

Boys On The Side's Girls On The Soundtrack

INSIDE THE BOX

Cover Story

Boys On The Side's Girls On The Soundtrack

Although it shouldn't be stereotyped as just a "woman's" film, New Regency/Warner Bros.' Boys On The Side certainly is engendered with considerable talent of the feminine persuasion—including the acting abilities of Whoopi Goldberg, Mary-Louise Parker and Drew Barrymore and the singing/songwriting skills of Melissa Etheridge, Sheryl Crow and many more on the Arista soundtrack.

—see page 5

News

MCA Music Entertainment Group trumpeting a record-breaking year, BMG retooling the Zoo Entertainment and RCA Records labels and The Work Group getting busy are the highlights in music industry news this week.

-see page 3

The Latin Lowdown

BMG U.S. Latin artist Raul Di Blasio proved to Cash Box's Hector Resendez at the Universal Amphitheatre in Los Angeles that he can captivate any audience in the same way he does on his home video Di Blasio-Live In Concert.

—see page 14

International

North Carolina-based Mammoth Records is making news with a new distribution agreement between its subsidiary Mammoth Distributed Labels and Planet Dog Records in the U.K., a cutting-edge label in the techno-ambient-rave genre.

–see page 16

CONTENTS **COLUMNS**

19

Country Music

Fast/Mest

Rhyme/Rap								13
Rhythm								12
Media								18
Latin								14
CHAR	T:	s						
Top 25 Rap Singles		_						13
Top 75 R&B LPs								
Top 100 R&B Singles								
Top 100 Pop LPs								. 8
Top 100 Pop Singles								. 6
Top 100 Country Singles								20
Top Positive Country LPs							-	25
DEPARTI	ИE	۸.	17	s				
News							3,	21
Country								
Positive Country								

POP SINGLE

Take A Bow Madonna (Maverick)

COUNTRY SINGLE

Here I Am Patty Loveless (Epic)

RAP SINGLE

Get Down Craig Mack (Bad Boy/Arista)

R&B SINGLE

If You Love Me Brownstone (MJJ/Epic)

POP ALBUM

Balance Van Halen (Warner Bros.)

R&B ALBUM

My Life Mary J. Blige (MCA)

COUNTRY ALBUM

The Hits Garth Brooks (Liberty)

JAZZ ALBUM

Breathless Kenny G. (Arista)

POSITIVE CNTRY.

There Is A Candle Susie Luchsinger (Integrity)

STAFF

GEORGE ALBERT President and Publisher **KEITH ALBERT**

Exec. V.P./General Manager RICH NIECIECKI

Managing Editor EDITORIAL

Los Angeles MICHAEL MARTINEZ JOHN GOFF STEVE BALTIN RICHARD McVEY, Nashville Editor HECTOR RESENDEZ, Latin Editor

New York TED WILLIAMS

CHART RESEARCH

Los Angeles NICKI RAE RONCO **BRIAN PARMELLY** ZIV Nashville

GAIL FRANCESCHI

MARKETING/ADVERTISING

New York STAN LEWIS East Coast NOEL ALBERT 1 (800) 580-6946 Los Angeles GARY YOUNGER Nashville TED RANDALL

CIRCULATION NINA TREGUB, Manage PASHA SANTOSO

PRODUCTION SHARON CHAMBLISS-TRAYLOR

PUBLICATION OFFICES

NEW YORK 345 W 58th Street Suite 15W New York, NY 10019 Phone: (212) 245-4224 Fax: (212) 245-4226

HOLLYWOOD

6484 Sunset Blvd. (Suite 605) Hollywood, CA 90028 Phone: (213) 464-8241 Fax: (213) 464-3235

NASHVILLE

50 Music Square West (Suite 804) Nashville, TN 37203-3212 Phone: (615) 329-2898 Fax: (615) 320-5120

> CHICAGO Director, Coin Operations CAMILLE COMPASIO 1442 S 61 St. Ave. Cicero, IL 60650 Phone: (708) 863-7440

UNITED KINGDOM

Director of Operations
DAVID COURTNEY 2 The Chaucers 112 New Church Road, Hove, East BN3 4JB England Phone/Fax: 44-273-708826

BRAZIL

CHRISTOPHER PICKARD Est. da Gavea, 611/BL.2/304 Rio de Janeiro - RJ 22.610 - Brazil Phone/Fax: (55-21) 322-2290

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

JAPAN

SACHIO SAITO 2-F Fujishiro-Bldg. 4-Chome, 30-4, Shinbashi Minato-ku Tokyo, Japan 105 Phone: 03 (5401) 2065 Fax: 03 (5401) 2067

CASH BOX (ISSN 0008 7289) is published weekly (except Christmas holidays) by Cash Box, 345 W. 58th Street, Suite 15W, New York, NY 10019 for \$180 first class. Copyright 1995 by George Albert. All rights reserved. Copyright under Universal Copyright Convention. POSTMASTER: Send address changes to Cash Box, 345 W, 58th St., Suite 15W, New York, NY 10019.

MCA MUSIC NOTES \$2 BIL '94 TUNE: MCA Music Entertainment Group announced a record-breaking worldwide revenue gross for 1994 of over \$2 billion. The company attributed the unprecedented gross to its international expansion and record-breaking domestic sales in audio and video handled by Uni Distribution Corp. MCA Music Entertainment Group encompasses MCA Records, MCA Records/Nashville, Geffen Records, GRP Records, MCA Music Entertainment International, MCA Music Publishing, MCA Concerts, Winterland Productions, and Uni Distribution Corp.

In making the announcement, Al Teller, MCA Music Entertainment Group ehairman/CEO, said, "I am extremely proud of what the MCA Musie Entertainment Group has accomplished this year. 1994 saw our international operations undergo the largest single year global expansion by a record eompany. This great accomplishment, supported by superb results from our U.S. audio and home video distribution businesses, ensures our group's leadership in key markets around the globe. We are poised for even greater success in 1995.

BMG ENTERTAINMENT RESTRUCTURES A PAIR: Two eore record labels at Bertelsmann Music Group (BMG) will undergo restructuring, announced Strauss Zelnick, BMG Entertainment North America president/CEO. As a result, positions at RCA Records Label and Zoo Entertainment will be eliminated.

As BMG fine-tunes the operations 39 positions will be eliminated at RCA, resulting in 27 layoffs in N.Y., L.A. and in the field. At Zoo, 11 positions are eliminated with 11 layoffs. The two labels will remain independent and part of the core BMG family of labels. Zoo will remain based in L.A., RCA in N.Y. As part of the restructuring, Zoo will relocate the position of national director of alternative promotions from N.Y. to L.A. while moving international operations from L.A. to N.Y.

NEW CRG LABEL GETS "WORK": Co-presidents Jeff Ayeroff and Jordan Harris have announced the name of their new Columbia Records Group label: The WORK Group. They also revealed its initial artist roster and upcoming releases and named Burt Baumgartner senior viee president, promotion, of the new label.

Housed at Sony Music's Santa Monica, CA headquarters, The WORK Group began operations January 1, and is the first CRG label to be founded on the West Coast and have its own A&R, marketing, promotion and video staffs, linking Columbia's resources on both coasts.

The WORK roster includes: Chris Whitley, Terence Trent D'Arby, Sponge, Heather Nova, Ned's Atomic Dustbin, Youssou N'Dour, Mercury Rev, Diana King, Puff Johnson, Jamiroquai, Da Brat and Count Bass D.

Upcoming releases will include: Din of Ecstacy, Whitley's second album; King's debut, Tougher Than Love; a new Dustbin album, brainbloodvolume; a Bad Boys soundtrack; Nova's Live From The Milky Way; Bass D's debut Pre-Life Crisis; and a new D'Arby effort, Vibrator.

GRAMMY PARTICIPANTS TOLD: Michael Greene, National Academy of Recording Arts and Sciences president/CEO, and Pierre Cossette of Pierre Cossette Productions have announced that Tony Bennett, Boyz II Men, Mary Chapin-Carpenter, Sheryl Crow, k.d. lang, Bonnie Raitt, Salt-N-Pepa, Gil Shaham and Bruce Springsteen will perform on the 37th Annual Grammy Awards show.

Tori Amos, Emanuel Ax, Steven Curtis Chapman, Placido Domingo, Annie Lennox, Gary Oldman and Jon Secada have been set to present awards on the March 1 Awards telecast from L.A.'s Shrine Auditorium over CBS-TV.

'95'S FIRST RIAA AWARDS: The Recording Industry Association of America has certified four Gold and three Platinum singles, and 25 Gold, 27 Platinum and 34 Multi-Platinum albums. A total of six albums, all released in November '94, reached simultaneous Gold, Platinum and Multi-Platinum levels.

The biggest newsmakers include: Fleetwood Mac's Rumours, released in 1977, hit 17 million in U.S. sales to become the second best-selling album of all time behind Michael Jackson's Thriller; Boyz II Men's single "On Bended Knee" became their fifth Platinum loner while their album II surpassed the seven million mark, putting them in a three-way tie with Ace Of Base's The Sign and Disney's Lion King soundtrack as the best-selling albums released in '94; Aerosmith's Big Ones eertified Gold, Platinum and Double Platinum; The Eagles' Hell Freezes Over hit four million; and Nirvana's Unplugged In New York hit three million.

McLean

Preston

Rick Dobbis is the new president of PolyGram Continental Europe. Formerly president of the Poly-Gram Label Group, Dobbis succeeds Allen Davis, who retired at the end of last year.

■ EMI Records (EMI/Chrysalis/SBK) has appointed Frances Pennington senior vice president, media and creative development. She most recently served as vice president and general manager of publicity. Records has named Michelle Mena vice president, publicity. She joins Arista from Sony Music Entertainment, where she spent 1-1/2 years as senior director. communications.

Shelby Reade has been appointed director, press and artist development, for the Elektra Entertainment Group (EEG). Also, Mary Ann Mastrapaolo has been promoted to vice president, human resources and office administration for EEG. Meade joined Elektra in 1991 and Mastrapaolo joined the label in 1983. Capitol Records has named Michelle Madison national director of urban promotion and Clint Works national director of rap promotion. Madison joins Capitol from EastWest/Elektra Entertainment, where she served as regional promotion/marketing manager, Southwest region; Works was most recently national director of promotion at Pallas Records. Motown Records has promoted Mel DeLatte to national director of A/C promotion. A 19-year industry/label veteran, DeLatte was president of his own promotion and management company prior to joining Motown. The RCA Records Label has named Rene McLean national director, rap promotion and Shari Segalini director, single sales. McLean was national director, urban/rap promotion for Stepsun Music prior to joining RCA, and Segalini was most recently associate director. singles sales. Ron Wiggins has been appointed national manager urban sales/marketing at Rhino Records. He was previously urban marketing specialist for CEMA Distribution. Vernon Yard Recordings has appointed Charlie Amter national director of publicity and William Marion national director of promotion for the Virgin Records subsidiary label. A&M Records has promoted Dana Patrick Collins to international

promotion coordinator. He was most recently international marketing assistant. Uni Distribution Corp. has named Jay Gilbert national director of catalog sales & product development and David DeLyser director of single sales. Gilbert was previously a sales representative for Sony Music; DeLyser was Midwest regional single sales manager.

Sony Music Distribution has appointed Harry Hawkins sales manager for the Southwest branch. Capricorn Records has named Robert Vega and Diane Painter production director and art director, respectively. Vega joins Capricorn from PolyGram Records/New York; Painter comes to Capricorn after having owned and operated her own design firm. Frances W. Preston, president & CEO of BMI, has been elected president of the T.J. Martell Foundation for Leukemia, Cancer and AIDS Research. Preston has served on the Board of Directors since 1992 and was most recently executive vice president. Recording Industry Association Of America has promoted three executives in its anti-piracy unit: Jessie Abad is now vice president, anti-piracy, civillitigation; Don Valdez is now vice president, anti-piracy, legislation, and Jerry Robbins, most recently regional director, has been given the added title of New York metropolitan regional coordinator. PolyGram Music Pullishing Group USA (PMPG) has promoted Randy Sabiston to senior creative director. Previously, he was creative director for PMPG Sony Music Publishing has appointed Scott Francis senior director, business affairs Francis joins Sony Music Publishing from the New York law firm of Mayer Katz Baker Leibowitz & Roberts, P.C.

INDUSTRY BUZZ

Cash Box EAST By Ted Williams COAST BOB MARLEY TRIBUTE: S.O.B.'s

(Sounds of Brazil) held a tribute to the late Bob Marley at Irving Plaza on February 6th, which would have been his 50th birthday. The

tribute featured a special video presentation on Marley's life as well as an all-star concert featuring RAS Records artists The Mighty Diamonds, Sugar Minott, Sister Carol and Worl-A-Girl. One of the night's highlights was an appearance by Marley's London-born son Julian, an artist in his own right.

The video presentation was prepared by acclaimed video archivist Roger Steffens, and included rare and unseen footage of the reggae artist/political activist. Radio station WBAI-FM "Midnight Ravers" deejays DRO, Terry Wilson, Dread-Scott Keys and Ben Mapp spun the musical tribute to Marley's memory throughout the night behind guest MCs the Night Nurse and Karl Anthony.

CAPRICORN RECORDS president Phil Walden informs that the label has signed Washington, D.C. group Everything. The deal includes the aequisition and re-issue of the group's previously indie-released album Labrador and setting up their current East Coast tour in its support. The group's name addresses the eclectic eontent of its music, a mix of rock, Latin, jazz and, well, everything. The band—brass, reeds, rhythm and voeals—is Richard Bradley, Nathan Brown, Craig Honeycutt, Mark Reinhardt, David Slankard and Steve Van Dam, and the tour covers points east from N.Y.C. to New Orleans.

BLACK HISTORY MONTH is being observed in the music/record industry in lots of ways. Sony Music Entertainment's corporate affairs department joins in with sponsorship of three "Knowledge Is Power" symposiums at its Sony Club on Madison Avenue in N.Y. The topic on February 15th will be "Information Technology & Black Media," with guest speaker Robert L. Johnson, CEO, Black Entertainment Television; on the 21st author/activist/lecturer Dick Gregory and director/producer/screenwriter John Singleton will discuss "The History Of Civil Rights and The Entertainment Industry"; and on the 27th National Rainbow Coalition president Jesse Jackson will address "Black History and the Civil Rights Movement.'

ON STAGE-THE CONCERT TRAIL: Hottest ticket in town is for the Big Apple stop of Jon Secada's U.S. tour, March 24-26... Tickets are being secoped up for Maria Conchita Alonso's debut in the lead role in Broadway's Kiss Of The Spider Woman. It's gonna be so hard to replace Vanessa Williams...Willie Nelson sings for lovers in his Feb.14 Valentines Day concert at the Beacon Theatre...Ladysmith Black Mambazo and guest act the Holmes Brothers hit Town Hall on the 23rd... Hot tickets, too, for Sarah McLachlan and special guest Paula Cole in concert March 18th at Radio City Music Hall...Joe Cocker, with Keb'Mo opening, set to play the Beacon on March 16th.

NAN VERNON performed at S-ine in the East Village on Feb.6 to showcase samples from her new EastWest/Elektra album Manta Ray, set for release on Feb. 28.

Capitol Records' Channel Live recently visited morning show hosts Ed Lover, Doctor Dre and Lisa G. in the studio at M.Y.'s Hot 97. "Mad Izm," the first single from their debut album Station Identification, continues its heavy rotation at the hip-hop station and continues to climb the Cash Box Top 25 Rap Singles chart. Shown hangin' in the studio (I-r): Hakim of Channel Live; Doctor Dre; Lisa G.; Tuffy of Channel Live; and Ed Lover.

By Steve Baltin

OASIS rode into the Palace in Hollywood on a sea of hype that would drown most bands. The fervor of the packed club only furthered the "next big British band hysteria" that has con-tinued to grow since the release of their *Defi*- Cash Box WEST COAST

nitely Maybe CD last year on Epic. Already approaching icon status in their native England, the quintet attracted seemingly every Anglophile in L.A., leading to the impression that similar stature in America is within reach. Whether it is or not, Oasis certainly believe it is, or they are one hell of a group of actors.

The band made their way onto the stage with a swagger that only the Stones could relate to, before launching into the appropriately arrogant 'Rock & Roll Star." In addition to setting the tone in mood, the song set the standard musically for the rest of the band's hour-plus set, as the group weaved through a sea of pop noise, with the only variety coming in the decibel levels of the guitars. In the grand tradition of spoiled rock stars, lead vocalist Liam Gallagher gave his bored routine throughout, keeping his hands behind his back at almost all times, with the exception of the occasions where he sat down. But the crowd ate it up, relishing the indifference.

The real star of the night was the songwriting, as it became more evident why the act has received the attention it has when listening to "Shaker-maker," "Supersonic" or the band's eurrent radio hit, "Live Forever."

Particularly of interest was the group's closing number, a cover of the Beatles' "I Am The Walrus." While many artists cover the Beatles, for an act saddled with British hype it's a move that left little doubt where Oasis' intentions rest. Whether you love or hate that kind of cockiness, you'd better learn to live with it because Oasis have the ability to back it

I.R.S. RECORDS RECENTLY THREW a little get-together in honor of Galore, the new release from aeclaimed British singer/songwriter Kirsty MacColl. The record is a greatest hits/retrospective that includes the new tracks "Caroline," the CD's first single, and "Perfect Day," which features Lemonhead Evan Dando helping MacColl cover the Lou Reed

Dando wasn't able to join MacColl when she did her acoustic showcase at L.A.'s Bokaos restaurant (though he apparently had a good excuse, as MacColl said he was in Australia). However, that didn't slow down the fiery redhead one bit, as she made her way through a very impressive 40-minute set, highlighted by Billy Bragg's "A New England," "Can't Stop Killing You'' (which she recorded with Johnny Marr of The The and Smiths fame), and her delightful version of Cole Porter's "Miss Otis Regrets." MacColl handled the usual disorder and clamor of a showcase with her trademark dry wit, saying at one point, "Feel free to be quiet for this one." Long respected by the people who matter—her peers—MacColl showed why people like Marr, Bragg and Dando work with her, as she is a superbly literate voice.

Several indie acts kicked off the new year with a free show at L.A.'s House of Blues to commemorate the release of the Backyard/Scotti Bros. Records album, You Got Lucky - A Tribute To Tom Petty. Excerpts from the show ran on ABC's "In Concert" on February 3. The performers, all of whom are featured on the Petty tribute, were Engine Kid, Everclear, Truck Stop Love, Thorneberry and aMiniature. Seen here (I-r, front row): Backyard/Scotti Bros.' alternative A&R director Michael Roth; "In Concert's" Steve Yampalsky and Alleged Records' Joel Mark; (back row): "In Concert's" exec. in charge of production Gene Fein; Truck Stop Love's Matt Mozier; Thorneberry's Jason Arbenz; Everclear's Art Alexakis; Truck Stop Love's Rich Yarges; Engine Kid's Jade Devitt; and Scotti Bros. president Chuck Gullo.

COVER STORY

Feature

Boys On The Side's Girls On The Soundtrack

By Steve Baltin

REGENCY ENTERPRISES HEAD OF MUSIC Mitchell Leib is familiar with big-star projects, but few soundtracks possess the name-power of the soundtrack to Boys On The Side, which is a veritable "who's who" of women in rock, from superstars Bonnie Raitt and Melissa Etheridge to rising stars the Cranberries, Sarah McLachlan and Indigo Girls.

According to Leib, the idea was never to have an all-female soundtrack, but after viewing a rough cut of the film, Leib and director Herbert Ross-who Leib can not speak highly enough of—agreed that the male voices they considered were "distant and third-person." Nearly sold on the idea of an all-female soundtrack, Ross and Leib then met with Arista president Clive Davis, who, unsolicited, confirmed their belief.

Singer/songwriter Sheryl Crow was the first act to commit to the project by writing "Somebody Stand By Me," a song intended for Whoopi Goldberg to sing in the film but one that Stevie Nicks ended up doing on the album. The next performer to sign on was Etheridge, who composed what emerged as the closing-credits song in "I Take You With Me." According to Leib, Etheridge was converted by a rough cut of the film, which he took to her in Chicago while she was on tour. Due to time constraints, Etheridge's management initially balked at the idea of doing a new song-in fact, they flat out refused, though they did okay a song from her Island album Yes I Am. However, Leib's response was, "No, no, it's got to be new. It's got to be heartfelt. This movie needs something special." After viewing the film with Etheridge, Leib returned to L.A. on a Saturday, only to get a call from her agent at William Morris on the following Monday morning saying she had already written a new song. "You're kidding me!" replied Lcib. "It never happens like this. It can't be."

Leib calls the experience with Etheridge "magic." He adds, "To this day, it has been the most pleasurable experience I've ever had with an artist." And magic is a word that could be used to describe the whole project, as Leib says there was not one pass on the film from the all the artists he spoke to. Other artists on the soundtrack include Annie Lennox, Joan Armatrading, Pretenders and Jonell

In light of this, one might think Boys On The Side was the one of the easiest work experiences Leib has ever had, but he is quick to dispel that notion. Besides his duties as music supervisor, Leib also produced the record. But it was the music supervisor duties that he says "were incredibly time-consuming. There's an amazing commitment that you have to make to this type of film." The project began with spotting the script in August of '93, with actress Whoopi Goldberg playing a singer in the film. Goldberg also appears on the record, doing her a heartfelt version of the Roy Orbison, Tom Petty and Jeff Lynne-penned "You Got It." Bonnie Raitt's version of the song is the first single from the project, as well as the opening and closing number on the CD. To have the same song appear twice on any record is an unusual move-and one that can be attributed directly to executive soundtrack producer Clive Davis who, according to Leib, wanted "the listening experience to begin and end with that [the song], because it added theme and kept the thread of consistency and the tie between the record and the movie. It's very important to all of us...this record really is the movie.

Pictured (front row, I-r): "You Got It" producer Don Was; actresses Mary-Louise Parker, Drew Barrymore and Whoopi Goldberg; Bonnie Raitt; (back row): Mitchell Leib, v.p. music, Regency Film; and S.A. Baron, director video production, Arista Records.

Tom Ennis, vice president of product management for Arista, also recognizes the project's importance. After one of the best years in the label's history, the BMG-distributed company is starting off 1995 with high hopes for the soundtrack to Boys On The Side, as the record is being released a month before the Grammys and Raitt and Crow have attracted the most attention of any nominees. Playing up the awards aspect, Arista sent boxes of the soundtrack to the limousine companies that were chauffering people to and from the recent "American Music Awards" show, so when they came out of the ceremony the CD was waiting for them. Only days after, Ennis says, "I've gotten calls from...pcople who said they love it—'send us more."

As for the next stage of the campaign, Ennis says they are looking at the project as a long-term goal and tend to market soundtracks as individual entitics rather than with the aid of a film. But he did acknowledge that word of the album has been well-placed in all ads dealing with the New Regency/Warner Bros. Pictures movie. And as for the Grammys, the artists nominated have been so for other works, so Arista isn't in position to play up that aspect, but Ennis added it might come up in calls to radio and retail...and having Grammy-winning artists on the soundtrack certainly wouldn't hurt.

Film Review

Warner's Boys On The Side Excellent **People-First Film**

By John Goff

VIEWING AS FINE A FILM as Herbert Ross' Boys On The Side so early in the year tends to raise hopes for the next 11 months. Of course, in comparison to the bulk of 1994, viewing a blank wall would could do that.

Boys On The Side is excellent. Don Roos' script mixes several disparate elements you wouldn't think would blend together for any kind of satisfactioneither they wouldn't work or they would be so soppy and sappy you'd want hip boots to wade in and out with. Not so at this level of writing, Herbert Ross' excellent direction and the cast's superb performances. You may get the feeling in the first two minutes writer Roos is drawing distinct lines and some standard characters, but he fools you. His dialogue becomes sharp and edgy, drawing laughter through recognition, tossing out exposition through attitude, and before you know it you know and have feelings for and toward these characters and you haven't been slapped in the face with a damned thing. If there is a failing it's that Mary-Louise Parker's character lingers too long, but everything that has gone before has been so satisfying you tend to allow for a little sorry-to-see-you-goism; you really don't want to leave these people.

There'll also be a tendency to label Boys a "woman's" film. Again, not so. It's a "people" story made into a film, encompassing both sexes; a human story speaking of emotions, feelings and attitudes. Director Ross knows the friendship territory (*The Turning Point, Steel Magnolias*) and never steers it into a maudlin arena. The subject of friendship and love of friendship takes precedence over the others of race, physical abuse, sexual orientation and terminal illness in the script. and Ross never allows the film to stumble into them, with either pacing, focus or character interpretations. And he's gotten the absolute best out of a fine cast.

Whoopi Goldberg heads the central trio as a cynical club singer with a lesbian lean. It's as solid and well-layered a performance as she's ever given and will be recalled at year's end. Parker portrays a woman of secretive strength; still waters running deep with powerful currents underneath, and into this she expertly laces humor...super work. Drew Barrymore's character epitomizes "airhead" and the actress convinces us there's absolutely no foliage to block a breeze from ear to car. Anita Gillette as Parker's mom is wonderful. James Remar steps nicely out of his usual heavy roles to portray an almost compassionate bartender and Matthew McConaughey lumbers nicely through a policeman named "Abe Lincoln" role with simplicity. Estelle Parsons does a Ruth Gordon impression as a tarot card

David Newman composed the score, but the music you walk away remember ing is the aforementioned distaff soundtrack, which adds tremendously to the film

The Le Studio Canal+, Regency Enterprises and Alcor Films presentation, New Regency/Hera production was produced by Arnon Milchan, Steven Reuther and Herbert Ross; executive produced by Don Roos and Patricia Karlan and co-produced by Patrick McCormick.

CASH BOX CHARTS

TOP 100 POP SINGLES

FEBRUARY 18, 1995

#1 SINGLE: Madonna

TO WATCH: Gloria Estefan

HIGH DEBUT: Portishead

TAKE A BOW Material District Name of the 1800 Madonn 3 10 10 10 10 10 10 10		otal Week	s▼		Total We	eeks ♥
2 O ANCE NAKED MANUES 94-99		_	40			16
3 ON BERNOED NIKE ## AND ALL PROVINCE AND STATES Solid Province Solid						
Short County Co				•		
Feature Part		16		• • • • • • • • • • • • • • • • • • • •		
				55 SHE DON'T USE JELLY(Warner Bros.41102) The Flaming Lips	57	9
S SKINVAK (Pack Tributanius des Farris 1) Counter Tributanius Tributaniu					54	19
Second S					EC	24
Commission 27790 Commission 11 3 55 7 10 ADDTHER RIGHT (Menta 12729) Real MICCO 12 2 13 THE RIGHT (Menta 12729) Brown stone 13 14 2 13 THE RIGHT (Menta 12729) Brown stone 14 2 13 THE RIGHT (Menta 12729) Real MicCo 15 2 13 THE RIGHT (Menta 12729) Real Micco 15 2 13 THE RIGHT (Menta 12729) Real Micro 15 2 13 THE RIGHT (Menta 12729) Real Micro 15 2 13 THE RIGHT (Menta 12729) THE RIGHT (Menta 1272		Ū				
2 ALWANS (Manney 985 227)	(Columbia 77750) Dionne Farris	11	3		•	
2	· · · · · · · · · · · · · · · · ·			(RCA 64265)	59	4
18 BANG AND BLAME Owner Bross 17991 R.E.M. 14 48 BANG AND BLAME Owner Bross 17991 R.E.M. 14 48 BANG AND BLAME Owner Bross 17991 R.E.M. 14 15 VOU DON'T KIKOW HOW/IT FELS (Where Bross 18000) Tom Petty 15 12 15 15 15 15 15 15						
1						_
5						_
The SWETEST DAYS (Weighteroury 851115) Vanessa Williams 17	·	14	*	•		
Minimary 259 (2000) Barandy 8.5 3.3		15	12			·
Martin Page 18	16 THE SWEETEST DAYS (Wing/Mercury 851113) Vanessa Williams	17	15			
Section Sect			_			-
Columbs 77814, Init Kamoz 10 20 20 20 20 20 20 20	-	18	5			-
CANDY RAIN (UpdownMACA \$4006)	'	10	20			_
BIGNER LET YOU GO (Interscope \$8211)						
21 IMANNA BE DOWN (Naturic 97225)			17			
22 MTHE ONLY ONE (island \$54068)	21 I WANNA BE DOWN (Atlantic 87225) Brandy	21	18			
24 YOU WART THIS/TO'S LOVE GROOVE (rigin 3945) Janet Jackson Weezer 25 10	22 I'M THE ONLY ONE (Island 854068) Melissa Etheridge	20	30			
SudDW MOLLY (DGC/Idefen N/A)	23 MENTAL PICTURE (SBK/EMI 58272) Jon Secada	24	14			-
## SET READY FOR THIS Radial/Critique 15535 . 2 Unlimited 44 12 13 14 14 12 13 14 14 14 14 14 14 14	· · · · · · · · · · · · · · · · · · ·			75 WOMAN TO WOMAN (Death Row/Interscope 98185) Jewell	81	3
RapAction Repair		25	10		66	10
27 CONSTANTLY MICA 54949)		44	12		74	40
BBAD REPUTATION (Elektra/EEG 64495)				<u> </u>		
Part		30	10			
BIG POPPAWARNING (Bad Boy/Inkta 7-9015) The Notorious B.I.G. (Bad Boy/Inkta 7-9015) The Notorious B.I.G. (Bad Boy/Inkta 7-9015) The Notorious B.I.G. (Bad Boy/Inkta 7-9015) (Bad Boy/Inkta 1-79015) (Bad Boy/I	29 BAD REPUTATION (Elektra/EEG 64495) Freedy Johnston	29	11			
(Bad Boyl'Ansta 7-9015) The Notorious B.I.G. 48 67 122 U WILL KNOW (FROM "JASONS LYRIC") (LaFace/Ansta 4081) Toni Braxton 23 20 8 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 19 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 18 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 18 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 18 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Marcury \$58 200) Black Men United 67 18 38 BLIND MAN (Geffen 19377) Aerosmith 53 16 (Mar		47	10	(Rap-A-Lot/Noo Trybe 38461)	77	14
12 I'LL MAKE LOVE TO YOU Motown 2257) Boyz II Men 26 24		48	6		DE	BUT
33 HOW MANY WAYS/I BELONG TO YOU (LaFace/Ansta 4081) Toni Braxton Claface/Ansta 4081) Toni Braxton Claface/A					67	19
LicaFace/Ansta 4081)						
NEW AGE GRL (FROM "DUMB AND DUMBER")	(LaFace/Arista 4081)	23	20	, ,		
SHAME (FROM "A LOW DOWN DIRTY SHAME") (Hollywood/Juve 42269)	· · · · · · · · · · · · · · · · · · ·					18
Company Comp		35	24	86 DON'T SAY GOODBYE GIRL		
1	•	31	13		65	9
37 SECRET (Maverick/Sirer/Namer Bros 18035)				· · · · · · · · · · · · · · · · · · ·	60	0
38 ALWAYS AND FOREVER (LV/Epic 77735) . Luther Vandross 33 16 89 BLACK COFFEE (Uptbwn/MCA 54931)						
39 TOOTSEE ROLL (Rip-It 6911)						
SHORT DICK MAN (S 0.S /Zoo 19194)	39 TOOTSEE ROLL (Rip-lt 6911) 69 Boyz	39	10			
100% PURE LOVE (Mercury 858 485)	40 ALL I WANNA DO (A&M 0702) Sheryl Crow	34	28	(Warner Bros. 18050)	58	21
## PRACTICE WHAT YOU PREACH (A&M 0778)						
HOLD ON (Attantic 87240) Jamie Walters 52 3 (Hollywood/Jive 42264) Silk 92 14				, ,	74	18
## EVERLASTING LOVE (Epic 77756)					02	1.4
## TURN THE BEAT AROUND (FROM "THE SPECIALIST") (Crescent Moon/Epic Soundtrax 77630)					92	14
(Crescent Moon/Epic Soundtrax 77630)			_		85	19
47 FOOLIN' AROUND (Spoiled Rotten/Big Beat/Atlantic 98207)	(Crescent Moon/Epic Soundtrax 77630) Gloria Estefan	38	21			
48 DECEMBER 1963 (OH WHAT A NIGHT) (Curb 76917)				, ,		24
(Curb 76917)		46	13	· · · · · · · · · · · · · · · · · · ·		
49 LIVING IN DANGER (Arista 12754) Ace Of Base 42 20 (Hollywood 64516)	·	43	26		96	17
50 WILD NIGHT(Mercury 858 738) 100 SPIN THE BLACK CIRCLE/TREMOR CHRIST					0.4	25
100 STIM THE BEACK CINCLET TREMOT CHILD	· ,	-72	_0		34	25
(Epic 77771) Pearl Jam 90 12	John Mellencamp & Me'Sheli Ndegeocello	45	40	(Epic 77771) Pearl Jam	90	12

POP SINGLES

POP SINGLES INDEX	
100% PURE LOVE The Basement Boys (Basement Boys/C-Water/Polygram Int'l, ASCAP/HL) ALL IWANNA DO W Cooper, S. Crow, B. Boutell, D. Baerwald, K. Gilbert (WB/Ignoran/Zen Of Indquity/Almo/Canvas Mattress,	45
ASCAPMamer-Tamertane Fold Crow, BMI) ALWAYS J.Bon Jovi (Polygram Int'l Bon Jovi, ASCAP, HL) ALWAYS AND FOREVER R. Temperon (Rold Songs/Almo, ASCAP)	44 12 38
ANOTHER NIGHT J.Wind, Quickmux, O. Jeglutza (Maxximmen Songs) AT YOUR BEST E. Isley, M. Isley, O. Isley, R. Isley, C. Jasper (Bovma/EMI April, ASCAP/HL)	97
BABY K. Crouch, K. Jones, R. Peterson (Young Legerat/Ecstasoul, ASCAP/Human Rydm, BMI). BAD REPUTATION F. Johnston (Trouble Tree, BMI)	25
BANG AND BLAME B. Berry, P. Buck, M. Mills, M. Stepe (Night Garden/Warner Tamerlane, BMI) BE HAPPY A. Delvalle, S. "Puffy" Combs, C. "Charchee" Thompson ACLA The Land Company of the Com	1.
(MCA/Mary J,Blige/Dooch/Justin Combs/Twelve And Under,ASCAP) BEFORE 1 LET YOU GO T Riky, L, Silven, M. Riley, C. Hamibal, D. Hollister (TAD, ET, Dy), Moyr, ASCAP)	5.
(T.A.D.E.T. Pub. Muse, ASCAP) BIG POPPA/WARNING The Notomass B.I.G (Tee Tee Justin Combs, ASCAP) BLACK COFFEE Easy Mo Bee, P. Rock, Heavy D	3:
(EMI April/Bee Mo Easy/Across 10th Street/E-Z Duz-It, ASCAP) BLIND MAN Tyler, Perry, Rhodes (Swan Song/MCA Music, ASCAP)	89
BRING THE PAIN C.Smith. R. Diggs (Careers BMG/Razor Strarp, BMI/HL) BUDDY HOLLY Rivers Cuento (E.O. Smith, BMI)	7
CANDY RAIN Heavy D.T. Roomson J.C. Oliver, S. Bames (EMI April/E-Z-Duz-It/WB/Twelve And Under, ASCAP/Evelle/Slam U Well, BMI/WBM/HL)	
CIRCLE OF LIFE C Thomas (Wonderland,BMI) COCKTALES T Shaw,Shorty B (Zondra,ASCAP/Srand/Zondra,BMI) CONSTANTLY I Prince, D Pearson, J Powell, T Beal (MCA Music)	9
CONSTANTEL ETTIME, D. FERSING, FOWER, I. DEA. (M.C.A MIRIC). CREEP D. Austin. (EMI April/D. A. R. P., ASCAP/HL). DANCE NAKED. J. Mellercaup. (Full Keel, ASCAP/WBM).	
DECEMBER 1963 (OH WHAT A NIGHT) B.Gaudio (Jobete, ASCAP/Seasons, BMI, CPP) DOLL PARTS Hole (Mother May I, BMI)	
DON'T SAY GOODBYE GIRL N.M. Walden, B. Bacharach, S.J. Dakota (WB/Graunide Sky/FeadBach, ASCAP/WDO YOU SEE W. Gnffin, B. Carter J. Giscombe (Warren G. /Colgems EMI/O liself/Extreme, ASCAP)	
DREAMER Livin' Joy (MCA,BMI) EVERLASTING LOVE B. Cason,M. Gayden (Rusing Songs/Blackwood,BMI)	. 78
EVERY DAY R.Jerald, A. Armato, K. Miller (Irving Music/Little Jerald Jr. Music/Armato Music Co./Ju Ju Bee Music, BMI)	
FA ALL 'YALL J. Dupree, Da Brat (So So Del/EMI Mussc Pub./Air Control, ASCAP) FADE INTO YOU D. Roback (Salley Gardens, BMI)	9
FOOLIN' AROUND R. Kelly (Zomba, BMI) FREAK LIKE ME E. Hanes, M. Valentine, L. Hill (Hanes, Hill&Valentine, ASCAP)	64
GET DOWN C.Mack (For Ya Ear/Justin Pub., ASCAP) GET READY FOR THIS R.S.Imgard, P.Wilde, J. P. Decoster (Any Kind Of Music/MCA, ASCAP/HL)	20
GET UP ON IT I. Sweat, F. Scot. (Keith Sweat Pub. Æ/A Music Inc. /Warner Bros. Music Corp., ASCAP). GIRL, YOU'LL BE A WOMAN SOON N. Damond. (Tallyrand/Sony,ASCAP).	96
Scorville Pub / EMI-Backwood inc., BMI) HERE COMES THE HOTSTEPPER I Kamoze, Kezner, Domino, A. Kouley, K. Nix	75
(Saham Rem., ASCAP/Longmude, BMI/Pme, PRS) HOLD MY HAND M. Bryan, D. Felter, D. Rucker, J. Sonofeld (EMLASCAP)	
HOLD ON S. Tyrell, K. Savagar, J. Walters, S. Tyrell (James Walters / Kevin Savagar / Almo, ASCAP / Tyrell / EM1 Blackwood HOUSE OF LOVE W Wilson, K. Greenburg, G. Bambill	
(Sony Cross Keys, ASCAP/Tree/Greenburg/Wameractive, BMI/WBM/HL) . IN THE HOUSE OF STONE AND M. Page (Martin Page, ASCAP)	60
HOW MANY WAYS/I BELONG TO YOU V.Herbert, T. Braxton, N. Goring, K. Miller, P. Field (Three Boyz From Newark Music/Polygram Music, ASCAP/Lady Ashlee Music/	
Jay Bird Alley Music, Inc. /Blackhand Music/Zomba/Raphic Music,BMI) I ALONE Live, Kowalezyk (N/A)	6-
1 BELIEVE N/A (N/A) (1 COULD ONLY) WHISPER YOUR NAME H Counick Jr., R McLean (Papa's June/Clean-Con,BMI)	
I MISS YOU V. Herben, C. Howard (3 Boyz From Newark/Polygram Int T., ASCAP/Sure Light, BMI)	31
(Full Keel/c/o Farreantif/Curb Songs,ASCAP/Farren Curtus/Longmide/e/o August Wind/Albert Paw/Mike Curb,BMD IF YOU LOVE ME G. Crambers, N. Gilbert,D. Hall (Stone Jam Music/Ness,Nitry & Capone/Orisha Music/WB Music/brown girl Music/The Night Rainbow,ASCAP)	
PLL MAKE LOVE TO YOU Boby face (Sony Songs/Ecaf,BMI) PLL STAND BY YOU LStanley (Hynde House Of Hits/Clive Banks/Jerk Awake/Tom Kelly, ASCAP)	32
PM THE ONLY ONE M Etheridge (MLE/Almo, ASCAP) 1 APOLOGIZE A. Baker, B. J. Eastmond, G. Chambers (Heritage Hill/WB/Orisha/Paisley Park, ASCAP/All Baker's, BMI)	22
1 CAN GO DEEP M. Chapman, T. Thomas, T. Evans (Today's Crucial/Me And My Boy/Warner-Tamerlane, BMI) 1 NEVER SEEN A MAN CRY B. Jordan, J. Johnson, M. Dean (N-The Water, ASCAP/EMI Blackwood, BMI)	9.
I WANNA BE DOWN K. Crouch, Kipper Jones (Young Legend Songs, ASCAP/Human Rhythm Music, BMI)	2
KEEP GIVIN' ME. S. Nicholas, B. Sibley, C. Shack, K. Karlin (EMI Vurgin Music Steven & Brandon Songs, ASCAP/EMI Blackwood Music, BMI)	8
LIVING IN DANGER Joker Budah (Mega Song Pub./Careers-BMG Music,BMI)	
LUCAS WITH THE LID OFF Secon, Freed, Brown, Zany (Copy Wright Courol) MAD IZM H. Green, V Morgan, KRS-ONE (Copyright Courol) MENTAL PICTURE J. Secard, M.A. Morejon. (Foreign Imported, BMI/WBM)	_
MISHALE A Donalds, E. Putter (AWW/Zomba/Teaspoon_ASCAP) NEVER LIE C. Stokes, C. Chen (Hook/Zomba/Teaspoon_ASCAP)	
NEW AGE GIRL C. Guillotti (DED Pub. BMI)	3
ON BENDED KNEEJ Harms III, T Lewis (Flyte Tyme ASCAP) NOT ENOUGH HOURS K Ethnords M. Edmords K. Mitchell (N/A) PIMP OF THE YEAR D. Robusson, A. Moon, T. Thornas (Triple Gold/Double D/Harlem/O/B/O Isself/August Moon, BN	69 (1) 7
PLAYAZ CLUB A. Forte (Rag Top.BMI) PRACTICE WHAT YOU PREACH B. White, G. Levert, E. Tony 'Nicholas	5
RHYTHM OF THE NIGHT, THE F.Bontempi, A Gordan, G. Spagna (Gerna/Sale/Warner U K./Sale)	
(The Night Rainbow/Broken Plate/Polygram Int'l, ASCAP/Simoolie Tunes, BMI) SECRET Madonna, D. Austin (Webo Girl/EMI April, ASCAP)	3,
SHAME J. Finch, R. Cross (Today's Crucial Music/Me and My Boy/Warner-Tamerlane, BMI) SHE DON'T USE JELLY The Flaming Lips	3:
(Lovely Sorts Of Death_BMI) . SHORT DICK MAN C Babre (Tango Rose, ASCAP)	
SHE'S A RIVER W Kerr, Burchill (EMI Vurgin Music, ASCAP) (SHE'S GOT) SKILLZG, St. Claire, T. O'Brica (Scingcise, BMI) SOMETHING'S ALWAYS WRONG T. Nichols, G. Phillips, Toad (WB/Wet Spricket, ASCAP/HL)	
SOUR TIMES Barrow, Gibbens, Udey, Schiffin, Brooks, Turner (Chrysalis, BMI) SPIN THE BLACK Pearl Jam, E. Vedder (Innocent Bystander/Write Treatage/Scribing C-Ment/Polygram int/LASCA	6.
STRONG ENOUGH S. Crow, B. Bottrell, D. Baerwald, K. Gilbert, D. Ricketts, B. MaCleod (Zen Of Intquity/Almo/ Ignorant/WB/Canvas Matress/48/11, ASCAP/Warner-Tamerlane/Okl Crow, BM1)4	
SUKIYAKI M.P. Desantis, J. Mehlilo (Toshiba/EMI/Beechwood, BMI) SWEETEST DAYS, THE J. Lind, W. Waldman, P. Vladston	
(Famous Music/Kazoun Music, ASCAP/EMI Virgin/Big Mystique/Longitude Music/Spint Line, BMI) TAKE A BOW Babyface, Madonna (WB/Webo Girl, ASCAP/Ecaf/Sony Songs, BMI)	
THUGGISH RUGGISH BONE DJ. Uncek. (Ruthless: Attack, ASCAP/Dolkarz-N-Sense/Keenn, BMI)	6
TOOTSEE ROLL Da'S.W.A.T.Team (Downlow Quad, BMI) TOUR R.Walters, Capleton (Aniella/Def American Songs, ASCAP)	3
TURN THE BEAT AROUND P Jackson, G. Jackson (Unichappell, BMI) U WILL KNOW Polygram/Polygram Int'l/Ah-choo/12 AM/Melodies Naide, ASCAP (N/A)	8
WHAT'S THE FREQUENCY, KENNETH? Berry, P. Buck, M. Mills, M. Stipe (Night Garden/Wanner-Tamertane, BMI) WHEN CAN I SEE YOU Babyface, L. A. Reid, D. Simmons (Smy/Eca, f, BMI) WHEN CAN I SEE YOU Babyface, L. A. Reid, D. Simmons (Smy/Eca, f, BMI)	.5
WHEN WE DANCE Sting (Regatta Music/Irving, BMI/Magnetic Pub. Ltd., PRS) WHINEY WIIINEY Willi One Blood, H. Mancini, R. Davies, D. Raimer	5
(Blood/Famous/David Rainer, ASCAP/Jay Boy/Golden Rule, BM) . WILUTCHA WANT Nine (Protoxus/Pretty Helen/Lickshot Lyries, ASCAP) WILD NIGHT J. Mellencamp, M Warche (WB/Caledonia Scul, ASCAP) .	5
WOMAN TO WOMAN Banks, Marion, Thigpen (Irving, BMI)	7
YOU DON'T KNOW HOW T. Fetty (Gene Gator Music/ASCAP) YOU GOTTA BE Des ree, A Ingram (Sony, BM/HL). (Suff Shirt, BMI/Warrer Tamerlane/Ecaf/Sony) Songs Phothie-Loo, BMI/HL/WBM)	. 9
YOU WANT THIS J.Jackson J. Harris III, T. Lewis (Flyte Tyme Times/Jobete, ASCAP/ke/Stone Agate, BMI)	

REVIEWS By Steve Baltin

BOYZ II MEN: "Thank You" (Motown 1270)

"Clear out, make way, step aside." Yup. It's a new single from recently crowned AMA kings Boyz II Men, so get ready for another lengthy stranglehold on the top of the singles charts. Whether you like them or not, it's hard not to be impressed by the incredible run Boyz II Men are in the midst of, having spent the vast majority of the past few months at #1, first with "I'll Make Love To You," then with "On Bended Knee." If this one follows suit, the word phenomenon may not be entirely out of line.

■ THE TRAGICALLY HIP: "Nautical Disaster" (Atlantic 6045)

Taken from the album Day For Night, this single furthers the introduction of the band with one of the coolest monikers in the music world today. The song lives up to its end with an excellent mix of grooves, shuffling from slow and dramatic to rocking with a flowing grace. In addition, the vocals provide the track with the perfect amount of urgency. A lot of AOR potential to go with the standard Modern Rock fare.

TOAD THE WET SPROCKET: "Fly From Heaven" (Columbia 6500)

Toad The Wet Sprocket's second album, *Dulcinea*. hasn't been the sales hit the group's first album was, but it certainly has earned them quite a bit of airplay, with strong erossover appeal as well. One format the band has blossomed at is AAA. This mid-tempo ballad should see them explode at the format, as its lovely hook will attract mellow listeners in droves. Again, not a smash, but it will make up for it in consistency, as this song can be expected to have surprisingly potent legs.

HOLE: "Violet" (DGC 4706)

Is the third time the charm for Courtney Love and mates? Following the success of the group's "Doll Parts" single, which built momentum but didn't break the group, the band tries to capitalize on their end-of-the-year honors by pushing *Live Through This* up to the next tier with this frenzied rocker. The racing backbeat, coupled with Love's angry snarl, should at least keep the fever at status quo, but top 10 it ain't.

PICK OF THE WEEK

AL GREEN: "Let's Stay Together" (MCA 3316)

This song alone would've warranted Al Green's election into the Rock & Roll Hall of Fame. Green's smooth soulful tones have made this song the R&B equivalent to "Yesterday" or "Stairway To Heaven," and now, thanks to Quentin Tarantino, a whole new generation of music lovers have a chance to discover one of the all-time classies. Tarantino has brought the song back to life in his much-heralded film Pulp Fiction. With the film-of-the-year awards being be-

stowed upon the movie, the song has a chance to be a hit all over again, as many kids who've been caught up in the R. Kelly slow-jams craze should relish the opportunity to hear the master of the genre do it the way all the pretenders wish they could. This is what "soul" really means.

CASH BOX CHARTS

TOP 100 POP ALBUMS

FEBRUARY 18, 1995

#1 ALBUM: Van Halen

TO WATCH: Oasis

HIGH DEBUT: Boys On The Side Soundtrack

Total Weeks ▼ Last Week ▼ Total Weeks ▼ Last Week ▼

	W 11 1			51 THE DIABY (Ban & Let/Non Trube 20046) Scarface	53	15
_	BALANCE (Warmer Bros. 45760) Van Halen	1	2	51 THE DIARY (Rap-A-Lot/Noo Trybe 39946) Scarface F2 READY TO DIE (Bad Boy/Arista 73000) The Notorious B.I.G.		15
2	THE HITS(Liberty 29689) Garth Brooks	2	9			
3	DOOKIE (Reprise/Warner Bros. 45529) Green Day	3	51			32
4	HELL FREEZES OVER (Geffen 31365) The Eagles	4	13	TICAL (Def Jam/RAL/Island 523893) Method Man		12
5	II (Motown 530323)	5	23	55 BREATHLESS(Arista 18646)		116
6	COCKTAILS (Dangerous/Jive 41553) Too \$hort	9	2	57 THE SWEETEST DAYS	04	3
	CRAZYSEXYCOOL (LaFace/Arista 26009)	6	12		F 0	-
	VITALOGY (Epic 66900) Pearl Jam	10	11	(Wng/Mercury 526172) Vanessa Williams		5
	CRACKED REAR VIEW (Atlantic 82613) Hootie & The Blowfish	11	20		52	13
	NO NEED TO ARGUE (Island 524050) The Cranberries	8	18	• • • • • • • • • • • • • • • • • • • •		12
	MY LIFE (Uptown/MCA 11556) Mary J. Blige	14	10	60 WAITIN' ON SUNDOWN (Arista 18765) Brooks & Dunn	57	18
_	SMASH (Epitaph 86432) Offspring	12	36	61 LIVE AT THE BBC (Apple/Capitol 31796) The Beatles	46	9
	UNPLUGGED IN NEW YORK (DGC/Geffen 24727) Nirvana	7	14	62 DUMMY (GolDisc/London/Island 528553) Portishead	69	4
	THROWING COPPER (Radioactive/MCA 10997) Live	29	41	63 DUMB AND DUMBER (RCA 66523) Soundtrack	55	5
15	WILDFLOWERS (Warner Bros. 45759) Tom Petty		14	64 BLACKSTREET (Interscope/AG 92351) Blackstreet	62	33
16	TUESDAY NIGHT MUSIC CLUB (A&M 0126) Sheryi Crow		27	GREATEST HITS 1990-1995 (Curb 77689) Sawyer Brown	DEE	BUT
17	· · · · · · · · · · · · · · · · · · ·	15	9	66 JASON'S LYRIC (Mercury 522915) Soundtrack	66	19
				67 IMMORTAL BELOVED (Sony Classical 66301) Soundtrack	76	3
18	BEDTIME STORIES (Mavenck/Sire/Warner Bros. 45767) Madonna	19	12	68 ALL-4-ONE (Blitzz/Atlantic 82588)	75	43
19		16	19	69 LIVE THROUGH THIS (DGC/Geffen 24631) Hole	56	32
	THE LONG BLACK VEIL (RCA/Victor 62702) The Chieftains GREATEST HITS	48	2	70 LIVE AT THE ACROPOLIS (Private Music 82116) Yanni	74	47
21		47	4 =	71 SONGS (LV/Epic 57775) Luther Vandross	61	21
~~	(Capitol 30334) Bob Seger & The Silver Bullet Band			72 FORREST GUMP (Epic Soundtrax/Epic 66329) Soundtrack	60	30
22			13	73 IF I COULD MAKE A LIVING		
23	YES I AM (Island 848660) Melissa Etheridge		72	(Giant/Warner Bros 24582)	84	14
24	CROSS ROAD (Mercury 26013) Bon Jovi		16	74 READ MY MIND (MCA 10994) Reba McEntire	77	41
25	THE LION KING (Walt Disney 60858) Soundtrack	24	35	75 SECOND COMING (Geffen 24503) The Stone Roses		3
26	THE BEST OF SADE (Epic 66686) Sade	23	12	76 SIXTEEN STONE (Trauma/Interscope 92531) Bush		2
27			34	77 THE JERKY BOYS 2 (Select/AG 92411) The Jerky Boys		17
28	BOYS ON THE SIDE (Arista 18748) Soundtrack	DEE	BUT	78 DEFINITELY MAYBE (Creation/Epic 66431) Oasis	DEE	BUT
29	NOT A MOMENT TOO SOON (Curb 77659) Tim McGraw	30	44	79 AMERICAN THIGHS (Minty Fresh/Geffen 24732) Veruca Salt	73	17
30	PULP FICTION (MCA 11103) Soundtrack	32	15		DEE	
31	BRANDY (Atlantic 82610) Brandy	35	18	81 NINETEEN NINETY QUAD (Rip-It 6901) 69 Boyz	80	27
32	READY TO WEAR (PRET-A-PORTER)			82 STONES IN THE ROAD		
	(Columbia 66791)	25	5	(Columbia 64327) Mary Chapin Carpenter	63	18
33	THE TRACTORS (Arista 18728) The Tractors	33	18	33 ILLUSIONS (Warner Bros. 45755) George Duke		
34	HOLD ME, THRILL ME, KISS ME (Epic 66205) Gloria Estefan	43	16	UNDER THE TABLE AND DREAMING		
35	MURDER WAS THE CASE			(RCA 66449) Dave Matthews Band	98	12
	(Death Row/Interscope/AG 92484) Soundtrack	27	36	85 MTV PARTY TO GO VOLUME 6		
36	CREEPIN ON AH COME UP			(Tommy Boy 1109) Various Artists	81	7
	(Ruthless/Relativity 5526) Bone Thugs N Harmony	36	26	86 REGULATEG FUNK ERA		
37	FROM THE BOTTOM UP (MJJ Music/Epic 57827) Brownstone	39	4	(Violator/RAL/Island 52335) Warren G	72	35
38	ICON IS LOVE (A&M 540115) Barry White	38	18	87 THIRD ROCK FROM THE SUN (Epic 64357) Joe Diffie	83	26
39	AUGUST & EVERYTHING AFTER			88 JOCK ROCK VOLUME I(Tommy Boy 1100) Various Artist	82	7
	(DGC/Geffen 24528) Counting Crows	40	55	89 DAH SHININ'(Wreck/Nervous 2005) Smif-N-Wessun		3
40				90 WE LIVE HERE (Geffen 24729) Pat Metheny Group		3
	(A&M 0269)	34	13	91 HOUSE OF LOVE(A8M 0230) Amy Grant		24
41	THE SIGN (Arista 18740) Ace Of Base			92 VERY NECESSARY		
	HIGHER LEARNING			(Next Plateau/London/Island 828392) Salt-N-Pepa	93	68
	(550 Music/Epic Soundtrax/Epic 66944) Soundtrack	31	4	93 YOUTHANASIA (Capitol 29004) Megadeth		
43	CANDLEBOX (Maverick/Sire/Warner Bros. 45313) Candlebox		54	94 FUMBLING TOWARDS ECTASY	-0	
44	BOOTLEGS & B-SIDES (Priority 53921) lce Cube			(Nettwerk/Arista 18725) Sarah McLachlin	90	32
	YOU MIGHT BE A REDNECK IF	41	••	95 DO YOU WANT MORE?III??I (DGC/Geffen 24708) The Roots		2
,,,	(Warner Bros. 45314) Jeff Foxworthy	42	20			143
AR	RHYTHM OF LOVE (Bektra 61555) Anita Baker	49				
47			21	97 PISCES ISCARIOT (Virgin 39834) Smashing Pumpkins		
_	AIN'T MOVIN' (550 Music/Epic 64324)		46	98 VOODOO LOUNGE(Virgin 39782) Rolling Stones		
410	FROM THE CRADLE (Duck/Reprise 45735) Eric Clapton			99 NEVERMIND (DGC/Geffen 24425) Nirvana 9		
40			41	100 WHEN LOVE FINDS YOU (MCA 11047) Vince Gill 1	THE PARTY	36
49 50	•	70		100 WHEN LOVE FINDS TOO (INCA 11047) WINCE OIL	100	
	THE DOWNWARD SPIRAL (Nothing/TVT/Interscope/AG 92346) Nine Inch Nails			TOO WHEN LOVE FINDS TOO (NEX 11041)	100	

POP ALBUMS

REVIEWS by Steve Baltin

SIMPLE MINDS: Good News From The Next World (Virgin 39922)

When "Don't You (Forget About Me)" hit the top of the charts in 1985, Simple Minds looked primed to be the next imported sensation. With vocalist Jim Kerr leading the way, the band had the combination of commercial success and critical adulation that would go on to make U2 the biggest band in America. But somewhere along the way to stardom_something happened, though it's hard to say what. Simple Minds, now stripped down to a duo, followed their initial run with the hit "Alive & Kieking," then simply dropped out of the American ver-

nacular. Now, the group is attempting to pull their comeback with *Good News...*, a nine-song collection that fans will immediately recognize as Simple Minds. Starting with the opening single "She's A River," which has been in heavy rotation on Modern Rock outlets since the beginning of the year. Kerr and guitarist/keyboardist Charlie Burchill make their way through their traditionally rich and intricate sound with Kerr's distinctive vocals carrying the day.

■ POND: The Practice Of Joy Before Death (SubPop 265)

The latest effort from the SubPop trio reflects the heaviness of the album's brilliant title. The group's lush arrangements create an atmospheric continuity on the 14-song record, though the tone does lighten up on oceasion for some more melodic pieces. While the overtly serious mood of the record may scare off some young listeners, this is an album that most serious music lovers and musicians will delight in. In addition, with the frightening sound-alike tendencies being displayed by many young bands, a CD that expands the horizons of audiences should be embraced.

POP ALBUM INDEX

69 Boyz /81 Ace Of Base /41 Aerosmith /22 All-4-One /68 Baker, Anita /46 Bcatles, The /61 Blackstreet /64 Blige, Mary J. /11 Bon Jovi /24 Bone Thugs N Harmony /36 Boyz II Men /5 Brandy /31 Brooks & Dunn /60 Brooks, Garth /2 Brownstone /37 Bush /76 Candlebox /43 Carpenter, Mary Chapin /82 Chieftains, The /20 Clapton, Eric /49 Counting Crows /39 Cranberries. The /10 Crow. Sheryl /16 Dave Matthews Band /84 Des'ree /48 Diffie, Joe /87 Duke, George /83 Eagles /4 Estefan, Gloria /34 Etheridge, Melissa /23 Foxworthy, Jeff /45 Kenny G /55 Gill, Vince /100 Grant, Amy /91 Green Day /3

Hole /69 Hootie & The Blowfish /9 lce Cube /44 Jackson, Alan /53 Live /14 Madonna /18 McEntire, Reba /74 McGraw, Tim /29 McLachlin, Sarah /94 Method Man /54 Megadeth /93 Nine Inch Nails /50 Nirvana /13, 99 Notorious B.I.G., The /52 Oasis /78 Offspring /12 Page, Plant /58 Pat Methany Group /90 Pearl Jam /8, 96 Petty, Tom /15 Portishead /62 R.E.M. /16 Rolling Stones /98 Roots, The /95 Sade /26 Sawyer Brown /65 Salt-N-Pcpa /92 Scarface /51 Scger, Bob /21 Smashing Pumpkins /97 Smif-N-Wessun /89 Soundgarden /47 SOUNDTRACKS: Boys On The Side /28 Dumb And Dumber /63

Forrest Gump /72 Higher Learning /42 Immortal Beloved /67 Jason's Lyric /66 Jerky Boys, The /77 Lion King, The /25 Murder Was The Case /35 Pulp Fiction /30 Ready To Wear /32 Sting /40 Stone Roses, The /41 Stone Temple Pilots /27 Strait, George /59 Sweat, Keith /92 TLC /7 Too Short /6 Tractors, The /33 Vandross, Luther /71 Van Halen /1 Veruca Salt /79 VARIOUS ARTISTS: Jock Rock Vol. 1788 MTV Party To Go Vol. 6 /85 Walker, Clay /73 Warren G /86 Weezer /17 White, Barry /38 Williams, Jr. Hank /80 Williams, Vanessa /57 Yanni /71

EXECUTION DISTANT SUNS: Happy On The Inside (Giant 24570)

Certain Distant Suns are a quintet from outside of Chicago who have the current college rock sound down to perfection. In fact, it's almost too perfect. The ten songs here lack any kind of raw edge, which is an interesting dilemma given that all of the tracks were remixed from the original versions that ran on two self-made EPs released only in the Midwest region in '92 and '93. According to the liner notes, this compilation of *Huge* and *Dogrocket* came about because the two EPs are so difficult to find—which is too bad, because it would interesting to hear the originals.

THE CAULFIELDS: Whirilgig (A&M 0331)

The Caulfields bound between cheerful pop tunes reminiseent of the Lemonheads in "Hannah, I Locked You Out" and moodier works that call to mind Elvis Costello, such as the deft "Fragile." The greatest asset of their debut record, besides lead vocalist John Faye's very pleasant radio-friendly voice, is a sporadic gift for words. The record begins, "Here in hell's hammock just thinking up deviltry." The lyrical strength is inconsistent, with many of the lines coming off heavy-handed, but that's something that can be written off to age and is likely to improve with future efforts. And

the Caulfields show a well-developed knack for coming up with exceptional hooks on *Whirligig*. With the right push, there are at least three or four songs here—an incredibly high number for any band, new or veteran—that could become Modern Rock favorites.

DAVID CROSBY: It's All Coming Back To Me Now... (Atlantic 82620)

Perhaps the logic behind this one was that David Crosby is one of those guys who's been on the cover of *People* magazine so much that Americans can't help but root for him. It's hard to say, but one thing that's easy to spot is that while Crosby had his day in the sun, there may not be anyone today whose music sounds as dated as Crosby, Stills & Nash. The vibe of this ten-song live album, which features two new tracks, is out of touch. Whether it be on the hokey between-tracks banter or the ten-minute-plus versions of "Deja Vu" and "Wooden Ships," Crosby seems to be intent on living in the past. Longtime Crosby fans will enjoy it, even the new songs "Rusty And Blue" and "Till It Shines On You." The problem is, how many Crosby fans are still out there?

PICK OF THE WEEK

THE THE: Hanky Panky (Epic 66908)

There is no better Valentine's present for the lonely than The The's interpretations of 11 Hank Williams Sr. etassies, ranging from the album's first single "1 Saw The Light" to "There's A Tear In My Beer." Matt Johnson has captured to heartbreaking perfection the isolationist themes that ran through Williams' lyrics. Yet, the record is The The-ized, with Johnson and matesparticularly guitarist Eric Schermerhorn-adding a contemporary feel to Williams' sparse arrange-

ments. However, in making the music contemporary, Johnson has created his own sense of distance, retaining the timeless aspect of Williams' work. The result is a record that salutes Hank Williams but remains a The The album. Though the group has been making music for years, they didn't put all the pieces together until 1993's Dusk, but when they did...! Hanky Panky is a brilliant companion piece for that record, and the combination of the two indicates listeners are witnessing an emerging genius in Johnson. And genius is the only word that is fit to describe the work Johnson has done of late.

TOP 100 R&B SINGLES FEBRUARY 18, 1995

#1 SINGLE: Brownstone

TO WATCH: Barry White

HIGH DEBUT: Gerald Levert

1 IF YOU LOVE ME (MJJ/Epic 77732) Brownstone	1	17	51 U WILL KNOW (FROM "FROM JASON'S LYRIC")	40	
2 CANDY RAIN (Uptown/MCA 54906)	2 3	9 27	(Mercury 856 200)		20 5
4 IAPOLOGIZE (Elektra/EEG 64497) Anita Baker	4	11	53 LET'S TALK ABOUT IT (EastWest/EEG 98221) Men At Large		21
5 THIS LIL'GAME WE PLAY (Biv/Motown 10 860 252) Subway	11	10	54 DOWN 4 WHATEVA (FROM "A LOW DOWN DIRTY SHAME")		-
6 BABY (Atlantic 82610) Brandy	19	3	(Pocket Town/Hollywood/Jive 42261) Nuttin' Nyce	40	14
7 BEFORE I LET YOU GO (Interscope 98211) Blackstreet	5	23	IF ONLY YOU KNEW (GRP/MCA 3058) Phil Perry		2
8 WOMAN TO WOMAN/NATURAL BORN KILLAZ (Death Row/Interscope 98185) Jewell/Dr. Dre & Ice Cube	8	5	56 I'LL MAKE LOVE TO YOU (Motown 2257) Boyz II Men	49	28
9 BIG POPPA(Bad Boy/Arista 7-9015) The Notorious B.I.G.	9	5	57 AGE AIN'T NOTHING BUT A NUMBER (Plantage of the county) (Plantage of the county) (Plantage of the county) (Plantage of the county)	AG	9
10 I MISS YOU (Arista 12768)	10	14	(Blackground/Jive 42273)	40	3
11 ON BENDED KNEE (Motown 0244) Boyz II Men	6	14	(Wing/Mercury 851110) Vanessa Williams	37	15
12 CONSTANTLY (MCA 54948) Immature	12	12	59 FLAVA IN YA EAR (Bad Boy/Arista 7-9001) Craig Mack	55	25
13 CAN I STAY WITH YOU? (Warner Bros. 18007) Karyn White	13	13	60 BLACK COFFEE (Uptown/MCA 54931) Heavy D & The Boyz	57	16
14 I BELONG TO YOU/HOW MANY WAYS Toni Brayton	7	23	61 I WISH (Motown 1241)		9
(LaFace/Arista 4081) Toni Braxton 15 DON'T SAY GOODBYE GIRL	'	25	62 BODY & SOUL (Elektra/EEG 64520) Anita Baker		24
(Qwest/Warner Bros. 18254) Tevin Campbell	15	12	COME ON (A&M 31458 8389) Barry White TAKE A BOW(Maverick/Sire/Warner Bros. 18000) Madonna	DEB 66	5
16 WHERE I WANNA BE BOY (Step Sun 7144) Missjones	18	13	65 TASTY (Perspective 7476) Lo-Key?	38	16
17 BE HAPPY (Uptown/MCA 54927) Mary J. Blige	14	16	66 TOUR (Signet 162)		3
18 FREAK LIKE ME (EastWest 9094) Adina Howard 19 GET DOWN(Bad Boy/Arista 7-9012) Craig Mack	25 20	4 5	67 HOOK ME UP		
20 PRACTICE WHAT YOU PREACH	20	J	(Wilma/Bellmark 72533) Johnny "Guitar" Watson		4
(A&M/Perspective 0778) Barry White	17	22	SO FINE (Perspective 587 478) Mint Condition 1 NEVER STOPPED LOVING YOU (MCA 54951) Patti LaBelle	75 DEB	3 211 T
21 FOOLIN' AROUND (Spoiled/Big Beat/Atlantic 98207) . Changing Faces		16	70 HOLD ON (Island 851 064-4) Tonya Blount		10
22 EVERY DAY OF THE WEEK (Giant 17988) Jade	16	14	71 GET UP ON IT	00	
23 I WANNA BE DOWN (Atlantic 87225)		25	(Elektra/EEG 64506) Keith Sweat Featuring Kut Klose	60	24
24 DANCE 4 ME (Giant 17989) Christopher Williams WHY YOU WANNA PLAY ME OUT?	28	4	-,	61	18
(Columbia 77269) Trisha Covington	27	13	73 RECORD JOCK (Lifestyles/Maverick/Warner Bros 18055) Dana Dane		4
26 I NEVER SEEN A MAN CRY (AKA I SEEN A MAN DIE)			PIMP OF THE YEAR (Relativity 1223) Dru Down 75 WHEN A MAN CRIES/CAN'T LET GO	76	4
(Rap-A-Lot/Noo Trybe 38461)			(Virgin 38450)	50	21
ANSWERING SERVICE (East/Vest 9122) Gerald Levert			76 I CAN GO DEEP (FROM "A LOW DOWN DIRTY SHAME")		
28 ALWAYS AND FOREVER (LV/Epic 77735) Luther Vandross	.,,,				
20 HERE COMES THE HOTSTERRED (EROM "DEADY TO MEAD")	~~	15	(Hollywood/Jive 42264)	62	16
29 HERE COMES THE HOTSTEPPER (FROM "READY TO WEAR")			(Hollywood/Jive 42264)		16 16
29 HERE COMES THE HOTSTEPPER (FROM "READY TO WEAR") (Columbia 77614)			77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 8 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight	64	
(Columbia 77614)	26		77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight 79 WHY NOT TAKE ALL OF ME	64 48	16 11
(Columbia 77614)	26 30	21	77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight 79 WHY NOT TAKE ALL OF ME (Warner Bros. 18101) Casserine Featuring Cato	64 48 78	16 11 19
(Columbia 77614)	26 30 32	21 18 13	77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight 79 WHY NOT TAKE ALL OF ME	64 48 78 79	16 11 19 28
(Columbia 77614)	26 30 32 29	21 18 13	77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight 79 WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	64 48 78 79 DEB	16 11 19 28 3UT
(Columbia 77614)	26 30 32 29 31	21 18 13 12 15	77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight 79 WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	64 48 78 79 DEB DEB	16 11 19 28 3UT 3UT
(Columbia 77614)	26 30 32 29	21 18 13	THINKING ABOUT YOU (Motown 37463) Felicia Adams REND OF THE ROAD MEDLEY (MCA 54967) Gladys Knight WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	64 48 78 79 DEB DEB	16 11 19 28 3UT 3UT
(Columbia 77614)	26 30 32 29 31 36	21 18 13 12 15 9	77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight 79 WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	64 48 78 79 DEB DEB 87 90	16 11 19 28 3UT 3UT
(Columbia 77614)	26 30 32 29 31 36 34 33	21 18 13 12 15 9	THINKING ABOUT YOU (Motown 37463) Felicia Adams REND OF THE ROAD MEDLEY (MCA 54967) Gladys Knight WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	64 48 78 79 DEB DEB 87 90 69	16 11 19 28 BUT BUT 2
(Columbia 77614)	26 30 32 29 31 36 34 33 35	21 18 13 12 15 9 17 12 15	THINKING ABOUT YOU (Motown 37463)	64 48 78 79 DEB DEB 87 90 69 72	16 11 19 28 BUT BUT 2 2 15
(Columbia 77614)	26 30 32 29 31 36 34 33 35	21 18 13 12 15 9 17 12 15	77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967)	64 48 78 79 DEB DEB 87 90 69 72 DEB	16 11 19 28 BUT BUT 2 2 15 19
(Columbia 77614)	26 30 32 29 31 36 34 33 35	21 18 13 12 15 9 17 12 15	77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight 79 WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	64 48 78 79 DEB DEB 87 90 69 72 DEB	16 11 19 28 BUT BUT 2 2 15 19
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44	21 18 13 12 15 9 17 12 15	THINKING ABOUT YOU (Motown 37463) Felicia Adams END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	64 48 78 79 DEB DEB 87 90 69 72 DEB 81	16 11 19 28 BUT 3UT 2 2 15 19
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44	21 18 13 12 15 9 17 12 15	77 THINKING ABOUT YOU (Motown 37463)	64 48 78 79 DEB DEB 87 90 69 72 DEB 81 DEB	16 11 19 28 BUT 3UT 2 2 15 19 BUT 12 BUT 3UT
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42	21 18 13 12 15 9 17 12 15 4 5	THINKING ABOUT YOU (Motown 37463) Felicia Adams REND OF THE ROAD MEDLEY (MCA 54967)	64 48 78 79 DEB DEB 87 90 69 72 DEB 81 DEB	16 11 19 28 BUT 3UT 2 2 15 19 BUT 12 BUT 3UT
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42 39	21 18 13 12 15 9 17 12 15 4 5 9 10	77 THINKING ABOUT YOU (Motown 37463) Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) Gladys Knight 79 WHY NOT TAKE ALL OF ME (Warner Bros. 18101) Casserine Featuring Cato 80 TOOTSEE ROLL (Rip-It 6911) 69 Boyz 81 DIAL A JAM (Atlantic 6030) Coolio & The 40 Thevz 82 WE GOTTA RUN (Warner Bros. 4-17983) Casserine FOE THA LOVE OF \$ (Ruthless/Relativity 5540) Bone Thugs N Harmony 84 LOVE THANG (Street Life/Scotti Bros. 78014) Sweet Sable 85 FORGET I WAS A "G" (Motown 2271) Whitehead Brothers 86 FA ALL 'YALL (So So Def/Chaos 77593) Da Brat 87 WHY WE SING Kirk Franklin & Family 88 TIC TOC (Pendulum/EMI 58246) Lords Of The Underground 89 RUB IT UP AGAINST YOU (Scott Bros. 78018-4) Freddie Jackson 90 WHAT CAN I DO (Priority 50828) Ice Cube 91 BREAKDOWN (Jive 42244) Fu-Schnickens 92 SLYDE (W2F/Raging Bull 3001) Cameo	78 79 DEB DEB 87 90 69 72 DEB 81 DEB BEB 86	16 11 19 28 30 T 30 T 2 2 15 19 30 T 12 30 T 12
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42 39 71	21 18 13 12 15 9 17 12 15 4 5	77 THINKING ABOUT YOU (Motown 37463) . Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) . Gladys Knight 79 WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	78 79 DEB DEB 87 90 69 72 DEB 81 DEB 86 84	16 11 19 28 BUT 2 2 15 19 BUT 12 BUT 12 BUT 17
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42 39 71 53 52	21 18 13 12 15 9 17 12 15 4 5 9 10 13 2 3 3	77 THINKING ABOUT YOU (Motown 37463) . Felicia Adams 78 END OF THE ROAD MEDLEY (MCA 54967) . Gladys Knight 79 WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	78 79 DEB 87 90 69 72 DEB 81 DEB 86 84 73	16 11 19 28 BUT 2 2 15 19 BUT 12 BUT 12 BUT 17 11
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42 39 71 53 52 51	21 18 13 12 15 9 17 12 15 4 5 9 10 13 2 3 3 12	THINKING ABOUT YOU (Motown 37463) . Felicia Adams REND OF THE ROAD MEDLEY (MCA 54967) . Gladys Knight WHY NOT TAKE ALL OF ME (Warner Bros. 18101) . Casserine Featuring Cato TOOTSEE ROLL (Rip-It 6911) . 69 Boyz DIAL A JAM (Atlantic 6030) . Coolio & The 40 Thevz WE GOTTA RUN (Warner Bros. 4-17983) . Casserine FOE THA LOVE OF \$ (Ruthless/Relativity 5540) . Bone Thugs N Harmony LOVE THANG (Street Life/Scotti Bros. 78014) . Sweet Sable FORGET I WAS A "G" (Motown 2271) . Whitehead Brothers FA ALL 'YALL (So So Def/Chaos 77593) . Da Brat WHY WE SING (Gospo Centric/Cema 2119) . Kirk Franklin & Family RUB IT UP AGAINST YOU (Scotti Bros. 78018-4) . Freddie Jackson WHAT CAN I DO (Pnority 50828) . Ice Cube BREAKDOWN (Jive 42244) . Fu-Schnickens SLYDE (W2F/Raging Buli 3001) . Cameo TAKE A TOKE (Columbia 77741)	78 79 DEB 87 90 69 72 DEB 81 DEB 86 84 73 83	16 11 19 28 BUT 2 2 15 19 BUT 12 BUT 12 BUT 17
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42 39 71 53 52 51 54	21 18 13 12 15 9 17 12 15 4 5 9 10 13 2 3 3 12 3	THINKING ABOUT YOU (Motown 37463) . Felicia Adams REND OF THE ROAD MEDLEY (MCA 54967) . Gladys Knight WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	78 79 DEB 87 90 69 72 DEB 81 DEB 86 84 73 83 68	16 11 19 28 BUT 2 2 15 19 BUT 12 BUT 12 BUT 11 14 21
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42 39 71 53 52 51 54 DEE	21 18 13 12 15 9 17 12 15 4 5 9 10 13 2 3 3 12 3	THINKING ABOUT YOU (Motown 37463) . Felicia Adams REND OF THE ROAD MEDLEY (MCA 54967) . Gladys Knight WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	78 79 DEB 87 90 69 72 DEB 81 DEB 86 84 73 83 68 82 70	16 11 19 28 3UT 2 2 15 19 3UT 12 3UT 17 11
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42 39 71 53 52 51 54 DEE	21 18 13 12 15 9 17 12 15 4 5 9 10 13 2 3 3 12 3 3 12 3 3 12 3 3 3 12 3 3 3 3	THINKING ABOUT YOU (Motown 37463) . Felicia Adams REND OF THE ROAD MEDLEY (MCA 54967) . Gladys Knight WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	78 79 DEB 87 90 69 72 DEB 81 DEB 86 84 73 83 68 82 70 80	16 11 19 28 3UT 2 2 15 19 3UT 17 11 14 21 10 14 11 13
(Columbia 77614)	26 30 32 29 31 36 34 33 35 45 44 41 42 39 71 53 52 51 54 DEE 77	21 18 13 12 15 9 17 12 15 4 5 9 10 13 2 3 3 12 3 3 12 3 3 12 3 3 3 12 3 3 3 3	THINKING ABOUT YOU (Motown 37463) . Felicia Adams REND OF THE ROAD MEDLEY (MCA 54967) . Gladys Knight WHY NOT TAKE ALL OF ME (Warner Bros. 18101)	78 79 DEB 87 90 69 72 DEB 81 DEB 86 84 73 83 68 82 70 80 89	16 11 19 28 3UT 2 2 15 19 3UT 12 3UT 11 14 21 10 14 11 13 13

BLACK SINGLES INDEX	
AGE AIN'T NOTHING BUT A NUMBER R. Kelly (Zondst/R. Kelly J.BMI) ALL I NEED D. Thomas, L. Perce, A Chea (Warnerbugh/DeeMee/Kumeh/Cash Cow/Lorna Lee/Songs of Polygram, BMI)	57 94
ALWAYS AND FOREVER R. Temperton (Rodd Songs/Almo, ASCAP) ANSWERING SERVICE G. Levert/E. Tony Nicholas (Divided Music Inc., BMI)	28 27
BABY K Crouch, K. Jones, R. Peterson (Young Legend/Ecstasoul, ASCAP/Human Rythm, BMI) BACK SEAT Stick, Dino, Shazam, GI (Bishstick/Pack Jam, BMI)	99
BE HAPPY A. Delvalle, S. Puffy' Combs, C. 'Chackie' Thompson (MCA/Mary J. Blige/Doch/Justin Combs/Twelve And Under, ASCAP)	17
BEFORE I LET YOU GO T Riley, L. Silvers, M. Riley, C. Hannibal, D. Hollsher (T.A. D.E.T. Pub. Music, ASCAP) BIG POPPA/WARNING The Notorious B.I.G. (Tee Tee/Justim Combs., ASCAP)	7
BLGK COFFEE Easy Mo Bee, Prock Heavy D (EMI April/Bee Mo Easy/Across 10th Street/E-Z Duz-It, ASCAP)	60
BODY & SOUL E. Shipley, R. Nowels (EMI Virgin/Putare Furniture, ASCAP/EMI Virgin Songs/Shipwreck, BMI) BOUNCE Yancy, Hatcher, Washington, Murrell, Meyers, Ward, Trouman	62
(K-Ouc/Sword/Trouman/Saja/Rubber Bard,BMI) TAKE A BOW Babyface,Madema (WB/Webo Girl,ASCAP/Ecaf/Sony Songs,BMI)	97
BREAKDOWN R. Roachford, L. Maturme, R. Kirkpatrick (Zomba/CPMK/Saja/Trouman, BMI) BRING THE PAIN C. Smith, R. Diggs (Careers-BMG/Razor Sharp, BMI/HL)	9I 4I
CANDY RAIN Heavy D,T Robinson J. C. Olivie,S. Bames (EMI April/E-Z-Duz-it/Twelve And Under, ASCAP/Slam U Wel/Evelle,BMI)	2
CAN I STAY WITH YOU Babyface (Ecaf/Sony,BMI)	13 50
CAN'T HELP MYSELF G. Levert, E. Nicholas (Trycep/Willesden/Ramal/Cleveland's Own/Zomba, BMI/WBM) . — COME ON J. Harris III, T. Lewas J. Wright, B. White (Flyte Tyme Tunes/New Perspective,	33
ASCAP/Seven Songs BMI) CONSTANTLY 1 Prince, D. Pearson, J. Powell, T. Beal (EMI April, ASCAP/Millhill/Jease Powell/Terun Beal, BMI) COPFED Aurin (D. A. P. P. ASCAPAH)	63 12
CREEP D. Austim (D. A. R. P. ASCAP/HL) DANCE 4 ME C. Williams, N. Macklin, C. Elliot, H. Middleton (Sony Tunes/Baby Don/Mad Macklim/Polygram indt/Back 2 Da Geuto, ASCAP/Big Herb, BMI)	24
DIAL A JAMCoolio (Boo Daddy, ASCAP) DO YOU SEEW Griffin, B. Carter, J. Giscombe (Warren, G/Colgenis, EMI/O/B/O Isself/Extreme, ASCAP)	. 81 98
DON'T SAY GOODBYE GIRL N.M. Walden, B. Bacharach, S.J. Dakota (WB/Gratinde Sky/FeadBach, ASCAP/WBM) DOWN 4 WHATEVER L. Campbell, L. Wallace, O. Ponder, B. Romeo, P. Hooper, S. Law, C. Wheeler	. 15
(Zomho/EMI Virgm,ASCAP) ECSTACY M.Moore (Moore/Lazy I/Perfect,ASCAP)	54 95
END OF THE ROAD MEDLEY K, Gamble, L. Huff, J. Jefferson, C. Smirmons, L.A. Reid, Babyface, D. Simmons (Warner-Tamertane/Kear/Boobie-Loo/Sony Songs/Eca//Ensign,BMI)	78
EVERY DAY R. Jerald, A. Armato, K. Miller (Irving Music/Antile Jerald Ir Music/Anniato Music Co. Ju-Ju Bee Music, BMI) FALL (VALL L. Druger, D. Berg, C. S. S. De (EMI Music, Da), (A. Control ASCAD)	22 86
FA ALL 'YALL J Dupree, Da Brat (So So De/FMI Music Pub /Arr Courol, ASCAP) FLAVA IN YA EAR Easy Mo Bee (For YA Ear/Jance Combs/EMI April/Bee Mo Easy, ASCAP) FOOLIN' AROUND R Kelly (Zaraba, BMI)	59
FORGET I WAS A "G" K. Whitehead, E. Johnson (Wanmer-Tamerlane, BMI)	83
FREAK LIKE ME E.Hanes, M. Valentine, L. Hill (Hanes, Hill&Valentine, ASCAP) GET DOWN C. Mack (For Ya Ear/Justin Combs, ASCAP)	. 18
GIT UP, GIT OUT Patton, Benjamin, Burton, Gipp, Organized Noize (Grat Booty/Chrysalis, ASCAP/Goodie Mob/Organized Noize/Stiff Shirt, BMI/WBM)	. 100
GET UP ON IT K.Sweat,F.Scott (Keith Sweat Pub./E/A Music Inc./Warner Bros Music Corp.,ASCAP /Scottville Pub./EMI-Blackwood Inc.,BMI)	71
HERE COMES THE IIOTSTEPPER I. Kamoze, Kezner, Dommo, A. Konley, K. Niz. (Salaam Remi, ASCAP/Longitokie, BMI/Pine, PRS)	29
HOLD ON K.Jackson, E. White (K.Jack Top 10/Neroses, ASCAP) HOOK ME UP J. Watson (Booty Oory, BM) HOOK ME UP J. Watson (Booty Oory, BM) HOW MANY WAYS/I BELONG., V. Herbert, T. Braxton, N. Goring, K. Miller, P. Field (Three Boyz From Newark Music	70
Polygram Music ASCAP/Lady Ashlee Music/Tay Bird Alley Music, Inc. /Blackhand Music/Zonbar/Raphic Music,BM() . I APOLOGIZE A Baker, B.J. Eastmond, G.Chambers (Hentage Hull/WB/Orisha/Paistey Park, ASCAP/All Baker's,BM())	14
I CAN CALL YOU Portrait (Hee Bee Doomit/4 Music/WB, ASCAP) I CAN GO DEEP M. Chapman, T. Thomas, T. Evans (Today's Crucial/Me And My Boy/Wamer-Tamerlane, BMI)	49
I MISS YOU V Herbert, C Howard (3 Boyz From Newark/Polygram Int', ASCAP/Sure Light, BMI) I NEVER SEEN A MAN CRY B. Jordan, J. Johnson, M. Dean (N-The Water, ASCAP/EMI Blackwood, BMI)	10
I NEVER STOPPED LOVING YOUS Mckiney, K Moore, A. Brown (Whole Nine Yards/Avid One, ASCAP/Fingerups/Lil Mama/MCA, BMI)	. 69
I WISII L. Alexander, T. Talbert (New Perspective, ASCAP) (PSO Ltd. Music By Candlelight, ASCAP/Music Corp. Of America/MCA/Nelana, BMI)	. 61 . 100
IF YOU LOVE ME G. Chambers, N. Gilbert, D. Hall (Stone Jam Music/Ness, Nitty & Capone/Orisha Music/Nown girl Music/The Night Rainbow, ASCAP)	1
IF ONLY YOU KNEW D Wansel, C Biggs, K Gamble (Warner-Tamerlane, BMI) FLL MAKE LOVE TO YOU Babyface (Sony Songy-Excaf, BMI) FM GOING ALL THE WAY A Bennett-Nesby, J Wright (New Perspective, ASCAP) I WANNA BE DOWN K CYOAL Repres J fones	55
WANNA BE DOWN K Crouch, Kipper Jones (Young Legend Songs, ASCAP/Himan Rhythm Music, BMI)	23
KITTY KITTY Da'S W.A.T. Team (Down Low/Drop Science, ASCAP) LET'S GET IT ON N/A (N/A)	. 46 43
LET'S TALK ABOUT IT G. Levert, E. Nicholas (Divided/Zomba/Ramal/Wamer-Tamerlane, BMI/WBM)	53
EMI Blackwood Music Benny's Music/Sony Tunes,BMI) LOVE THANG N. Nicole,S. Jefferes, Guru, M. Sparks (Nikke/MCA/Antonio,ASCAP)	. 48 84
MAD IZM H. Green, V. Morgan, KRS-ONE (Copyright Control) MAMA SAID C. Andenon, I. Green (MCA/BMG, ASCAP) MOST BEAUTIFULLEST THING, THE K. Murray, E. Sermon, C. Jasper, E. Isley, M. Isley, R. B. Isley, O. Isley, R. Isley	47
(Zomba, Blioux, Eric Sermon, EMI April, Bovina, ASCAP/BM/H.L.) NIKA C.Jayer (Bovina/EMI April, BACAP/Don Vicious, BMI)	42 39
NONE OF YOUR BUSINESS S.Azor (Sons Of K-Oss/Out Of The Basement/Next Plateau, ASCAP/Unart, BMI/CPP)	97
NOT ENOUGH HOURS K Edmonds, M. Edmonds, K. Mitchell (RealSongs, ASCAP) OLD SCHOOL LOVIN' C. Moore, P. L. Stewart, II, T. L. Harrel Jr., G. Stewart, M. Stewart (MCA Records Inc.)	36 35
ON BENDED KNEE J.Harns III, T. Lewis (Flyte Tyme, ASCAP) PIMP OF THE YEAR D Robinson, A. Moon, T. Thomas (Triple Gold/Double D/Harlem/O/B/O liself/August Moon, BMI)	11 74
PRACTICE WHAT YOU PREACH B. White ,G. Levert, E. *Tony * Nicholas (Seven Songs/Super Songs/Divided Music/Zomba/Wamer-Tamerlane/Ramal Music, BMI)	20
RECORD JOCK McLeese, Gilliam, Salmon, Johns on (Tickle Your Fancy/Cats On The Prowl/Pamous/Vent Non/Olydia, ASCAP/Two Sioux, BMI)	73
RUB UP AGAINST YOU G. Levert, E. Tony Nicholas (N/A)	89 32 34
(SHE'S GOT) SKILLZG.S.C'Eure,T.O'Brien (Songease,BMI) SLIDE EI Debarge,J.Dupree,M.Seal (Rambuth/MCA/EMI April,ASCAP/Full Keel,EMI) SLYDE Washington,Hicks,Adam,Webster,Dozer,Miller,Lockett (Laurie-Bee,ASCAF)	31 92
SO FINE O'dell, Stokely (New Perspective, ASCAP) STAY THE NIGHT R. Grassett Jr., G. Alston, E. McFarland, R. Redd. (AACl, ASCAP/Perry & Lisa C. /Alstonian, BMI)	68 96
SWEETEST DAYS, THE J. Lind, W. Wakiman, P. Vladston (Famous Music/Kazoom Music, ASCAP/EMI Virgin/Big Mystuque/Long insde Music/Spirit Line, BMI)	58 41
TAKE A TOKE R.Chvilles, D. Ramos, G. Man (EMI Virgin/Cole/Ctivilles/Duranman/Chillean Swing, ASCAP). TAKE YOU THERE P. Phillips, C. Perm, K. Burke, A. Felder, N. G. Wright (Pete Rock/Smooth Flowing, ASCAP/One Step Be-	93
yond.BMT1) TAKE IT EASY KRS-ONE (Misam,ASCAP) TASTY L.Akxander,T. Tolbert,J.Wright (New Perspective,ASCAP).	40 98
THINK OF YOU C. Thompson, D. Jones, F. Evans, U. Raymond (Chuck Life/Starvin, ASCAP/China Baby/Januce Combs,	
BMI/EMI) THINKING ABOUT YOU F. Adams, D. Wittington (Nytasia/Ness, Nitty & Capone-Warner Chapel, ASCAP/P. Man, BMI)	77
THINKING ABOUT YOU F Adams, D Widington (Nytana/neas, nitty & capther-Warner Chapel, ASCAPP-Man, BMD) THIS LLI, GAME WE PLAY G Lever, E T Nicholas (Divided/Zombu/Ramall/Warner Tamerdane, BMD) THIS LOVE IS FOREVER C. Cowan, N Ramiel (Lakiva Warner Chapel, ASCAP/Dwarr Players Balanga, BMI) THIS LOVE IS FOREVER C. Cowan, N Ramiel (Lakiva Warner Chapel, ASCAP/Dwarr Players Balanga, BMI)	
TIC TOC D. Kelly, A. Wardinck, Marley Marl (LOTUG/Marley Marl/LEMI April, ASCAP/HL) TOOTSEE ROLL 93 South (Downlow Quad, BMI) TOUR R. Walters, Captein (Autelia) 76 American Songs, ASCAP)	. 80 . 66
TURN IT UP Harms III, T. Lewis, Raja-Nee, R. Isley, M. Isley, O. Isley, E. Isley (Flyte Tyme/EMI April, ASCAP/Ten eight Tunes & Help The Bear, BMI).	. 72
U WILL KNOW D. Angelo, L. Archer (Polygram/Polygram Int*I/Ah choo/12 AM/Melodies Nside, ASCAP)	51
WE GOTTA RUNCato (Alve-S House,BMI) WHAT CAN I DONA (N/A) WHAT MAKES A MAN M. Riley (MCA/Deedle Dee,ASCAP) (The Lady Rours/Amplifed Invarni/Te-pit/Warner Tamertane, IIMI)	. 100
WHUTCHA WANT Nine (Protoons/Pretty Helen/Lickshot Lyrics ASCAP)	96
WHERE DID WE GO WRONG D.Allen (ATV Music/Peany Punk, BMI) WHERE I WANNA BE T.Jones, B.Bowster (Potential/missjones/Ron G., BMI)	. 94
WHEN A MAN CRIES J. Bames, K. Bames (Jarcese, BMI) WHY WE SING K. Franklin (Lij) Mack/Kerrion Mussc. BMI)	75 87
WHY NOT TAKE ALL OF ME Cato (Alvie's House, BMI) WHY YOU WANNA PLAY A Tannn, L.Johnson (Brittf, ASCAP)	79 27
WOMAN TO WOMAN Banks, Marion, Thigpen (Irving, BMI). YOU WANT THIS J Jackson, J. Harris III, T. Lewis (Flyte Tyme Tunes/Jobete, ASCAP/Ice/Stone Agate, IIMI)	30

REVIEWS by M.R. Martinez

ASWAD: Rise And Shine Again (Mesa 92503). Producers: Aswad & others.

From roots raddic sounds to heavy-dub echoplex, Aswad has always found the proper arena for the largely positive messages they bring lyrically Bright vocals meld easily with the alternately rollicking and lilting backbeats. Aswad resists the danechall approach, while taking advantage in some cases of this hybrid's rhythmic dynamies. Standout tracks here include "Day By Day," the cover of "You're No Good," the R&B-flavored "World of Confusion" and the funky "Piekin" Up.

■ GERLAD ALSTON: First Class Only (Stree Life/Scotti Bros. 75441). Producers: Various.

VARIOUS ARTISTS: Positively Reggae (Epic/Sony Wonder 64430). Producers: Various.

There's a palpable consistency throughout this album despite the inclusion of 12 tracks by different artists. And that's the selling point. Despite the eonsistency and the rally around the theme of positive youth and education, there is diversity. While reigning U.S. dancehall king Shabba Ranks opens the album ("Mothers & Fathers"), the underappreciated Born Jamerieans ("Where We Comin' From''), queenie Patra ("Free Di

Youth''), the youthful Vicious ("Respect"), the radical Mad Cobra ("Unity") and O.G. Lt. Stitchie ("Be Humble") offer noteworthy performances

VARIOUS ARTISTS: Penetrate Deeper (Deep Dish/I.R.S. 31505). Producers: . Various.

While this album is billed as a collection of house contemplations, Deep Dish mavens Dubfire and Sharam bring an ethereal feel to the techno-tribal grooves on this collection. Whether it be the swooning, R&B-based meandering of Elastic Reality on "Cassa De X" or the transcendental big beats of Brian Transeau's "The Moment of Truth," the music finds a crawlspace between the familiar and

the extraordinary. Other tracks of note include Watergate's "Lonely Winter," Transcau's "Relativity" and the cosmically grandiose "After Ours" featuring the Deep Dish duo with Quench DC.

PICK OF THE WEEK

TOO \$HORT: Cocktalls (Jive 41553). Producers: Various.

What do you say about the Grand Mack Daddy of them all? Just about the same thing you say every time. It's gonna jump strong like a kangaroo on crack (imagine that!) and will appeal to those rap fans that miss the old-school gangsta style. Too Short doesn't pretend to be progressive. He just brings the funky soul tracks and the misogynistic madness and graphic wordplay. It's a top 10 pop selling formula First single "Cocktales" is a heady brew that

is fueling this album up the charts. Other tracks to watch include "Can I Get A B****," "Thangs Change" (featuring Malik and Jamal), "Paystyle," "Giving Up The Funk" (featuring The Dangerous Crew) and "We Do This" (featuring 2Pac, MC Breed and Father Dom).

TOP 75 R&B ALBUMS

	TOP / J K&B ALBUMS		
	CASH BOX • FEBRUARY 18, 1995		
1	MY LIFE (MCA/Uptown 11156) Mary J. Blige	-	10
3	COCKTAILS (Dangerous/Jive 41553) Too Short	2 8	10 2
4	BRANDY (Atlantic/AG 82610) Brandy		16 16
5	THE ICON IS LOVE (A&M 0115) Barry White READY TO DIE (Bad Boy/Arista 73000) The Notorious B.I.G.		18
7	II (Motown 530323) Boyz II Men		21 15
9	THE DIARY (Rap-A-Lot/Noo Trybe 39946)	ģ	4
10	HIGHER LEARNING (550 Music/Epic Soundtrax/Epic 66944) Soundtrack	24	4
11	BLACKSTREET (Interscope 92351) Blackstreet	10	31
12 13	GROOVE ON (East/West 92416) Gerald Levert BOOTLEGS & B-SIDES (Priority 53921) lce Cube	12 14	20 9
14 15	"JASON'S LYRIC (Mercury 522915) Soundtrack		16 20
16	VOLUME I (Interscope 92360) Thug Life	17	15
17 18	TICAL (Def Jam/RAL/Island 523839) Method Man MURDER WAS THE CASE	16	10
40	(Death Row/Interscope/AG 92484) Soundtrack	18	14 8
19 20	AMERIKKKA'S NIGHTMARE (Jive 41547)	20	
21	(Bad Boy/Arista 73001)	26 11	18
22	JUST FOR YOU (MCA 10946) Gladys Knight		20
23	CREEPIN ON AH COME UP (Ruthless/Relativity 5526) Bone Thugs N Harmony	21	28
24	KIRK FRANKLIN & FAMILY (Gospo-Centric/Sparrow 72119) Kirk Franklin & Family THE MOST BEAUTIFULLEST THING IN THIS WORLD	25	7
25	(Jive 41555)	35	8
26 27	DARE IZ A DARKSIDE (Def Jam/RAL/Island 523846) Redman NINETEEN NINETY QUAD (Rip-It 6901) 69 Boyz	22 28	9 32
28	SONGS (LV/Epic 57775) Luther Vandross	23	18
29 30	ILLUSIONS (Warner Bros. 45755)	DEBU 32	UT 16
31 32	GOOD TIMES (Biv/Motown 530354) Subway CHANGING FACES	DĒB	
	(Spoiled Rotten/Big Beat/AG 92369) Changing Faces		22
33 34	ONE MO'GEN (Rip-It 9501)	34	3
35	(Hollywood/Jive 41536)	30 31	11 10
36	ASS, GAS OR CASH (NO ONE RIDES FOR FREE) (Lench Mob 1002)	36	9
37 38	DO YOU WANT MORE?III??I	39	9
39	(DGC/Geffen 24708)	29	2
40	(Blackground/Jive 41533)		34 30
40 41	SOMETHIN' SERIOUS (Rap-A-Lot/Priority 53907) Big Mike THE BEST OF SADE (Epic 66686) Sade	37	11
42 43	MIND, BODY & SONG (Giant/Warmer Bros. 24558) Jade RACHELLE FERRELL	41	16
44	(Manhattan/Capitol 93769)		40 9
45	EVERYTHING IS EVERYTHING (Elektra 61682)	52 46	11
46	BEHIND BARS (Def Jam/RAL/Island 523847) Slick Rick	44	9
47	THE MAIN INGREDIENT (Elektra 61661) Pete Rock & C.L. Smooth	47	11
48	THE SWEETEST DAYS (Wing/Mercury 526172) Vanessa Williams	45	8
49	BOW WOW (Wilma/Bellmark 71007) Johnny "Guitar" Watson	49	3
50	TONI BRAXTON (LaFace/Arista 26007) Toni Braxton	51	62
51 52	PLAYTIME IS OVER (MCA 11068) Immature GEMS (MCA 10870)		24 33
53	DESTINATION BROOKLYN (Epic Street/Epic 57857) Vicious	54	4
54 55	ONE SIZE FITS ALL (East/Nest/AG 92459) Men At Large WHAT'S ON YOUR MIND (Po Broke 5433) The Dayton Family	42 59	10 2
56	janet. (Virgin 87825) Janet Jackson		72 12
57 58	THE DEAD HAS ARISEN (Priority 53937) Lil' 1/2 Dead AMBUSHED (Warner Bros. 45449) Da Bush Babees	60	1
59 60	EXPLICIT GAMES (Relativity 1222)	DEB!	
61	BEGGIN' AFTER DARK (Luke 212) H-Town	61	10
62 63	SUPERTIGHT (Jive 41524)		20 55
64 65	STREET FIGHTER(Priority 53948) Soundtrack	40	7
66	GET UP ON IT (Elektra 61550) Keith Sweat DOGGY STYLE		29
67	(Death Row/Interscope/AG 92279)		53
68	(Pendulum/EMI 30710) Lords Of The Underground REGULATEG FUNK ERA		12
69	(Violator/RAL/Island 52333)		33 30
70 71	NON-FICTION (Mercury 522685) Black Sheep	56 73	7
72	KICKIN' GAME (GWK/Pump/Narlock 6718) Havoc & Prodeje SOUTHERNPLAYALISTICADILLACMUZIK		·
73	(LaFace/Arista 26010)		36 16
74	SERIOUS (Motown 0346) Whitehead Brothers		20

75 THE BLACK ALBUM (Warmer Bros. 45793) Prince 68

ERMSARCIA DA COLVERA DA C

By M.R. Martinez

The youthful and exuberant Brandy was recently congratulated by Atlantic Records for her self-titled debut album going down Gold and then Platinum. Powered by the ubiquitous single "I Wanna Be Down," she earned Gold kudos for the album after only five weeks of release (it was dropped on 9/27/94). In the 14 weeks since that date, she has earned Platinum. Pictured at a presentation of the awards are (I-r): Brandy's brother Ray Jay, Darryl Williams, Brandy, her parents Willie and Sonya Norwood; and Richard Nash, Atlantic v.p. of black music.

SAMPLES: As you listen to the Columbia Records double package inspired by Discovery Productions' five-hour mini-series The Promised Land, you can't help but taste the jambalaya of African-American musical experience. While the visible chronicle of this dialecticism was compelling, the musical account will certainly transcend to the need to watch and allow the listener to participate. Artists on the collection cover a chronological expanse from the 1920s to the 1990s and geographically are international. Artists ranging from Terence Trent D'Arby and Terence Blanchard are mixed with Blind Willie Johnson, Public Enemy's Chuck D & Dapper Dan, who are folded into music by Curtis Mayfield, Bessie Smith, Duke Ellington, Louis Armstrong, Count Basie, Howlin' Wolf and Dionne Farris. This collection could become a seasonal evergreen, selling each year during Black History Month and Black Music Month in June...

Having become a celebrity himself, it is only fitting that Johnnie L. Cochran, Jr. has announced that he is officially opening an entertainment division in his Los Angeles Mid-Wilshire offices. The lead counsel in O.J. Simpson's defense attracted an event horizon of luminaries including one of his former clients, Michael Jackson and his wife Lisa Marie Presley. Dionne Warwick, Angela Bassett, Robert Townsend, Robert Guillaume, Debbie Allen and Motown Records chairman Clarence Avant were among others to join in on the reception held at the offices...

Natalie Cole is set to headline a May 15 benefit concert for the Musicians Assistance Program at the House Of Blues in Los Angeles. Manhattan Transfer is scheduled to join Cole and other artists will be named later...

Motown act Boyz II Men, big winners recently at the American Music Awards, last week received four nominations for the Soul Train Music Awards, set for March 13 at the Shrine Auditorium. Receiving three nominations each were Anita Baker, Brandy, Barry White and indie heavy-hitter 69 Boyz. Aaron Hall, R. Kelly, Alliyah and BlackSTREET each received two nominations. The annual awards program will be

televised through Tribune Broadcasting syndication.

The next single from Perspective Records artist Raja-Nee is "Walking Away With It," which should further propel her debut album Hot And Ready with the quickness of hell on wheels. Photographer Arnold Turner captured Raja-Nee above on a Hollywood soundstage with "Walking Away With It" video director Jeffrey Byrd. The single is due out March 21.

By M.R. Martinez

THE RHYME

Arista/Bad Boy Entertainment rap artist The Notorious B.I.G. is moving to Los Angeles and has kicked off an extensive promotional campaign on the West Coast (including a Feb. 19 date at the upcoming Lowrider Car Show) to promote "Big Poppa," the second single from his critically acclaimed and Gold-certified album *Ready To Die*. The single reached the top of the Cash Box Rap Singles chart at #1. Pictured is Notorious (far left) with some of the West Coast hip-hop cognescenti including (I-r): Nate Dogg, Snoop Doggy Dogg and Bad Boy Entertainment President Sean "Puffy" Combs.

A THUMPIN' LOWRIDE: Nestled away in an industrial park in the Los Angeles suburb of Walnut are a pair of unassuming buildings. The exteriors are unremarkable, but what goes on inside these buildings is noteworthy synergy of sounds and sightings of major cultural significance. Thump Records and Lowrider Magazine are partnering in a significant way on this lot, which pumps out the top newsstand selling automotive magazine (and arguably the most-read magazine by Hispanics) and also is the headquarters for a record company aimed at this rapidly growing readership and music consumer segment.

Bill Walker, who heads the label, and Pebo Rodriguez, the label's g.m., are at the hub of a company that, since 1990, has built revenues to more than \$7 million with a series of compilations of soul and rap music and more recently with the success of artists like Stevie B. The company sold upwards of 300,000 units of the compilation Old School Vol. 5, which featured echoing hits like Skyy, Denroy Morgan, GQ, Aurra, Klymaxx and Evelyn "Champagne" King.

Thump, which was started by Walker and Lowrider president and publisher Alberto Lopez after a chance meeting at a car show, first tasted success with Candyman's "Knockin' Boots" single, which earned Gold awards through a deal with Epic Records. But since then Thump has been taking its wares to the people formally through a distribution arrangement with Navarre Corp. and through the travelling Lowrider car shows that have attracted close to a million patrons through the Southwestern United States.

The label is poised to expand its prospects this year with release of new artists, additional compilations and a live tour in conjunction with the car show. Thump's female Latina rapper JV, new signee Toddy Tee (the one of "The Batteram" underground single hit fame and the first African-American artist signed to the label) and major hit artists Da Brat and The Notorious B.I.G. will be part of the national tour, which will cover several markets and permit exposure for JV, Toddy Tee and the label itself through radio and retail tie-ins at each stop. The tour kicks off Feb. 19 in Los Angeles at the Sports Arena and returns in the fall again to the Sports Arena with a car show and exhibition that will involve the L.A. Coliseum as well. Last year's show there attracted more than 40,000 people (better attendance than some Raider football games).

Walker says that breaking new artists presents a new challenge for Thump. "You get a little nervous when you're spending money to hreak new artists, but this is what you have to do to continue expanding and growing as a record company." Lopez adds that the continued growth of Thump is part of a plan to continue marketing to a cultural and consumer segment that has largely been ignored by major record companies. He also says that rappers like Ice Cube, Dr. Dre and Snoop Doggy Dogg have helped expand the international presence of the lowrider lifestyle to places like the Midwestern United States and Japan. "It's not a fad; it's definitely evolved into a lifestyle with its own look and sound."

TOP 25 RAP SINGLES

CASH BOX • FEBRUARY 18, 1995

1	GET DOWN (Bad Boy/Arista 7-9012) Craig Mack	14	2
2	BIG POPPA/WARNING		
	(Bad Boy/Arista 7-9015) The Notorious B.I.G.	1	6
3	MAD IZM (Capitol 58313) Channel Live	13	3
.4	WHUTCHA WANT? (Profile 5426)	7	10
5	TOOTSEE ROLL (Down Low/Rip-lt 6911) 69 Boyz	5	35
6	COCKTALES (Dangerous/Jive 42255) Too Short	3	5
7	KITTY-KITTY (Rip-lt 6921) 69 Boyz	6	14
8	I NEVER SEEN A MAN CRY (AKA I SEEN A MAN DIE)		
	(Rap-A-Lot/Noo Trybe 38461)	2	22
9	BRING THE PAIN (Def Jam/RAL/Island 853 965) Method Man	4	15
10	FLAVA IN YA EAR (Bad Boy/Arista 7-9001) Craig Mack	8	46
11	BLACK COFFEE (Uptown/MCA 3169) Heavy D & The Boyz	11	17
12	ROCKAFELLA (Polygram 853 967) Redman	9	15
13	RECORD JOCK		
	(Lifestyles/Maverick/Warner Bros 18055) Dana Dane	12	5
14	SHOOK ONE (RCA 42944) Mobb Deep	DEF	зит
15	RODEO (Rip-lt 9511)	16	2
16	SUPA STAR (PayDay/FFRR 127 019) Group Home	DEE	BUT
17	NIKA (Epic Street/Epic 77804) Vicious	17	3
18	OH YEAHI		
	(III Town/Mad Sounds/Motown 631 243) Rottin Razkals	DEE	BUT
19-	PROCEED I (DGC/Geffen 19380) The Roots	20	1
20	PIMP OF THE YEAR (Relativity 1223) Dru Down	18	10
21	DAAAM! (Loud/RCA 64204) Tha Alkaholiks	19	3
22	TOUR (Signet/RAL 162)	22	2
23	THUGGISH RUGGISH BONE		
	(Ruthless/Relativity 5527) Bone Thugs N Harmony	25	25
24	FA ALL 'YALL (So So Def/Chaos 77593) Da Brat	23	18
25	PARTY (Epic Street/Epic 77400) Dis-N-Dat	15	18

Rap Single Reviews

By Dr. Bayyan

95 SOUTH: "Rodeo" (Rip-lt 9502).

The 95 South boys get real on this track that combines straight-up funky soul with the bass-driven production that helped labelmates 69 Boyz to three "Soul Train Music Award" nods. Of the four mixes, the Cowboy Mix is the most unusual, and the club mix will provide DJs with a variety of mixing options. If this were played on the "American Bandstand" show, you'd have to give it a '95."

KING TEE: "Way Out There" (MCA 3321).

A bumpin' groove, easy-going mic flow and some wicked production take this record way out there. Even though the radio and album versions on this single are the same length, you'll want to check out the album version to get the full lyrical attack brought forth by King Tee. Da' Mic Profesah should be commended for his music construction.

HOOP-LA: "Can You Feel Me?" (Pump/Warlock 624).

Quirky textures, a groovin' piano loop and an old-school beat highlight the music on this freestyle rap flow. The boys from Hoop-La bring some decent mic skills to the party, which is where this record is likely to be played. The lyrics are legit and radio will have no trouble finding a place for this track

News From U.S. & Latin **America**

By Hector Resendez

RAUL DI BLASIO WAS SIMPLY DY-NAMIC as he played to a full house at the Universal Amphitheatre on Saturday

night, February 4th. The well-received performance by the world-renowned pop pianist marked his Los Angeles concert debut. Aside from a stellar show by Di Blasio, the most memorable portion of the evening had to be his obvious self-proelamation of being a pop pianist, a sort of "minstrel of

Indeed, the Maestro possesses the uncanny ability to relate intimately with his audience, whether they be dignitaries at the Kennedy Center or a regular joe on top of Universal Hill. Di Blasio performed in early December last year at the Summit of the Americas, a star-studded gala that honored the 34 Presidents of the democracies of the Western Hemisphere who gathered in Miami. The performance was aired nationally on the PBS network later that

The Los Angeles concert was in support of Piano De America 2, Di Blasio's highly acclaimed and most popular recording so far, and the Raul Di Blasio - Live in Concert home video taken from his recent series of sold-out concerts at Miami's Jackie Gleason Theatre, both available from BMG

If the L.A. concert was anything similar to the Miami shows, one can understand why this rather modest pianist from the Nequen province of Southern Argentina is as successful as he is today. Few artists, regardless of national origin, can actually establish a solid rapport with an audience. Di Blasio demonstrated no difficulty in relating to a crowd of 7,000-plus. Then

BMG U.S. Latin's Di Blasio chills the audience with his electrifying performance.

again, few can masterfully manipulate their instrument, be it of voice or mechanical nature, so artistically and graceful as Di Blasio.

THE

LATIN

LOWDOWN

Di Blasio took his captive audience on a sort of musical carpet ride through the Americas-North, Central and South—as well as a jaunt through the Caribbean. Effortlessly, the Maestro would perform Paraguayan harp songs as

readily as execute a classical medley. His 22-song set ranged from Latin pop to traditional folk tunes. Di Blasio added a few of his own compositions in addition to paying tribute to writer Bebu Silvetti who was sitting in the audience. There was a display of passionate numbers like "Evita," "Caminito" and "El Dia Que Me Quieras." Di Blasio's material seemed to mesmerize his audience. His enthusiasm served to playfully tease them.

Di Blasio is already a million-selling artist in Latin America. He continues to steadily expand his American following, of course, through his recordings and dynamic live shows. For this to continue on an upward curve, some critics would venture to say that a more bilingual approach is elearly advantageous. Any artist of international ilk would best refrain from not giving equal time when standing on a multi-cultural stage. Di Blasio is the

closest yet in the easy-listening genre to do just that. As he has always said, "I want to make my piano available to all people." Perhaps all people will soon be amenable to his piano.

DI BLASIO. LIVE!! IN CONCERT: This live concert at the Jackie Gleason Theatre of the Performing Arts in Miami, Florida was re-corded last September 9-11. The hour-long concert was drawn from Di Blasio's recent series of sold-out concerts. The Argentine instrumentalist is known to always win an audience over. The video comes on the heels of the pianist's latest BMG U.S. Latin album, Piano De America 2, which has helped to propel Di Blasio to a new level of pop crossover recognition in the U.S. A/C market since its release last summer.

Raul Di Blasio: Livell In Concert

REVIEWS By Hector Resendez

MATECANA ORQUESTA: Sentimental y Salvaje (RMM/Sony 81495) Producer: Chucho Ramirez.

After seoring a number of chartbusters in their native country of Colombia, South America, the Matecana Orquesta returns with its second Salsa album. "Te Quiero A Ti" is the first single release, and ten songs in all are featured. This project is expected to fare better than the first lackluster album for Mateeana. With the exception of two romantieized cuts. retailers should be able to promote this as a hot

dance album for Salsa enthusiasts. The Colombian variety of this genre is becoming more popular with consumers.

ELDORADO: Romanticumbias (BMG U.S.Latin 24333) Producer: Tony Mu-

Adapting popular romantic eovers to a cumbia beat would seem to be a great marketing idea, but the missing ingredient in this recipe got lost somehow in the recording studio. Mexican eonsumers will likely be attracted to this album if it is found in the economy bin. The musical numbers were well-selected for their popularity. The recorded end-product is unimaginative and quite monotonous.

ANTONIO PRIETO: Malaguena (BMG Tropical Series 21910) Producer: Domingo Echevarria.

Another compilation of classic tropical ballads from one of the popular male vocalist of tropical music during the mid- to late 50s. The 14 selections were digitally remastered directly from the original first-generation analog tapes by Domingo Echevarria, the genius behind the Tropical series for BMG. All of the featured selections were originally recorded in Mexico between the years of 1956-58 in Mexico and

Cuba. Connoisseurs of the Latin high-society big bands will enjoy this product as well as the many others in this historical series.

PICK OF THE WEEK

WILLIE COLON & RUBEN BLADES: Tras La Tormenta (Sony Tropical 81498) Producers: Willlie Colon and Ruben Blades.

The Colon and Blades reunion has been long-awaited. These artists created an incredible sensation in the Salsa music world in the '70s. They soon went their separate ways. Each secured numerous Gold and Platinum records over their long illustrious careers. They indeed paved the way and established themselves as idols to not only fans, but to artistic peers as well. Now the Salsa superstars have come together on an album that will go down in history. The first single, "Tras La Tormenta," was written by Blades and features both vocalists. Excellent production!

Spotlight

Andru Donalds, Artist, **Metro Blue Records**

By Steve Baltin

Andru Donalds

GRANTED, METRO BLUE is a subsidiary of Capitol Records. But when you're the kick-off artist for a new label, everything is approached from the independent way of thinking, as you are dealing with unchartered waters. That was the role Jamaican-born Andru Donalds found himself in when his self-titled debut effort was released last year. When it came time to make the decision of whether or not to accept the pressure of being the inaugural artist on a label, Donalds says, "I thought about it and realized I would get the best of both worlds. I'd have the attention of Metro Blue, but I'd get all the promotions of Capitol.'

Along with the new attention in America has come an added bonus—respect in his home country. Like many places (let's not forget Jimi Hendrix had to make it in England before America accepted him), Jamaicans take a "prove it to me" attitude. In Donalds' case, part of that stems from his unique musical vision. Donalds discovered pop at an early age, specifically the Beatles, whom he calls "the greatest songwriters ever," and that is the road he has stayed closer to on his debut effort. However, Donalds hasn't completely ignored the man who would be king in his native land and credits Bob Marley with being a major influence in both his music and life. Along those lines, Donalds—who co-wrote all 11 tracks on the CD (most of them with producer and engineer Eric Foster White)—would like to do an album devoted to reggae stylings somewhere down the road. For the time being, though, pop is his medium.

And up to this point, Donalds' American pop sensibilities, a lot of which he

says come from Prince, have paid off for him and Metro Blue as the record's first single, "Mishale," has been making its way up the charts for some time and is now nestled in the top 30, thanks to support from CHR radio.

Normally the word *pop* is associated with *fluff*, but Donalds doesn't limit himself to the normal "boy-meets-girl, boy-loses-girl" themes in his work, instead exploring the issue of "boy-meets-boy, boy-wants-boy" in the song "Ronnic, Don't Fall." He addresses the song in the liner notes of the CD by saying simply, "I'll respect the choice you've made if you respect the choice that's mine. Defending his chosen vehicle, Donalds cites Elton John and Billy Joel as two respected musicians who write "great pop songs." Talking to Donalds is like talking with an encyclopedia of popular music of the past 30 years. In addition to the acts already mentioned, Donalds expresses an interest in Slade, T. Rex and Rick James, to name but a few.

There's an old proverb that says "A little knowledge can be a powerful tool." For Andru Donalds that is certainly holding true, as he's taken an appreciation and understanding of popular music to carve out his own spot on the charts...#28 with a bullet on Cash Box's pop charts this week, to be specific.

REVIEWS By Steve Baltin and M.R. Martinez

VARIOUS ARTISTS: The Marley Family Album (Heartbeat 7660)

With Bob Marley's 50th birthday this past week, this is just one of the many special events likely to take place during 1995. After all, Marley still dominates the reggae scene in ways that no artist in any other genre even approaches. This album is a good indication of that in more ways than one, as not only Marley's music, but his ancestry, keep his reign tight. The 14-song CD starts off with Marley's version of "I Know," an interesting choice in that it is more uptempo than most of his work and not one of his better-known

tracks. Credit should go to Rita Marley, who exec-produced and compiled the record for not playing it safe with "No Woman, No Cry" or "Three Little Birds." The rest of the clan is represented here, with Rita appearing on several tracks and Ziggy, the most successful descendant, on a couple of numbers. A nice try, but for Marley tributes, the Songs of Freedom boxed set remains definitive. (S.B.)

MICHAEL NESMITH: The Garden (Rio Records 2001)

Nesmith is the former Monkee who went on to win a Grammy award for Elephant Parts, the first long-form video winner in the award's history. For his latest project, Nesmith has again gone the ambitious route, putting together a set that resembles a double CD, and once again he has been nominated for a Grammy. A predominantly instrumental work, The Garden is more of a soundtrack for the accompanying book than a free-standing record. Also included in the packaging are replicas of seven Claude Monet paintings. Nesmith has clearly taken the best out of his theatrical days with the Monkees to create an impressive multi-media project. (S.B.)

ROSEMARY CLOONEY: Demi-Centennial! (Concord Jazz 4633)

What's remarkable about Rosemary Clooney is that she manages to successfully homogenize several styles into her own unique blend of mainstream music—whether the song be a cultural staple like "Danny Boy," the samba-influenced "The Coffee Song," the bluesy "I'm Confessin' I Love You" or the moody reading of songbook standard "I Left My Heart In San Francisco." Circulture of the confession of the sample of the cisco." Given her resurgence the last year on the tour circuit and guest appearances on television, her core fans will be thrilled by this

collection, and new fans will discover through this disc a dependable ambiance in her honest voice and the easy arrangements. (M.R.M.)

THE SHADOWCASTE: Set In Motion (Barfly Records 6970)

The Shadowcaste are a pop/alternative quintet whose lead vocalist, Lori Thurman, conjures up the ghosts of former Quarterflash vocalist Rindy Ross. Though most of the 11 songs here fall into the alternative vein (in the '80s sense of the term) like "Reinvented" and "Call It A Night," the group obviously feel comfortable with down-home rock, a fact evidenced by the live closing number, 'Fool For A Pretty Face.'' (S.B.)

PICK OF THE WEEK

MUSHFACE: Buxom And De Soto (POV Records 710)

Hailing from Ventura County, CA, Mushface are a traditional power-pop trio with a great deal of punk undertones The ensuing 16-song collection is a noise party with ample amounts of melody thrown in. Full of energy and festive vibes, Mushface are very adept at coming up with the catchy hook, though the record does get redundant at times. However, the group's sense of humor will infect listeners in the way Frank Black's wit does, a perfect example be ing the trio's rancons cover of the Beatles' "I've Just Seen A Face." (S.B.)

News From England & The United Kingdom

By David Courtney

CHRYSALIS DIVIDE UP LABELS: Chrysalis Records is dividing up into two separate labels in a restructuring exercise which sees the departure of Chrysalis A&R director John Williams. The company will split in two, with former marketing director Mike Andrews becoming director of the Chrysalis label and Ken Grunbaum director of the Cooltempo label.

VIRGIN EXPANDS ITS LONDON MEGASTORE: Virgin retail is opening its new 14,000 sq. ft. rock and pop department on the first floor of its flagship megastore on London's Oxford Street on February 28. lt will stock more than 22,000 CDs and cassettes and contain 46 listening posts.

BIG U.K. TURNOUT AT MIDEM: British participants declared MIDEM '95 a roaring success in what was a record year for U.K. turnout, with the number of companies represented up by 28%. Some 512 British companies attended compared with 400 last year, making the U.K. the best represented country along with the U.S. By the end of Thursday, 3,360 companies had registered from 79 different countries with 436 taking stands.

FRENCH POLICE SWOOP ON PALAIS: Distributor Delta Music is considering its legal options after Cannes police raided the company's MIDEM stand and impounded all copies of its 1995 catalogue. The police swooped on the stand in a two-hour raid accompanied by a judge from the nearby town of Grasse following a complaint made by EMI France. The label was objecting to the inclusion in a Delta catalogue of an Edith Piaf compilation on the Laserlight label.

BBC SIGN DEAL FOR NEW YORK OPERA: BBC Worldwide Television has concluded an exclusive three-year worldwide distribution arrangement to handle TV rights to New York's Metropolitan Opera. The deal, which was unveiled on Monday, will see the BBC distribute up to four new TV productions a year, the first of which will be a double bill of two one-act operas, Puccini's Ill Tabarro and Leonocavallo's Papliacci, which feature Placido Domingo and Lucianno Pavarotti, respectively.

ELTON SCOOPS TOP SWEDISH AWARD: Elton John and Slava Rostropovich were announced as the winners of Sweden's Polar Music Prize at MIDEM on Thursday. The awards, which come with prize money of \$130,000 will be presented by the King Of Sweden in Stockholm on May 9.

POLYDOR RE-RELEASE WHO CLASSIC: The Who's Live At Leeds album is being re-released by Polydor Records on February 20 to mark the 25th anniversary of the group's most famous gig. The re-mixed, re-mastered and re-packaged release features eight tracks not included on the original Track album.

R.E.M.'S BUCK TIES THE KNOT; GLB TIES ONE ON: It was quite an evening in Perth, Australia, where R.E.M. kicked off their current world tour. But the festivities began before the group even hit the stage when guitarist Peter Buck married Stephanie Dorgan in a celebration that rocked the seaside town.

Pictured (I-r): Grant Lee Buffalo's Joey Peters; Grant Lee Buffalo; Buck; and GLB's Paul Kimble.

Family, fellow bandmates and friends, including MTV's Tabitha Soren. partied late into the night to the champagne-soaked sounds of "Crystal Myth." The Lurex-clad trio performed everything from "We've Only Just Begun'' to "The Air That I Breathe" and wound up the evening with a medley of R.E.M.'s "The One I Love" and War's "Low Rider."

After the party, no one was more surprised to discover that Crystal Myth was in actuality Grant Lee Buffalo, currently opening for R.E.M., than the band itself. "Give me a glass of the bubbly and I'm a whole different guy," remarked Buffalo.

MAMMOTH GETS RAVES FROM THE U.K.: U.S.-based Mammoth Records continues to diversify its roster and expand internationally through a new distribution agreement between its subsidiary Mammoth Distributed Labels (MDL) and Planet Dog Records in the U.K. Planet Dog, a cutting-edge label in the techno/ambient genre, is owned by British rave maestros Michael Dog and Bob Dog.

Under the terms of the agreement, Mammoth will have U.S. distribution rights to the entire Planet Dog roster. MDL will release albums by U.K. chart-toppers Banco de Gaia and Eat Static at the end of February. Two of Eat Static's members are already well-known in the States, having had critical success with their other project, Ozric Tentacles.

Mammoth Records president Jay Faires looks upon this deal as an opportunity to introduce England's alternative dance scene to music fans in the U.S. "This is exactly what we had in mind when we established MDL." says Faires. "Planet Dog has such a great musical direction. We were really impressed with what Bob and Michael were doing and couldn't wait to work with them.'

Ray Conroy has been appointed label manager of the new Mammoth London office, where he will coordinate the label's England and European releases with distributors for those regions, East West and Real Time. Prior to his appointment, Conroy was an artist and tour manager in England for such acts as The Pixies, Cocteau Twins, Lush and Modern English. His label experience includes working at 4AD. The label's London address is Premier House, Premier corner, London, W9 3EG; ph. # 011-44-81-968-

The New York office is the label's new Media Relations nucleus in the U.S. Mammoth NYC will handle all artist-related press and publicity needs and is headed up by Domenique Leomporra. She was most recently senior director, media and artist relations for Capitol Records. The N.Y. address is 594 Broadway, Suite 406, NY, NY 10012; ph. # (212) 431-5011.

Mammoth Records, an independent label based in Carrboro (Chapel Hill), North Carolina, was founded by Faires in 1988 as a label dedicated to developing artists via grassroots marketing and national and international distribution. The label's roster of 13 acts includes Victoria Williams, Juliana Hatfield, Frente!, Machines Of Loving Grace and others.

U.K. SINGLES CHART:

OII OII OIL OIL OIL OIL OIL OIL OIL OIL
1. "Think Twice" Celine Dior
2. "Set You Free" N-Trance
3. "Cotton Eye Joe"
4. "Here Comes The Hotstepper" Ini Kamozo
5. "Total Eclipse Of The Heart" Nick French
6. "I've Got A Little Something For You" MNI
7. "Run Away"
8. "Reach Up (Papa's Got A Brand New Pig Bag)" Perfecto Alstar.
9. "Open Your Heart" M People
10. "Riverdance"
Highest climber of the week at #8 is "Reach Up" by Perfecto Alstarz

highest entry at #15, Sting's "This Cowboy Song.

U.K. ALBUM CHART:

1. The Colour Of My Love Celine Dion
2. Good News From The Next World Simple Minds
3. Leftism Leftfield
4. Carry On Up The Charts Beautiful South

5. Pan Pipe Moods Free The Spirit
6. Dummy Portishead
7. Crocodile Shoes Jimmy Nail
8. Bizarre Fruit
9. Always & Forever Eternal
10. Waiting For The Punchline Extreme
Highest elimber of the week at #55 is Dog Man Star by Suede; highest

entry at #2, Good News From The Next World by Simple Minds.

U.K. RAP SINGLES CHART:

1. "Mad lzm"
2. "Shook Ones Prt 2" Mobb Deep
3. "Nuttin But Flavor" Funkmaster Flex & The Ghetto Celebs
4. "Can't Wait" Redman
5. "Super Star" Group Home
6. "Get Down"
7. "Get Lifted" Keith Murray
8. "Bring The Pain" Method Man
9. "Warning" Notorious B.I.G.
10. "Chill With That (RG Mix)" ILL AL Skratch
(courtesy of Sam Schneider U.K.)

U.K. MUSIC VIDEO CHART:

1. The Last Performance Elvis Presley
2. Cross Road Bon Jovi
3. Berlin
4. Live Tonight Sold Out Nirvana
5. River Dance/Rwanda Bill Whelan
6. Just For You Danniel O'Donnell
7. The Concert Barbra Striesand
8. The Seekers 25-Year Reunion Judith Durham
9. Always & Forever Eternal
10. Everything Changes

THE U.K. TOP 10 RENTAL VIDEOS

1. Maverick (Warner Home Vide	(O :
2. Four Weddings & A Funeral (Columbia	a)
3. Schindler's List (CIO	C)
4. The Getaway (Warner Home Vide	90)
5. Fortress (Columbia	a)
6. Cool Runnings (Buena Vist	a)
7. Ace Ventura, Pet Detective (Warner Home Vide	:o)
8. True Romance (Warner Home Vide	(0:
9. Mrs. Doubtfire (Fo	x)
10. The Crow (Ent In Vide	(0:
—courtesy Titles Video, for the week ending February 11, 1995.	

News From Japan And The Orient

By Sachio Saito

TOTAL SHIPMENTS OF AUDIO AND VIDEO softwares in Japan for 1994 at the wholesale level, according to a survey by Record Industries Association of Japan (RIAJ), were \$6,174 million, up 2% over 1993 with 473.875 million units in volume, up 2% over the prior year. Breaking them down: audio softwares were \$5,192 million, 77% of the total, up 1%, a volume

of 410,450 million units, 87% of the total and down 2%; video softwares were \$1,294 million, 19% of the total and 3% down with 36.998 million units in volume, 8% of the total and up 6%; audio disks were \$4,993 million, up 2% and 380.59 million units in volume; CDs were \$4,922 million, almost 100% of the audio disks in money while, 379,97 million units in volume; audio tapes were \$259.24 million, down 18%, 29.86 million units, 15% down; video softwares were \$1.294 million, down 3% while 36.998 million units in volume, up 6% over the prior year.

ISAMU TOMIZUKA, soft business section chief of JVC (Japan Victor) has been named Victor Entertainment Co., Inc. president. Jun Deguchi, former president of the company, has been selected as advisor to the company. Tomizuka joined JVC in 1960 after graduating from Tokyo University and became executive of the company in 1993, section chief in 1994.

JASRAC (Japan Association of Rights of Authors, Composers and Publishers) has begun legal proceedings against former JASRAC president Miyuki Ishimoto and three other former directors. The complaint charges the former officers with causing serious damage to JASRAC by giving an illegal loan to the Koga Music Foundation with no interest. According to JASRAC, making the loan with JASRAC funds outside of distributing to rights-holders has been severely prohibited by The Trust Law of JASRAC.

RIAJ (Record Industries Association of Japan) has instituted a relief office for persons damaged by the Kobe earthquake. Matsuo, RIAJ president, has been named chairman. As a first step, the office sent goods to record dealers or distributors who suffered damages in the area.

LOCAL 45s TOP 10

TW LW

	•	211
1	1	"Crazy Gonna Crazy" (Avex) Trf
2	7	"Musuko" (Sony) Tamio Okuda
3	3	"Corolla II Ni Notte" (Toshiba EMI) Kenji Ozawa
4	2	"Tomorrow Never Knows" (Toys Factory) Mr. Children
5	5	"Everybody Goes" (Toys Factory) Mr. Children
6	4	"Seiteno Homerunara Yugureoma‰" (Toshiba EMI) Aska
7	-	"Hero" (King) Miho Nakayama
8	9	"Da Yo Ne" (Epic Sony) East End X Yuri
9	8	"Tabun All Right" (Victor) Smap
10	6	"Anatao Kanjiteitai" (Bgram) Zard

LOCAL CDs TOP 10

1	2	Atomic Heart (Toys Factory)
2	-	Singles Flight Recorder H (Tokuma Japan) Lindberg
3	-	Mugen No Hateni (Pony Canyon) The Alfee
4	8	Cornerstones (Fun House)
5	1	Cool (Victor)
6	3	Max (Sony)
7	4	The Dancing Sun(Toshiba EMI) Ymui Matsutoya
8	6	We Are Shampoo (Toshiba EMI) Shampoo
9	5	Now 2 (Toshiba EMI) Various Artists
10	-	Cyndi Lauper's Greatest Hits (Epic Sony) Cyndi Lanper

Film Review

Gramercy's Shallow Grave, Stylish But Shallow

By John Goff

The suddenly greedy trio of Kerry Fox, Ewan McGregor and Christopher Eccleston do away with their drug-OD'ed flat-

murder to dementia.

The elements are all here on screen, but there are some synapses missing which makes for not misunderstanding but ununderstanding. Hodge presents three young Scottish flatmates who've created a world of their own, and when a new flatmate dies with a suitcase full of money, they decide to dispose of the body and keep the drug money. Basically, that's the beginning of the film and what happens from that point is central to the trio and the audience's senses. Hodge's characters range from caring to callous with each undergoing some sort of change: A mild young accountant (Christopher Eccleston) morphs into a killer; a caring doctor's (Kerry Fox) greed moves her into a form of torture enjoyment; and a young journalist (Ewan McGregor) undergoes the least change. He's pretty obnoxious, self-obsessed and uncaring to begin with and remains that way. Hodge is onto something here, but it's mostly surface material. He seems unable or unwilling to get to the core of the behavior of his characters. We never really know them and therefore never care for them.

Director Danny Boyle opens the film with what amounts to sound-bites to set character and setting. He imbues it with a stylishness, with the help of photographer Brian Tufano, which continues throughout and attempts to bring up Hodge's stabs at humor. But that humor is mostly mean-spirited and sometimes so out there that it's recognized as irrelevant.

Boyle's handling of dismemberment and disfiguring, while not graphically photographed, are given sound effects which cause stomach-churning, and a final confrontation between the trio with knives—again not graphically photographed-

became very off-putting. And a directorially gaping hole opened up in this particular sequence when a character stabs another three times, angle is changed and not only is there no evidence of it, he's still alive!...sound and fury signifying gratuity. The Hitchcock-esque stretch ending is anti-climactic after that, leaving the audience to wonder, "Whaaaa...?"

Eccleston comes off best of the trio since we are allowed to see a reason for his move into dementia. Fox is nicely suggestive but not enough to make us care, and McGregor carries the callousness as far as it will go.

The Film Four International, Glasgow Film Fund and Figment Film was produced by Andrew Macdonald and executive produced by Allan Scott.

News

WE KNOW THAT

absolutely; would a bunch of money cor-

rupt a bunch of friends?-Well.

three friends ... a trio. Aecording to Shallow Grave screen-

writer John Hodge,

that great deals of

money gives one a

sense of power, of

omnipotence, but

also, aecording to

Hodge here, it has

the power to push

one from paranoia to

We also know

absolutely.

ABSOLUTE POWER corrupts

Greenfield Named Creative VP At Republic Entertainment

Ron Greenfield

REPUBLIC ENTERTAINMENT has promoted Ron Greenfield to vice president of creative services, according to Republic president/CEO Robert Sigman. Greenfield joined the company as director of creative services in 1986.

As senior director, Greenfield has led the division's creative development and production for domestic and international television, theatrical and home video releases. His departmental responsibilities include overseeing creative direction for development, production, advertising and package design necessary to market the company's home video's titles. Also under Greenfield's direction is the production of artwork for quarterly and annual reports and trade shows.

"Ron has proven an enormous asset to our studio marketing activity," said Sigman. "I am delighted to recognize his accomplishments with this well deserved promotion.

Higgins Named Col/TriStar MP Publicity VP

DENNIS HIGGINS has been named Columbia/TriStar Motion Pictures publicity vice president, announced Ed Russell, sr. vp, publicity, promotions and field operations.

Higgins has been the company's East Coast publicity v.p. for the last five years. In this new post he will relocate to the studio's L.A. headquarters and work closely with Russell in overseeing all publicity for both Columbia and TriStar features.

Dennis brings a great deal of positive experience and attitude to his new position," said Russell. "I am very excited to have him join us here at the studio where he will continue to be a great asset to the department.

FILM GROSSES

DIST.	WEEK	SCREENS	WKEND TOT	AVG.	TOTAL
TriStar	7	2,038	\$5,111,888	\$2,508	\$42,617,018
Warner Bros	1	1,322	\$4,808,873	\$3,638	\$4,808,873
Buena Vista	1	1,513	\$4,392,403	\$2,903	\$4,392,403
New Line	1	1,510	\$3,441,807	\$2,279	\$3,441,807
New Line	8	2,010	\$3,351,838	\$1,668	\$108,367,807
Paramount	7	1,007	\$3,008,748	\$2,988	\$24,483,636
Miramax	2	1,593	\$2,881,260	\$1,809	\$9,947,082
Columbia	4	1,383	\$2,251,909	\$1,628	\$33,084,518
Warner Bros	3	1,302	\$2,209,076	\$1,697	\$12,692,166
Columbia	7	1,355	\$1,673,008	\$1,235	\$42,774,021
Buena Vista	5	1,294	\$1,535,049	\$1,186	\$22,334,059
Warner Bros	9	1,181	\$1,151,829	\$975	\$78,189,971
Miramax	17	823	\$1,140,984	\$1,386	\$74,538,655
Buena Vista	2	180	\$1,058,946	\$5,883	\$1,161,507
Columbia	2	471	\$1,018,531	\$2,162	\$2,933,613
	TriStar Warner Bros Buena Vista New Line New Line Paramount Miramax Columbia Warner Bros Columbia Buena Vista Warner Bros Miramax Buena Vista	TriStar 7 Warner Bros 1 Buena Vista 1 New Line 1 New Line 8 Paramount 7 Miramax 2 Columbia 4 Warner Bros 3 Columbia 7 Buena Vista 5 Warner Bros 9 Miramax 17 Buena Vista 2	TriStar 7 2,038 Warner Bros 1 1,322 Buena Vista 1 1,513 New Line 1 1,510 New Line 8 2,010 Paramount 7 1,007 Miramax 2 1,593 Columbia 4 1,383 Warner Bros 3 1,302 Columbia 7 1,355 Buena Vista 5 1,294 Warner Bros 9 1,181 Miramax 17 823 Buena Vista 2 180	TriStar 7 2,038 \$5,111,888 Warner Bros 1 1,322 \$4,808,873 Buena Vista 1 1,513 \$4,392,403 New Line 1 1,510 \$3,441,807 New Line 8 2,010 \$3,351,838 Paramount 7 1,007 \$3,008,748 Miramax 2 1,593 \$2,881,260 Columbia 4 1,383 \$2,251,909 Warner Bros 3 1,302 \$2,209,076 Columbia 7 1,355 \$1,673,008 Buena Vista 5 1,294 \$1,535,049 Warner Bros 9 1,181 \$1,151,829 Miramax 17 823 \$1,140,984 Buena Vista 2 180 \$1,058,946	TriStar 7 2,038 \$5,111,888 \$2,508 Warner Bros 1 1,322 \$4,808,873 \$3,638 Buena Vista 1 1,513 \$4,392,403 \$2,903 New Line 1 1,510 \$3,441,807 \$2,279 New Line 8 2,010 \$3,351,838 \$1,668 Paramount 7 1,007 \$3,008,748 \$2,988 Miramax 2 1,593 \$2,881,260 \$1,809 Columbia 4 1,383 \$2,251,909 \$1,628 Warner Bros 3 1,302 \$2,209,076 \$1,697 Columbia 7 1,355 \$1,673,008 \$1,235 Buena Vista 5 1,294 \$1,535,049 \$1,186 Warner Bros 9 1,181 \$1,151,829 \$975 Miramax 17 823 \$1,140,984 \$1,386 Buena Vista 2 180 \$1,058,946 \$5,883

Domestic box-office, which includes USA and Canada for the weekend of February 3-5, totaled \$39,036,149, breaking down to a \$2,056 per-screen average off a total of 18,982 screens, thus giving a combined total of \$465,767,136. (Courtesy Entertainment Data, Inc.)

Another Sellout For Fan Fair '95

By Richard McVey

FOR WHAT HAS BECOME COMMONPLACE, the International Country Music Fan Fair has sold-out in advance—for the fifth consecutive year. The 24th annual event, sponsored by the Country Music Association and the Grand Ole Opry, will feature 30 hours of concerts June 5-10 at the Tennessee State Fairgrounds.

"Another advance sell-out of Fan Fair indicates the continued excitement surrounding country music and its artists," says **Ed Benson**, executive director of the CMA. "While Fan Fair features shows by Nashville's major record labels, no announcements have been made regarding which artists will appear, validating how much country music fans love this unique event."

Each year more than 24,000 people attend the week-long event. The tickets, priced at \$85, are purchased through the Grand Ole Opry and go on sale the first working day of each year.

In Other News...

THINK VIDEOS DON'T HELP ARTISTS?—According to Clayton Cooper, coordinator, video promotions, RCA Label Group, Clint Black showed an increase of 30 percent in sales of *One Emotion* following his selection as Showcase Artist of the Month on CMT. Mary Chapin Carpenter, following her selection as a Showcase Artist, achieved Platinum sales status within four weeks, along with significant sales increases of her entire catalog. Also take a look at the Garth Brooks' single, "The Red Strokes," which topped out at #42 this week in *Cash Box*. Although the video was released and played in heavy rotation on CMT and TNN, the single was never released to radio in the U.S.

U.S. TRADE REPRESENTATIVE MICKEY KANTOR announced that he has accepted CMT's petition and initiated an investigation of certain practices of the Canadian Radio-Television Telecommunications Commission (CRTC). The petition is the result of CMT being bumped off Canadian airwaves and replaced by a Canadian-owned video channel. Kantor said, "Canadian government support for the arts is a noble and worthwhile policy objective. However, it cannot be effectively achieved by discriminating against U.S. interest or by discouraging U.S. investment in Canada."

NASHVILLE MAY BE KNOWN AS THE HOME OF COUNTRY MUSIC, but from February 1-4 it was anything but. As part of the 10th annual *Extravaganza*, nearly 200 alternative acts hit 16 Music City venues. Some of the better-known acts included **Drivin'** 'N' Cryin', Jackyl and Jason & the Scorchers. Sponsored by the Nashville Entertainment Association (NEA), the event raised \$10,000, which will be applied to day-to-day expenses and help fund next year's event.

FANFEST '95 IS SET FOR ITS SOPHOMORE YEAR—Patterned after Nashville's long-running Fan Fair in Nashville, FANFEST is set to take place at the Los Angeles County Fair and Exposition Complex, May 5-7. Several aets have already been eonfirmed: John Anderson, Boy Howdy, Confederate Railroad, Diamond Rio, Toby Keith, Tracy Lawrence, Little Texas, Martina McBride, Neal McCoy, John Michael Montgomery, Buck Owens, Sawyer Brown, Doug Supernaw and Rick Trevino. Look for a final roster as the event nears.

WYNONNA JUDD'S DEBUT ALBUM Wynonna topped the four-million mark, making it the best-selling studio album by a female country artist. Two other female country artists, Patsy Cline and Anne Murray, also achieved four million; however their success was with "Greatest Hits" packages.

LISA STEWART, best known as the co-host of TNN's "Yesteryear," has signed a new management agreement with Kelly Junkermann of the Kragen & Company offices in L.A. Stewart released one album on BNA in 1992.

TRACY LAWRENCE WILL MAKE his next video leap to the days of pirates, swashbucklers, buccaneers and damsels in distress for his latest single, "As Any Fool Can See."

SONGWRITING DUO GARY BAKER AND FRANK MYERS, best known for the #1 hit "1 Swear," have landed their own recording contract with Curb Records. Although currently in the studio, no release date has been set for their first album.

CHARLIE KELLEY HAS BEEN SIGNED as the first country act on Blue Eye Records, distributed by Sony Music Nashville. "Charlie will be in the studio early this year and we look forward to making a great record," said Kelley's producer and label president, Steve Buckingham. Blue Eye Records was established by Dolly Parton, in association with Sony Music New York. Label heads include Parton, Buckingham, Sandy Gallin and Jim Morey.

WYNN JACKSON, PRESIDENT AND FOUNDER of Country Club Enterprises (CCE), is preparing for the second annual Country Dance Music Seminar (CMDS) at the Music City Sheraton in Nashville April 2-5. Jackson's company aets as a liaison between the music industry and the country dance clubs around the nation.

ALAN JACKSON'S BLACK "IN CONCERT" T-SHIRT tallied the most purchases, according to the first annual Country Music T-Shirt Index, published by the Music City General Store. Other top-selling artist t-shirts of 1994 included Vince Gill, Hank Williams Sr., Reba McEntire. Patsy Cline, Wynonna, Garth Brooks, John Michael Montgomery, Brooks & Dunn and Marty Stuart.

KEN MELLONS TIED THE KNOT with longtime sweetheart Stephanie **Poole** on January 14 at the Lebanon Road Church of Christ.

AT A GATHERING AT BMI IN NASHVILLE, River North Records announced the addition of singer/songwriter Steve Azar to their roster.

VISA AND BROOKS & DUNN ARE TEAMING UP: A Visa card carrying the trademark Brooks & Dunn logo is now available through Nashville's Music Industry Division of Third National Bank. The eard extends all the privileges of a traditional bank card along with sizable discounts on all Brooks & Dunn catalog merchandise. Applications to receive the Visa card can be obtained through the official fan club newsletter or by calling 1-800-327-8600.

TRISHA YEARWOOD HAS BEEN CHOSEN as the March Showcasc Artist for CMT, CMT Europe and CMT Pacific.

Radio News

WDGG-FM IN HUNTINGTON, WV announced plans to debut six solid hours of the single "Bad Dog, No Biscuit" by Giant recording artist Daron Norwood on February 6. The station, formerly WRVC Radio, will become a 100,000-watt country radio station on that day. The idea stems from the stations new call letters, "The Big Dog" (WDGG).

ALABAMA IS SET TO KICK OFF the 12th annual KSCS (Dallas/Fort Worth) Country Fair on April 20-23.

THE CHARTER MEMBERS of the Country Music Disc Jockey Association of 1953 and the Country DJ Hall of Fame Foundation are hosting the second annual reunion of disc jockeys and music industry pioneers during CRS at the Opryland Hotel's Stairease Lounge, March 3-4 from 1-7 p.m. In addition, pioneer DJs are invited to register to attend the DJ Hall of Fame presentation in the Tennessee Ballroom March 4.

MCA Records/Nashville hosted a reception in Nashville honoring George Strait, where it was announced that Strait had signed a new long-term contract with the label. Strait, who originally signed with MCA in 1981, has since released 19 albums and sold over 30 million records. During the reception, MCA presented Strait with a special plaque commemorating his 14 years with the label. Pictured (I-r): Bruce Hinton, chairman, MCA Records/Nashville; George Strait; Erv Woolsey, manager of George Strait; and Tony Brown, president, MCA Records/Nashville

CASH BOX CHARTS

LOOKING FOR THE LIGHT(Columbia) Rick Trevino DEBUT

TO WATCH: Alabama #40

HIGH DEBUT: Randy Travis #39

#1 INDIE: Don Cox #41

FEBRUARY 18, 1994

Total Weeks ▼ Total Weeks ▼ Last Week ▼ Last Week ▼

2	THIS TIME (CURB) Sawyer Brown	3	11	52	DEJA BLUE (Mercury) Billy Ray Cyrus	54	2 .
3	MY KIND OF GIRL (Epic 53952) Collin Raye	6	9	_	LET IT SWING (Deep South)	53	13
4	THE FIRST STEP (MCA 10991) Tracy Byrd	5	11	54	UNDERCOVER KING OF FRANCE (Song-1) H.J. Bonow	55	12
5	TENDER WHEN I WANT TO BE (Columbia 64327)			55	TILL YOU LOVE ME (MCA 10994) Reba McEntire	30	13
		7	8	56	TAKE THAT (Patriot 89252) Lisa Brokop	37	9
6	OLD ENOUGH TO KNOW BETTER (Columbia 66412) Wade Hayes	9	12	57	CRYIN' ON YOUR SHOULDER AGAIN (Circuit Rider) W.C. Taylor, Jr.	59	11
7	BEND IT UNTIL IT BREAKS (BNA) John Anderson	10	8	58	GONE COUNTRY (Arista) Alan Jackson	43	10
8	YOU CAN'T MAKE A HEART LOVE SOMEBODY (MCA) . George Strait	11	6	59 I	NIGHT IS FALLIN' IN MY HEART (Arista) Diamond Rio	49	16
9	BETWEEN AN OLD MEMORY AND ME			60 I	NOT A MOMENT TOO SOON (Curb) Tim McGraw	51	14
	(Warner Bros. 455603)	13	10		I GOT IT HONEST (RCA 66420) Aaron Tippin	52	17
10	UPSTAIRS DOWNTOWN (Polydor 523407) Toby Keith	12	12		SOMEBODY ONCE TOLD ME (Platinum Plus) Delia Charlene		8
	AS ANY FOOL CAN SEE (Atlantic 82656) Tracy Lawrence	15	5				14
12	FOR A CHANGE (Atlantic) Neal McCoy	14	7				8
100	WHEREVER YOU GO (RCA 66419) Clint Black	16	5		TOUGHER THAN THE REST (Liberty 28770) Chris LeDoux		4
	LITTLE HOUSES (Epic 66803) Doug Stone	1	14		FRIENDS BEHIND BARS (Platinum Plus) Michael Copeland	69	7
-	SOMEWHERE IN THE VICINITY OF THE HEART (RCA) Shenandoah	17	10		•		-
100	THIS WOMAN AND THIS MAN (Giant 24582) Clay Walker	19	5		HEART TROUBLE (RCA 66288) Martina McBride	60	15
17		21	5		MIKE'S BIKE (Beacon) Michael Grande	72	6
18			6		DOCTOR TIME (Columbia 53560) Rick Trevino	61	17
					TAKE ME AS I AM (Warner Bros. 7079) Faith Hill		18
19		23	7		I AIN'T GOIN' PEACEFULLY (Curb) Hank William's Jr.		6
100	SOUTHBOUND (Mercury 522125) Sammy Kershaw		8	72	QUALITY TIME (SONG-1) Gary Lee Kirkpatrick	75	5
21	. ,	24	8		PICKUP MAN (Epic 77715) Joe Diffie	65	15
	WHICH BRIDGE TO CROSS (MCA 11047) Vince Gill		2	74 \	WORKIN' MAN'S BLUES (Arista) Jed Zeppelin	66	6
	LIPSTICK PROMISES (Liberty) George Ducas	25	7	75	DADDY FINALLY MADE IT TO CHURCH(SONG-1) Jim Fullen	79	5
	WHAT'LL YOU DO ABOUT ME (BNA) Doug Supernaw		4	76 I	MAYBE SHE'S HUMAN (Mercury 518852) Kathy Mattea	68	13
_	YOU AND ONLY YOU (Liberty 80472) John Berry	2	16	77	THIS IS ME (Warmer Bros. 7127) Randy Travis	70	16
26	LOOK WHAT FOLLOWED ME HOME (Warmer Bros) David Ball	27	4	78 I	NOW I KNOW (RCA 62896) Lari White	71	22
27	LITTLE BY LITTLE (Epic 57501) James House	28	9	79	BIG CITY GIRL (Starcut) Jamie Harper	DEE	BUT
28	LOOK AT ME NOW (Asylum 9081) Bryan White	29	6		HARD LOVIN' WOMAN (MCA 11055) Mark Collie	73	22
29	I CAN BRING HER BACK (Epic 77579) Ken Mellons	31	7	81	THE BALLAD OF PATSY MONTANA		
30	THAT'S HOW YOU KNOW (RCA) Lari White	33	3	— _{(,}	(American Image) Buddy & Kay Bain	83	4
31	LOSING YOUR LOVE (Columbia 66411) Larry Stewart	32	9	82 I	LIVIN' ON THE EDGE (Song-1) David Young	74	12
32	SO HELP ME GIRL (Epic 64357) Joe Diffie	35	2	83 /	ANGELS AMONG US (RCA)	76	6
33	MI VIDA LOCA (Arista)	8	11	84	THE DRIFTER (A&R) Ruthie Steele	86	4
34	I SHOULD HAVE BEEN TRUE (MCA) The Mavericks	36	4		UNTANGLIN' MY MIND (RCA 66419)	77	19
35		38	4		THE VOICE OF AMERICA (Echo Summit) Bobby Ross		12
36	BUBBA HYDE (Arista) Diamond Rio	41	2		WHEN LOVE FINDS YOU (MCA 11047) Vince Gill		16
37		39	4		HEY FRIEND (Beacon) Michael Grande		16
38	WHOSE BED HAVE YOUR BOOTS BEEN UNDER				WHEN THE THOUGHT OF YOU CATCHES UP WITH ME	٠.	
	(Mercury)	40	4		(Warner Bros. 7045) David Ball	82	21
39	THE BOX (Warner Bros.) Randy Travis	DEB	UT		WE GOT A LOT IN COMMON (Attarrtic) Archer/Park	84	7
40		56	2		THERE GOES MY HEART (MCA 10961) The Mavericks		18
41		44	3		WHAT THEY'RE TALKIN' ABOUT (Decca 11098) Rhett Akins		
	THE RED STROKES (Liberty)		6		FIRE'S GOING OUT (Platnum Plus) Paula Inman		18
43		47	2		McLOVE STORY (Fratemity)		
	LOVE IS NOT A THING (Reprise) Russ Taff		4			89	14
	TYLER (Polydor 518 815) Davis Daniel		3		SANTE FE (Cafe Records) Stephen Bruce	90	14
-	SEA OF COWBOY HATS (Polydor)		2		I DON'T FEEL AS GOOD (Platinum Plus) Danny Duvall	91	16
47		DEB			SIEGE AT LUCASVILLE (Fratemity) Steve Free		15
	STAY FOREVER (Curb)	DEB			WHEN WE FIRST MET (Platinum Plus) Jeff Roberts		
	LOLA'S LOVE(Columbia 66153) Ricky Van Shelton				STORMS IN THE HEARTLAND (Mercury 1344) Billy Ray Cyrus		
49	LOLA S LOVE(Columbia 66153) Kicky van Shelton	50	3	100	LONG LEGGED HANNAH (BNA) Jesse Hunter	95	15

COUNTRY SINGLES INDEX AMY'S BACK IN AUSTIN B. Scale, S. Davis (Square West Music, Inc. /Howlin' His Music, Inc. /ASCAP/ Red Brazos Music, Inc. /Original Hometown Sheet Music, BM1) ANGELS AMONG US B. Hobbs, D. Goodmin (BMf) AS ANY FOOL CAN SEE P. Nelson, K. Beard (Sony Tree Publ. Co., Inc., BMI/Golden Reed Music, Inc., ASCAP/ BAD DOG NO BISCUTT W Kindens, R. Ferrell (Carrers-BMG Music Pub//Four Of A Kind Music, Inc., ASCAP) BAD DOG NO BISCUTT W Kindens, R. Ferrell (Carrers-BMG Music Pub//Four Of A Kind Music, BMf) BALLAD OF PATSY MONTANA B. Bain (Eddy Bond Music, BM) BEND IT UNTIL IT BREAKS J. Anderson, L. Delmore (Almo Music Corp. /Hobmes Creek Music/PolyGram International Pub, Inc. /Foggy Jone, Music, ASCAP) BETWEEN AN OLD MEMORY AND MEK. Stegall, C. Craig (EMI April Music Inc. /Keith Stegall Music, ASCAP/EMI Blackwood Music Inc., BMf) BETWEEN AT HE TWO OF THEM M. Cates (Alabuma band Music, ASCAP) BETWEEN THE TWO OF THEM M. Cates (Alabuma band Music, ASCAP) BUG CITY GIRL, J Happer (Starout Music, BMf) BUBBA HYDE C. Wiseman, G. Nelson (Almo Music Corp., ASCAP/ Warner-Tamertane pub./Mr. Charlie Music, BMf) CRYING ON YOUR SHOULDER AGAIN (N/A). DADDY FINALLY MADE IT TO CHURCH J. Fullen (Astra Pub., BMf) BEJA BLUE C. Wiseman, D. Lowery (Ahmo Music/Castly Rabbit Music/Dream Catcher Music/Microsterus Music, ASCAP) DOWN IN TLAMES M. Crick, J. Stevens (Warner-Tamertane Pub. Corp./Flying Ducchman Music/Meff Stevens Music, BMf) FIRE'S GOING OUT (N/A) FOR A CHANGE (N/A) FRENNS BELITND BABS (N/A) GTVE ME ONE MORE SHOT T. Gentry, R. Owen, R. Rogert(Maypop Music, BMf) GOIN' THROUGH THE BIG D R. Rogert, J. Wright, M. Wright (Maypop Music, Six Music/Songs of Jasper, Inc./EMI Blackwood Music Inc., BMf) GONE COUNTY BY McDill (Pbl/Gram international Pub. Inc./Ranger Bob Music, ASCAP) HARD LOVIN' WOMAN M. Colle, D. Cook, J. Jarvis (Music Corp. of America, Inc. Mark Collie Music/Sony Tree Pub. Co., Inc./Don. Cook Music/Camba Enterprises, Inc./Inspector Barlow Music) HERE I ANT ATTA (Morpamative Songs, Inc./Polecke Bear Music, AS **COUNTRY SINGLES INDEX** 47 79 36 57 75 52 69 19 93 12 66 40 63 58 Lalle Mae Music, BMI) HIDE & SEEK (N/A) LAN'T GOIN'P FEACEFULLY (N/A) LAN'T GOIN'P FEACEFULLY (N/A) LAN'T GOIN'P ACCEPULLY (N/A) LAN'T GOIN'P ACCEPULLY (N/A) LON'T SELL SO GOOD (N/A) LON'T SELL SELL SO GOOD (N/A) LON'T SELL SELL SO GOOD (N/A) 41 64 71

RADIO PLAYLISTS

Some of what's playing in heavy rotation:

WKCN\Columbus, GA

JOHN ANDERSON—"Bend It Until It Breaks"

TRAVIS TRITT-"Between An Old Memory and Me"

PATTY LOVELESS-"Here I Am"

COLLIN RAYE-"My Kind Of Girl"

WADE HAYES-"Old Enough To Know Better"

KBOE\Oskaloosa, 1A

PAM TILLIS-"Mi Vida Loca"

REBA MCENTIRE—"Till You Love Me"

JOHN BERRY-"You And Only You"

BROOKS & DUNN-"I'll Never Forgive My Heart"

SAWYER BROWN-"This Time"

WBIP\Booneville, MS

SAWYER BROWN-"This Time"

COLLIN RAYE-"My Kind Of Girl"

TRACY BYRD-"The First Step"

MARY CHAPIN CARPENTER-"Tender When I Want To Be"

WADE HAYES-"Old Enough To Know Better"

WMOP\Ocala, FL

PAM TILLIS-"Mi Vida Loca"

JOHN BERRY-"You And Only You"

SAWYER BROWN-"This Time"

PATTY LOVELESS- "Here I Am"

DOUG STONE-"Little Houses"

KICE\Bend, OR

BLACKHAWK-"Down In Flames"

GEORGE STRAIT—"You Can't Make A Heart Love Somebody"

TOBY KEITH-"Upstairs Downtown"

MARY CHAPIN CARPENTER-"Tender When I Want To Be"

WADE HAYES-"Old Enough To Know Better"

WZLK\Pikeville, KY

GEORGE STRAIT-"You Can't Make A Heart Love Sombody"

PATTY LOVELESS-"Here I Am"

SAWYER BROWN-"This Time"

SHENANDOAH-"Somewhere In The Vicinity Of The Heat."

TRAVIS TRITT-"Between An Old Memory And Me"

WWIC\Scottsboro, AL

DOUG STONE-"Little Houses"

TRACY BYRD-"The First Step"

MARY CHAPIN CARPENTER-"Tender When I Want To Be"

COLLIN RAYE-"My Kind Of Girl"

WADE HAYES-"Old Enough To Know Better"

TOD 75 COLINTOV ALBIIMS

TOP 75 COUNTRY ALBU	MS		
FEBRUARY 18, 1994			
The square bullet indicates upward chart movement Last Week (G) = Gold (RIAA) Certified (P) Platinum (RIAA) Certified	Total V	Veek	5
1 THE HITS (Liberty 29689)(P2) Garth Brod	oks	1	6
2 WHO I AM (Arista 18759)(P) Alan Jacks	son	2	30
3 IF I COULD MAKE A LIVING (Giant 24582) Clay Wal READ MY MIND (MCA 10994)(P2) Reba McEn		7 4	16 39
5 LEAD ON (MCA 11092)(P) George St	rait	5	11
6 THE TRACTORS (Arista 18728)(P) The Tract	ors	3	25
7 STONES IN THE ROAD (Columbia 64327)(P) Mary Chapin Carper	iter	6	15
8 NOT A MOMENT TOO SOON (Curb 77659)(P3) Im McGi	aw	8	44
9 WAITIN' ON SUNDOWN (Arista 18765)(P) Brooks & DU	ınn	9	16
10 WHEN LOVE FINDS YOU (MCA 11047)(P) Vince 11 YOU MIGHT BE A REDNECK IF		10	33
(Warner Bros. 45314)(P) Jeff Foxwor	thy	12	22
12 TAKE ME AS I AM (Warner Bros. 45389)(P) Faith 13 THINKIN' PROBLEM (Warner Bros. 45562)(G) David I		11 13	56 32
13 THINKIN' PROBLEM (Wamer Bros. 45562)(G) David to 14 JOHN BERRY (Liberty 80472)(G) John Be	rry	14	42
15 OLD ENOUGH TO KNOW BETTER (Columbia) Wade Ha	yeś '	16	4
16 WHAT A CRYING SHAME (MCA 10961)(G) The Maveri		21 15	50 25
17 THIRD ROCK FROM THE SUN (Epic 64357)(P) Joe Di 18 ONE EMOTION (RCA 66419)		15 17	15
19 GREATEST HITS III (RCA 07863)(G)	ma	19	15
20 GREATEST HITS VOL. II (MCA 10906)(P3) Reba McEn	tire :	20	67 52
21 KICKIN' IT UP (Atlantic 82559)(P3) John Michael Montgom 22 WISHES (RCA 66395) Lari WI		18 25	ລ∠ 30
23 SWEETHEART'S DANCE (Arista 18758)(G) Pam T	illis	26	39
24 LOVE A LITTLE STRONGER (Arista 18745) Diamond		24	26
25 LOOKIN' BACK AT MYSELF (RCA 66420) Aaron Tip 26 I SEE IT NOW (Atlantic)(G) Tracy Lawrel		22 23	10 18
26 I SEE IT NOW (Atlantic)(G) Iracy Lawrel 27 WHEN FALLEN ANGELS FLY (Epic 64188)(G) Patty Lovel	ess	27	21
28 KICK A LITTLE (Warner Bros. 45739) Little Te	xas :	29	17
GEORGE JONES: THE BRADLEY BARN SESSIONS (MCA 11096) Various Arti	sts	32	14
30 FLYER (Elektra 61681) Nanci Grif	fith	43	18
31 HOG WILD (CURB) Hank Williams	Jr.	38	2
32 IN THE VICINITY OF THE HEART (Liberty 31109) Shenando		33 39	8
33 A THOUSAND MEMORIES (DECCA 11098) Rhett Ak 34 BLACKHAWK (Arista 18708)(G) BlackHa		36	48
35 SKYNYRD FRYNDS (MCA)(G) Various Art	ists	30	12
36 BOOMTOWN (Polydor 523407)(G)	eith :	35 31	17 9
37 GREATEST HITS (Epic 66803) Doug Stone St Lyle Lov		34	16
39 HEALING HANDS OF TIME (Liberty 30420) Willie Nel	son	28	11
40 IN PIECES (Liberty 80857)(P5) Garth Broo	ks 3	7 40	112 33
41 NO ORDINARY MAN (MCA 10991)(G)	yru nutt	41	აა 19
43 SIMPATICO (Liberty 29606) Suzy Bogguss & Chet Atk	ins	42	12
44 MAMA'S HUNGRY EYES (Arista 18760) Various Art	ists	44 51	14 18
45 HAYWRE (Liberty 28770)			BUT
47 HARD WORKIN' MAN (Arista 18716)(P2) Brooks & D	unn	54	97
48 KEN MELLONS (Epic 53746) Ken Mellons	ons	50	19
49 RICK TREVINO (Columbia 53560)	'INO Wie	47 53	48 39
51 NO DOUBT ABOUT IT (Atlantic 82568)(G) Neal McC		58	50
52 COUNTRY 'TIL I DIE (BNA 66417) John Ander	son	45	13
53 FEELIN' GOOD TRAIN (Mercury 522125)(G) Sammy Kersl 54 STORM IN THE HEARTLAND (Mercury 526081)(G Billy Ray Cy	1aW	55 48	30 10
54 STORM IN THE HEARTLAND (Mercury 526081)(G BIII'Y Ray Cy 55 A LOT ABOUT LIVIN' (AND A LITTLE 'BOUT LOVE)	rus	40	
(Arista 18711)(P4)		9	114 66
56 THE WAY THAT I AM (RCA 66288)(G) Martina McBi 57 NO FENCES (Liberty 93866)(P11) Garth Broo		46 2	222
58 PURE COUNTRY (Original Motion Picture Soundtrack)			
(MCA 10651)(P3)		7 62	117 17
60 COME ON COME ONE		02	.,
(Columbia 4881)(P3) Mary Chapin Carpen	ter 5	6	127
61 CHEAP SEATS (RCA 66296)	ıma	65	63
(Warner Bros. 45603)(P)	Tritt	64	37
63 NOTORIOUS (Atlantic 82505)(P) Confederate Railr	oad	66 59	43 15
64 HEARTSONGS (Blue Eye/Columbia 66123) Dolly Pal 65 EASY COME, EASY GO (MCA 10907)(P2)	trait	60	67
66 DEEP THOUGHTS FROM A SHALLOW MIND			
(BNA 07863)	1aw Iton	61 63	19 10
67 LOVE AND HONOR (Columbia 66153) Ricky Van She 68 RHYTHM COUNTRY AND BLUES			
(MCA 10965)(P) Various Art		71	47
69 ROPIN' THE WIND (Liberty 96330)(P10) Garth Brod 70 COMMON THREAD: THE SONGS OF THE EAGLES	KS 6	8	167
(Giant 24531)(P3) Various Art		69	63
71 GARTH BROOKS (Liberty 90897)(P6) Garth Brook			278
72 WALKING AWAY A WINNER (Mercury 518852) Kathy Ma	ttea	67	36

RED HOT + COUNTRY (Mercury 522639)

EVERY LITTLE WORD (Curb 77660)

BIG TIME (Wamer Bros. 45276)(P) . .

Various Artists 72

Hal Ketchum 73

Little Texas 75

REVIEWS By Richard McVey

BROTHER PHELPS: "Anyway The Wind Blows" (Asylum)

Don't expect anytime soon to hear a song that has such a wide array of instruments as this title cut. With shining harmonies via Ricky Lee Phelps and Doug Phelps and more than enough instrumentally to listen to, this cut should put the twosome back on the charts.

ALISON KRAUSS & UNION STATION: "When You Say Nothing At All" (BNA 66416)

If this song doesn't help skyrocket Krauss onto mainstream country radio, it's hard to tell what will. Off the Keith Whitley: A Tribute Album and her upcoming greatest hits album, this ballad is driven by Krauss' high, flawless vocals and backed by unhurried musical accompaniment. Whitley would be proud.

ALABAMA: "Give Me One More Shot" (RCA 66410)

Off their Greatest Hits III album, this is what you've come to expect from this supergroup-Randy Owen's smooth vocals, sweet harmonies and down-home lyrics.

You've got to hand it to these guys; they just keep getting better.

WESLEY DENNIS: "I Don't Know (But I've Been Told)" (Mercury 1397)

With the vocal culmination of the likes of John Anderson, John Conlee and Merle Haggard, to name a few. Dennis should turn more than a few heads with the first release off his self-titled album. Written by Dennis, this upbeat single is as good (if not better) as any new artist's first shot at radio.

PICK OF THE WEEK

HAL KETCHUM: "Stay Forever" (MCG/Curb)

This is one song that stood out off the already noteworthy Every Little Word album. Co-written by Ketchum, this single is lyrically one of the most impressive cuts out today—just listen to the opening lines. With the addendum of Ketchum's high vocals, "Stay Forever" is truly worthy of play.

Cash Box COUNTRY **RADIO**

High Debuts

1. RANDY TRAVIS-"The Box"-

(Warner Bros.)-#39

- 2. TANYA TUCKER—"Between The Two Of Them"—(Liberty)—#47
- 3. HAL KETCHUM-"Stay Forever"-(MCG/Curb)-#48
- 4. RICK TREVINO-"Looking For The Light"-(Columbia)-#50

Most Active

- 1. ALABAMA—"Give Me One More Shot"—(RCA)—#40
- 2. VINCE GILL—"Which Bridge To Cross"—(MCA)—#22
- 3. TRACY LAWRENCE—"As Any Fool Can See"—(Atlantic)—#11
- 4. DIAMOND RIO—"Bubba Hyde"—(Arista)—#36

Powerful On The Playlist

The Cash Box Top 100 Country Singles chart is led by the Patty Loveless single "Here I Am." The chart displays a couple of big movers and four debuts breaking into the Top 50. Alabama leads the way in the most-movement category, up a whopping 16 spots to #40 with "Give Me One More Shot." Vince Gill follows, up 12 spots to #22 with "Which Bridge To Cross." Tracy Lawrence edges his way up the chart, moving up five spots to #11 with "As Any Fool Can See." Finally, Diamond Rio continue their rise, jumping five places to #36 with "Bubba Hyde" to finish out the big movers this week.

As for debuts, four acts hit this week's Top 50. Randy Travis leads the way for the highest debut position with "The Box" at #39. Tanya Tucker falls eight spots behind at #47 with "Between The Two Of Them." Hal Ketchum appears at #48 with "Stay Forever," while Rick Trevino finishes out the debuts at #50 with "Looking For The Light."

Songwriter Of The Week: Congratulations go out to Tony Arata, who penned the Patty Loveless #1 hit "Here I Am."

CMT Top 12 Video Countdown

1. PATTY LOVELESS
2. SAWYER BROWN
3. MARY CHAPIN CARPENTER "Tender When I Want To Be" (Columbia)
4. DOUG STONE "Little Houses" (Epic)
5. WADE HAYES "Old Enough To Know Better" (Columbia/DKC)
6. ALAN JACKSON
7. COLLIN RAYE "My Kind Of Girl" (Epic)
8. NEAL MCCOY "For A Change" (Atlantic)
9. SHENANDOAH/ALISON KRAUSS
10. CLAY WALKER "This Woman And This Man" (Giant)
11. JOHN BERRY "You And Only You" (Liberty)
12. LITTLE TEXAS "Amy's Back In Austin" (Warner Bros.)
G F

-Compliments of CMT video countdown, week ending February 8, 1995.

Charlie Kelley has been signed as the first country act on Blue Eye Records, which is distributed by Sony Music Nashville. Pictured at the signing is (I-r): Kelley; Jim Morey, a label head at Blue Eye; and Steve Buckingham, Kelley's producer and label president.

Artist/musical director Randy Scruggs (I) is pictured with Carl Perkins (c) and father Earl Scruggs (r) backstage at the Ryman Auditorium after a TNN taping of the "Red, Hot & Country" concert in support of the fight against AIDS. The show is set to air March 1 at 8 p.m. (Eastern).

Ken Mellons wed his longtime sweetheart Stephanie Poole in Nashville on January 14 at the Lebanon Road Church of Christ. The church was packed with over 700 guests including several executives from Sony Music and Epic Records. Pictured following the ceremony are (I-r, front row): Stephanie and Ken; (second row): Eric Marcuse and Allen Whitcomb, both of Sound & Serenity Management; (back row): Dale Dodson, Sony Music Publishing Nashville; Jerry Cupit, Cupit Music; Jack Lameier, v.p., national Epic promotion; and Doug Johnson, v.p., Epic A&R.

Cash Box COUNTRY **INDIE**

Indie Chart Action

This was another busy week for the independents. A total of 12 independent artists are currently finding their way up the Top 100 Cash Box chart. Leading the Cash Box independents for his third week is Don Cox on the Step One label with "Honey Don't Pay The Ransom." The single currently resides at #41 on the chart. In the second highest spot for the indies is H.J. Bonow, who moves to #54 with "Undercover King of France." To finish out the movers, W.C. Taylor, Jr. moves to #57 with "Crying On Your Shoulder Again," Delia Charlene moves to #62 with "Somebody Once Told Me," Todd Cordle moves to #64 with "Hide & Seek," Michael Copeland moves to #66 with "Friends Behind Bars," Michael Grandé moves to #68 with "Mike's Bike," Gary Lee Kirkpatrick moves to #72 with "Quality Time," Jim Fullen moves to #75 with "Daddy Finally Made It To Church," Buddy & Kaye Bain move to #81 with "The Ballad Of Patsy Montana," and finally, Ruthie Steele moves to #84 with "The Drifter." As for indie debuts, only Jamie Harper with "Big City Girl' at #79 hit this week's chart.

Top Ten Rising Independents

- 1. DON COX—"Honey Don't Pay The Ransom"
- 2. H.J. BONOW-"Undercover King Of France"
- 3. W. C. TAYLOR, JR.—"Crying On Your Shoulder Again"
- 4. DELIA CHARLENE—"Somebody Once Told Me"
- 5. TODD CORDLE-"Hide & Seek"
- 6. MICHAEL COPELAND—"Friends Behind Bars"
- 7. MICHAEL GRANDÉ—"Mike's Bike"
- 8. GARY LEE KIRKPATRICK—"Ouality Time"
- 9. JIM FULLEN—"Daddy Finally Made It To Church"
- 10. JAMIE HARPER—"Big City Girl"

Reviews

DEAN CHANCE W/LISA VAN WYE: "Will You Stay With Me Forever?" (SOR)

Written by Chance, this cut/duet draws upon the past with its laid-back, traditional melody and style. Off the album Standing Up For Country, traditional country music listeners will surely appreciate this ballad.

P.J. LA DOIR: "Somebody Loves Me" (La Doir)

A very melodic-driven single that comes more from the old school of country music with a whining steel guitar and a dash of piano highlighting it, this slow-paced cut off La Doir's selftitled album should easily fare quite well among other indie releases.

Indie Spotlight

P.J. La Doir: Ready To Hit The Chart

P.J. LA DOIR—WHILE THE NAME may not be familiar yet, don't expect it to stay that way. La Doir, armed with her single "Somebody Loves Me," is set to hit and no doubt travel its way up the Cash Box Top 100 Country Singles chart.

La Doir, although born in Sorel, Quebec, has spent most of her life in the U.S. Few people, even performers, can boast more travel experiences than this up-andcoming new artist. P.J., who happens to be bilingual, has visited seven countries and traveled about most of America, including Alaska and Hawaii.

As an avid golfer, tennis player and skier, La Doir says she is constantly looking for new challenges. Her professional life has taken her from hostess to administrative duties to an investment property owner, only to come back to her first and greatest love—singing and performing.

It was in 1992 that La Doir and her manager, Dr. Doris Sekicki, made the first step into furthering her career as the two formed their own record label, La Doir Records, Inc. The second big step for P.J. was when she trekked to Nashville in May of 1994, under the guidance of producer and keyboard player Bunky Keels. It was there that she recorded her first CD

album, P.J. La Doir, complete with seven original songs.

As for her first release, "Somebody Loves Me," P.J. La Doir recently completed a video for the song and is looking to hit the charts sometime soon.

B.J. Thomas was recently in Nashville to record "The Show," written by veteran songwriters Jon Vezner and Don Henry, for the upcoming Let's Play Ball album. Other artists singing on the project include TNN's Charlie Chase, Christian recording artist Bruce Carroll and some new Nashville talent. David Lipscomb University head baseball coach Ken Dugan, a collector of baseball songs, brought the idea to producers Mickey Hiter and Stan Xidas. The album was released through Five Star Music and On-Line Distribution of Nashville on February 10. Pictured (I-r): Hiter; Xidas; Thomas; and Dugan.

POSITIVE / CHRISTIAN COUNTRY

RADIO

This Week's Debuts

KEN HOLLOWAY—"Trailer Hitch"—(Ransom/Brentwood)—#36

THE MARKSMEN—"Grandpa Was A Farmer"—

(Mountain Home Records)-#30

PAULA McCULLA—"Whole Lotta People Doing Right"—(Cheyenne)—#33

MIDSOUTH-"Without You (I Haven't Got A Prayer)"-(Warner/Alliance)-#34

Most Active

ANDY LANDIS—"Watch Me Run"—(Starsong)—#8

MARVELL—"Only Christian Country"—(Circuit Rider)—#10

BRUSH ARBOR—"Swingin' Bridge"—(Benson)—#12

BOBBY MILLER-"Christian Outlaw"-(Christian Outlaw Music)-#28

Powerful On The Playlist

"There Is A Candle" by Susie Luchsinger once again tops the Cash Box Positive/Christian Country Singles chart. Bruce Haynes takes a two-spot jump to move with "Jesus & John" to #2. "Gloryland Hold On" by the Manuel Family Band holds the #3 position, followed by Kathy Yoder Treat and Ken Holloway with "Going Off The Deep End" at #4. Ron David Moore moves up another two spots this week to put "What Then" at #5. "Out Of His Great Love" by The Martins is at #6 and Gene Reasoner's "I'll Trust A Mighty God" follows at #7. A big six-spot leap takes a new one for Andy Landis, "Watch Me Run," to #8. Judy Deramus holds at the #9 position with "Be A Beacon" and Marvell's "Only Christian Country" moves six spots this week to finish off the top 10.

Looking Ahead

This week radio has given a considerable amount of play to "Over The Edge" by River & Owens, Ronny McKinley's "Double Yellow Lines," Cross Country's "Uncommon Man," "No One Knows My Heart" by Brian Barret and Del Way's "He Was Thinking Of Me."

RADIO PLAYLISTS

Some Of What's Playing In Heavy Rotation

WKID\Vevay,IN

LENNY LEBLANC—"All My Dreams"

SUSIE LUCHSINGER—"There Is A Candle"

ANDY LANDIS-"Watch Me Run"

MIDSOUTH-"Give What It Takes"

HERMAN TRUELOVE—"Rock-a-Bye-Daddy"

KLTT\Denver, CO

BRUCE HAYNES-"Jesus & John"

JASON CAMPBELL—"Narrow Path"

CATHY LAKE-"What About Tommorrow"

JOE DIFFEE-"I'm No Stranger To The Rain"

BRUSH ARBOR--"Swingin' Bridge"

WDBL\Springfield, TN

MANUEL FAMILY BAND—"Gloryland Hold On"

TED WHITE—"Tornado Saloon"

KATHY YODER TREAT—"Goin' Off The Deep End"

SUSIE LUCHSINGER—"There Is A Candle"

STEVE HAMBY—"Sowin' Seeds"

POSITIVE/CHRISTIAN COUNTRY

I	POSITIVE/CHRISTIAN COUNT	K	Y
	FEBRUARY 18, 1994		ø
1	THERE IS A CANDLE (Integrity) Susie Luchsinger	1	9
2	JESUS & JOHN (Cheyenne) Bruce Haynes	4	5
3	GLORYLAND HOLD ON (Manuel) Manuel Family Band	2	10
4	GOING OFF THE DEEP END		
	(Crossties) Kathy Yoder Treat/Ken Holloway	3	8
5	WHAT THEN (Warner Alliance) Ron David Moore	7	4
6	OUT OF HIS GREAT LOVE (Chapel) The Martins	5	13
7	I'LL TRUST A MIGHTY GOD (Rising Star) Gene Reasoner	6	9
8	WATCH ME RUN (Star Song)	14	5
9	BE A BEACON (Tima) Judy Deramus	9	11
10	ONLY CHRISTIAN COUNTRY (Circuit Rider) Marvell	16	8
11	CRYIN' ON YOUR SHOULDER AGAIN (Circuit Rider) W.C. Taylor	12	8
12	SWINGIN' BRIDGE(Benson) Brush Arbor	18	3
13	TORNADO SALOON (Heaven Spun) Ted White	13	12
14	IT'S ABOUT TIME (Heartwrite) David Patillo	8	12
15	THE BOY IN ME (New Haven) Glen Campbell	15	4
16	SOWN' SEEDS (S & K) Steve Hamby	11	9
17	DON'T KILL THE WOUNDED (Homeland) Margo Smith & Holly	17	6
18	GIVE WHAT IT TAKES (Warner Alliance) MidSouth	10	13
19	THE SMALLER THE TOWN (Time) Don Richmond	19	11
20	HEART OF A SINNER (Psalm) Billy Arnett	20	10
21	I'M GONNA HAVE A LITTLE TALK (Warner Bros) Randy Travis	21	4
22	ACROSS THE MILES (New Haven) Third Tyme Out	22	4
23	THE NARROW PATH (MBS) Jason Campbell	27	3
24	ROCK-A-BYE- DADDY (Circut Rider) Herman Truelove	26	3
25	I BELIEVE HEAVEN IS REAL (Rain)		
	Dinah & The Desert Crusaders	24	11
26	TRAILER HITCH (Ransom) Ken Holloway	DEE	BUT
27	WORTH IT ALL (Genesis) Brent Lamb	23	13
28	CHRISTIAN OUTLAW (New Voice) Bobby Miller	34	2
29	FAIRWEATHER FRIENDS (Hilltop) Mark Hampton	28	6
	GRAMDPA WAS A FARMER (Mountain)	DEE	
30	THE PROMISE TREE (Benson) Vince Wilcox	25	9
31		30	10
32	IT AIN'T GONNA WORRY MY MIND (Liberty) Cleve Francis		
33	WHOLE LOT OF PEOPLE (Cheyene) Paula McCulla	DEE	וטנ
34	WITHOUT YOU (I HAVEN'T GOT A PRAYER)	חבי	2117
	(Warner/Alliance)	DEE	
35	TOMORROW (Freedom)	35	7
36	ALL MY DREAMS (Integrity) Lenny LeBlanc	31	12
37	INEED YOU (Chapel) Jeff & Sheri Easter	36	16
38	MIDDLE AGES (Word) Bruce Carroll	32	7
39	WRONG PLACE AT THE RIGHT TIME (Cheyenne) Bruce Haynes	29	13
40	HE EVEN LOVES ME (King's Day) Kara-Lee	33	7

COIN MACHINE

AMOA/NDA Names New Executive Director

CHICAGO—Michael T. Smythe has been appointed executive director of the Amusement and Music Operators Association (AMOA)/National Dart Association (NDA). "Mike has been associated with the organization since its inception in 1985," commented Jerry Borth, president of the AMOA/National Dart Association. "He has been a member of the board of directors since 1990 and was the immediate past president of the organization. With Mike's unlimited enthusiasm and knowledge, we see the AMOA/NDA heading into the next century bigger and better than ever."

In his new position, Smythe will be responsible for the day-to-day operations of the association. His duties include preparing and executing promotions and presentations that will enhance the development of the AMOA/NDA, monitoring operations to ensure the uniform enforcement of the association's policies and procedures and to provide leadership and direction for the staff and association members.

Smythe has over 21 years of experience in the amusement industry and over 10 years of league organization experience. In 1973, he joined a small family-owned business which is known today as Indy Amusements, Inc. In 1978, he was promoted to service manager and in 1989, vice president and general manager. In addition to AMOA/NDA, his professional affiliations include the Indiana Amusement and Music Operation Association, where he served as president from 1992 to 1994 and, since 1988, has been a member of the board of directors. He is also a member of Billiard Congress of America, the Indiana License Beverage Association and the Marion County License Beverage Association.

He currently resides in Indianapolis, Indiana with his wife, Nina "Nikki" and children Michelle, Anna, Abigail and stepson, Alex.

A main purpose of AMOA/NDA is to promote and standardize the sport of soft-tip electronic darts. The association has a nationwide membership of 60,000 and regulates darting leagues in 43 states. AMOA/NDA holds two international darting tournaments each year—Team Dart, to be held in Las Vegas, Nevada, May 1-6, 1995 (celebrating its tenth anniversary) and the International Singles & Doubles Tournament, which will be held in Orlando, Florida in October.

Correction

CHICAGO—Please refer to the February 4 edition of Cash Box, under the heading "Notice," which referred to the March 22 AAMA Spring Board of Directors meeting. Persons interested in attending must make their own travel arrangements and not contact AAMA headquarters for this purpose. A line of copy was accidentally dropped from the original article and Cash Box apologizes for any misunderstanding this caused.

NOTICE!

CHICAGO—Following are dates and locations of some important trade events that will be coming up between now and May of this year.

ACME '95—The American Coin Machine Exposition—is slated for March 23-25 at the Reno/Sparks Convention Center in Reno, Nevada. For information contact William T. Glasgow, Inc. at 708-333-9292.

NAMA Western Convention & Trade Show will take place April 20-22 at the Reno/Sparks Convention Center in Reno, Nevada. For information contact the National Automatic Merchandising Association at 312-346-0370.

AMOA Government Affairs Conference will be held May 21-23 in Washington, D.C. For information contact the **Amusement & Music Operators Association** at 312-245-1021.

ACME '95 Offers Ops A "Bigger And Better" Format

CHICAGO—For the first time since 1988, the American Coin Machine Exposition will return to Reno, Nevada and show management is promising operators an even bigger, better and more comprehensive program. Convention dates are March 23-25, with exhibits at the Reno/Sparks Convention Center and the Reno Hilton as the official headquarters hotel.

"The ACME show committee has made operators their #1 priority in planning this year's event," according to show committee chairman Bill Cravens (Bulldog Amusements). "We've made an all-out effort to develop operator-oriented programs that will attract more operators to ACME '95 in Reno."

Among these new programs are: Randy Fromm's TechFest, which will feature a special exhibit area where technicians and coin-op service personnel will be offered a stimulating new program of technical displays, lectures, presentations, a video training center, "Job Shop" employment center, as well as technician certification program information and more; a Coupon Book Program, where operators can save thousands of dollars on purchases made at the show by redeeming discount coupons offered by exhibitors; and Treasure Hunt, where operators will receive treasure hunt cards which will qualify them to win valuable prizes at drawings held each day at the show.

In addition, there will be a wide range of pertinent topics addressed during ACME's noted seminar program. Following in the footsteps of last year's successful Redemption Field Trip, ACME will take instruction out of the meeting room and into the field in Reno. Visits to the Reno Hilton's Super Arcade, "FunQuest" and Boomtown Hotel Casino's "Family Fun Center," plus a mystery location have been planned. Space will be limited, however. Also on the agenda is a "League & Tournament Roundtable," which will give operators inside tips from the experts on how to run successful leagues and tournaments for pinball, pool, darts, video, foosball and air hockey. The redemption seminars will cover such topics as: "Redemption Profitability A-Z—Not Forgetting Customer Service"; "Will This Center Survive In Your Market"; "Fun With Merchandising Promotions and Merchandising Redemption On A Retail Level"; and "If It's Not Broke It May Still Need Fixing...".

Seminars focusing on profitability will include: "Merchandising Your Music"; "The Profitability of Coin-Operated Kiddie Rides"; and "SBA Loans—Do You Qualify?"

ACME's social events will kick-off with AAMA's Spring Distributor's Gala on Wednesday evening (admission by invitation only). The annual Operators Cocktail Party will take place at the Reno Hilton on opening night (Thursday, March 23). Admission is free to all operators. The American Amusement Machine Charitable Foundation's Appreciation Dinner, honoring Rowe's Jerry Gordon, will be held on Friday, March 24. Tickets are priced at \$125 per person and will include dinner, dancing and entertainment.

With exhibit space sales up 11% over last year, indications are that ACME '95 will be the largest show to date. Over $100,\!000$ net square feet of space in the Reno/Sparks Convention Center will house this year's exhibits.

Further information regarding the show may be obtained by contacting the convention's management firm, **William T. Glasgow**, **Inc.**, 16066 South Park Avenue, South Holland, IL 60473-1500 or phoning 708-333-9292. FAX number is 708-333-4086.

COIN MACHINES

SPECIAL BULLETIN! We have the following beautifully refinished games in stock at the lowest prices ever quoted. If interested, call us (Celie) immediately! ATARI: Space Lords. CAPCOM: Knights of the Round; Street Fighter CE Turbo; Dungeons & Dragons; Quiz & Dragons; Punisher. DATA EAST: Fighters History; Night Slashers. FABTEK: Zero Team. KONAMI: Lethal Enforcers; Violent Storm; Polygonet Commanders. MIDWAY: Mortal Kombat; Mortal Kombat II; NBA Jam; NBA Jam Tournament Edition. NAMCO: Steel Gunner. SMART IND: Shoot To Win. STRATA: Blood-storm: Time Killers.

PINBALLS: BALLY: Popeye; Judge Dredd. DATA EAST: Tales From the Crypt. PREMIER: Rescue 911; Street Fighter II; Tee'd Off. WILLIAMS: Dracula; Star Trek.

USED KITS: Mortal Kombat II \$1795; Super Street Fighter Turbo \$550 (B-Board); Slam Masters \$100; Street Fighter II CE \$195; High Impact \$75. NEW KITS: Dark Stalkers (B-Kit) \$875; Dungcons & Dragons \$895; Super Street Fighter II Turbo (B-Kit) \$550; Slam Masters \$200.

NEO GEO PAKS: Bust The Move \$410; Samurai Shodown II \$415; Street Slam \$415; Agress. Of The Dark \$375 (Marquee); King Of Fighters \$325; Super Sidekicks \$300; Zed Blade \$400; Samurai Shodown \$200; World Hero 2 Jet \$200; Fighter History \$200; Gururin \$150.

For all your parts needs—old and used PC boards, overlays and back glasses—call Darren, Parts Dept. Call Celie or Mark for Games and Kits. New Orleans Novelty Co., 3030 N. Arnoult Rd., Metairie, LA 70002. Tel: (504) 888-3500. Fax (504) 888-3506.

FINANCIAL SERVICES

INSTANT LOANS: Personal loans and business loans; no advance fee; quick approval in 2-3 days. Global Financial Svces. Bkr. (310) 358-9635.

PROMOTION

CHUCK DIXON PROMOTIONS: #1 *Cash Box* promoter 8 years in a row. "Hard work always makes the difference." Documented chart history. Production—Promotion—Career Development. (615) 754-7492.

CHRISTIAN COUNTRY

W.C. TAYLOR JR.: Top 30 *Cash Box* Positive & Christian Country artist. Circuit Rider Records. Product available from New Day Christian Dist., Hendersonville, Tenn. For booking, etc. call (601) 226-7299 or P.O. Box 118, Grenada, MS 38901.

CLASSIFIED AD RATE

Count every word including all words in firm name. Numbers in address count as one word. Minimum ad accepted \$10.00 CASH or MONEY ORDER. CHECK MUST ACCOMPANY ALL ORDERS FOR CLASSIFIED ADVERTISING. If eash or check is NOT enclosed with your order your classified ad will be held for following issue pending receipt of payment. NOTICE - Subscribers: add \$80.00 to your present subscription price. Non-subscribers: \$260.00 per year. 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 ad once a month. All words over 40 will be billed at a rate of \$.35 per word. Please count words carefully. Be sure your Classified Ad is sent to reach the Los Angeles publication office, 6464 Sunset Blvd., Los Angeles, CA 90028 by Tuesday, 12:00 noon, of preceding week to appear in the following week's issue.

Classified Ads Close TUESDAY

SUBSCR PLEASE ENTER			
NAME			
COMPANY	TITLE		
ADDRESS	⊐BUSINESS	JHOME	APT NO
CITY	STATE/PROVIN	ICE/COUNTR	RY ZIP
NATURE OF BUSINESS		PAYMENT EN	NCLOSED
\$180 00 per yez \$225 00 per Enclose <i>CASH BOX</i> : 6464 Si	BSCRIBE NOW! ar (U. S. A, Cana year Foreign Sub payment and m —Subscription De unset Blvd , Suite lywood, CA 9002	da & Mexico escriptions ail to epartment 605	DATE)

CCMA Membership Application

Types of CCMA Membership:

Professional: Professional Members receive voting privileges in all categories of Christian Country, especially in those categories for the prestigious "CCMA" awards.

Genesis Club: Normally fans of the music rather than professionals. The support of this segment of Christian Country is its backbone - critical, not just for CCMA, but also for Christian Country itself. The Genesis Club entitles you to our international bi-monthly newsletter.

#	Christian Country Music Association
8	P.O. Box 100584 Nashville, TN 37224 (615) 321-0366

Company or Group		
Middling Address		
Phone		
		iclude check or money order for the indicated amoun
MEMBERSHIP CATEGORIES Genesis Club	Rate/Annual \$25.00	For Professional Memberships, please choose one category in which you are most active
Professional Membership Individual Organization / Group	\$50.00 \$50.00	Agent and Manager Artist and Composer Association Print Media and Education
Lifetime Membership (indicate fan or professional) — Individual — Organization / Group	\$1000.00 \$2500.00	Record Companies, Music Publishers, and Merchandisers Talent Buyers Broadcast Media

NEWS / SCHMOOZE

Musician/actor Adam Ant joined Nine Inch Nails as a surprise guest for encores after two of the band's recent shows in New York and Worcester, MA. Ant, who will release Wonderful on March 7, his first album for Capitol Records and his first new material in five years, performed three songs from his days with Adam and the Ants: "Physical (You're So)," "Red Scab" and "Beat My Guest." Nine Inch Nails covered "Physical" on their Platinum album Broken. Shown after the N.Y. show are Ant, Nine Inch Nails' lead singer Trent Reznor and longtime Adam Ant collaborator Marco Pirroni.

Music legend Waylon Jennings has chosen the Bobby Roberts Company as his booking agency. Roberts and his staff handle worldwide booking for more than 16 country artists, and Roberts himself manages John Anderson, Paul Overstreet and Mark Farner (of Grand Funk Railroad). Shown (I-r): Roberts; Anderson; Jennings; and Schatzi Hageman of Hot Schatz Productions, Jennings' media/PR management.

Mammoth/Atlantic recording artist Victoria Williams' recent SRO performance at Tramps in N.Y.C. earned her unanimous critical kudos. In the course of the marathon show, she was joined onstage by Atlantic recording artist Evan Dando of the Lemonheads, Lou Reed and Mark Olson of the Jayhawks. "You R Loved," the next single from her debut album Loose, is shipping to alternative and rock outlets nationwide. Williams is slated to embark on a monthlong nationwide club tour, commencing with a March 17th appearance at the South By Southwest convention in Austin, TX. Shown following the Tramps show are (I-r): Dando; Williams; and fellow Atlantic artist Jim Lauderdale.

The recent grand opening of the Hard Rock Cafe San Antonio, the ninth U.S. location for Orlando-based Hard Rock Cafe International, Inc., set the stage for a unique multi-cultural jam session. The sounds of rock 'n' roll mixing with Southwest soul were heard on the San Antonio River Walk at the 16,000-sq. ft. dining/entertainment complex. Combining musical forces are (I-r): Rick Nielsen of Cheap Trick, Tejano superstar and Grammy Award nominee Selena and Freddy Fender, former member of the Texas Tornados. The extravaganza raised more than \$30,000 for the Children's Shelter of San Antonio and the San Antonio Children's Museum.

Big Beat/Atlantic recording group Baha Men recently joined Lenny Kravitz in the studio to collaborate on "(Just A)Sunny Day," the second single from the Baha Men's sophomore album Kalik for the label. Kravitz, part-Bahamian himself, is a longitme fan of Junkanoo, the joyous West African-styled dance music Baha Men play. In addition to writing and producing "Sunny Day," Kravitz also provided bass, drums and backing vocals for the track. This spring, the band is slated to hit the road in support of Kravitz on a U.S. tour. Shown (I-r, back row): Fred Ferguson, Anthony "Monks" Flowers, Herschel Small, Isaiah Taylor & Nehemiah Hield of Baha Men; (front row): engineer Tom Edmonds; and Lenny Kravitz.

Rhino Records exec. v.p. Bob Emmer (right) recently presented Joyce Bogart Trabulus (wife of the late Neil Bogart) and Warner/Chappell chairman/CEO and member of the Neil Bogart Memorial Fund Board Of Directors Les Bider (left) with a check in the amount of \$25,000 in advance of sales for the soon-to-be-released Rhino compilation Best Of Broadway. The collection features original cast recordings of some of the biggest hits to ever grace the "Great White Way," and Rhino will be donating a portion of the proceeds to the Neil Bogart Memorial Fund (a division of the T.J. Martell Foundation) for children's cancer, leukemia and AIDs research.