henley	39	1
38	ALL OR NOTHING (Arista 9923)	Milli Vanilli	24	1
39	IF U WERE MINE (Enigma 75051)	U-Krew	74	
40	THE DEEPER THE LOVE (Geffen 19951)	Whitesnake	27	1
41	WHAT IT TAKES (Geffen 19944)	Aerosmith	61	;
42	A FACE IN THE CROWD (MCA 53781)	Tom Petty	54	
43	TRUE BLUE LOVE (Atlantic 7-88768)	Lou Gramm	44	1
44	WILD WOMEN DO (EMI 4JM-50275)	Natalie Cole	82	1
45	SENDING ALL MY LOVE(Atlantic 4-87961)	Linear	46	
46	GOT TO GET (Arista AD1-9932)	Leila K. With Rob 'N Raz	49	
47	THE SECRET GARDEN (Quest/Warner Bros. 7-19992)	Quincy Jones	51	
48	HAVE A HEART(Capitol 44501)	Bonnie Raitt	50	
	The set of second	Enuff Z'Nuff	90	
49	FLY HIGH MICHELLE(Atco 7-99135)	LIGH & NOR		

2	63	Rod Stewart	THIS OLD HEART OF MINE (Warmer Bros.)
4	57	Adam Ant	ROOM AT THE TOP (MCA 6315)
2	66	Jody Watley	PRECIOUS LOVE (MCA 53790)
4	58	Young MC	I COME OFF (Delicious Vinyl/Island 0-96499)
8	55	The Brat Pack	YOU'RE THE ONLY WOMAN (Vendetta/A&M 1447)
3	76	Sweet Sensation	LOVE CHILD (Atco PRCD 3242)
UT	DEB	_ Heart	ALL I WANNA DO (Capitol 44507)
2	79	Wilson Phillips	HOLD ON (SBK 07322)
5	59	Peter Wolf	99 WORLDS (MCA 53726)
υT	DEB	Expose	YOUR BABY NEVER LOOKED GOOD IN BLUE(Arista)
		3768944)	ADVICE FOR THE YOUNG AT HEART (Fontana/Mercury
5	62	Tears For Fears	
2	72	Robert Plant	HURTING KIND (Atlantic 4-98985)
3	65	Cory Hart	LITTLE BIT OF LOVE (EMI 50239)
2	83	Digital Underground	THE HUMPTY DANCE (Tommy Boy 7944)
6		Anything Box	LIVING IN OBLIVION (Epic 34-73231)
5	67	Faster Pussycat	HOUSE OF PAIN (Elektra 7-64995)
UT	DEE	Grayson Hugh	HOW'BOUT US (RCA 9163-2)
3	80	Salt-N-Pepa	EXPRESSION (Next Plateau 50101)
3	70	Tesla	THE WAY IT IS(Geffen 4-19948)
17	28	Expose	TELL ME WHY (Arista 9916)
20	30	Seduction	TWO TO MAKE IT RIGHT(Vendetta 1464)
UT	DEE	Giant	I'LL SEE YOU IN MY DREAMS (A&M 1495)
18	31	Chicago	WHAT KIND OF MAN WOULD I BE(Reprise 4/7-22741)
3	78	Pajama Party	HIDE AND SEEK(Atlantic 4-87973)
19	37	Aerosmith	JANIE'S GOT A GUN (Geffen 22727)
4	77	Inner City	WHATCHA GONNA DO WITH MY LOVIN (Virgin 7-98999
2	85	Great White	HOUSE OF BROKEN LOVE (Capitol 44491)
10	41	Kevin Paige	ANYTHING I WANT (Chrysalis 23444)
		bia 38-73017)	HOW I AM SUPPOSED TO LIVE WITHOUT YOU (Colum
23	40		
23	43	Michael Bolton	
23 11		Michael Bolton Belinda Carlisle	SUMMER RAIN (MCA 53783)
	47		SUMMER RAIN (MCA 53783) I REMEMBER YOU (Atlantic 7-88886)
11 19	47 48	Belinda Carlisle	
11 19	47 48 DEE	Belinda Carlisle Skid Row	I REMEMBER YOU (Atlantic 7-88886)
11 19 UT	47 48 DEE	Belinda Carlisle Skid Row Peter Murphy	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140)
11 19 IUT 16	47 48 DEE 52	Belinda Carlisle Skid Row Peter Murphy Depeche Mode	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328)
11 19 IUT 16 3	47 48 DEI 52 73 53	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980)
11 19 10 16 3 18	47 48 DEI 52 73 53 64	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685)
11 19 10 16 3 18 19 6	47 48 52 73 53 64 68	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471)
11 19 16 3 18 19 6 19	47 48 52 73 53 64 68 71	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) MC TENDER LOVER (Solar 4-74003)
11 19 16 3 18 19 6 19	47 48 52 73 53 64 68 71 DEI	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (Vision 4515)
11 19 16 3 18 19 6 19	47 48 52 73 53 64 68 71 DEF 75	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface Shana	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (vision 4515) GOT TO HAVE YOUR LOVE (Capitol 44466) Mantrom
11 19 16 3 18 19 6 19 10 19	47 48 52 73 53 64 68 71 DES 75 81	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface Shana x Featuring Wondress	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (Vision 4515)
11 19 16 3 18 19 6 19 00 19 00 4 4 10	47 48 DEF 52 73 53 64 68 71 DEF 75 81 84	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface Shana x Featuring Wondress Xymox	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS (Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (Vision 4515) GOT TO HAVE YOUR LOVE (Capitol 44466) IMAGINATION (Wing/Polydor 873 000-4) DIRTY DEEDS (Epic 45473)
11 19 16 3 18 19 6 19 0 19 0 19 0 10 4 4 10	47 48 52 73 53 64 68 71 DEI 75 81 84 86	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface Shana x Featuring Wondress Xymox Joan Jett	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) MC TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (Vision 4515) GOT TO HAVE YOUR LOVE (Capitol 44466) Mantron IMAGINATION (Wing/Polydor 873 000-4) DIRTY DEEDS (Epic 45473) FREE FALLIN' (MCA AC-53728)
11 19 16 3 18 19 6 19 00 10 4 4 10 22	47 48 52 73 53 64 68 71 DEL 75 81 84 86 87	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface Shana x Featuring Wondress Xymo x Joan Jett Tom Petty	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS (Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (vision 4515) GOT TO HAVE YOUR LOVE (Capitol 44466) IMAGINATION (Wing/Polydor 873 000-4) DIRTY DEEDS (Epic 45473) FREE FALLIN' (MCA AC-53728) ALMOST HEAR YOU SIGH (Columbia 38-73093)
11 19 16 3 18 19 6 19 0 10 10 4 4 10 22 9	47 48 52 73 53 64 68 71 DEI 75 81 84 86 87 88	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface Shana x Featuring Wondress Xymox Joan Jett Tom Petty Rolling Stones	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS (Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) Mo TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (vision 4515) GOT TO HAVE YOUR LOVE (Capitol 44466) Mantron IMAGINATION (Wing/Polydor 873 000-4) DIRTY DEEDS (Epic 45473) FREE FALLIN' (MCA AC 53728) ALMOST HEAR YOU SIGH (Columbia 38-73093) LOVE SONG (Geffen 7-22856)
11 19 16 3 18 19 6 19 0 10 4 4 10 22 9 24	47 48 52 73 53 64 68 71 DEE 75 81 84 86 87 88 91	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface Shana x Featuring Wondress Xymox Joan Jett Tom Petty Rolling Stones Tesla	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS(Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) Mo TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (Vision 4515) GOT TO HAVE YOUR LOVE (Capitol 44466) Mantron IMAGINATION (Wing/Polydor 873 000-4) DIRTY DEEDS (Epic 45473) FREE FALLIN' (MCA AC-53728) ALMOST HEAR YOU SIGH (Columbia 38-73093) LOVE SONG (Geften 7-22856) HOUSE OF FIRE (Epic 34-73085)
11 19 16 3 18 19 6 19 6 19 00 4 4 10 22 9 24 10	47 48 52 73 53 64 68 71 0EI 75 81 84 86 87 88 91 92	Belinda Carlisle Skid Row Peter Murphy Depeche Mode Eric Clapton Eddie Money Rod Stewart Auley Schenker Group Babyface Shana x Featuring Wondress Xymox Joan Jett Tom Petty Rolling Stones Tesla Alice Cooper	I REMEMBER YOU (Atlantic 7-88886) CUTS YOU UP (Beggars Banquet/RCA 9140) PERSONAL JESUS (Sire/Reprise 21328) BAD LOVE (Duck/Reprise 4-19980) PEACE IN OUR TIME(Columbia 38-68996) DOWNTOWN TRAIN(Warner Bros. 7-22685) ANYTIME(Capitol 44471) Mo TENDER LOVER (Solar 4-74003) YOU CANT GET AWAY (vision 4515) GOT TO HAVE YOUR LOVE (Capitol 44466) Mantron IMAGINATION (Wing/Polydor 873 000-4) DIRTY DEEDS (Epic 45473) FREE FALLIN' (MCA AC 53728) ALMOST HEAR YOU SIGH (Columbia 38-73093) LOVE SONG (Geffen 7-22856)

 RESTLESS HEART: Fast Movin' Train (RCA 9961-1-R)

It will take more than a Fast Movin' Train to catch these guys right now...and this LP is RED HOT. This album is Restless Heart's strongest yet, full of sure-to-be-hits like "Dancy's Dream," "I've Never Been So Sure,' "Sweet Auburn" and "Long Lost Friend." The title cut raced to the top of the national country charts in just nine weeks. Every song on this album is hit material. Expert production by Scott Hendricks, Tim DuBois and Restless Heart, along

with Larry Stewart's sensous vocals, is sure to finally keep this multi-talented group in the spotlight, where they have long deserved to be.

Single Releases Out of the Box

□ **SOUTHERN PACIFIC:** "I Go to Pieces" (Warner Brothers 7-19860)

This a cappella version of the old Del Shannon tune will literally make chills run up your spine. You can feel the heart-felt emotions in each harmonizing voice as these guys bring this classic right up to date. All that's left to say about this release from their latest LP, Country Line, is...it's great...and it definitely shows off the true talents of this group.

Country Feature Picks

THE JUDDS: "Guardian Angels" (Curb/RCA 2524-7-RAA)

Wynonna's voice is radiant and clear as a bell in this storyteller about her great-grandparents who still watch over her today. Naomi's spell-binding harmonies make clear why this duo is one of country music's strongest. Expert production and picture-perfect vocals are sure to take this one straight to the top.

JOE BARNHILL: "Any Ole Time" (Capitol PB-44522)

This young artist's sensous vocals seem to become stronger with each release. This tune, about a fellow who is letting this woman know that his love is available "any ole time" she decides she needs him, is sure to please both radio and Barnhill's many female fans. Expert production by Jimmy Bowen and Chip Hardy and Barnhill's true country appeal are sure to soon make this fellow a household name.

DEDDIE RABBITT: "Runnin' With the Wind" (Capitol 7PRO-79999)

This rockin' country tune has Rabbitt runnin' for the top of the charts. Great production by Richard Landis in this tune about the restless pursuit of the night life and life on the road. This one has that perfect beat for radio play and is a true-to-form Eddie Rabbitt hit.

□ KATHY MATTEA: "She Came From Fort Worth" (Mercury/PolyGram CDP 199)

Kathy Mattea has done it again, with another beautiful ballad. This one's about a gal from Fort Worth, who just couldn't let that town hold her down. Mattea's long-time producer Alan Reynolds has that magic touch when it comes to spotlighting Mattea's vocal delivery, and again he has done a stellar job. Another sure #1 hit for Mattea.

March 31, 1990 The grey shadiing represents a bullet, indicating strong upwar chart movement

Total Weeks

Last Week 🔻

		Last	Neek 🔻	'	
1	RICKY VAN SHELTON III (Columbia 45250)	Ricky Van Shelton	3	8	
2	KILLIN' TIME (RCA 8781-7)	Clint Black	2	45	
3	LONE WOLF (Warner Bros./Curb 1-26090)	Hank Williams Jr.	7	6	
4	GARTH BROOKS (Capitol C1-1-90897)	Garth Brooks	5	33	
5	PICKIN' ON NASHVILLE (Mercury/PolyGram 422-838744-1)	Kentucky Headhunters	4	18	
6	NO HOLDIN' BACK (Warner Bros. 25988)	Randy Travis	1	23	
7	FAST MOVING TRAIN (RCA 9961-R)	Restless Heart	18	8	
8	REBA LIVE (MCA C2-8034)	Reba McEntire	8	25	
9	ALONE (Columbia FC5104)	Vern Gosdin	6	32	
10	LEAVE THE LIGHT ON (RCA 9594)	Lorrie Morgan	12	34	
11	THE BOYS ARE BACK (Capitol 93258)	Sawyer Brown	13	16	
12	I WONDER DO YOU THINK OF ME (RCA 9889-1-R)	Keith Whitley	10	30	
13	SIMPLE MAN (Epic E-45316)	Charlie Daniels Band	16	18	
14	KEYS TO THE HIGHWAY (Columbia C-45242)	Rodney Crowell	9	18	
15	BEYOND THE BLUE NEON (MCA 42266)	George Strait	11	56	
16	WHITE LIMOZEEN (Columbia 44384)	Dolly Parton	14	40	
17	LOOKIN' FOR A HIT (Reprise 9-25939-1)	Dwight Yoakam	15	23	
18	THE ROAD NOT TAKEN (Columbia 44468/CBS)	Shenandoah	19	54	
19	PAGES OF LIFE (MCA/Curb MCA-A9479)	Desert Rose Band	20	9	
20	WILLOW IN THE WIND (Mercury 422 836 950)	Kathy Mattea	28	46	
21	HONKY TONK ANGEL (MCA 42223)	Patty Loveless	21	74	
22	ABSOLUTE TORCH AND TWANG (Sire/Warner 25877)	k.d lang	25	7	
23	WILL THE CIRCLE BE UNBROKEN (Warner Bros. 28530	1) Nitty Gritty Dirt Band	23	43	
24	A HORSE CALLED MUSIC (Columbia 45046)	Willie Nelson	24	30	
25	STATE OF THE HEART (Columbia 44228)	Mary-Chapin Carpenter	17	16	
26	SOWIN' LOVE (RCA 9717-1)	Paul Overstreet	22	7	
27	HIGHWAYMEN 2 (Capitol 45240) Jennings, N	Nelson, Cash, Kristofferson	27	4	
28	GREATEST HITS III (Warner Bros./Curb 1-25834)	Hank Williams Jr.	31	56	
29	HERE IN THE REAL WORLD (Arista AL-8623)	Alan Jackson	30	3	
30	TELL IT LIKE IT IS (Atlantic 91064-1)	Billy Joe Royal	26	8	
31	OLD 8 X 10 (Warner Bros. 25738)	Randy Travis RE	-EN	FRY	25
32	AMERICAN DREAMS(MCA-42311)	The Oak Ridge Boys	34	24	
33	TANYA TUCKER'S GREATEST HITS (Capitol C4-91814)	Tanya Tucker	33	11	
34	SOMETHING INSIDE SO STRONG (Reprise/Warner Bros.	1-25792) Kenny Rogers	DEE	JUT	
35	LOVING PROOF (Columbia 44221/CBS) (G)	Ricky Van Shelton	40	77	
36	RIVER OF TIME (Curb/RCA 9595-1/RCA)	The Judds	39	48	
37	PAINT THE TOWN (Warner Bros. 1-25992)	Highway 101	29	18	
38	SOUTHERN STAR (RCA 8587-1)	Alabama RE	-EN	TRY	
39	BUFFALO ZONE (Columbia 45373)	Sweethearts Of The Rodeo	36	2	
40	TURN THE TIDE (RCA 8854)	Baillie & The Boys RE	-EN	TRY	
1					-

COUNTRY HOT CUTS

- 1. RESTLESS HEART: "Long Lost Friend" Fast Movin' Train GM(RCA)
- 2. HANK WILLIAMS, JR.: "Man to Man" Lone Wolf GM(Warner Brothers/Curb)
- 3. ALAN JACKSON: "Ace of Hearts" Here in the Real World GM(Arista)
- 4. RICKY VAN SHELTON: "Love Is Burning" Ricky Van Shelton III GM(Columbia)
- 5. THE KENTUCKY HEADHUNTERS: "Skip a Rope" Pickin' on Nashville G(Mercury/PolyGram)

TOP 5 SINGLES—10 YEARS AGO

- 1. CONWAY TWITTY: "I'd Love to Lay You Down" (MCA)
- 2. THE BELLAMY BROTHERS: "Sugar Daddy" (Warner Brothers/Curb)
- 3. RONNIE MILSAP: "Why Don't You Spend the Night" (RCA)
- 4. THE STATLER BROTHERS: "Better Than I Did Then" (Mercury)
- 5. RAY STEVENS: "Shriner's Convention" (RCA)

COUNTRY SINGLES

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

50 BLACK COFFEE (Capitol 79962)

51 PARDON ME (HAVEN'T WE LOVED SOMEWHERE BEFORE) (Curb)

March 31, 1990

#1 Debut: Ricky Van Shelton #48

52 SHE HELPED ME (THROUGH THE HARD TIMES) (K-Ark K-1069)

Total Weeks ▼ Last Week ▼

Lacy J. Dalton 64 2

Moe Bandy & Becky Hobbs 52 6

To Watch: Clint Black #31

Total Weeks ♥ Last Week ♥

		Last We	eek 🔻	
1	HARD ROCK BOTTOM (Warner Bros. 7-19935-A)	Randy Travis	2	8
2	NOT COUNTING YOU (Capitol 44492)	Garth Brooks	4	11
3		Paul Overstreet	1	11
4	FIVE MINUTES (RCA 9118-7-RAA)	Lorrie Morgan	8	9
5	HERE IN THE REAL WORLD (Arista AS1-9922)	Alan Jackson	7	10
6	RIGHT IN THE WRONG DIRECTION (Columbia 38-73221)) Vern Gosdin	6	8
7	LOVE ON ARRIVAL (Capitol 44435)	Dan Seals	15	7
8	STRANGER THINGS HAVE HAPPENED (RCA 9120-7-RA	AA) Ronnie Milsap	10	8
9	SEE IF I CARE (Columbia 3873237)	Shenandoah	13	7
10	WALKIN', TALKIN', CRYIN', BARELY BEATIN' BROKEN	NHEART (Warner Bros.	7-19	968)
		Highway 101	12	7
11	OKLAHOMA SWING (MCA MCA-53780)	Vince Gill w/Reba	11	10
12	HELP ME HOLD ON (Warner Bros. 7-19918-A)	Travis Tritt	18	5
13	I'M OVER YOU (RCA 9122-7-RAA)	Keith Whitley	21	5
14	AIN'T NOBODY'S BUSINESS (Warner Bros. 7-19957-A)	Hank Williams Jr.	16	8
15	CHAINS (MCA MCA-53764)	Patty Loveless	3	11
16	BRING BACK YOUR LOVE TO ME (RCA 9121-7-RAA)	Earl Thomas Conley	19	6
17	I WATCHED IT ALL (ON MY RADIO) (MCA MCA-53779)	Lionel Cartwright	22	5
18	SOONER OR LATER (Universal UVL-66029)	Eddy Raven	5	14
19	THE DOMINO THEORY (MCA MCA-53733)	Steve Wariner	35	3
20	IF LOOKS COULD KILL (Columbia 3873254)	Rodney Crowell	31	4
21	DID IT FOR LOVE (Capitol 44483)	Sawyer Brown	23	7
	JUST AS LONG AS I HAVE YOU (RCA 9119-7-RAA)	Don Williams	9	g
23	SILVER STALLION (Columbia 3873233)	The Highwaymen	27	7
24	MISTER DJ (Epic 3473236)	Charlie Daniels Band	28	e
25	IF A MAN COULD LIVE ON LOVE ALONE (MCA MCA-53		26	6
26		ethearts Of The Rodeo	14	10
20			17	11
28		lary-Chapin Carpenter		7
	SOMETHING WITH A RING TO IT (MCA 53778)	Mark Collie	30	
29	I'D BE BETTER OFF IN A PINE BOX (Epic 34-73246)	Doug Stone	34	4
30		Centucky HeadHunters	20	7
31	WALKIN' AWAY (RCA 2520-7-RAA)	Clint Black	56	2
32	BLACK VELVET (Atlantic 7-97979)	Robin Lee	38	4
33	BACK WHERE I COME FROM (Warner Bros. 7-22662)	Mac McAnaliy	37	9
34	NO MATTER HOW HIGH (MCA MCA-53757)	Oak Ridge Boys	24	14
35	THE HIGHWAY (Columbia 38-73249)	Willie Nelson	39	5
36	WILD AND WOOLY (American Cowboy Songs 25001)	Chris LeDoux	40	4
37	ONE STEP OVER THE LINE (MCA MCA-53795)	Nitty Gritty Dirt Band	25	5
38	THE SCENE OF THE CRIME (RCA 9123-7-RAA)	Jo-El Sonnier	42	3
39	IN ANOTHER LIFETIME (MCA/Curb MCA-53804)	Desert Rose Band	47	2
10	WALKIN' IN THE SUN (Capitol 4JM-44524)	Glen Campbell	60	4
11	WALKING SHOES (Capitol B-44520)	Tanya Tucker	71	2
12	SLOW COUNTRY DANCING (MSR MSR-19903-A)	Suzi Deveroux	46	5
3	LESSONS OF LOVE (SOR SOR-411A)	Jerry Lansdowne	43	8
14	BETTER BE HOME SOON (Warner Bros. 719964A)			
	Jennifer McC	arter & The McCarters	44	5
15	AIN'T GONNA DO YOU NO GOOD (Overton Lee OLR-139	-A) Touch Of Country	51	e
46	CARRYIN' ON (16th Ave. B-70439)	Canyon	50	4
47	FUNNY WAYS OF LOVING ME (Dorman Prod. 981101-A)	Steve Douglas	49	5
48	I'VE CRIED MY LAST TEAR (Columbia 38-73263)	Ricky Van Shelton	DEE	BUT
19	GOOD BYE, SO LONG, HELLO (RCA 9124-7-RAA)	Prairie Oyster	53	5
50	BLACK COEFEE (Conital 70050)	Lacy J. Dalton	64	

		Warner Mack		3
	SE (Evergreen EV-1115)	Kevin Pearce		4
	OES (Fraternity F-3557-A)	Vettz	54	6
	Sing Me SM45-48A)	J.D. Lewis	DEB	
	KSTREET (Curb B-76752)	Josh Logan	61	3
	RS OF THE WORLD (Tug Boat TG-1009)	Richie Balin	74	2
FOR	YOU (F&L FL557A)	Storm Seymour	63	4
	Evergreen EV-1112AA)	Michael Dee	65	2
SOFC	COFFEE (Brykas BRY-1102)	J.J. Kent	66	3
MES (L	egacy LR-1005-B)	South Point	67	4
RL (MC	CA MCA-53763)	Reba McEntire	29	11
YOU	(Citation GBM-02-90-A)	Grace Miller	68	3
ANT T	O KNOW (Lamon LR-10216-7)	Gary Ray	DEB	UT
T MAT	TERED (Master Sound TS-72252-3)	Paula Pyle	70	3
ORBA	LTIMORE (Door Knob DK-90-340)	Big Al Downing	72	4
JL FAN	ITASY (Play Back P-1344-A)	Cheryl K. Warner	77	2
(Gener	al Store 7387-6)	Bill Watkins	DEE	υ
	OUGHT (Universal ULV-66025)	Eddie Rabbitt		16
	ESOME (Player P.I143)	Tracy Ramsey		3
	I'M IN LOVE WITH YOU) (Caprice CIR-2360-		80	2
		Duet w/Holly Dunn	33	10
	Capitol 79970)	Scott McQuaig	DEE	
	NG (OVER YOU) (Ha! Kat Kountry HKK-11689	•	ULL	.01
5 0111	Ind (Oven 100) (hai kat Kounity HKK-1106	Charlie Louvin	26	11
	TACHE IN DISGUISE (Mercury/PolyGram)	Statler Brothers	DEE	
EAK P	URRICANE (Epic 3473078)	Ricky Skaggs	41	15
AUT DE		Donate Fields	DEF	1117
	ELIEVE IT (Track TR-207)	Donnie Fields	DEE	
METO	D FLY (Columbia 38-73226)	Dolly Parton	45	9
MET((Tra-St	D FLY (Columbia 38-73226) tar TS-1231-A)	Dolly Parton Heath Locklear	45 48	9 7
(Tra-St HT SU	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755)	Dolly Parton Heath Locklear George Strait	45 48 55	9 7 17
(Tra-St HT SU	D FLY (Columbia 38-73226) tar TS-1231-A)	Dolly Parton Heath Locklear George Strait Exile	45 48 55 58	9 7 17 14
ME TO (Tra-St HT SU N THE	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755)	Dolly Parton Heath Locklear George Strait	45 48 55 58	9 7 17
MET((Tra-St HTSU NTHE SYOU	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911)	Dolly Parton Heath Locklear George Strait Exile	45 48 55 58 62	9 7 17 14
ME TO (Tra-St HT SU N THE S YOU VIN' TF	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803)	Dolly Parton Heath Locklear George Strait Exile Carl Bird	45 48 55 58 62	9 7 17 14 6
I ME TO (Tra-St HT SU N THE S YOU VIN' TF RN STA	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart	45 48 55 58 62 69	9 7 17 14 6 15
ME TO (Tra-St HT SU N THE S YOU VIN' TF RN STA E OF W	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) IR (RCA 9083-7-RAA)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama	45 48 55 58 62 69 73	9 7 17 14 6 15 16
(Tra-St HT SU N THE YOU VIN' TF RN STA E OF W THE BI	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) //NE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton	45 48 55 58 62 69 73 75	9 7 17 14 6 15 16 9
ME TO (Tra-St HT SU N THE S YOU S YOU N THE S YOU S YO	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) //INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton	45 48 55 58 62 69 73 75 78 79	9 7 17 14 6 15 16 9 9
ME TO (Tra-St HT SU N THE S YOU VIN' TF RN STA E OF W THE BE OF A FO	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) //NE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton	45 48 55 58 62 69 73 75 78 79 81	9 7 17 14 6 15 16 9 9 18
ME TO (Tra-St HT SU N THE YOU VIN' TF N STA OF W THE BI OF A FO WOM. ERE LE	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) IR (RCA 9083-7-RAA) /INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds	45 48 55 58 62 69 73 75 78 79 81 82	9 7 17 14 6 15 16 9 9 18 18
ME TO (Tra-St HT SUG N THE S YOU VIN' THE N STA E OF W THE BI OF A FO WOM ERE LE S LOV	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) IR (RCA 9083-7-RAA) /INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles	45 48 55 58 62 69 73 75 78 79 81 82 83	9 7 17 14 6 15 16 9 9 18 18 7
ME TO (Tra-St HT SUG N THE S YOU N THE S YOU N THE S YOU N STA S YOU N SWIN	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) //NE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose	45 48 55 58 62 69 73 75 78 79 81 82 83	9 7 17 14 6 15 16 9 9 18 18 7 5
ME TO (Tra-St HT SUG N THE S YOU N THE S YOU N THE S YOU N STA S YOU N SWIN	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) IR (RCA 9083-7-RAA) /INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose	45 48 55 58 62 69 73 75 78 79 81 82 83	9 7 17 14 6 15 16 9 9 18 18 7 5
I ME T((Tra-St HT SU) N THE S YOU VIN' TF SN STA E OF W THE BI OF A F(VOM) ERE LE S LOV V SWIN ODY WA	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) //NE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83	9 7 17 14 6 15 16 9 9 18 18 7 5 11
I ME T(C (Tra-St HT SU) N THE S YOU N THE S YOU N THE BI DF A F(C WOM. ERE LE S LOV V SWIN ANT T(C	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) /INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87 COBE MY WOMAN (Epic 34-73076)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone Merle Haggard	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83 83 84 86	9 7 17 14 6 15 16 9 9 18 18 7 5 11 9 17
I ME T(((Tra-St HT SU) N THE S YOU N' THE S YOU N' THE BI DF A F(WOM. ERE LE S LOV N SWIN ANT T(E YOU	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) IR (RCA 9083-7-RAA) /INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87 D BE MY WOMAN (Epic 34-73076) D BEEN (Mercury/PolyGram 876-262-7)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone Merle Haggard Kathy Mattea	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83 83 84 86 87	9 7 14 6 15 16 9 9 18 7 5 11 9 17 18
I ME T((I (Tra-St) HT SU) N THE S YOU (N THE S YOU (N STA S LOV N STA ERE LE S LOV N SWIN ERE LE S LOV N SWIN OF A F(N STA S LOV N STA S S LOV N S S LOV N S S S S S S S S S S S S S S S S S S S	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) IR (RCA 9083-7-RAA) /INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87) D BE MY WOMAN (Epic 34-73076) I BEEN (Mercury/PolyGram 876-262-7) Qak 1074)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone Merle Haggard Kathy Mattea Carlette	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83 83 84 86 87 88	9 7 17 14 6 15 16 9 9 18 7 5 11 9 17 18 10
I ME T(((Tra-St) HT SU) N THE S YOU VIN' TF EN STA S LOV VIN' TF BI OF A F(U WOM. ERE LE S LOV V WOM. ANT T(E YOU V YOU (ONNA	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) //NE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87) O BE MY WOMAN (Epic 34-73076) I BEEN (Mercury/PolyGram 876-262-7) Oak 1074) KNOW (MCA MCA-53759)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone Merle Haggard Kathy Mattea Carlette Conway Twitty	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83 83 84 86 87 88	9 7 17 14 6 15 16 9 9 18 7 5 11 9 17 18 10
I ME T(((Tra-St) HT SU) N THE S YOU VIN' TF EN STA S LOV VIN' TF BI OF A F(U WOM. ERE LE S LOV V WOM. ANT T(E YOU V YOU (ONNA	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) //NE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87/ D BE MY WOMAN (Epic 34-73076) D BEEN (Mercury/PolyGram 876-262-7) Oak 1074) KNOW (MCA MCA-53759) NO DON'T YOU UNDERSTAND (Door Knot	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone Merle Haggard Kathy Mattea Carlette Conway Twitty	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83 84 86 87 88 89	9 7 17 14 6 15 16 9 9 18 18 7 5 11 9 17 18 10 14
I ME T((Tra-St HT SU) N THE S YOU VIN TF IN STA E OF W THE BI OF A F(V WOM) ERE LE S LOV V WOM ANT T(E YOU ONNA RT OF	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87 D BE MY WOMAN (Epic 34-73076) I BEEN (Mercury/PolyGram 876-262-7) Oak 1074) KNOW (MCA MCA-53759) NO DON'T YOU UNDERSTAND (Door Knot Andi &	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone Merle Haggard Kathy Mattea Carlette Conway Twitty DK-90339) The Brown Sisters	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83 83 84 86 87 88 89 90	9 7 17 14 6 15 16 9 9 18 18 7 5 11 9 17 18 10 14 8
I ME T(C I (Tra-St HT SU) N THE S YOU VIN' TF RN STA E OF W THE BI OF A F(C WOM, ERE LE S LOV V SWIN DOY WA ANT T(C E YOU V ONNA RT OF	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87 D BE MY WOMAN (Epic 34-73076) I BEEN (Mercury/PolyGram 876-262-7) Oak 1074) KNOW (MCA MCA-53759) NO DON'T YOU UNDERSTAND (Door Knot Andi & ar BG-201AA)	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone Merle Haggard Kathy Mattea Carlette Conway Twitty DK-90339) The Brown Sisters Hank Sasaki	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83 83 84 86 87 88 89 90 91	9 7 17 14 6 15 16 9 9 18 18 7 5 11 9 17 18 10 14 8 7
I ME T(I (Tra-St HT SU) N THE S YOU N THE S YOU N THE BI OF A F(WOM. ERE LE S LOV N STA ERE LE S LOV N SWIN ANT T(E YOU N TY ONNA RT OF	D FLY (Columbia 38-73226) tar TS-1231-A) CCESS (MCA MCA-53755) MIDDLE OF THE ROAD (Arista AS1-9911) (GBS GBS-803) RAIN (RCA 9115-7-RAA) R (RCA 9083-7-RAA) INE AND PATSY CLINE (MCA MCA-53762) ED GETS COLD (Evergreen EV-1111-A) DOL (Columbia 38-73077) AN (Curb/RCA 9077-RAA) ETTER (Hilltop HT-127A) E CAN THROW ME (SOR SOR-412-A) IGIN' (Universal UVL-66033) ANTS TO BE HANK WILLIAMS (Mercury 87 D BE MY WOMAN (Epic 34-73076) I BEEN (Mercury/PolyGram 876-262-7) Oak 1074) KNOW (MCA MCA-53759) NO DON'T YOU UNDERSTAND (Door Knot Andi &	Dolly Parton Heath Locklear George Strait Exile Carl Bird Restless Heart Alabama Marsha Thornton Holly Lipton Ricky Van Shelton The Judds Curley Surles Dawnett Fawcett Wild Rose 6-426-7) Larry Boone Merle Haggard Kathy Mattea Carlette Conway Twitty DK-90339) The Brown Sisters	45 48 55 58 62 69 73 75 78 79 81 82 83 83 83 83 84 86 87 88 89 90 91 92	9 7 17 14 6 15 16 9 9 18 18 7 5 11 9 17 18 10 14 8

ARDENS, THE OLD COUNTRY, will kick off its exciting 1990 perses on April 1 with a Country Music Television Road Show featuring Charlie Daniels, Restless Heart and the popular new female country band Wild Rose. Other Spring concerts that will feature country music artists include the Judds and Highway 101 on May 13; and Tanya Tucker and the Gatlins on May 28.

Admission to all concerts is \$6 in addition to the single park-admission price of \$20.95. For further concert information, call the 24-hour concert information line, at (804) 253-3227; the concert ticket booth during operating hours, at (804) 253-3292; or (804) 253-3350, Monday through Friday, 8:30 a.m. to 5 p.m.

BACK IN TIME:

MARCH 25-Alabama's "Roll on (Eighteen Wheeler)" sees its second week at the #1 spot on the charts (1984)

MARCH 26—Happy Birthday to Dean Dillon (1955) and to Charly McClain (1956)

MARCH 27-Brenda Lee debuts on the country charts with "One Step at a Time" (1957)

MARCH 28—Happy Birthday to Reba McEntire (1955) MARCH 29—The famous Tootsie's Orchid Lounge opens (1960)

MARCH 30-Bobby Helm's "Fraulein" enters the charts and stays for 52 weeks to become the longest-running chart record of the decade (1957)

MARCH 31—"Take Me to Your World" by Tammy Wynette goes to the #1 position on the charts (1968)

THANK YOU CASH BOX STATIONS

FOR A TOP 50 SINGLE

HEATH LOCKLEAR

Watch For A New Single Shipping Soon!

NATIONAL PROMOTION BY: Chuck Dixon - (615) 754-7492 Gary Bradshaw - (512) 675-3862

COUSIN MINNIE PEARL welcomes guests to her gingerbread-design museum at Opryland USA. Pearl frequently surprises guests to the sprawling entertain-ment complex by "holding court" in her museum, where she signs autographs and poses for photos. The Opryland show park's 1990 season began March 24.

LEGENDARY SOUTHERN ROCK band the Allman Brothers announced that they are beginning work on a new LP on Epic Records, scheduled for a June release in conjunction with a national tour. BMI recently presented the band with a Special Citation of Achievement during a reception held in their honor. Shown are (I to r): BMI's Jody Williams; Alan Woody (new member); Jaimoe Johnson (original member); Tom Dowd, producer; Butch Trucks and Greg Allman (original members); John Decker, Cash Box country chart director; Dickey Betts (original member); Warren Haynes and Johnny Neel (new members); and BMI vice president Roger Sovine. (photo: Alan Mayor)

ROY ROGERS RIDES AGAIN: This time on a modern-day Trigger with television personality Lorianne Crook. Crook will visit with Rogers and wife Dale Evans at their home in Victorville, California. Crook will also spend time with Dwight Yoakam in the Hollywood Hills and will meet up with rising country star Garth Brooks and his family in his hometown of Yukon, Oklahoma, during her next Celebrities Ofspecial, fstage scheduled this week on the Nashville Network.

WYNC MUSIC DIRECTOR Jeff Fain (right) dropped by the Nashville Cash Box offices recently and said hello to Cash Box's owner and publisher George Albert (right). Fain is one of the top music directors in North Carolina.

COUNTRY MUSIC

Indie Insight

Michael Dee

BY KAY KNIGHT

WHERE DO YOU GO once you've more than established yourself as one of your country's most popular entertainers? Where do you go once you've already broken the European market and gotten an enthusiastic response from fans there? Well, if you're *not* from America and you're Michael Dee, you head straight for the good ole US of A.

A native of Toronto, Dee has been nominated for Songwriter, Male Artist and Album of the Year in Canada and has also garnered a large following in several European countries.

Michael Dee currently hosts a very successful morning radio show. He is the voice of Air Canada Country, heard by more than eight million travellers a year. He hosts a weekly television show, and, along with the Dee Band, performs about 80 concerts a year.

"I released my first single here in Canada in 1969, called 'No Pity for a Fool,' and it quickly climbed to number one on the charts," remembers Dee. "I thought, 'Man this is easy. I should have done it sooner.' Then it was 1973 or '74 before I was ever back in the Top 10 again. So it was a very humbling experience."

But Dee stayed with the career he had always known he would pursue and it is finally paying off. Having totally blanketed the Canadian marketplace on radio, television and records, and having stirred the waves across the ocean, it isn't surprising that Dee would set his sights on the United States next.

"Everyone's dream in country music is to make it in the United States of America," Dee says, "and we knew that in order to compete in America we had to do it right...spend the right kind of dollars, do the right kind of recording sessions. We wanted to try to come up with a product that would stand up to anything that was being recorded in Nashville. That included the best facilities and the best musicians available."

Dee has just released his ninth career album in Canada and his first in the United States, called *The Steal* of Night. He has already had two chart singles released in the States— "If the Jukebox Took Teardrops" and "I Can't See Me Without You." His current single, "Quittin' Time," is racing up the national country charts and is now at #59 and climbing on the *Cash Box* Top 100 Country Singles chart. Dee's self-penned "If the Jukebox Took Teardrops" has also just been recorded by Atlantic's Billy Joe Royal and is to be included on Royal's upcoming album.

While Dee is already a celebrity in his home country, he knows that here in the United States he is just one of the many independent artists out there competing for airplay with all the major label artists.

"For a new artist on an inde-(continued on next page) M

Michael Dee

WRITER ALEX HARVEY and Tree International's chief operating officer Donna Hilley are all smiles after putting their final signatures on a long-term pact that names Harvey an exclusive songwriter for CBS/Tree. Harvey is the author of such hits as "Delta Dawn," "Rueben James" and "Hell or High Water." (photo: Alan Mayor)

UNISTAR VP ED SALAMON presents supergroup Alabama with the first Country Radio Seminar Humanitarian Award. The award was presented to the group following their appearance on this year's CRS Super Faces show. Shown are (I to r): Teddy Gentry, Mark Herndon, Jeff Cook, Salamon, Randy Owen and TNN's Gary Beatty.

ATRY INDIE SINGLES

1	WILD AND WOOLY (American Cowboy Songs 25001)	Chris LeDoux	1	4	
2	SLOW COUNTRY DANCING (MSR MSR-19903-A)	Suzi Deveraux	3	5	
3	AIN'T GONNA DO YOU NO GOOD (Overton Lee OLR-139-A)	Touch Of Country	5	6	
4	SHE HELPED ME (THROUGH THE HARD TIMES) (K-Ark K-106	69-B) Warner Mack	8	3	
5	DAYS LIKE THESE (Evergreen EV-1115)	Kevin Pearce	7	4	
6	TILL THE END (Sing Me SM-45-48A)	J.D. Lewis	DEB	UT	l
7	SEVEN WONDERS OF THE WORLD (Tug Boat TG-1009)	Richie Balin	16	2	
8	IT'S EASY FOR YOU (F&L FL557A)	Storm Seymour	9	4	
9	QUITTIN' TIME (Evergreen EV-1112AA)	Michael Dee	10	2	
10	TWO CUPS OF COFFEE (Brykas BRY-1102)	J.J. Kent	11	3	
11	LOVE GAMES (Legacy LR-1005-B)	South Point	12	4	
12	JUST ONE YOU (Citation GBM-02-90-A)	Grace Miller	13	3	
13	I DON'T WANT TO KNOW (Lamon LR-10216-7)	Gary Ray	DEB	UT	
14	IT ALMOST MATTERED (Master Sound TS-72252-3)	Paula Pyle	14	3	
15	BOUND FOR BALTIMORE (Door Knob DK90-340)	Big Al Downing	15	4	
16	BEAUTIFUL FANTASY (Play Back P-1344-A)	Cheryl K. Warner	18	2	l
17	COWBOY (General Store 7387-6)	Bill Watkins	DEB	UT	
18	LONESTAR LONESOME (Player P.T143)	Tracy Ramsey	17	3	
19	16 WAYS (THAT I'M IN LOVE WITH YOU) (Caprice CIR-2360-A)	Joey Welz	19	2	
20	MAMA DON'T BELIEVE IT (Track TR-207)	Donnie Fields	DEB	UT	

Country Indies Indie Spotlight

BRUCE BARTLETT: "If Forever Does You Wrong" (Earth Tones NR-18264-1)

Another love-gonewrong song, but one that reaches out and grabs you by the heartstrings. In this tune, as often happens, this fellow realizes. once his woman is gone, how much he needs her. Great production by Joe Carroll and mesmerizing vocals by Bartlett should garner this newcomer some "major" attention on Music Row. We look forward to hearing more from this talented newcomer.

Indie Feature Pick

□ CATHERYNE GREENLY: "Tame Me" (Magnum-002)

This one makes you want to scoot your chair back and head for the dancefloor. Strong, throaty vocals by this Canadian artist come through loud and clear in this tune about a gal who knows when she's met her match. Stellar production by J.K. Gully, and Greenly's delivery are sure to raise some eyebrows in Music City. Watch for more from this gal.

Up & Coming

BILLY JAY LEGERE: "Love Bayou" (Magnum-003)
 GAYLE ACKROYD: "Don't Mess Up a Good Thing" (Reba RR-45-1016)
 BARBARA RICHARDSON: "Rough Around the Edges" (SG-2460)

Michael Dee

(continued from previous page)

pendent label [Dee's current album was released on the Evergreen label] there is always a little resistance because radio would simply rather play major label product. That's no secret," says Dee, rather emphatically. "So it's a long, uphill climb. But I think that radio realizes that we didn't just sort of throw one record up against the wall to see if it would stick, and say, 'Oh well, it didn't, so we're running back, with our tails between our legs, to Canada, where we're already popular.' We're showing them that we are in the game to stay."

Dee says even though he has wanted to pursue his career in the States for many years, he would not come to America until he thought he was ready.

"It's a much more competitive market and I wanted to get my stage show exactly where I wanted it, because you only get one 'kick at the can," Dee explains. "My live show is very high-energy. Piano is primarily my main instrument and my show has been compared more than once to a Jerry Lee Lewis show, energy-wise. I think that I owe it to the people who have paid to see me to give them their money's worth."

Dee is currently pursuing his songwriting goals too, writing with such stellar writers as Tommy Rocco and Jerry Foster. He also hopes to be able to showcase for major record label executives in the not-so-distant future.

"I definitely have my sights firmly set on the United States and that's where we want to break," states Dee.

Dee is definitely starting to make some serious progress on the national country charts. Radio is starting to notice him and consider him a serious artist. If Dee has his way, all that's left is for one of the major record labels to swoop down and pick up this talented singer/songwriter and carry him straight to the top.

"I realize that the chances of a top-ten record on an independent label are pretty small anymore—but not impossible," Dee insists. "I'm aware of that. I think what we're trying to do is create enough noise to be noticed. Reality says you have a much better chance on a major label, so if we create enough noise and get enough mid-chart action happening and they see and read things about you, someone is going to take interest in you.

"I think we're moving at a great pace...it's never quick enough when you really want it...but I'm really happy with the progress we've made. I think there is some momentum starting to gather and it's really exciting." \bigcirc

COUNTRY TIDBIT: IT'S A BOY! A new addition to the family of country superstar Reba McEntire and husband/manager Narvel Blackstock has arrived. His name is Shelby Steven McEntire Blackstock. He was born in Nashville on Friday, February 23, 1990 at 5:04 a.m. and weighed in at 6 lbs. 10 ozs. Congratulations, Reba and Narvel. We're sure you're very proud of him.

COUNTRY TIDBIT: THE KENTUCKY HEADHUNTERS have signed on with Hank Williams, Jr.'s *Lone Wolf* tour and will perform a long series of dates with Bocephus in 1990. Some of the cities on the tour are New York, Los Angeles, Washington, D.C., Detroit, Kansas City, Atlanta, Oklahoma City, Nashville and Milwaukee.

"Hank likes to take out bands on the cutting edge, and the Kentucky Headhunters more than fit that bill," said Dan Wojoik, president of Entertainment Artists, who books both acts. "We've had sellouts since the tour kicked off in early March, and all indications from our promoters say the year will wind up on the same level."

GOSPEL MUSIC

Kenny Marks: From One Lit Candle to a Raging Fire

HE MASTERS A REPLETE PROCESS that is carefully, skillfully and sincerely broken down into various levels. When these levels eventually merge together as one, the result is a song—yet much more than just a song. After all, Kenny Marks is much more than just an artist.

A warmfelt sense of welcome overwhelmed me as I entered Marks' and wife-Pamela's contemporary Nashville home. The invitation alone was most appreciated, but I soon discovered that his almost-electric personality was as equally warm and inviting.

To be honest, I expected this one-onone venture to be just another interview, but it turned out quite differently. It was pretty much like this: Marks talked, I listened and I really liked that. It was as though everything he had to say, I wanted and needed to hear. That told me something—a man who is capable of creating such an interesting flow of conversation, one in which only *he* is actually conversing, is indeed capable of delivering a commanding song and performance.

At this point, especially if you're not familiar with this DaySpring recording artist, you are perhaps wondering if this article will ever focus on Marks' music, his writing, his album or his current single. We'll get to that, of course, but first it's important to understand that none of these topics can exist without him. He IS his music and writing. After discovering this, I realized for the first time what a true artist really is. A true artist is a person who incorporates reality into words and music with a desire for that reality to relate to individuals on a one-on-one level, touch them and possibly cause them to feel that some form of question, thought or idea has been answered, or at least better understood. That's Marks-plus a lot of experience, incredible musical talent and a sultry voice that seems to tug at the listener's heart just enough to enter and then really go to work.

A first-generation American of Yugoslavian parents, Marks grew up in Detroit, and later graduated from Messiah College in Philadelphia. For ten years, he studied classical piano, and taught himself to play the guitar by the age of fifteen. Earlier influences included Bob Dylan and the Beatles, but it was only a matter of time before Marks began creating his own songs with a focus on his strong Christian faith.

As a college senior, his talent was widely recognized and led him to performing for Billy Graham's Afterglow Concert Series in New York. During the next ten years other worldwide performances followed, including a 21date concert series throughout Great Britain.

In 1982 Marks cut his first album on Word's Myrrh label. Since moving onto the DaySpring division in 1985, he has to date released five projects, including BY KIMMY WIX

<complex-block>

Kenny Marks, active

his current Another Friday Night, produced by Bubba Smith. This project results in a Marks-trademark compilation, ranging from a sincere rootsy-folk appeal to a rock and roll sensation. However, what's most significant once again, are the lyrics and Marks' heartto-soul/soul-to-heart delivery technique.

As a follow-up to his recent "I'll Be a Friend to You" single, his current release is "Next Time You See Johnny." Throughout his last two albums Marks has recorded a series of songs whose strong imagery links them together into a continuing narrative. "The Party's Over," from the Make It Right LP, was number two in a fictional series on Jeannie and Johnny-two kids who grow up in America, fall in love and suffer some tough consequences due to individual behavior and sexuality. "Next Time You See Johnny" takes the series a bit further and allows us to see that even through hard times, there's always faith and hope.

"I want my music to always have

that element of hope," he proclaims. "People's lives are not cast by fate. They are cast by any act within their own heart or within their own life to make a change. I think we see a lot of that happening in the world today with people who are facing the kind of problems which I sing about a lot. Even with problems of addiction or whatever, they're finally saying 'Hey, wait a minute, I can make a change. I can make steps. I can light a candle in my own life that may someday become a raging fire.' That's my exciting job, you know?-just to be able to take these songs and elevate people's spirit. I want my music to have that kind of legacy [referring to the Jeannie and Johnny series]-that the songs aren't just made and then thrown on a record. want my songs to have impact.

As I sat with Marks in his living room, we watched a couple of his recent videos. Full of high-tech energy and enormous creativity, the videos seem to have sparked an excitement for Marks. Perhaps it was because he *knew* that there was something visual on hand to support the lyrics. For most artists, I could understand that being an average assumption, but not for Marks. The words he writes and the music he plays need no video to create that essential visualization—his songs somehow do that on their own.

"The process for me is like an idea that can become so real even with symbols," ponders Marks. "I *want* that reality in my songs so that people go 'Wow!' and they can be touched by it. I think the visualization, particularly

with video, you have that luxury to take it right to the point of BOOM, you know? I'll sit down in my office, here at home, and do a lot of writing. It's a real private moment for me. I sit and I think O.k., what can we say or where can we go?' Then the next process is taking this private moment of writing to another level, record and get with the band [the Remarkables]. Then after that's done you go through this other process of telling the story of the song that you've spent hours putting together. Next is this live performer who takes these songs in front of real people and throws them out there in an entirely different level. That's a wild job!"

With the release of prominent tunes such as "Make It Right," "White Dress," "Say a Prayer for Me Tonight" and "The Party's Over," it's no wonder that Marks has garnered a wide following that ranges from the average music fan to those people who have faced the struggles of broken homes, sexuality and even suicide.

"I think that sometimes contemporary Christian music or artists that write songs paint a picture of something that's so unreal," says Marks. "Some are just so unconnected to the *real* struggles of life. I think that when we take the chance or when we take a risk to address real life—the bumps, the bruises, the joys, the thrills and the exciting things—we *then* connect with people."

Although Marks' work is dominated by his unyielding faith and dedication to God, he's at the same time achieved outstanding success for *himself*. He admits that God has played a major role in his success, but that the individual must also put forth an effort.

"A person doesn't have to have some big, heavy job or some big, serious thing to find meaning," Marks believes. "I think you can find meaning in anything, but you've got to find it. For me, I've found a terrific purpose and I think that's why I see myself doing this for a long time." O

Marks, pensive

Steve Green sings to an enthusiastic crowd attending this year's National Religious Broadcasters Conference's closing ceremonies. Green is backed by the Grace Baptist Church Choir and Orchestra of Bowie, Maryland.

RiverSong recording artists the Lewis Family showed once more why they are considered one of bluegrass music's premier ensembles by walking away with four major awards at the Society for the Preservation of Bluegrass Music in America's recent awards ceremony held in Nashville. Pictured following the ceremony are (I to r): Brian Smith, coordinator of Southern gospel promotions for the Benson Company; Polly, Female Vocalist of the Year, Overall; Travis, Bass Fiddle of the Year; Little Roy, Master's Award of Merit; Miggie; Norman Holland, director of A&R for RiverSong; Janis and Lewis. The Lewis Family was also named Gospel Bluegrass Band of the Year, Traditional. In addition, Lewis Family alumni Sheri Easter was named Female Vocalist of the Year, Contemporary.

Gospel...Hot off the Press...

WORD, INC. AND REUNION RECORDS ENTER NEW DIS-TRIBUTION CONTRACT: Word Distribution and Reunion Records executives gathered in Dallas recently to sign a multi-year distribution agreement. The contract marks the two companies' renewed vision for contemporary Christian music's future, innovative new product development initiatives, and an accelerated emphasis on retail programs.

WSGH RADIO HOLDS "SOUTHERN GOSPEL CELEBRITY AUCTION": WSGH Radio presents on April 7 the nation's only "Southern Gospel Celebrity Auction." It will be held in Winston-Salem at Edgewood Baptist Church, just off I-40 at the Reidsville exit. Proceeds from the event will benefit the North Carolina Arthritis Foundation. For donations or more information, call WSGH at (919) 773-0869 or (919) 699-8036.

BENSON SONG AIRED ON NBC'S AMEN SITCOM: The Benson-published song, "You're My Child," written by Larnelle Harris, Dave Clark, and Don Koch, was featured during a recent episode of the hit NBC sitcom, Amen. The song was performed on the show by Amen star Clifton Davis, who sang it to an audience of children at the fictional Mother Hail's Orphanage. "You're My Child" has been used extensively by the international relief organization, World Vision.

Record Review

THE KINGSMEN: The Judgement (RiverSong CO2569)

That glorious ring of all-male, full-part harmony still exists and groups such as the Kingsmen deserve the credit. Their latest project, entitled The Judgement and produced by Eldridge Fox and Jim Hamill, clings to the sound of original Southern gospel. In addition to the success of their recent single release, the title cut, the Kingsmen certainly have a couple more potential chart-toppers remaining within this package. "Every Line in His Face," a hearttouching tune that's sure to cause some tears, as well as the gospel stomper, "I'm Glad I'm Serving a God," are perhaps the next candidates. Ranging from slow-paced cuts with tender-felt lyrics such as "It Won't Be Long" to a few of those high-steppin' movers and shakers like "Take a Little Look," "I Can't Take a Chance" and the bluegrass-flavored "Sail on Toward Home,"

The Judgement proves to be lacking a bit in overall sound variety, but definitely receives a star for its vocal harmony, incredible music ensemble and enthusiastic energy.

Phil Keaggy and his all-star session band are celebrating the completion of recording *Find Me in These Fields*. The album, scheduled to be released in June, is Keaggy's follow-up to his successful 1988 project, titled *Sunday's Child*. Pictured front and center is Keaggy. Back row (I to r): Lynn Nichols, producer; Phil Madeira, B-3 and piano; Mark Maxwell, director of A&R for Myrrh Records; Rick Cua, bass; Mike Mead, drums and percussion; and J.B., engineer.

The GMA Songwriter's Showcase Committee recently met in Nashville to discuss plans for this year's showcase. Pictured are (I to r): (sitting) Mark Williams, Sparrow Publishing (Nashville); Jim Scherer, Tree International; Debbie Atkins, Word Music; Tommy Greer, Word Music; Elwyn Raymer, Lorenz Creative Services; (standing) John Barker, Whetstone Music; Michael Puryear, Lorenz Creative Services; and Randy Talmadge, Warner/Elektra/Asylum, Inc. Publishing. Not pictured is producer Bubba Smith.

Contemporary Top Slot

Artist: Steven Curtis Chapman Title: "I Will Be Here" **Album:** More to This Life Label: Sparrow SPD-1201 **Producer:** Phil Nash Writer: Steven Curtis Chapman

Publishing: Sparrow Song/New Wings/Greg Nelson/BMI

March 31, 1990 The grey shadiing represents a bullet, indicating strong

upward chart movement

Total Weeks 🔻 Last Week 🔻

CASH BOX Micro Chart

CONTEMPORARY **CHRISTIAN** TOP 40 SINGLES

-		Last Week 🔻		
1	I WILL BE HERE (Sparrow SPD-1201)	teven Curtis Chapman	2	7
2	WAITIN' ON SOMEBODY (River 7901300213)	Greg X. Volz	4	7
3	I SHALL SEE GOD (Good News 901-647-3157)	Roby Duke	1	9
4	MEANTIME (Sparrow SPD-1169)	BeBe & CeCe Winans	9	6
5	WE SING PRAISES (Sparrow SPD-1174892387)			
17	Deniece William	ns Duet w/Natalie Cole	7	6
6	MY ONE THING (Reunion 7010053723)	Rich Mullins	6	11
7	SIMPLE, DEVOTED & TRUE (Benson CO2548)	Michele Wagner	11	5
8	I CRY (Myrrh 7016880389)	Russ Taff	3	14
9	I'M ACCEPTED (Benson PWCO-1096)	DeGarmo & Key	12	7
10	JUBILEE (Sparrow SPC-1219)	Michael Card	5	9
11	I HEAR LEESHA (Reunion 7010037523)	Michael W. Smith	13	6
12	BREAKING THROUGH (Myrrh 7010889386)	First Call	17	5
13	FAITHLESS HEART (Myrrh 901-6329-20X)	Amy Grant	15	4
14	HEART OF THE HOMELESS (DaySpring 7014180576)	Farrell & Farrell	8	9
15	IT'S RAINING AGAIN (Starsong SSD 8144)	Imperials	19	4
16	GOD WILL FIND YA (Fron~tline CD9051)	Jon Gibson	16	8
17	MORE LOVE TO THEE (New Canaan 7019986536)	Bruce Carroll	10	14
18	REASON ENOUGH (Reunion CD 7010046 727)	Morgan Cryar	22	4
19	BEFORE YOU KNOW IT (Frontline CO9050)	Benn~y Hester	20	8
20	BEAT OF A DIFFERENT HEART (DaySpring 701417757)	Paul Smith	14	10
21	FATHER OF LOVE (Word ?014176579)	New Song	23	8
22	THE MAN WITH THE NAIL SCARS (Star Song SSC-8137)	David Meece	18	16
23	SOLOMON'S SHOES (Sparrow SGD WNTR-90)	Margaret Becker	26	3
24	EXALT THE NAME (Word 701-914-4500)	Sandi Patti	21	17
25	SHINE THROUGH ME (Benson CO2588)	Carman	29	36
26	INSIDE OF YOU (Reunion CD700049 726)	Kim Hill	28	4
27	BEST OF FRIENDS (Urgent 00013731888)	Billy Crockett	24	9
28	NEVER LET IT BE SAID (DaySpring 7014182579)	Trace Balin	31	2
29	I WILL PRAISE THE LORD (Diadem 7-90113-057-1)	Ray Boltz	DEE	BUT
30	GREAT AMERICAN NOVEL (Sparrow SGD WNTR-90)	Steve Camp	33	3
31	COUNT ON ME (Giant 02555S)	David & The Giants	25	8
32	TENDER HEART (Myrth 7016886387)	Kim Boyce	36	2
33	THE SAVIOR IS WAITING (Word 7019107508)	Take 6	34	3
34	NEXT TIME YOU SEE JOHNNY (DaySpring 7014160575)	Kenny Marks	37	2
35	LEARNING TO TRUST (Starsong SSC 8137)	David Meece	De	but
36	DOES ANYBODY LOVE THE LORD (Live Oak 701-001-970	3) Rick Crawford	27	17
37	UNBELIEVABLE (DaySpring 7014187570)	Cynthia Clawson	DEE	BUT
38	STAND IN MY PLACE (Myrrh 701460256X)	Bryan Duncan	30	15
39	JUST COME IN (Sparrow SPC-1202)	Margaret Becker	32	18
40	LORD OF THE PAST (Urgent ISBN#0001381849)	Bob Bennett	35	18

Artist: Ronny Hinson Title: "I'm Flying Higher Than I've Ever Before" Album: Me, Myself and

Southern Top Slot

Label: Calvary **Producers:** Nelson Parkerson and Ronny Hinson Writers: Ronny Hinson and Judy Pevehouse Publishing: Songs of Calvary/Chris White-BMI

CASH BOX Micro Chart

39 HE HAS RISEN (Sonlite SON-122)

40 WHAT KIND OF CHURCH (RiverSong CO2609)

Him

-	CHARI			
	SOUTHERN GOSPEL	March 31, 1990 The e represents a bullet, indi upward cha	cating	strong
	TOP 40 SINGLES	Total Wee Lasl Week ▼	eks 🛡	
			•	47
1	I'M FLYING HIGHER THAN I'VE EVER BEFORE (Calvary 5221	0.000=0	3	17
	HERE I AM (Sonlite SON-1235)	Hoppers	4	14
	LET THE REDEEMED SAY SO (Canaan 7019984533)	Nelons	1	14
	UNDER HIS FEET (Morning Star MSC-4103)	McKameys		8
5	SIN MET GRACE (Canaan 7019982530)	Mid South Boys		9
6	GLORY DIVINE (Morning Star MST-4104)	Perrys		19
7		Speers	11	27
8	WHAT A WAY TO GO (Harvest HAR-1186)	Reinhardts	9	15
9	I FOUND IT ALL IN THE BLOOD (Harvest HAR-1163)	Isaacs		8
	PAID IN FULL (Homeland HC-8907)	Hemphills	7	9
11		Down East Boys	15	6
12		Dixie Melody Boys	13	9
13		g Artists & Friends	16	5
14	ARISE, MY LOVE (American Christian Artists ACA-0071)	Greenes	17	10
15	THE JUDGEMENT (RiverSong C02569)	Kingsmen	8	10
16	THE FLOWERS WE LOVE (Dawn 3636)	Primitive Quartet	20	7
17		ell & The Sunliters	19	7
18		Singing Americans	12	9
19	IT'LL BE WORTH IT AFTER ALL (Peaceful Stream PMS-1700)	Spencers	22	5
20	RESURRECTION MORN (Morning Star MST-4104)	Perry Sisters	24	19
21	CRYING IN THE GARDEN (RiverSong RF5953)	Heirloom	23	5
22	BUILDIN' THIS HOUSE ON THE ROCK (Homeland HC-8914)	Allison Durham	14	10
23	WHEN YOUR BACK IS TO THE WALL (Sonlite SON-121)	Chosen	18	17
24	WHAT'S THAT I HEAR (Dawn INS-006)	Inspiration	28	4
25	MORE THAN ANYTHING (Song Garden SG-7-2015-4)	Pattons	27	2
26	GOD WANTS YOU TO JOIN HIS ARMY (RiverSong CO-2550)	Paynes	21	14
27	IN THE DEPTHS OF THE SEA (Homeland HR 8906)	Cathedrals	34	3
28	WAKE THE DEAD (Word 7019986536)	Bruce Carroll	30	4
29	LOVE WENT DEEPER (Riversong RS 5956)	Gold City	33	3
30	I'VE NEVER BEEN DISAPPOINTED (Sonlite SON-119)	Kingdom Heirs	25	6
31		Cornerstone	32	4
32		Carroll Roberson	26	22
33	I DON'T NEED THE WORLD ANYMORE (Mark Five MV-6973)	Buxtons	29	6
	I'LL LIVE AGAIN (Morning Star MSC 4100)	Bishops	36	2
_	LIVING IN BEULAH LAND (Pinnacle PRC00110)	Karen Peck		24
	HE BORE MY BURDENS (DF-101)	Freemans	-	8
37	LOOK WHAT GOD HAS DONE (RiverSong CO2522)	Heaven Bound		
38	IT'S NOT FORM, IT'S NOT FASHION (Sonlite SON-116)	McGruders		8
00		01 1 0 1		~~~

Singing Cookes 38 26

JD Sumner & The Stamps DEBUT

AROUND HE ROUTE

BY CAMILLE COMPASIO

IN LAST WEEK'S COLUMN I included some preliminary notes on ACME '90 based on my opening day coverage, since deadline came two days before the show closed. Let us now continue and also include some comments from show regulars... Was there a "hit of the show" piece? To tell you the truth, it's been a while since either of the major trade conventions (ACME or AMOA Expo) has produced one specific product that stood above the rest. However, there continues to be a good number of outstanding runners-up. While ACME '90 did not abound in a lot of brand-new, as-yet-unreleased products, it did offer a good mix of equipment in every category. Manufacturers are obviously making a concerted effort to respond to market demands, in terms of providing more street pieces and incorporating some new themes and concepts into their equipment. It might not as yet be in the quantity ops are asking for, but at least it's a start ... Atlas Dist. prexy Jerry Marcus found ACME '90 to be a "decent" show with "enough of a variety of equipment to sustain our sales." Here are some of his picks: Capcom's Merc and Konami's Aliens kits (and TMNT is still a sizzler), Sega's G-Loc air-battle game. Such puzzle games as Atari's Klax and Sega's Bloxeed looked good, he added. Data East's Too Crude, Grand Products' Slick Shot and Bromley's Little Pro are among his other picks. Marcus liked all of the pinball machines that were shown and he also had a lot of good things to say about Rock-Ola's Laser 2000 CD jukebox ... Speaking of music equipment, the jukebox manufacturers rate a salute for presenting a splendid array of machines to satisfy the needs of every type of location imaginable. So take a bow, NSM/Loewen, Rock-Ola, Rowe, Seeburg and Wurlitzer ... Bill Glasgow of ACME's management firm (William T. Glasgow, Inc.) just gave me the unofficial attendance figure for this year's convention: 5,257 (up from 4,636 in '89). The number of exhibiting firms also increased to 163 this year (from 153 in '89), as did the amount of exhibit space-582 (as opposed to 507 exhibits last year). The seminars were well attended, however, as Glasgow explained the numbers were down a bit simply because ACME cut the schedule in order to avoid conflict during exhibit hours, as an accommodation for the exhibitors. The dates of the

1991 convention are March 22, 23, 24 (Friday, Saturday and Sunday) at Bally's Hotel in Las Vegas ... This is a good spot to interject a news flash...American Vending Sales of Elk Grove Village, Illinois has added the Sega line to its roster and is now representing this factory's products throughout the AVS territory. I got the scoop from sales manager Ron Bolger who also passed along favorable comments about ACME '90. He was much impressed with Sega's M.V.P. baseball game (dedicated and kit), which is in delivery and on its way to AVS as we speak. Another of his picks is Grand Products' Slick Shot, "one of the most unique pieces at the

show...which definitely addresses what ops have been asking for"... Heard a lot of good comments on the floor about Bromley's Little Pro, which was shown as a redemption machine... Speaking of redemption equipment, the Betson exhibit was a high-traffic area at ACME... I really don't envy the manufacturers and distributors who must do business under current market conditions. Whenever I queried an operator about a specific piece of equipment, his first concern was the price tag, regardless of the machine's potential ... C.A. Robinson & Co., as usual, was totally represented at the show. The Bettelman family always manages to cover every exhibit, either as a group or individually. When I spoke with Sandy Bettelman he had some nice things to say about ACME '90. "I saw machines that will produce earnings for operators...there is equipment to sell...there is equipment that will make money for operators ... and this should translate into a favorable forecast for 1990.

Bernie Powers Joins Merit

CHICAGO-Industry veteran Bernard Powers has joined Merit Industries of Bensalem, Pennsylvania as director of marketing. Powers' considerable experience in the amusement business includes a lengthy tenure, during the '70s and much of the '80s, with Bally Manufacturing Corporation. "His experience with Bally closely correlates with where Merit markets its products today," commented Merit president Peter Feuer. "Having experience with both gaming equipment and amusement games makes for a good fit in our organization."

Powers holds B.S. degrees in Marketing and Mangement as well as a Masters Degree in Business Administration. Last year, he was honored by the state of Illinois with three awards for excellence in exporting. Most notable were the Governor's Trophy and the 23rd annual Exporter of the Year Award. "Bernie will be an asset to any company involved in international sales," stated Thomas de Bernard Powers Save of the U.S. Commerce Depart-

ment. "His unique knowledge of the markets has been beneficial to the community as well as to other companies."

Powers has lectured extensively on subjects related to international marketing, has written several newspaper articles and has appeared on numerous business talk-shows relating to this topic as well as business management and marketing in general.

As Powers stated, "Merit is involved with the international marketplace. I trust my involvement will serve to enhance their position. I have worked with Merit's international distributors as well as domestic ones in the past," he added.

Powers, along with his wife Judi and four daughters (Kelly Kerry, Courtney and Kathleen), is in the process of relocating to the Bucks County area of Eastern Pennsylvania.

Coin-Op Industry's First AAMY Awards Are Presented at ACME '90

CHICAGO-Gilbert G. Pollock, president of the American Amusement Machine Association (AAMA), presented the coin-op industry's first annual AAMY awards honoring the Manufacturer and Distributor of the Year. The AMMYs were established by the AAMA board of directors as a way to recognize "those companies in the coin-op industry that have gone the extra mile for the industry," and are voted on by AAMA manufacturer and distributor members.

Atari Games Corporation walked away with all three categories in the Manufacturer of the Year award, namely: Quality, Production and Design; Customer Satisfaction; and Marketing and Promotion. The 1989 Distributor of the Year award went to C.A. Robinson & Co., Inc. Winners were announced March 10, 1990 during the American Amusement Machine Charitable Foundation's annual Appreciation Dinner, which is held each Spring in conjunction with ACME to honor a leader in the coin-op industry.

On Friday night, March 9, Pollock presented the premier AAMA Sales Achievement Awards, which distinguish companies for sales excellence, and are presented in four levels: Diamond, Platinum, Gold and Silver. Four companies were recognized for sales excellence. Atari Games Corporation was awarded a Platinum award for its video game kit Tetris and a Diamond award for its dedicated game Hard Drivin'. FABTEK, Inc. received a Gold award for its kit Cabal. Konami, Inc. received a Gold achievement award for its kit Crime Fighters. Taito America Corporation received four achievement awards; a Gold for the dedicated games Chase HQ and Operation Thunderbolt and Silver awards for its kits Superman and U.S. Classic.

Ameri Darts[™] Kit Includes:

 AMERI DARTS PCB
 56-PIN (JAMMA COMPATIBLE) CUSTOM WIRING HARNESS with PRE-WIRED OPERATOR CONTROL ASSEMBLY: Service Switch.
 Service Switch.
 Test Switch.
 Volume Control.
 Mounting Bracket.
 Mounting Bracket.
 MUMINATED TRACKBALL
 ILLUMINATED BUTTON
 METAL CONTROL PLATE.
 14 Gauge Steel with 6%-20 inch mounting studs and 4½ Pem Nuts.

11

AmeriDarts^{IM} 1 to 4 Players and Upright or Cocktail Model!!

IT'S NOT MAGIC...IT'S GOOD OLD "AMERI CAN" KNOW HOW!!! tm

- MOUNTING HARDWARE
 CARDBOARD TEMPLATE
 MARQUEE
- 2 SIDE DECALS
- PRINTED MAIN CONTROL PANEL OVERLAY
 - BLACK LOWER CONTROL PANEL OVERLAY
 - COINAGE-PLAY/PAY STICKERS (3 STYLES)
- CLEAR ACRYLIC HEADER
 - SERVICE MANUAL

AmeriDarts^{IM} FULL REDEMPTION CAPABILITIES!

This is ust Our First Crusade! Call Ameri Corporation: (708) 934-0661 • FAX (708) 934-0555 • 3955 Suffolk • Hoffman Estates, Illinois 60195... in the U.S.A. HORIZONTAL!

Is this a Gum Ad or What?

20

IT'S VERTICAL! STI

CASH BOX TOURS THE ACME '90 EXHIBITS

COIN

Sega chairman David Rosen (pictured) took much pride in showing us this superb new G-Loc air-battle game, which puts you right in the pilot's seat.

Fire Shark is the new kit shown by Romstar, and staffers (I-r) Tim Jackson, Rene Lopez and Joyce Kaehler are obviously pleased over the reaction it got.

Coinbiz vet Joe Robbins (r), being honored this year by the American Amusement Machine Charitable Foundation, accepts congratulations from Cleveland Coin prexy Ron Gold.

As promised, this is the bank of *TMNTs* showcased in their own section of the Konami exhibit with lovely market research coordinator Mary Hermanson on hand to direct player traffic.

Gracing the Wurlitzer exhibit is the beautiful One More Time dedicated CD jukebox, pictured with (I-r) Jerry Reeves, Klaus Telgheder (Deutsche Wurlitzer) and Joe Tedeschi.

Darts anyone? Make it English Mark Darts and this trio, composed of Arachnid's Bill Ward, Ray Wilson and Sam Zammuto will be happy to oblige.

Pioneer Laser Entertainment's new CD jukebox is just about ready for delivery, as we learned from newly named veepee Paul Scribner, who proudly posed with it.

This is part of the Chicago/Illinois contingent of showgoers, which included ICMOA prexy Ed Velasquez, Stan Williams, Jimmy LaCost, Scott Lippman and Bob Hansen.

If you look closely you'll recognize Jeff Tartol of Singer One Stop for Ops, who never misses a show, and whose tall frame is almost dwarfed by the huge "ACME WELCOME" sign.

Sign in please. David Todaro, Jim Hayes, Tony Urso, Sam Atchley (seated), Ross Todaro and Doc Ringo at the Record Source International jukebox subscription service desk.

At the FABTEK exhibit with (I-r) the firm's Drew Maniscalco, Pat Thornton of Atlas, prexy Frank Ballouz and "her highness" Jeanne Ballouz, amidst the Sports Match and Rai Den kits.

SNK unveiled its outstanding new NEO-GEO system at ACME, which got the nod from noted Michigan op Nik Berquist (r), much to the delight of prexy Paul Jacobs.

Redemption, redemption. Betson Enterprises hosted a popular exhibit at ACME. Pictured at their *Klondike* model is the firm's John Margold (r) with Pennsylvania ops Jack Minelli and Frank Mancuso.

Up front is "Cooter," who captivated everyone at the show, including the NBC-TV crew; behind him is Data East Pinball's Shelly Sax; and next to her is the super *Phantom* of the Opera pingame.

Happiness is...a runaway hit...or maybe, two. Konami's coin-op division veepee Stephen Kaufman poses with the factory's new show entry, *Aliens*. But, have no fear, *TMNT* is only a few steps away.

Among attractions in the Atari exhibit was *Klax* in both upright (I) and cabaret (r) models, pictured here with company execs Jim Newlander and Mary Fujihara.

CASH BOX MAGAZINE 29 March 31, 1990

COIN MACHINE ACME '90 EXHIBITS

(continued from previous page)

A big attraction in the NSM/Loewen exhibit was this gorgeous *Galaxy CD* jukebox, which is surrounded here by (I-r) Paul Strahan of Playmor Music; Peter Kuhn (NSM/Lions Group) and Loewen America prexy Rus Strahan.

Pictured at Grand Products' Slick Shot, a "talk of the show" piece that was spotlighted in the NBC-TV coverage, are (I-r) Atlas Distributing's Jerry Marcus, C.A. Robinson's Ira Bettelman, GP prexy Dave Marofske and C.A. Robinson's Sandy Bettelman.

The Williams/Midway/Bally exhibit, colorfully decked out and fully equipped with their latest machines, drew constant traffic. Pictured at Williams' Whirlwind pin are (I-r) Larry DeMar, Pat Lawlor and Roger Sharpe.

Premier is making big news with its new Silver Slugger pin, which is priced right and geared to give ops exactly what they need. Pictured with it are (I-r) prexy Gil Pollock and regional sales manager Dan Clarton.

Here's a shot of the Ameri-Corp. exhibit, which featured the popular Ameri Darts game, in the company of Wico's Mike Rudowicz, 50th State Coin-Op's Linda Fernandez, Prism Products' Frank Bundra and 50th State's Warren Asing.

This is the Bromley, Inc. exhibit which featured the *Little Pro* golf game that attracted attention at the show. You'll recognize prexy Lauran Bromley (r) with her administrative assistant Minerva Santiago.

We took this quick shot of Taito America Corp.'s sales veepee Rick Rochetti as he was observing play on the factory's new W.G.P. (World Grand Prix) driving game.

Here's a shot of the Jaleco exhibit, which showcased *Big Run*, pictured here with (I-r) Jaleco's Larry Berke, Pennsylvania tradesters Richard Anderson (Mickey Anderson Distributing) and Tom Aleksa.

Is it a jukebox? Yes! If you're familiar with Carson City Manufacturing, you're aware that their models are uniquely encased. This is the Country Classic and it's being shown to us by Carson's Donna Braun.

Isn't this a good shot of C.A. Robinson's Sandy, Leah and Ira Bettelman trying out the new Premier/Gottlieb Silver Slugger.

We heard some good things about Mercs, which was featured in the Capcom exhibit and, as Capcom's Paul Wiederaendere told us, it is scheduled for release in mid-April.

This is *Trog*, the main character in the Midway video of the same name, pictured with marketing manager Laura Rezek and the game's co-designers George Petro and Jack Haeger. Isn't he cute?

When you've got a hit attraction like Slick Shot in your exhibit, you've gotta smile broadly. Say hello to Grand Products' execs (I-r) Terry Sullivan and Stan Jarocki.

(photos by Pam Caposieno)

"CUTESY" IS A WORD we haven't used in quite a while to describe a new video game. However, it definitely applies to Bally/Midway's new *Trog*. It's a fun game, with a maze and a colorful collection of animated characters called Dinos who are being constantly pursued by a wacky one-eyed caveman called Trog, who dwells in a long-ago land called Og.

One to four players can participate in the game or buy in on the action at any time. Even though the Dinos can think and feel for themselves, they are an endangered species and must rely upon the strategy of the player to guide them to safety, lest they become stuck in tar pools, fall into bottomless pits or walk off the edge of the island. Saving the Dinos becomes more difficult with every screen, since there are such additional obstacles as blazing fires, mushrooms that slow the characters down and plant life that sends them zipping in all directions.

The main objective is to plan a strategy where you can collect all the Dino eggs and lead your charac-

BALLY MIDWAY'S TROG

ter safely home. Players not only direct their own characters but they also have a hand in leading the other characters the right way, the wrong way, or even worse—toward the hungry caveman Trog.

This new game presents a challenge and provides a lot of fun for players.

Further information may be obtained through factory distributors or by contacting Midway Manufacturing Co. at 3401 N. California Ave., Chicgao, IL 60618.

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 AD-VERTISING. If cash or check is NOT enclosed with your order your check or cash. NTICE - \$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 coun 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: ASSAULT \$995; ESCAPE \$1595; TOOBIN \$795; CYBERBALL- 4PL \$1795; ROAD BLASTER S/D \$1195; ROBO COP \$1275; SHOWDOWN BUTTON & GUN MODEL \$1195; VIPER S/D \$995; VS RBI/RBI \$995; GAIN GROUND 3-PL \$1795; IKARI III \$1195; DOUBLE DRAGON \$900; SUPERMAN \$1025; OPERA-TION WOLF \$1195; TECMO BOWL 4- PL FOOTBALL \$1495; DOUBLE DRAGON 11 \$1195; FLIPPERS: TIME MACHINES \$1450; PLAYBOY \$1595; BLACK KNIGHT 2000 \$1595; USED KITS: CABAL \$550; LEADER BOARD GOLF \$495; KUNG FU MASTERS \$95; NINJA GALDEN \$895; 88 GAMES \$395; BLOODY WOLF \$350; RING KING \$195; SILKWORM \$395; WRESTLE WAR \$650; BOTTOM ON NINTH \$795; V-BALL \$395; SHINOBI \$595; RALLY BIKE \$495; IKARI WARRIOR \$250; PLOTTING \$495; P 47 \$495; DOWNTOWN \$400; OLD AND USED P C BOARDS CALL DARRIN IN PARTS.NEW ORLEANS NOVELTY CO., 3030 N. AR-NOULT RD, 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, I/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, 76501.

. . .

FOR SALE - Blue Chip Stock Market Wall treet 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) 248-9611.

. . .

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.

. . .

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.

• •

. .

RECORDS/CASSETTES

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.

MUSICIAN/ARTIST OPPORTUNITIES

. . .

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

. . .

RECORD PROMOTION

Country and Gospel Record Promotion. For more information contact: LaDonna Kay, 24285 Sunnymead Blvd., Suite 234, Moreno Valley, CA 92388. Tel: (714) 653-1556.

. . .

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

INDEPENDENT DISTRIBUTION

I.N.D.I.E. DISTRIBUTING, a 1-stop for all Indie Labels. We pay as we sell. Call 1-800-65-INDIE (654-6343) to register your label or to place orders. We sell records....

....

MUSIC

"THE BERLIN WALL": Now available for America. Seeking national coverage! Attention: Record Companies, Distributors, ask for sample. FANUM FORTUNAE MUSIC, P.O. Box 911, Hollywood, CA 90078-0911. (213) 465-9792.

. . .

REAL ESTATE

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

MISCELLANEOUS

LASER LICKS We are expanding our import 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.

. . .

SING-ALONG ACCOMPANIMENT TAPES. New releases weekly. All styles of music. Single cassettes available. Masters available. Over 1400 songs. Digitally recorded and mixed. Custom song service available. FREE catalog. CHARTBUSTERS/ Dept. CB, 302 Hidden Valley Circle, Seymour, TN 37865. Call 615/573-3349.

• • •

<text>

SUBSCRIPTION ORDER:

PLEASE ENTER MY CASH BOX SUBSCRIPTION:

NAME			
COMPANY	TITLE		
ADDRESS	BUSINESS		APT. NO.
CITY	STATE/PROVINC	E/COUNTR	Y ZIP
NATURE OF BUSINESS	٦P	AYMENT EN	ICLOSED
SIGNATURE			DATE
SUBSCRIBE NO	N, SPECIAL IN	NTRODU	JCTORY

RATE ON CASH BOX at \$150.00 PER YEAR *LIMITED TIME ONLY*

