Issue

Full Report Inside 86th

ication

The Radio Programming, Music/Record International Newsweekly

Dec. 20, 1980 • \$5 (U.S.)

NEWSPAPER

BBO49GREENLYMONTOO

BEACH 3740 ELM

LONG

Year End Charts DP ARTISTS

Pop · Country · Soul · Disco · Jazz Adult Contemporary · Classical Soundtracks · Boxoffice · Video Spiritual · Inspirational · Comedy

1980. The year it all came together...

• Related stories of the Lennon tragedy appear on pages 7, 26, 28, 30, 32, 102, 104.

Orders For Disks Given Top Priority By JOHN SIPPEL

LOS ANGELES-Though the nation's racked locations and retail stores were out of stock on the John Lennon/Yoko Ono "Double Fantasy" album and short on Lennon and Beatles Capitol product following the legendary composer/singer's death late Monday (8), replenishment was underway on the Geffen Records recent release Thursday (11)

A spokesman for Capitol Records would not comment on when back orders could be expected to be filled, but urged customers to call their branches for current shipping data.

Rick Weitsman, who supervises production for Geffen at Warner Bros. Records, expected to fill 33% to 40% of the Lennon/Ono back orders by Friday (12) with complete fill possibly by late this week. All accounts contacted stated the Geffen album was among their top 10 best sellers prior to the superstar's murder.

Lennon's passing triggered a run on his product not experienced by the industry since Elvis Presley's death in August 1977. Major merchandisers in the main sense a greater immediate buying by the consumer for invest-ment than occurred when the RCA ace died.

Typical was the experience of John Cohen, chief of Disc Records, who was visiting his Schaumburg. Ill., mall store. Late that Monday evening, a customer wanted to buy all 15 copies left of "Double Fantasy." Cohen refused, as did most of the nation's dealers, ex-

plaining they are allocating product.

Many retailers reported buyers' requests for five and six copies of Lennon albums. Affirming the collectors' theory was the fact that dealers reported a run on LPs rather than cassette or 8-track copies.

Several patrons attired in black bought Lennon product Monday night at the Wherehouse (Continued on page 30)

New York Post photograph by DeMaria

Tragic Time: Yoko Ono is helped by David Geffen, chairman of Geffen Records, while leaving Roosevelt Hospital in New York moments after John Lennon is pronounced dead. In the background is Ed Rosenblatt, president of the label.

Jukebox Royalty Fees Upped From \$8 To \$50

By JEAN CALLAHAN

WASHINGTON-The Copyright Royalty Tribunal has raised jukebox royalty fees from \$8 per box per year to \$50 per box per year. The new rate, effective Jan. 1, 1984, will be phased in gradually, beginning with an increase to \$25 per box year effective Jan. 1, 1982. The new rate is subject to an inflationary adjustment on Jan. 1, 1987.

After waiting half an hour for Amusement and Music Operators Assn. representatives to show up, the Tribunal dispensed its jukebox royalty rate decision in five minutes Wednesday (10). The mechanical rate setting, previously scheduled to be handled on the same day, was postponed until further notice.

AMOA executive director Leo Droste says his organization awaits publication of the Tribunal's order in the Federal Register before deciding whether an appeal will be made. Under the Copyright Law, jukebox operators may appeal the Tribunal's decision within 30 days of publication in the Federal Register.

Droste adds that "jukebox operators are (Continued on page 12)

Millions Are Mourning **Ex-Beatle**

NEW YORK-Millions of fans laid aside 10 minutes Sunday (14) to mourn John Lennon, whose assassination the previous Monday sent shock waves around the world. It crowded other news off the front pages and news broadcasts, and galvanized the music and entertain-

Commentators compared the Lennon murder to the assassinations of President John F. Kennedy and Dr. Martin Luther King. President Carter and President-elect Reagan both paid tribute to the former Beatle, while millions of fans around the world flocked to record shops which reported unprecedented sales of Beatle and Lennon product.

It was an outpouring of fan interest not seen on the retail level since the death of Elvis Presley three years ago. Neither Capitol Records, which has most of the Beatles and Lennon catalogs, and Geffen Records, which was his latest record label, have plans for any special Lennon releases in the near future, but both labels rushed to meet demand for the catalog

Countless acts playing countless venues around the world paid tributes to Lennon during their own shows. This flurry of activity

made it appear that the music industry is never so alive as when it has to bury one of its giants.

While fans around the world gathered to mourn Lennon, nowhere was the grief more visible than in New York City, Lennon's adopted home since the breakup of the Beatles, and the city where he met his end. tles, and the city where he met his end. Throughout the week there was a crowd of several hundred fans in front of the Dakota Apartments where Lennon lived, and the building in front of which he was shot.

The fans, many bringing flowers, played Beatles songs on portable tape players. sang (Continued on page 32)

Warren Zevon, always an excitable trouper, gives full vent to classics like "Excitable Boy" and "Werewolves Of London" on his new, live album STAND IN THE FIRE recorded at the Roxy. For good measure Zevon throws on two new hot compositions so STAND UP AND BE COUNTED, ZEVO-NITES! 5E-519 Asylum Records & Tapes. (Advertisement)

RCA, CBS Map Videodisk Campaigns

NEW YORK-The RCA SelectaVision videodisk steamroller will rumble through 5.000 retail outlets across the country the week of March 22, 1981, to the accompaniment of a television ad blitz.

But record dealers, even those now selling videocassettes, may have a long wait before they can start to push RCA's records for home video.

This is not the case with CBS, which will have disks in record stores "from day one." according to CBS Video Enterprises business and administration vice president Mickey Hyman. CBS will have its first RCA compatible video-

Pickwick In Video Splurge

LOS ANGELES-Pickwick International's rackjobbing division is now serving more than 400 outlets nationally with home video software, according to Jim Lara, senior vice president, general merchandise manager.

In addition, the number of Pickwick's own Musicland retail outlets now merchandising video has jumped to more than 100 from 12, Lara states

This dramatic increased commitment to video also includes the videodisk as (Continued on page 80)

If you thought Rock was fading . . . Open your ears to the eyes of DONNIE IRIS . . . DONNIE IRIS brings Rock 'N Roll back into focus with his album "BACK ON THE STREETS" featuring the single "AH! LEAH!" . . . New from

What's *Chinatown* without fireworks?

of sound on Thin Lizzy's latest album. One of the most explosive bands anywhere has upped its firepower, adding Snowy White, guitarist for Pink Floyd on recent tours, to the front line of Scott Gorham, Phil Lynott and Brian Downey. It's the sharpest Thin Lizzy since Jailbreak

Thin Lizzy. Chinatown. BSK 3496 / Produced by Thin Lizzy and Kit Woolven / Includes the single, "Killer On The Loose." WBS 49643 / On Warner Bros. records & tapes.

1980 BROUGHT US 93.

KENNY ROG Male artist of the year Top pop singles artist Top country artist 72 Top pop albums artist Top pop male album artist artist Top pop singles male vocal artist Top country albums artist Top country single artist of the year Top country albums of the year Country single of the year Country single of the year Top male artist combined Top country albums of the year Top country albums of the year Top adult contemporary artist of the year Top pop albums Top pop albums Top country albums of the year Top pop albums Top adult contemporary singles Top pop singles Top adult contemporary single Top pop singles -ROCKY BURNETTE Top new artists singles & lp's combined Top new single artist Top pop singles Top pop singles artists Top new album artist Top new male album artist Top new male single artist Top pop singles male vocal artist 41 Top male artist combined THE DIRT BAND Top new artists singles and lp's combined Top new duo/group artist Group/duo of the year Top new single artist Top new album artist Top pop singles artist = 10 Top new duo/Group artist KENNY ROGEHS/KIM CARNES Top pop singles 18 Top adult contemporary singles Top new duo/group artists Top adult contemporary artists of the year Top new single artists Top pop singles artists Country singer of the year CLIFF RICHARD-Top pop singles Top adult contemporary singles Top pop singles artist Top artist Top pop singles male vocal artist Top male artist combined Female artist of the year Top pop singles female vocal artist Top pop singles Top pop female albums artist Top female artist combined Top pop singles artist Group/duo of the year Top pop album artists with titles Top pop albums Top pop duo/group album artists Top pop singles artists CRISTY LANE Country single of the year Top country albums artist Top country albums of the year Top country single artists of the year Top country artist Country single of the year Top country albums artist 37 Top country albums of the year Top country single artists of the year -RONME LAWS Top jazz albums Top soul album artist Top jazz artist Top soul albums Top pop singles artist Top male artist combined Top pop singles male vocal artist KENNY ROGERS/DOTTIE WEST ** Top country albums artists Top country albums of the year MICHAEL JOHNSON Top artist Top adult contemporary singles EARL KLUGI Top jazz albums Top jazz artist NOEL POINTER Top jazz albums Top jazz artist BRASS CONSTRUCTION Top soul albums Top soul album artist

Give the gift

JHM_CHESTNUT — **8 New country artist

U.S. Press, Radio And TV Saturated **MEDIA EVENT OF** With News Of Lennon Assassination By ELIOT TIEGEL

LOS ANGELES-John Lennon's death exploded into a major media event, surpassing broadcast and print coverage given to Elvis Presley in 1977 and throwing a dark shadow over other gloomy world events.

There was no way to escape the attention the media gave Lennon's assassination. And in a grisly way the coverage of the ex-Beatle's untimely death by a handgun outside his Dakota apartment in Manhattan Monday (8) evening resulted in a rush on record shops around the world the next day and through the week to buy his newest and last LP plus catalog titles by the Beatles.

Lennon's death became the lead story over and over again with news organizations scrambling to find music industry people to talk on camera about Lennon.

And the irony of Lennon's having taped an interview just eight hours before his death for RKO Radio resulted in some advance playing of the interview around the country ahead of its pushed up Sunday (14)

airing.

A Warner Bros. official stated on an independent L.A. tv station that Lennon had 22 songs ready for an-

other LP before going on tour.
And David Geffen, head of the la-

bel for whom Lennon recorded his first effort in five years, was quoted on a CBS-TV News special titled 'John Lennon: The Dream Is Over' Tuesday (9) evening that he felt Lennon's message in this album, "Double Fantasy," was centered around his family and love, "It was

very tender." Geffen said.

Lennon was reported as ready to apply for U.S. citizenship next year. Those in the know were quoted as saying he relished the ability to walk around the streets of Manhattan without any incident. And in one taped interview the composer com-

ments how wonderful it is to "be

able to go into a restaurant in New York and not be bothered by any-one." That was impossible in England, he said to a British disk jockey during an interview played on U.S. national tv.

All three networks aired specials Tuesday at 11:30 p.m., providing the visual impact of the man, his music and his influence on people to close out a day which had seen as much airplay for Lennon's music on the radio as during the haleyon days of the mid 1960s when the Beatles would have anywhere from one to five singles on the best selling charts.

The reaction of Lennon's fans

produced strong visuals for the media: people standing in the rain outside the Dakota apartment house: upwards of 2.000 people at a candle light memorial in Century City in L.A. put together by KLOS-FM and KABC-AM, both ABC owned stations.

Early clippings of the Beatles playing at the Cavern in Liverpool made all the network specials Tues-day. Tom Snyder's "Tomorrow" show on NBC-TV replayed an earlier interview with Lennon Tuesday.

ABC-TV's "Nightline" show went beyond the normal John Lennon (Continued on page 26)

WMET-FM **Incorporating** 'Gift' Message

CHICAGO – The NARM "Give The Gift Of Music" campaign has been integrated into the holiday programming of WMET-FM here. It's believed to be the message's first injection into a major radio promotional campaign.

The Metromedia station is plugging the idea of records as gifts in several ways. One approach is the on-air mention by disk jockeys of their own experiences with albums and tapes as presents. There are also special "Gift Of Music" promotional announcements.

Programming for Saturday and Sunday (13, 14) was themed to the NARM slogan entirely. It included special 25 to 30 minute commercial free segments, presented as musical "gifts" to the listener.

Station promotion director Jim Corboy said favorite Chicago rock acts such as Pink Floyd, Led Zeppelin and Doobie Brothers would be

Corboy notes that the pitch for album buying is being done with taste. "We're not doing anything campy. (Continued on page 14)

Capitol Increases **Lennon Inventory**

This article prepared by Cary Darling in Los Angeles and Doug Hall in New York.

LOS ANGELES-Though Capitol John Lennon and Beatles inventory was "pretty darn low" last week according to one label source, the label expects to have met the demand and have enough material in the distribution centers by Tuesday (16) or Wednesday (17).

It appears that Capitol has assigned some of its tape duplication to an outside contractor and album jacket facilities have been given additional orders though few involved wanted to be identified.

A spokesperson at the label says the demand is heaviest for post-Beatles Lennon material though demand is up for all Beatles albums as

Including the greatest hits "Shaved Fish" collection, Lennon had nine post-Beatles albums released through the now defunct Capitol-distributed Apple label.
"We had a couple of months sup-

(Continued on page 20)

EDITORIAL

A Wonderful Legacy

Sociologists may ponder whether the arts initiate or reflect social change. But we suspect that John Lennon had a lot of both going for him. If only to reflect change in his basic idiom, the rock song, he held out the comforting promise that if we work hard enough at positive change it could materialize.

Lennon was never content to let his social consciousness speak for him only through song. He also put himself on the line as a spokesman for world peace and a battler against social injustice. Still, however, we speak of Lennon's humanity; his profession was that of an artist and a writer.

We will never know what lay ahead in terms of creativity. But there is abundant evidence to believe that what he had already expressed in his art has a reach for generations to come.

Alone and in collaboration with Paul McCartney and others he was a writer of wonderful songs. Whether communicating honest sentiment or social awareness, Lennon the songwriter provides a profile of greatness.

Billboard photo by David Peters

PARROT SITE—An unexpected feathered friend sits atop the head of singer Pat Benatar backstage at the set of the ABC-TV "Fridays" show. Shown, left to right, are Larry David, a "Fridays" personality; Benatar and the singer's manager Rick Newman.

Tribunal Stalls On Cable TV Royalty And Mechanical Rate

WASHINGTON-The idea of an industrywide adjustment of cable television royalty rates prevailed Thursday (11) as the Copyright Royalty Tribunal met to discuss the possibility of increasing cable royalties. The indus-

trywide approach is favored by cable interests while copyright owners including filmmakers, sports organizations and music licensing so-

LENNON GAB TAPED HOURS **BEFORE DYING**

By DOUG HALL

NEW YORK-Timing is every-thing the RKO Radio Network learned after having its music special crew interview John Lennon eight hours before he was gunned down and killed.

What was supposed to have been material for a Valentine's Day special in February became the grist for a solid three-hour memorial that the RKO network scooped the whole radio industry by feeding it to its affiliates Sunday (14).

Conducted by Dave Sholin. Laurie Kaye and Ron Hummel at Lennon's home in the Dakota Apart-ments on Manhattan's Upper West Side on the fateful Monday (8), the interview is full of sad irony.

The original idea of the show was that it would be aired on Valentine's Day (Feb. 14) because Lennon and his wife, Yoko Ono "were so in

(Continued on page 40)

cieties prefer that adjustments be made on a system by system basis.

The Tribunal did not vote on whether to increase cable royalty rates. Instead, the commissioners are asking for comments from the cable interests and copyright owners and postponing the vote until a meeting scheduled for Wednesday (17).

scheduled for Wednesday (17).

Joint copyright owners, represented by Fritz Attaway, counsel for the Motion Picture Assn. of America, have asked the Tribunal to raise cable royalty rates by 20% and to adopt a system to insure that future royalty rates keep up with inflation. royalty rates keep up with inflation.

The copyright owners argue that drastic changes in cable technology and marketing techniques have eroded the real constant dollar level of cable rovalties.

The present cable royalty rate is 1.1% of gross revenues. A 20% increase of that rate will amount to approximately \$3.5 million in 1981, Attaway estimates, and "more than that in years to come.'

In the mechanical royalty rate setting proceeding, the long awaited adjustment was postponed Wednesday (11) when Commissioner Tom Brennan motioned that a vote be held off until an unspecified future date. Tribunal chairman Clarence James said a new date for the me-(Continued on page 12)

SelectaVision TV Ad Promotions Utilize Disk Familiarity cials, three 60-second spots and a 30-

NEW YORK-"A record that plays not just sound—but pictures." That's how RCA describes its SelectaVision videodisk in four fast-mov ing television commercials that will air beginning the week of March 22 when the videodisk goes on sale.

Even though RCA is marketing the videodisk player to tv watchers, it is capitalizing on the familiarity of the record player in its efforts to make Selecta Vision a household staple. "Easier to use than a record player," declares the promotional literature. "Just load the disk and flip a switch."

The details of RCA's rollout strategy were announced last week in separate presentations here and in Los Angeles by top executives from

the hardware, software and advertising sectors of the program. A similar presentation had been made to the company's distributors a week be-

The player carries a suggested list price of \$499.95 and the disks will cost between \$14.98 and \$27.95 (for a two-disk set). More than half of the initial catalog of 100 titles lists for less than \$20, according to executive vice president Herb Schlosser.

RCA will add another 25 titles to the catalog in April, including four Paramount hits. "Airplane," "Ordinary People," "Urban Cowboy" and 'Elephant Man.'

But the big news is the massive advertising campaign that will begin to hit the print media the week of March 16, and the tv commercials timed for "National Demonstration Week" beginning March 22.

RCA has prepared four commer-

second spot, designed to "sell the totality of the videodisk experience." according to advertising vice president Jim DeVoe. The commercials all reflect the marketing philosophy that RCA has consistently stressed since it first announced the SelectaVision project more than one year ago.

Unlike the rival LaserVision format, which has geared its product and marketing toward the hi fi buver, RCA sees the tv enthusiast as the prime customer for its system, at least in the beginning.

Hardware chief Jack Sauter stresses that this strategy was devised as the best way to introduce the (Continued on page 80)

Billboard (ISSN 0006-2510) Vol. 92 No. 51 is published weekly by Billboard Publications, inc., One Astor Plaza, 1515 Broadway, New York, N.Y. 10036. Subscription rate: annual rate, Continental U.S. \$110. Second class postage paid at New York, N.Y. and at additional mailing office. Current and back copies of Billboard are available on microfilm from KTO Microform, Rte 100, Millwood, N.Y. 10546 or Xerox University Microfilms, 300 North Zeeb Road, Ann Arbor, Mich. 48106. Postmaster, please send changes of address to Billboard, P.O. Box 13808, Philadelphia, Pa. 19101, (212) 764-7376.

Pickwick Gives Life To Monster Indie Distributing Wing Will Be Largest In Industry

By JOHN SIPPEL

LOS ANGELES—When the independent distribution wing of Pickwick becomes autonomously fully operable in early 1981, it will represent the largest single entity in that segment of the industry.

Its more than 400 employes work ing out of six stocking warehouses and five ancillary sales offices across the U.S. alone represent a work force larger than independent distribution had totally in the mid '50s.

Its almost 200,000 square feet ex-

ceed the entire warehousing space of the same industry entity 25 years ago. And it's safe to estimate that Pickwick distribution's billing this year can well represent more than the total non-company-owned distribution industry billing in 1955.

Jim Moran, executive vice president of the Pickwick distribution companies, which also include the giant rackjobbing firm envisions Pickwick and its contemporary distribution companies grabbing an increasingly larger share of the market

in the early '80s.
"The final calendar quarter and the one before it indicates we are flourishing," states Jack Bernstein, senior vice president and general manager of the independent wing under Moran, supporting his boss' forecast. "With Stevie Wonder, Diana Ross, Blondie, Barry Manilow, Pat Benatar and breaking acts like Air Supply, the low point is long behind us. And Bob Fead's decision to take Alfa Records through independents buoys our hopes.

"Expanded geographical areas provide a lesser number of 'super-distributors' with a far greater profit potential. We have a positive atti-tude. Today we are able to muster a sales, promotion and merchandising crew in each area equal to that of any branch-operated competitor," Bernstein adds

"Through the greater sales vol-ume Pickwick and its peers enjoy, we

have been able to compensate for the prior lag in dialog between each other and our labels. There is a growing communication between us and our adjacent independent distributors as to how best to attack marketing problems and campaigns

Recent satellite sales location openings have occurred in Seattle and Denver. Bernstein has not yet selected sales managers for either but full sales and promotion and merchandising complements have been hired.

In a revision of corporate lead-

EAST/WEST-Bob Fead, Alfa Records U.S. president, left, celebrates the company's formal opening in Los Angeles with Jiro Yanase, president of the Yanase Corp. of Japan, the label's parent firm and Kunihiko Murai, president of Alfa Records of Japan.

"Not only are we hearing more regularly from our labels, but we are daily exchanging information between our own Pickwick outlets and with our fellow distributors in the U.S.." Bernstein points out.

Now that distribution is totally separated from rackjobbing, Moran Bernstein will react more quickly and specifically to the needs of their autonomous wing. Moran emphasizes the split from rack is complete, with distribution now possessing even its own computer auxiliary.

Quick readouts of daily sales vol-

ume enables much more rapid replenishment and resultantly, labels obtain quicker pertinent sales data.

ership, Bill Shaler is branch man-

manager Alan Roller operate from 42,000 square feet in Arlington, Tex., a Dallas suburb. Don Gillespie is branch manager while Don Gernsbacher and an as yet-to-be-appointed sales manager head the

1981 NARM Meet Eyes **Near Future Of Industry**

NEW YORK-"Plan To Be There," a reference to the immediate years ahead for the music industry, is the theme of the 1981 convention of the National Assn. of Recording Merchandisers.

The convention, to take place at the Diplomat Hotel in Hollywood, Fla., April 11-15, will focus on five key areas for future growth and expansion: advanced audio technology, home video entertainment, creative tape packaging and merchandising, inventory management and bar coding, and "Give The Gift Of Music."

The convention theme, notes Joe Cohen, executive vice president of NARM, represents "an attempt to anticipate and plan for the decade of the '80s instead of reacting to it."

Being planned around the "Plan To Be There" theme are seminars and workshops covering a wide range of interests. Three one-hour sessions on Monday and Tuesday mornings will feature topics of specific interest to retailers, rackjobbers, distributors, one-stops and manu-

Each attendee will be able to attend six such sessions, selecting those which best relate to him and his company.

The sessions cover home video retailing, dealing with one's banker, merchandising specialized product

such as midline, catalog, country music, classical music and accessories; tape merchandising and packaging; the marketing potential of digital and direct-to-disk; inventory management, control and replenishment and bar coding.

Also, how to work with local

media, how to communicate effectively at all levels, freight transportation problems and their solutions and new directions in mall

A special breakfast meeting program on Monday, "Merchandising Black Music: A Road To Profit-ability," will feature an audio/visual presentation developed by the Black Music Assn. on effective techniques for marketing black music product.

The poolside exhibition center adds still another dimension to the theme as more than 100 suppliers of all types of products and services display their wares and meet with customers and potential customers each afternoon of the convention.

The convention will also entail such traditional features as bestselling product awards, merchandiser of year awards and, a first, winners of the "Gift Of Music" radio and newspaper advertising awards contest.

Another first, a gospel music luncheon, will be held, along with a convention standby, the annual country music luncheon.

ager of Los Angeles, assisted by Barry "Bear" Rakoff, who was transferred from St. Louis to be sales manager. Jack Campbell manages the San Francisco satellite, which like Seattle, falls under Shaler's supervision. The local warehouse occupies 36,000 square feet. Bernstein and national operations

(Continued on page 94)

In This Issue

CLASSIFIED MART	58.59
COMMENTARY	24
DISCO BUSINESS	62
GOSPELINTERNATIONAL	60
INTERNATIONAL	82
JAZZ PUBLISHING	52
RADIO	39
SOUND BUSINESS	74
TALENT	45
VIDEO	80
FEATURES	
John Lennon Coverage5, 7, 26, 28, 30, 32, 10	2.104
Counterpoint	56
Disco ActionInside Track	64
Lifelines	102
Rock 'n' Rolling Stock Market Quotations	20
Stock Market Quotations	13
Vox Jox	38
CHARTS Top I Po	0.101
Top LPs9 Singles Radio Action Chart	9, 101
Album Radio Action Chart	36, 38
Album Radio Action Chart	42
Bubbling Under Top	46
Bubbling Under Top LPs/Hot 100	44
Classical LPs	61
Disco Top 100 Jazz LPs	63
Hits Of The World	85.88
Hot Soul SinglesInspirational LPs	56
Inspirational LPs	60
Latin LPs	57
Hot Country Singles	70
Hot Country LPs	68
Hot 100 Top 50 Adult Contemporary.	96 53
Top 40 Videocassettes	80
RECORD REVIEWS	
Audiophile Recordings	79
Album Reviews	92
Singles Reviews LP Closeup Column	94
Li Gloseup Golullin	102

Executive Turntable

Record Companies

Mary Jo Johnson takes over as sales services director for CBS Records in New York. She was sales services associate director. . . . G. Jarbe Durant becomes business affairs director for Solar Records and Dick Griffey Productions in Los Angeles. Before taking this newly created post, he had been business and financial consultant and an International banking officer at the Chemical Bank in New York City. . . . Frank Hendricks moves into the post of marketing administration associate director for CBS Records International. He had been royalty projects manager at the company in New York. Keator exits Phonogram in Los Angeles as publicity director. He joined Casa-blanca Records three years ago as public relations director and also was active in artist development.... Michael Friedman and Don Silver resign from Arista in New York as product management director/video services director for the associated labels and East Coast a&r manager, respectively. They are forming the Empire Project Inc. in New York, a full service production/publishing company.... Steve Buckley is upped to a&r black music manager for Capitol Records in Los Angeles. He was the Miami-based Southeast r&b promotion manager.... Cliff O'Sullivan takes over as Epic, Portrait, Associated Labels associate product manager for the West Coast in Los Angeles. He was college representative for CBS records in San Francisco. . . . Charlie Scott joins the national marketing/promotion staff of Prism Records in New York. Scott has worked in radio and, most recently, was with Pickwick International in St. Louis in promotion and Casablanca Records and Filmworks as Midwest promotion director. . . . Ken Wogemuth takes over as creative director for records and music for Word, Inc. in Waco, Tex. He was assistant advertising manager for Zondervan Publishing Co.

Publishing

Jim Gianopulos assumes the post of ASCAP Eastern regional director of business affairs and Lisa K. Schmidt now helms the ASCAP Eastern director for repertory position. Both were formerly assistants to the director of membership. . . . Ed Snider joins the sales staff of Cherry Lane Music Co., Inc. in Greenwich, Conn. He was with Music Sales. Also, Veronica Pope of the firm's sales staff is upped to marketing manager.

Related Fields

Morris Stoller becomes chairman of the board of the William Morris Agency in Los Angeles. The previous cochairmen, Abe Lastfogel and Nat Lef-kowitz, are now chairmen emeritus. The latter will still operate in all areas of the company's activities. Among Stoller's past positions at the agency were vice president, executive vice president and treasurer. ... Some changes at Home Box Office in New York as Stuart B. Rekant becomes business affairs programming vice president, Dominic Serio takes over as studio general manager and Seth G. Abraham is upped to sports programming vice president. Rekant was business affairs director for film programming while Serio was general manager of Home Box Office studio productions and Abraham was sports programming director. In Home Box Office's affiliate relations and marketing departments, there are four new vice presidents: Matthew C. Blank is now Cinemax and multi-pay marketing vice president. He was Cinemax and multi-pay marketing director. Robert N. Caird moves from marketing director to marketing vice president. William H. Grumbles steps from Central region general manager to vice president and Stanley B. Thomas goes from director of national accounts to vice president. Also William G. Hooks, Eastern region vice president and general manager, becomes marketing administration and communications vice president. Hooks is succeeded by Dennis Garcher, formerly vice president and general manager in the Central region.... Alan Alper becomes president of Empire Audio Sales Inc. in Teaneck, N.J. He had been executive vice president. ... William V. Ambrose is now general manager of Time-Life Video in New York. Ambrose, Time-Life Films vice president, has been responsible for the video division's institutional marketing since 1979... Nathalie Hoffman and Sandra Gottlieb join the telecommunications division of 20th Century-Fox Film Corp. in Los Angeles. Hoffman comes in as business affairs director and Gottlieb joins as associate director of business affairs. Hoffman, who has been an entertainment attorney, now handles negotiations for pay television and home video agreements for Fox and Magnetic Video Corp., its subsidiary. Gottlieb recently served as a labor relations and legal affairs attorney for ABC.... David R. Bunker replaces Robert McAdams Jr. as controller for the Ampex Corp. in Redwood City, Calif. Bunker was a controller of the data products division and the audio/video systems division. McAdams has been upped to finance vice president and chief financial officer for Ampex. ... Bill Haddon and Perry Harris take the newly created posts of regional sales managers for Altec Lansing. Haddon is Western regional manager, covering the Western two-thirds of the U.S. while Harris has the rest of the country as Eastern regional manager. Haddon and Harris continue as district managers in their former territories of North Central and South respectively for the Anaheim, Calif.-based firm.

Miami Law School Oversees a Seminar

MIAMI-A one-day seminar on "Legal And Business Aspects For-The Entertainment Industry" held Saturday (13) at the Univ. of Miami's Law School.

About 100 lawyers, studio owners, musicians, artists and students were in attendance, according to Fred Goldring, chairman of the school's Entertainment and Sports Law

Five New York City attorneys discussed various aspects of law as it pertains to the entertainment industry. Mark Silfen discussed personal and business management and the role of the talent agent; Barry Plot-nik talked on negotiating record contracts; Peter Thall talked on music publishing and Franklin Weissberg probed theatre and motion picture problems.

Great Lou: Great blues.

You'll be glad to know that Lou Rawls has recorded a new album that returns to his traditional r&b/jazz roots.

He looks back to his early days in Chicago. To the kind of music that first brought him into prominence. And he brings the Rawls style to contemporary classics like Paul Davis, "I Go Crazy." Each song features a peerless group of session musicians and the voice that you'll always remember

Lou Rawls,

"Shades Of Blue." New. On Philadelphia International Records and Tapes.

Produced by Joel Dorn for Masked Announcer. Management: BIB © 1980 CBS Inc.

Philadelphia International Records is distributed by CBS Records. "YOUR BODY WON'T MOVE IF YOU CAN'T FEEL THE GROOVE."

Sepanlou Suit Hits Major Distributors

LOS ANGELES—Donsep Trading Co. and Phil Harris Records Inc. here are suing major distribution entities in the U.S. in Federal District Court locally, charging violations of antitrust laws. Plaintiffs are an export firm and two local retail stores here, operated by Firouz "Fred" Sepanlou.

The complaint alleges PolyGram Distribution, PolyGram Records Inc., Pickwick Records, Pickwick Distribution, CBS, MCA Distribution, Warner Bros. Records, WEA and WCI with transgressing the Sherman, Clayton and Robinson-Patman Acts.

MCA Distributing Demands \$588,772

LOS ANGELES—MCA Distributing Corp. here has filed suit in local Superior Court against MTS, parent company of the Tower Records stores, seeking a judgment against the firm for \$588.772.46.

The complaint charges the Sacramento-based chain owes the amount for goods received. A check of the statements attached to the filing indicate the billing occured largely in June and July 1980. Credit memos through October are shown on the statements.

Tower Records was reported boycotting MCA product recently (Billboard, Dec. 6, 1980).

DECEMBER 20,

The filing contends that the defendants did meet to determine prices without regard to public policy and cost of manufacture. Credit terms were utilized by the defendants to construct distribution networks under the defendants' control, which ultimately kayoed competitors, the suit contends.

Defendants are accused of providing secret payments, rebate allowances, refunds, commissions, unearned discounts and special pricing to certain accounts. Favored customers were provided with "adscript, incentive money, promotional aids" and free records and tapes, along with extended billing, the suit charges.

The suit seeks a temporary and a permanent injunction against the defendants from continuing such alleged practices and asks treble damages to be determined by the court.

Sepanlou previously filed suit against Capitol Records, charging partial treatment to certain customers last September in the same court.

Set Project 3 Deal

NEW YORK—Arista Records has signed an agreement to distribute in the U.S. Project 3 Records, headed by Herbert A. Linsky.

The Project 3 catalog includes newly released albums by Larry Elgart, Enoch Light, Tony Mottola, Buddy Greco and Louis Armstrong.

3 N.Y. Theatres Go Dark

NEW YORK — Broadway's theatre district will soon lose three of its smaller, more intimate theatres which will be demolished to make room for a 50-story, \$261.5 million Fortman Hotel to be located on Broadway between 45th and 46th streets

The theatres to be dismantled are the Helen Hayes, the Morosco and the Bijou, which combined have a capacity of 2,300 patrons. They will be replaced by a single new theatre within the hotel complex which will seat 1,500 patrons.

According to Harvey Sabinson of the League of New York Theatres and Producers, an organization which supports the building of the new hotel, the new theatre, in spite of its smaller capacity, will employ 15% more actors than those slated for demolition.

Sabinson also points to the fact that an estimated 12 million people will use the hotel every year, and a sizeable percentage of this number will be potential theatregoers.

will be potential theatregoers.

The League's executive further feels that the construction of the new hotel will encourage the renovation of existing theatres in the area, especially those along the seamy block of west 42nd St. between Seventh and Eighth Aves. Most of these now serve as second run houses for "B" type movies.

"3WC*" PARTY—Scotti Bros./Atlantic artist lan Lloyd chats with Ahmet Ertegun, chairman of Atlantic Records, and Bud Prager, center, Lloyd's manager, at a party in Sybil's in New York in honor of the release of his new LP, "3WC*."

Asher For Humanitarian Award

NEW YORK—Dick Asher, deputy president and chief operating officer of the CBS Records Group, will be honored with the 1981 Humanitarian Award given by the T.J. Martell Memorial foundation for Leukemia Research.

He will receive the award at the foundation's fifth annual dinner May 2 at the Grand Ballroom of the Waldorf Astoria Hotel here.

"In the past year he (Asher) has brought about a dramatic turnabout in the profits of the CBS Records Division and maintained a high level of profits in the CBS International Division," says CBS Records in announcing Asher's award.

The T.J. Martell Foundation is a music industry supported group formed in the memory of T.J. Martell, son of Tony Martell, vice president and general manager of the CBS Associated Labels. The foundation has received grants from the record industry totaling more than \$2 million in the last four years.

Schwartz Awarded

NEW YORK—James Schwartz, president of Schwartz Bros. and Harmony Hut, has been named recipient of the American Jewish Committee's Human Relations Award.

Streamlined For effortless production

... AUDIO TEK

Practical tape duplicating systems.

AUDIO TEK

502-D Vandell Way/Campbell, CA 95008 Telephone (408) 378-5586 Cable: AUDIOTEK Telex: 172-230

No Progress In the AFM Studio Strike

LOS ANGELES—Despite the one day of preliminary talks Monday (8), there is still no progress in the 20-week-old American Federation of Musicians strike against film and television producers.

television producers.

The two sides had agreed to return to the table for "exploratory" talks with Nick Fidandis, director of the office of the Mediation and Conciliation Service in Washington, acting as a negotiator. But no plans for actual negotiations came out of the talks.

"If anything, we are farther apart," notes one union spokesman. AFM president Victor Fuentealba outlined the state of the strike to union members Saturday (13).

The next step for the AFM is stepped up consumer canvassing with pickets planned at theatres showing films that were supposedly scored abroad. Two films picketed so far are "Stir Crazy" and "Seems Like Old Times."

CARTER KOS THE LEA ACT

WASHINGTON—President Carter has signed legislation overturning the Lea Act which had barred collective bargaining by musicians in broadcasting.

The provision, Section 506 of the Communications Act, was passed into law in 1946 at the behest of broadcasters who claimed musicians unions were demanding they hire players the broadcasters claim they didn't need since they were using more recorded music.

The Lea action had been cleared earlier by the House and Senate.

Going Gold? Go all the way.

Since 1965, exclusively designed awards in gleaming acrylic for those in the recording and entertainment industries distinguished enough to receive them.

Please contact
Melinda Green. (213) 653-9033.
Services, Los Angeles, Calif. 90046
Services, Inc.

NOW SHE'S OURS

LINDA CLIFFORD I'M YOURS

Now on Capitol Records and Cassettes

"Shoot Your Best Shot"
AND THE NEW SINGLE
"I Had A Talk With My Man"

Produced by Isaac Hayes except for "Red Light" produced by Michael Gore and Gil Askey

Agouractured and distributed by Capitol Records, Inc., a subsidiary of Capitol Industries-EMI, Inc.

General News

Jukebox Royalty Fees Rise From \$8 To \$50

• Continued from page 5 now paying an increased price for records plus this new royalty rate plus mechanical royalties." He says

that jukeboxes are being replaced by

tapes and sound systems providing background music in more and more establishments as the costs of keeping jukeboxes become prohibitive. ASCAP president Hal David, on the other hand, is "pleased" with the Tribunal's decision. ASCAP counsel Bernard Korman adds that "operators and establishment owners can well afford these modest fees." When the Tribunal held public hearings in this proceeding in April, ASCAP and SESAC asked for an increase to \$70 per box per year and

BMI asked for \$30. The jukebox operators recommended that the rate be kept at the current \$8 per box per year.

As the Tribunal began its meeting Wednesday (10) Commissioner Frances Garcia moved that the jukebox royalty rate be upped to \$30 per year effective Jan. 1, 1982, and \$60 per year effective Jan. 1, 1984.

Then, Commissioner Mary Lou Burg explained that she had hoped to amend the motion with a graduated royalty scale to give relief to small jukebox operators. Burg said that she had not received enough support to pass that amendment. She then successfully moved to amend Garcia's proposal so that the rates were reduced from \$60 to \$50 and from \$30 to \$25.

Tribunal chairman Clarence James, who begins his year's term with this decision, explains that the new jukebox royalty rate does not take effect until 1982 because of close timing.

The Copyright Office must give notice for payment of jukebox royalties Jan. 1. Then, those royalties must be paid within 30 days. Even if the Tribunal's new rates were announced in the Federal Register Dec. 10, that would still not allow enough time for the appeals process to take place before 1981 royalties

were due.

Cable Royalty

• Continued from page 7

chanical royalty rate setting would be announced on 24-hour notice.

The Copyright Royalty Tribunal has a mandate from Congress to set a mechanical royalty rate by Dec. 31, 1980. The Tribunal has the option to change the rate or to leave it at the present 2 and ¾ cents per tune. Most observers expect the rate to be increased.

Whatever rate is set will remain in effect through 1987. The National Music Publishers Assn. is asking for an increase to 6% of the list price of records. The Recording Industry Assn. of America wants to retain the current rate and argues that an increase 6% of list would cost record companies between \$100 and \$200 million annually.

The mechanical rate question remains one of the hottest topics facing the Copyright Tribunal which has heard reams and reams of testimony from both sides on the issue.

LAX Label Pacts With CBS Records

NEW YORK-CBS Records has signed a deal with LAX Records. It will press and distribute product released by the label headed by Steve Gold and Jerry Goldstein.

A number of major signings are

A number of major signings are expected from the label. It currently has on its roster Blood, Sweat & Tears, Pressure and the Funkadelics. The new deal is effective with the beginning of the new year.

Tipton Releases

NEW YORK—Tipton Records, an affiliate of the Peter Pan kiddie label line, expects national distribution Wednesday (17) of "A Tribute To John Lennon & Paul McCartney." The package, with a \$3.98 list. consists of 10 Lennon-McCartney songs performed by the Now Sound Orchestra recorded by the label some years ago.

Record Dealers May Not Be Ready For Latest Technologies

NEW YORK-Record dealers may not be prepared to handle the new technologies, says an execu-tive with Warner Communi-

Emmanuel Gerhard of the office of the president at WCI told the New York Financial Writers Assn. Thursday (11): "There are logical reasons why record dealers should sell videodisks and other emerging entertainment forms, but there are practical reasons why this may not happen.'

Gerhard said that the well-financed record chains are not tak-

ing the lead in video, although he would not "close out that possibility.

He also said that the new software dealers might sell not only videodisks, but also electronic game cartridges and home computer programs. "Record dealers may be hard pressed to find the space to stock these items," he said.

In wide ranging remarks on the future of the entertainment industry, Gerhard predicted that prerecorded tape would continue to pick up a larger share of the record business. Hi fi equipment, he be-

the coming decade.

The trend in video will move toward narrower lead times between theatrical release and home video release of feature films, according to Gerhard.

This, he believes, would result partially from an effort to cut down on home taping of films on cable television.

operating cable stations. "They have moved intelligently," he said.

Pioneer Japan: Healthy Gains

NEW YORK-Year-end results for Pioneer Electronic Corp. of Japan show healthy gains in sales and net income. Sales on a parent alone basis were up 23.8% for the year, to \$1,054,615,000, while net income rose 24.2% to \$70,803,000. On a consolidated basis net sales totaled \$1,365,765,000, up 25.3% over 1979, and net income rose to \$90,643,000.

The company is forecasting more modest growth for the current fiscal year. It predicts that on a parent alone basis sales will rise 18% while net income is expected to go up 9.4%.

Pioneer says its European sales of home audio and car stereo equipment far exceeded 1979 levels. U.S. sales, the company says, showed a "slight increase."

Il them "Instant Album Co-We have 39 in full color c views, graphic designs, reli-etc.) which can be imprinted our own artist and title (& if you wish) at a fraction of st of a custom cover. (Of we also do custom covers.)

JOHN R. RONGE

Certified Public Accountant

> TAX RETURN **PREPARATION** AND BUSINESS **MANAGEMENT**

[213] 556-0255

Cap Campaign Links With 'Gift Of Music' Promotion

LOS ANGELES-Capitol/EMI America/Liberty has launched its fall campaign which ties in with the NARM "Gift Of Music" campaign. Started Nov. 24 and slated to run through Dec. 23, the program highlights all the artists with Kim Carnes: Natalie Cole, the Dirt Band, the Little River Band, Anne Murray, Kenny Rogers and Bob Seger get-ting 60-second television spots. The last three acts also are in 30-second

The commercials utilize the troika of label logos, the NARM "Give The Gift Of Music" logo and a simulated North Pole locale. The ads are to be aired on both national and local tv programs. The theme music from the commercials will be carried over into the radio ads.

Dividend By RCA

NEW YORK-RCA directors have declared a quarterly dividend of 45 cents per share on RCA common stock payable Feb. 2, 1981 to holders of record Dec. 15.

The directors also declared dividends of 37½ cents per share on the \$3.50 cumulative first preferred stock, \$1 on the \$4 cumulative convertible first preferred stock, 911/2 cents per share on the \$3.65 cumulative preference stock, and 53\% cents per share on the \$2.125 cumulative convertible preference stock, all for the period from Jan. 1, 1981, to March 31, 1981, and all payable April 1, 1981, to holders of record March 13, 1981.

Set \$5.98 List For **AVI Gospel Series**

LOS ANGELES-AVI Records has a new \$5.98 gospel line obtained as a result of a licensing and leasing agreement with Nashboro Records of Nashville.

Ray Harris, president of AVI Records, says the company is in the process of acquiring other smaller gospel lines which will be added to the \$5.98 catalog.

In addition, he adds, the company

plans to sign other artists to this line.

The first four albums released on the gospel series are live LPs by the Stars of Faith, the Gospel Keynotes, the Consolers and the Rev. Isaac Douglas.

AVI's gospel line is available through AVI distributors except in cases where dual distribution with Nashboro prevails.

Networks, he noted, have begun to move into the area of programming for cable tv, since they are barred by federal regulations from

A sticker has been designed to place on highlighted product which notes the gift-giving element of music. And 20 inch by 30-inch posters and three by threes are utilized as point of purchase material.

Superscope Effects **World Assets Sale**

LOS ANGELES - Superscope. Inc., has consummated its previously announced sale of the majority of its assets outside the U.S. and anada to Netherlands-based N.V. Philips' Gloeilampenfabricken.

The financially plagued manufac-turer/distributor of consumer electronics products has an argreement with its domestic banks for restructuring its bank debt which now becomes effective.

The agreement calls for the pay ment to those banks of \$30 million of the approximately \$34 million received at the closing of the deal.

Handleman Payoff

NEW YORK-The board of directors of the Handleman Co. have declared a regular quarterly dividend of 25 cents per share on the outstanding shares of common stock of the company, payable Jan. 5, to shareholders of record at the close of business. Dec. 19, 1980.

Market Quotations

198 High	Low		NAI	ME		P-E	(Sales 100s)	High	Low	Close	Change
1%	3/4	Altec C	Corp.		9 5		31	15/16	14716	14/16	- %
39	26	ABC				5.	950		28%	281/2	- 1/4
36%	271/4	Americ	can Can			6	158	27%	27	271/4	Unch.
353/4	14%	Ampe				14	525		30%	31%	+ 1/2
5	2%		atic Rad	io.		6	29	31/4	314.	31/4	Unch.
55%	421/2	CBS				7	522	48%	48	481/4	+ %
42%	27	Colum	bia Pictu	ires		8	84	383/4	38%	38%	- 1/4
83/4	4	Craig (Corp.				27	4%	43/4	. 43/4	- 1/4
53%	401/2	Disney				11	374	47%	46%	471/4	- 1/4
12	33/4		ays, Inc.			_	698	41/4	4%	4%	- 1/4
20%	11		Wester	n		4	2797	151/2	15	151/2	- 1/4
14%	7%	Handle	eman			- 8	181	13%	12%	.121/2	- 1/4
141/8	51/8	K-tel				9	36		11	11	- 1/8
451/4	253/4	Matsus	shita Ele	ctronic	s	9	29	391/4	381/2	381/2	- 1/2
57%	441/8	MCA				8	369	49%	48	48%	Unch.
19%	10	Memo	rex			11 - 1	228	13	12%	13	- 1/4
62%	461/4	3M				10	986	561/4	55	55%	- %
84	411/8	Motoro	ola			12	1894	703/4	681/2	69%	- %
39%	231/2	North A	America	n Philips	s	. 7	199	36%	35%	35%	- 1
83/4	43/4	Orrox.	Corp.			31	50	6%	6%	67/8	Unch.
23¾	131/4	Pione	er Electro	onic		16	. 2	231/4	231/4	231/4	+ %
33	181/2	RCA				8	1014	28%	28	28%	- %
16%	6	Sony				13	2496	14%	14%	14%	- 1/4
36	201/2	Storer	Broadca	sting		12	246	29	28	29	Unch.
7	3 .	Supers	scope*			-	77	31/4	31/8	31/4	- 1/8
351/4	25%		oadcast	ing :		9	73	29	281/8	281/4	- 1
20%	14%	Transa	merica			5	492	171/8	171/4	17%	- 1/s
58%	291/4	20th C	entury-F	ОХ		11	379	53%	521/4	531/2	- 3/4
74%	341/2	Warne	r Comm	unicatio	ons	15	631	681/2	66%	673/4	- 11/4
OVER THE COUNTER		P-E	Sales	Bld	Ask		RTHE	PEE	Sale	s Bid	Ask
Abkco	bkco		_1	13/4	23/4		Corp.				51/4
Certron C		. 7	23	7∕8	11/6	Kust	om Elec.	_	- 28		11/4
Data Pac	kaging	5	_	. 7	71/2	M. J	osephsor	1 8	3 —	101/4	10%
First Artis	sts					Rec	oton	. 15	5 -	2%	3
Prod.		11	39	31/2	33/4	Sch	wartz			_ ^	

e information contributed to Biliboard by Douglas Vollmer, associate vice president, Los Angeles n. Dean Witter Reynolds, Inc., 4001 West Alameda, Suite 100, Toluca Lake, Calif. 91505 (213) 841 member New York Stock Exchange, Inc.

3% Global Growth Seen In Prerecorded Cassettes

LOS ANGELES-Global growth for prerecorded cassettes in 1980 should be nominal or around 3%, states Mort Fujii, president of Cetec Gauss, manufacturer of high-speed tape duplicating equipment. This same small growth for prerecorded cassettes in 1981 will be around 5%-7% in 1981, the executive continues, based on his company's own internal research from its domestic and international customers who include many of the world's leading duplicators.

32 145 2%

Integrity Ent.

By way of contrast, prerecorded music cassettes sales have jumped around 30% over 1979 in Japan and all of Asia, Fujii reports, adding the same percentage is anticipated in the new year for that area.

The growth in the U.S. has remained flat in 1980, Fujii claims. While there are no figures out yet for this year's cassette business, 1979's figures were \$580.6 million-a 29% increase over 1978. And Fujii expects U.S. prerecorded sales to hold steady in 1981 because of the economy and a reduction in releases by superstar names.

John Lennon's death Monday (8) will have an increase on prerecorded sales, Fujii says, which will distort the 1980 sales figures as people emotionally flock to stores to buy Lennon's music.

(A recent study released by CBS indicates that CBS research reveals the industry loses \$700 million annually to home taping.)

Fujii anticipates an increase in prerecorded music around the world in the third and fourth quarters of next year. He says the higher cost of doing business plus escalating interest rates in the U.S. will force many dealers to cutback on their ordering and inventorying. The same thing happened domestically when sev eral record labels trimmed their LP return privilege and retailers trimmed their new orders accord-

Fujii sees several technological developments helping the sale of (Continued on page 14)

Undereased British and European Heavyweight Champion

invites you to Wine & Dine and enjoy an evening at the fights with the Heavyweights of the Record Industry. This Private Membership Club will be meeting once a month to wine and dine and watch professional boxing. Limited amount of preview tickets for our first evening on February 24th at the Bonaventure Hotel are available.

> Contact: Los Angeles Sporting Club, Inc. 9000 Sunset Blvd., Suite 1503 Los Angeles, Ca. 90069 Mary: 213/274-8671

DECEMBER 20, 1980

Billboard photo by Alan Penchansky

PEACH POWER—Peaches chain owner Tommy Heiman, left, chats at the web's Chicago grand opening bash with Jim Scully, CBS Records Midwest regional vice president. Center is Michael Shelton, manager of the new Oak Park, Ill., outlet, the chain's first Illinois store.

A Perfect

Carl Fischer **Music Jobbers**

I Super-Fill receive more—sell more

2 One Stop Music Jobbing from rock to Bach

3 WATS Program

4 Foreign Publications in stock

5 Full line of Music by All Publishers from Durand to the Belwin Band

6 Best Discounts

7 Accessories at Chicago only

8 Fast & Accurate

9 Export Department

in any language, we mean business

10 Coast to Coast, contact the nearest:

Carl Fischer of Chicago 312 South Wabash Ave. Chicago, Illinois 60604 (312) 427-6652

Walter Kane & Son Carl Fischer of Los Angeles (Carl Fischer of New York)
54 Cooper Square Los Angeles, CA 90015
New York, NY 10003 (213) 749-5227
(212) 777-2550

'Music Jobbers to the World's Dealers'

Producer Asks \$5 Mil In Suit

General News

LOS ANGELES-Producer Steve Tyrrell asks \$5 million punitive and \$125,000 in general damages, alleging he was misled by Record Logic Corp., Tom and Chuck Cossie, Karen Williams also known as Nancy Drew and RCA Records.

The Texas industry veteran claims the Cossies duped him into believing that in order to get an RCA recording pact for Michael Wycoff he should proceed through Record

Logic.
Tyrrell originally pacted Wycoff through a deal with Sound Story Productions, whom he paid \$20,000 to firm the binder. Tyrrell claims in his filing that he was to receive \$100,000 for expenses in making the album, which he delivered to RCA's Eddie DeJoy in August 1980. He contends that the defendant firm got \$125,000 from RCA. Tyrrell claims he is still owed the album production cost deal.

RCA also paid \$10,000, the local Superior Court complaint states, directly to AFTRA and AFM per-

Capitol Sued Over Knack Band Name

LOS ANGELES-Musician Michael Chain wants \$200,000 damages because he claims Capitol Records without his express authorization used the group name, Knack, which he retained when the label terminated him in July 1968.

Chain alleges he registered the name Knack with the AFM here in 1966. Capitol signed him as leader of Knack in September 1966. The suit also claims that the defendant ap-propriated original lettering of the name, "Knack," from the plaintiff.

Chain claims Capitol released his product which achieved "a high degree of commercial success" before

'Real Life Music' For Nashville Spot

NASHVILLE - The Nashville NARAS chapter and the New Benson Co. will present an entertainment program titled "This Ain't Hollywood Showcase: An Evening Of Real Life Music" at the Exit/In Tuesday (16).

Headlining the evening's musical event will be the DeGarmo & Key Band, a Christian hard-rock group on the Lamb & Lion label. The band will perform selections from its new

LP, "This Ain't Hollywood."

Shows take place at 7:30 and 10 p.m. Tickets are \$5 proceeds benefit the local NARAS chapter.

Gift' Message

• Continued from page 7
We're not going out of our way to

say go buy an album."
NARM's director of special projects Pat Gorlock comfirms that it is the first weaving of the slogan into a radio campaign.

Another aspect of the promotion is the giveaway to station callers of 50 pairs of albums throughout the weekend. Corboy said "Gift Of Music" gift-wrapped album, bearing personal greetings from deejays, would be sent as gifts to persons named by contest winners. The caller also receives a copy.

Recent advance airing of Bruce Springsteen's new album brought the station into conflict with CBS Records. But the "Gift Of Music" campaign wasn't designed to make

peace, says Corboy"We were talking about it (the promotion) before we played the Springsteen album."

Prerecorded Tape Sales

• Continued from page 13 prerecorded music in the latter half of 1981: there is considerable work being done to move chromium tape into the prerecorded music field, more firms are studying adding Dolby noise reduction systems to their prerecorded fare and in Japan there are experiments in shifting metal tape to music. And finally the microcassette "is starting to rear its head." Sanyo. for example is introducing its microcassette unit in the

But there are no libraries of prerecorded music available yet on this mini cassette system.

microcassettes.

U.S. and in Japan there is already

experimentation with prerecorded

In the blank tape field, Gauss' research indicates 1980 will close out at about a 12%-13% increase in sales over 1979. And 1981 will remain at that increased level.

And in the spoken word area, there has been a 15% growth over '79 with the same percentage increase predicted for 1981 by Gauss. The industrial market, Fujii explains remains one of the steadiest growth areas as the cassette's proven status as a communications tool gains additional devotees.

Cetec Gauss, the major manufacturer of high-speed tape duplicating equipment does annual surveys of its customers. Among its U.S. clients are Capitol, MCA, PRC and Allison

with EMI around the world. In fact, the company has seven new clients for its series 1,200 equipment: Churoku Services of Tokyo, PT Metro of Jakarta, Indonesia; Dischi Ricordi, Duplimatic and Edizioni Paoline, all of Italy; Richard Stephans Tapes of England and CBS International in Bogota, Colombia.

The firm has also sold expansion units to these customers: CBS, Sony and Toshiba-EMI in Japan; Pacific Audio & Video, People's Republic of China; Jigu Records, Korea; KGC Magnetics, Australia; Epsa, Argentina; CBS Holland; Jugoton Records, Yugoslavia and Sono-Cairo, Egypt.

Tee Airstrip Label

SAN FRANCISCO - Airstrip Records has been launched here with the label's debut album "Skin And Blisters" by the Hoovers, a quartet of two Englishmen and two Americans who specialize in ska/ reggae/rock.

- Design & Illustration
- Album Covers & Ads
- Catalogs & Brochures
- **Annual Reports & Charts**
- Typesetting & Mechanicals Calling Cards & Letterheads

cad Kilboa

(212) 922-3129 (212) 237-1762

"Being an artist takes total dedication. **But** so does managing an artist's money.

Daniel Finst Business Manager to People in the Arts

DAVID FEINSTEIN MANAGEMENT CORP.

635 Madison Ave., Suite 1300 New York, N.Y. 10022 (212) 888-0260

Call or send for our new brochure!

REFUGE FRO

Le Parc, an informal hide-away on a quiet residential street just 1 block west of La Cienega's "Restaurant Row." 150 suites, each with wet bar, kitchenette and balcony. Complimentary full breakfast and limousine service available within the area. Le Parc...your perfect refuge from the

733 N. West Knoll • West Hollywood, CA 90069

(213) 855-8888 Toll-Free: U.S. (800) 421-4666 Calif. (800) 252-2152

ORIGINAL SOUNDTRACK MUSIC BY

QUEEN

Produced by May/Mack for Queen Productions 1980.

Fox Petitions Court For Copyright Decision

NEW YORK-A Federal court here may decide precedent-setting rulings on the issue of publisher rights involving copyright extension

and control under the 1976 Copyright Act.

In an action by the Harry Fox Agency in U.S. District Court

against two disputing publishers, the agency is essentially portraying itself as the man-in-the-middle in the conflict and is requesting the Court to

By IRV LICHTMAN

settle the issue.

The question involves one song, the standard "Who's Sorry Now?" but its resolution could impact on

thousands of songs whose authors have taken advantage of provisions of the 1976 act. One of its features extends copyright protection beyond the 56-year lifetime set by the 1906 Act it replaced. Also, the new Act allows authors or their estates to recapture a copyright for an additional 19 years for a total copyright life of 75 years.

This is what the suit is about:

Marie and Ted Snyder terminated the grant of copyright with Mills Music for "Who's Sorry Now?" coauthored by their father, the late Ted Snyder.

Mills Music, however, insists that it's entitled to a full publisher's share of mechanical royalties on recorded works of the song made before the termination of the grant by the Snyders on Jan. 3, 1980. Marie and Ted Snyder claim such royalties.

The Fox complaint, prepared by its law firm, Silverman & Shulman, notes that the defendants' demands are the result fo their "conflicting interpretations of certain key terms and provisions" of the 1975 Act and their resultant impact on the right to receive monies generated by uses of the song after the effective date of termination. Among the key points cited are the use of the term "derivative work" as it relates to recordings and the nature of the rights with respect to such derivative works, if any, which may "revert" and "become vested" to and in the Snyder

company.

The Fox agency declares that as a result of conflicting claims and demands of the defendants, it is "in great doubt as to which of them is entitled to be paid the disputed fund and by reason of the agency agreements is in jeopardy with respect to the demands of both defendants in respect to the disputed fund.'

With respect to the song and the defendants, the Fox agency calls for the court to declare which defendant, as to the one-third interest, is the owner of rights under copyright.

Although the amount of money in the disputed fund is modest-\$1.343.41—the issue to be decided by the Court, a preliminary statement by Fox in the complaint declares, "the legal issues involved are of vital interest to all members of the copy right community, both owners and users of copyright protected works as well as their authors. Indeed, many of the complex business relationships in the copyright community will depend upon and be governed by the law of this case."

5 Industry Execs On UCLA Campus

LOS ANGELES-Three music industry-related courses will be offered this winter by UCLA Exten-

"Career Development Of The Artist: Personal Management, Agencies, Concert Promotion, Publicity," led by Ned Shankman and Ron DeBlasio, will examine professionals responsible for developing and guiding the recording/performing artist's career. The class meets Tuesdays Jan. 6-Feb. 24.

Attorney Richard Schulenberg will conduct "Legal And Practical Aspects Of The Recording And Publishing Industries" each Thursday from Jan. 8-March 12.

And Tom Noonan, Billboard's associate publisher will lead a one-day program in "The Art And Practice Of Marketing In The Music Industry" Jan. 10.

A HAPPY NEW YEAR

TO ALL OUR CUSTOMERS AROUND THE WORLD.

READY FOR VIDEO AND SOUND OF THE FUTURE

Mailing address AB Europa Film Rec. Plat. Div. PO Box 20065 S-16120 Bromma Sweden

Phone (8) 987700 Telex 17656

FOR DEMONSTRATION AND INFORMATION IN AMERICA, PLEASE CONTACT

Europadisk Plating Co, Ltd

James P. Shelton, President 75, Varick Street, New York, New York 10013 Phone (212) 226-4401

EUROPA FILM REPRESENTATIVES

Hardie Trading Limited Box 202, P.O. Alexandria, N.S.W. 2015 Australia Kyokuto Boeki Kaisha Ltd

CPO Box 330, Tokyo, Japan

www.americanradiohistory.com

1980 BROUGHT US 93. Male area of \$10 year life you mak allians artist or too The year off In any organ tento A let comme Fee new male single arms to one other land of section Rep adding communities or your rests of the proof top prop complete or tops Guidelity analyse of the pools Top now beingto artifety. Separate married for page respice unit record acres Famole artest of the year to per et in which wife blice lay the designing office warning CRISTY LANE No boom's a no Offenby seque or the year New Country artest Comey with although Topology would be painting as a state of the painting of the p The part access NO DED STYPES AFELD Ser DES STREET BOOK VALUE AFELD ign main project combiness too country allows as the The part contributions are The same of the same

MICHAEL COMMENT

AND PROFESSOR

AND

1980 BROUGHT US 93. Male area of \$10 year life you mak allians artist or too The year off In any organ tento A let comme Fee new male single arms to one other land of section Rep adding communities or your rests of the proof top prop complete or tops Guidelity analyse of the pools Top now beingto artifety. Separate married for page respice unit record acres Famole artest of the year to per et in which wife blice lay the designing office warning CRISTY LANE No boom's a no Offenby seque or the year New Country artest Comey with although Topology would be painting as a state of the painting of the p The part access NO DED STYPES AFELD Ser DES STREET BOOK VALUE AFELD ign main project combiness too country allows as the The part contributions are The same of the same

MICHAEL COMMENT

AND PROFESSOR

AND

"Thank You For A Great Year!" Kenny Loggins

MANAGEMENT

Larson & Recor Associates
Los Angeles

MOVIE REVIEW

No Jazz Heard In 'Jazz Singer' Film

Singer," in which pop singer Neil Diamond makes his motion picture acting debut, is a safe vehicle for any newcomer to the wide screen because its storyline has universal ap-

It also allows Diamond's strength in music to be used extensively, and that helps the sometimes corny musical drama.

Diamond portrays Jess Robin, the only son of orthodox Jew and fifth generation Cantor Rivka Rabi-novitch (Laurence Olivier), who cannot understand why the younger Rabinovitch prefers to pursue a rock'n'roll career over being a can-

tor.
This interpersonal conflict between the two provides the best emotional moments of the EMI film in both dialog and music. For example, when his father rents his clothing to mourn the son's "death," a Jewish custom signifying that he has been disowned, Diamond heads for parts unknown, dirty, scuffy and poignantly delivers "Hello Again" and "Amazed And Confused."

"Love On The Rocks," a powerful ballad in true Diamond style, is done at a studio session where a famous rock singer wants to make it

out "The Jazz Singer," which when

above the mundane level.

Diamond wrote and performs the music on Capitol Records and collaborated on selected compositions with Gilbert Becaud, Richard Bennett, Alan Lindgren and Doug Rhone.

He gets in a few country licks complete with fiddle on "You Are My Sunshine" and movingly deliv-ers "Songs Of Life." Even the traditional Jewish songs, done in-Hebrew, offer a special sensitivity.

And, the predictable conclusion to "The Jazz Singer" cannot remove the thunder from Diamond's up-tempo and stylish "America."

But the movie is titled "The Jazz Singer" although it does not contain one jazz or jazz-fusion number. This will, no doubt, bring frowns from jazz purists and fusionists alike.

VICKI PIPKIN

Rogers All Over

LOS ANGELES-Kenny Rogers is the first artist to have a single represented on the Billboard pop, soul, country and adult contemporary charts simultaneously since Linda Ronstadt's "Ooh Baby Baby" in 1978. This week, Rogers' "Lady" is

number one on the Hot 100, 69 on the country charts, 42 on the soul uptempo instead. Lush strings are evident throughcharts and four on the adult contemporary charts. coupled with the tight brass and records inc. Over 25 Years of Solid Experience. One Stop Headquarters * COMPLETE ON HAND INVENTORY Of Catalog and Hard-to-Get Items * NEW RELEASES • Same Day Service ★ LP's — TAPES — 45's • Bulk Inventory * ALWAYS THE LOWEST, Discount Prices 12" RECORDS • All Small Labels * VIDEO CASSETTE PICTURE INVENTORY CONVERSANT IN ALL LANGUAGES WE LISTEN, For You, to all Dance Records * GOLDEN OLDIES Export Professionals Largest Exporter of Phonograph Records in the World. (212) 786-7667 TELEX:666987 45-50 38th St. Long Island City, N.Y. 11101

Rock'n' Rolling

British Clash Band Critics' Top Choice

NEW YORK-Is the Clash the most popular group among the staffers who review rock albums for Billboard? It appears so. The English new wave group appears on the personal top 10 of five of the seven reviewers polled, and tops the lists for three of them with two different LPs.

Also finding favor among Bill-board critics this year have been the Pretenders, Donna Summer, Stevie Wonder, Talking Heads, Bruce Springsteen, and Marianne Faith-

The selections reveal a wide latitude of tastes, but, interestingly enough, most current AOR favorites are prominent in their absence here.

What follows are the purely subjective and entirely personal choices of the folks whose job it is to listen and evaluate the avalanche of new releases that rumbles and rocks into Billboard offices every week:

- Cary Darling in Los Angeles:

 1) THE CLASH, "London Calling," Epic.
 Rock'n'roll as it should be, forever and always.
 2) DIRE STRAITS, "Making Movies," Warner
 Bros. Intelligent, understated yet powerful pop
- 3) LOU REED, "Growing Up In Public," Arista. In which Reed finally comes to terms with the demon inside himself and his more commercial instincts.
- 4) BUS BOYS, "Minimum Wage Rock'n'Roll," Arista. Tongue in cheek working class music.
- 5) TALKING HEADS, "Remain In Light," Warner Bros./Sire. Haight-Asbury meets the Kalahari and the collision is head-on.
 6) "PETER GABRIEL," Mercury. In which the
- former Genesis member shows everyone else how progressive rock should be played.

 7) STEVIE WONDER, "Hotter Than July," Mo-
- town. Mass appeal r&b and reggae that doesn't sound mass produced.

 8) PARLIAMENT, "Gloryhallastoopid," Casa-
- blanca. The recognition of stupidity as a positive force has never been so much fun.
 9) SOUL SYNDICATE, "Was, Is & Always,"
- Epiphany. Smooth reggae that goes down as easy as a chilled pina colada under a swaying
- 10) THE B-52s, "Wild Planet," Warner Bros. Any group that brings "Leave It To Beaver"chic back into the mainstream deserves a place in history.

Jim McCullaugh in Los Angeles: 1) IAN HUNTER, "Live/Welcome To The

- Club," Chrysalis. This is what rock'n'roll is all about; combines some nice contemporary rock touches as well. And the live sound recording is
- 2) TOM PETTY, "Damn The Torpedoes," Backstreet/MCA. Although derivative, has enough melodic rock, drama and energy to fill
- 3) JONI MITCHELL, "Shadows & Light," E/A. Maybe the only real "artist" recording today.
 4) MARIANNE FAIJHFULL, "Broken English,"
- Island. Comeback artist of the year; fresh, raw, and exciting. And "Why'd Ya Do It" gets my nod
- 5) ROLLING STONES, "Emotional Rescue," Atlantic. No "Some Girls," but these guys' demo tapes are better than most rock LPs.

 6) DIRE STRAITS, "Making Movies," WB. I
- vas ready to write these guys off as flashes, but this LP is brilliant. Aural mind food.
- 7) SIR DOUGLAS QUINTET, "The Best Of," Takoma. The best "best of" package of the year.
- Where are these guys?
 8) THE CLASH, "London Calling," Epic. Wonderful, immediate rock'n'roll.

 9) BRUCE SPRINGSTEEN, "The River," Co-
- lumbia. I can't explain it, but I get goosebumps when this guy sings a ballad; maybe the best at writing, composing, arranging, and singing that type of tune. Makes Seger and Stewart sound like amateur night.
- 10) PAT METHENY, "American Garage, ECM. Call it rock, jazz, fusion, whatever; this guy (and company) dish up some of the best sounds on disk

Adam White in New York:

1) DIANA ROSS, "Diana," Motown. She fi-

nally got around to making a solo album reflective of her abilities.

- 2) STEVIE WONDER, "Hotter Than July,"
- Tamla. Is there no end to this man's creativity?

 3) THE JACKSONS, "Triumph," Epic. The group reaches new levels of maturity as a composing and performing unit
- 4) DONNA SUMMER, "The Wanderer," Geffen. The fusion of rock and soul has never been
- 5) DYNASTY, "Adventures In The Land Of Music," Solar. From the label of the year, perfect pop-soul in the tradition of classic Motown.
- 6) PHILIPPE WYNNE, "Wynne Jammin"," Uncle Jam. The welcome return of one of black music's most distinctive and accomplished vo-
- 7) CHIC, "Real People," Atlantic. Not as adventurous as it might have been, but still streets ahead of the competition.
- 8) CURTIS MAYFIELD, "Something To Believe In," Curtom. No matter the prevailing trends. Mayfield continues to make music of timeless sensitivity and depth
- 9) GENE CHANDLER, "Gene Chandler '80," Chi-Sound. This soul veteran proves that true talent is not dimmed by the passage of years.

 10) POINTER SISTERS, "Special Things,"
- Planet. The title is apt for this delightful confection of contemporary pop-

Richard Nusser in New York:

- 1) THE CLASH, "Black Market Clash," Epic. This is really what rock should be: Great music
- 2) LOU REED, "Rock And Roll Diary," Arista.
 The prince of poetic darkness bares the alternatives to peace and love. A splendid introduction to a major figure's work.
- 3) "THE SPECIALS," Chrysalis. Ultra hip blending of rock lyrics and rhythms that effectively links disenfranchised blacks and whites. It should only happen in America.
 4) MARIANNE FAITHFULL, "Broken English,"
- Island. A Sixties survivor returns with a new sound and a lesson for the new wave.
- 5) DONNA SUMMER, "The Wanderer," Geffen Records. Producer Gorgio Moroder also de serves credit for this smooth, skillful marriage of rock and soul sung by a pro.
 6) "THE CHICLIDS," TK. This Florida quartet
- drew a bad hand in the marketplace on their debut outing, which is a new wave classic. If you can find it in the stores, buy it. Radio wasn't ready for its brashness
- 7) "THE PRETENDERS," Sire/Warner Bros. Erudite rock with an original approach and a

(Continued on page 59)

Capitol Works To Increase **Lennon Stock**

• Continued from page 7

ply of inventory," says a Capitol source. "We have been able to contain the record pressing to within Capitol. However, we have subcontracted some of our tape needs to

An ASR source confirms that the company is handling some of Capitol's overflow but declined to give any figures.

However, a spokesman for Monarch Record Manufacturing Corp. in Sun Valley, Calif., when asked if that company is doing any disk pressing in this regard says that both Capitol and Warner Bros. had told the company not to speak to anyone and to refer any inquiries back to the labels.

In terms of album jackets, Queens Litho senior vice president of sales Richard Roth notes, "Capitol has given us some initial orders and we will fill them in rapid fashion.

"We don't know what Capitol's inventory situation is, but you must realize that these albums have never really stopped selling or being reordered. They gave us an order for 22 titles and then came in with a second order for 14 titles. The second order was lighter."

A source at the firm says the biggest order for one title was for 250,000. The jackets are probably being shipped to Capitol pressing plants, the source says.

At Shorewood there have been substantial orders received from Capitol. "We're on a red hot line production basis," states one company spokesman who confirms the firm is working on about five titles. He also says Shorewood of Canada is doing a "very large order" for the "Double Fantasy" Lennon LP on Geffen Records.

At Ivy Hill, where yet another spokesman declined to be identified, presses are "going full blast on producing the Geffen album." As of Thursday (11), the source says, "we went back on press yesterday and we're still on it."

YOU CAN'T BEAT THESE SPECIAL **LOW AIR FARES TO MIDEM '81**

Wed., Jan. 21.....JFK/NCE Fri., Jan. 30.....NCE/JFK

- Thurs., Jan. 22.....JFK/NCE Fri., Jan. 30.....NCE/JFK
- Wed., Jan. 21.....JFK/NCE Fri., Jan. 30.....NCE/LON Wed., Feb. 4.....LON/JFK
- Thurs., Jan. 22.....JFK/NCE Fri., Jan. 30.....NCE/LON Sun., Feb. 1....LON/JFK

It's first come, first served for these limited availabilities!

> You must reserve now!

GUARANTEED SEATING SPACE

WV TRAVEL LTD.

65 East 55 Street, New York 10022 • (212) 486-9790 in cooperation with BRITISH AIRWAYS and BRITISH TOURIST AUTHORITY

THE BUS BOYS

TIME MAGAZINE HAS JUST 1980'S CALLED THEM 1980'S CALLED THEM 1980'S Dec. 8, 1980'S CK'N' ROLL BLOCKBUSTERS'

And the excitement of the coast-to-coast Bus Boys movement just keeps growing:

- Time went on to call Minimum Wage Rock & Roll "one of the year's standout albums," joining the chorus of remarkable press attention from Rolling Stone, Newsweek, Playboy, The Wall Street Journal and the Village Voice.
- Smash television appearances on <u>Fridays</u> and <u>Midnight Special</u> (with more to come) brought their knockout visual impact to millions across the nation...
- There are more believers at AOR radio every day, with the Bus Boys' airwaves assault landing them a # 40 chart debut in Album Network...
- Their current tour is winning more and more converts at each stop...
- And LP reorders keep coming in...

MINIMUM WAGE
ROCK & ROLL
from the Bus Boys.
Rock that can't
be ignored.

BILL BOAR 195

FROM H Turn Of ? Friendly Card

CREATORS OF ROBOTAL

THE BIGGEST PROJECT EVER.

The Turn Of A Friendly Card. AL 9518 Produced and Engineered by Alan Parsons.

A magnificent tale of obsession from THE ALAN PARSONS PROJECT featuring the smash hit "Games People Play." AS 0573

The Album: BB:24*/R&R:6* The Single: BB:63*

ARISTA

They've never appeared in concert, few people know what they look like, yet they've sold over 10 million records worldwide!

Billboard

The Radio Programming, Music/Record International Newsweekly ard Publications, Inc., 9000 Sunset Blvd., Los Angeles, Calif. 90069. (213) 273-7040. Cable: Billboy LA; L.A. Telex: 698669; N.Y. Telex: 710581-6279.

Editor-In-Chief/Publisher: Lee Zhito (L.A.); Managing Editor: Eliot Tiegel (L.A.).

Executive Editorial Board: Is Horowitz, Earl Paige, John Sippel, Eliot Tiegel, Adam

Offices: Chicago—150 N. Wacker Dr., III. 60606, 312 236-9818. Editorial Staff: Alan Penchansky, Bureau Chief & Classical Editor. Cincinnati—2160 Patterson St., 45214 Ohio, 513 381-6450. Los Angeles—9000 Sunset Blvd., Calif. 90069, 213 273-7040. Editorial Staff: Dave Dexter, Copy Editor; Ed Harrison, Assistant Radio & Record Reviews Editor; Jim McCullaugh, Sound Business Editor; John Sippel, Marketing Editor; Jean Williams, Talent Editor. London—7 Carnaby St. WIV IPG, 439-9411. Editorial Staff: Mike Hennessey, European Director; Peter Jones, U.K. News Editor. Milan—Piazzale Loreto 9, Italy. 28-29-158. Nashville—14 Music Circle E., Tenn. 37203, 615 748-8100. Editorial Staff: Gerry Wood, Bureau Chief & Country Editor. Reporter: Kip Kirby. New York—1515 Broadway, New York 10036, 212 764-7300. Editorial Staff; Is Horowitz, Bureau Chief & Commentary Editor; Doug Hall, Radio Programming Editor; Radcliffe Joe, Disco Editor; Roman Kozak, Rock Editor; Irv Lichtman, Publishing Editor; Richard M. Nusser, Assistant Radio Editor; Adam White, International Editor; Reporter: George Kopp. Tokyo—Utsunomiya Bldg., 19-16 Jinguane 6-Chome, Shibuya-ku, Tokyo 150. 03-498-4641. Editorial: Shig Fujita. Washington—733 15th St. N.W., D.C., 20005, 202 783-3282. Editorial Bureau Chief: Jean Callahan.

Special Issues: Earl Paige, Editor; Susan Peterson, Assistant Editor; Bob Hudoba, Directory Services Manager; Jon Braude, Assistant Directory Manager.

Intl Correspondents: Austria—Manfred Schreiber, 1180 Wien, XVIII, Kreuzgasse 27. 222 43:30:974; Australia—Glenn Baker, P.O. Box 261, Baulkham Hills, 2153 New South Wales; Belgium—Juul Anthonissen, 27A Oude Godstraat, 3100 Heist op den Berg, 015 241953; Canada—David Farrell, Box 201, Station M, Toronto M6S 4T3. 925-2982; Czechoslovakia—Dr. Lubomir Dourzka, 14 Zeleny Pruh, 147 00 Praha 4 Branik, 26:16-08; Denmark—Knud Orsted, 22 Tjoernevej, DK-3070 Snekkersten. 02-22-26-72; Finland—Kari Helopaltio, SF-01860 Perttula. 27-18-36; France—Henry Kahn, 16 Rue Clauzel, 75009 Paris. 878-4290; Greece—John Carr, Kaisarias 26-28, Athens 610; Holland—Willem Hoos, Bilderdijhlaan 28, Hilversum. 035-43137; Hong Kong—Keith Anderson, P.O. Box 40, Tai Po, N.T.; Hungary—Paul Gyongy, Orloutca 3/b, 1026 Budapest 11. Tel: 167-456; Ireland—Ken Stewart, 56 Rathgar Road, Dublin 6, Ireland. 97-14-72; Israel—Uri Alony, 3 Manya Shochat St, Roshon le Zion. 997-532; Italy—Daniele Caroli, Viale Marche 21, 20125 Milano. 6083412; Kenya—Ron Andrews, P.O. Box 41152, Nairobi. 24725. Malaysia—Christie Leo, 31 Jalan Riong, Kuala Lumpur. 204.049; Mexico—Marv Fisher, Apartado Postal 11-766, Mexico 11, D.F. 905 531-3907; New Zealand—Phil Gifford, 156 Upper Harbor Dr., Greenhithe, Auckland. 413 9260. Norway—Kurt Bakkemoen, Alcersgaten 34, Postboks 727, Sentrum, Oslo 1. 02 11-40-40; Philippines—Ces Rodriguez, 11 Tomas Benitez, Quezon City 3008. Poland—Roman Waschko, Magiera 9m 37, 01-873 Warszawa. 34-36-04; Portugal—Fernando Tenente, R Sta Helena 122 R/c, Oporto; Rumania—Octavian Ursulescu, Str. Radu de la La Afumati nr, 57-B Sector 2, Bucharest O.P. 9. 13-46-10. 16-20-80; Singapore—Peter Ong, 390 Kim Seng Road. 374488; South Africa—Don Albert, 21 5th Ave., Highlands N. 2192, Johannesburg; Esmond Frank, P.O. Box 87729, Houghton 2041, Transvaal. 011-40-6963; Spain—Ed Owen, Menendez Pelayo 75, Madrid 7. 251-8678. Sweden—Leif Schulman, Brantingsgatan 49, 4 tr. 115 35 Stockholm. 08-629-873; Switzerland—Pierre Haesler, Hasenweld 8, CH-4600 Olten, 062-21590; U.S Pierre Haesler, Hasenweld 8, CH-4600 Olten, 062-215909; **U.S.S.R.**—Vadim D. Yur-chenkov, 14 Rubinstein St., Ap. 15 Leningrad, 191025. 15-33-41; **West Germany**— Wolfgang Spahr, 236 Bad Segeberg, An der Trave 67 b, Postfach 1150. 04551-81428; **Yugoslavia**—Mitja Volcic, 61 351 Brezovica, Ljubljana. 061 23-522.

Sales Director: Tom Noonan (L.A.), Natl Sales Manager: Ron Willman (N.Y.); Natl Sales Administrator: John Halloran (L.A.); U.K./European Sales Coordinator: Graham Lockhart; Classified Advertising Manager: Jeff Serrette (N.Y.).

U.S. Sales Staff: Los Angeles—Joe Fleischman, Harvey Geller, Jeri Logan; Nash-ville—John McCartney; New York—Mickey Addy, Jim Bender, Norm Berkowitz, Ron Carpenter.

Intl Sales: Australia-Geoff Waller & Associates, 64 Victoria St., North Sydney 2060, Sydney 4362033; Canada—Jim Bender, New York Office; Austria, Benelux, Germany, Greece, Portugal, Scandinavia, So. Africa, Switzerland—contact U.K. Office. France—Pierre de Chocqueuse, 13 Rue DeLa Comete, Paris 75007. 555-6024; Great Britain—Peter Mockler, Philip Graham, 7 Carnaby St., London W1V 1PG. 439-9411; Italy—Germano Ruscitto, Piatzale Loreto 9, Milan. 28-29-158; Japan—Hugh Nishikawa, Utsunomiya Bldg., 19-16 Jingunae 6-Chome, Shibuya-ku, Tokyo 150. 03-498-4641; Mexico—Marv Fisher, Apartado Postal 11-766; Mexico 11, D.F. 905 531-3907; New Zealand—Mike Bailey, F.J. Associates, P.O. Box 1367, Wellington. 723475; Spain—David Safewright, Menendez Pelayo 75, Madrid 7. 251-8678.

Associate Publishers: Tom Noonan (L.A.), Bill Wardlow (L.A.); Divisional Controller: Don O'Dell (Cincinnati); Business Affairs Director: Gary J. Rosenberg (L.A.); Circulation Director: Carole Ireland (N.Y.); Conference Director: Salpy Tchalekian (L.A.); Director Of Marketing Services & Chart Director: Bill Wardlow (L.A.); Chart Manager: Jim Muccione (L.A.); Managing Director Billboard Ltd. U.K./Europe: Frederick C. Marks (London); Production Managers: John Halloran (L.A.), John Wallace (N.Y.); Production Coordinators: Ron Frank, Tom Quilligan (Cincinnati).

BILLBOARD PUBLICATIONS, INC.

Chairman And President: W. D. Littleford. Executive Vice President: Jules Perel. Senior Vice Presidents: Mort L. Nasatir, Broadcasting; Gerald S. Hobbs, Billboard & Amusement Business Groups; Patrick Keleher, Art & Design Group. Vice Presidents: William H. Evans Jr., Treasurer; Lee Zhito, Billboard Operations; John B. Babcock, Product Development; Mary C. McGoldrick, Personnel. Secretary: Ernest Lorch. Corporate Managers: Charles Rueger, General Manager of Publishers Graphics; Ann Haire, Director of Planning & Market Development.

Subscription rates payable in advance. One very \$110 in U.S. A. (except Alaska, Hawaii, Buerto.)

Subscription rates payable in advance. One year, \$110 in U.S.A. (except Alaska, Hawaii, Puerto Rico, Canada). Other rates on request. Allow 3 to 6 weeks delivery first copy. Published weekly. Second-class postage paid at New York, N.Y. and additional mailing offices. Postmaster, please send changes of address to Billboard, P.O. Box 13808, Philadelphia, Pa. 19101.

© Copyright 1980 by Billboard Publications, Inc. The company also publishes in New York: Art & Antiques, American Artist, In.

Art & Antiques, American Artist, Interiors, Photo Weekly, Residential Interiors, Watson-Guptill Publications, Amphoto, Whitney Library of Design, American Artist Book Club, Designers Book Club, Camera Arts Book Club, Music In The Air; Los Angeles: Billboard; Nashville: Amusement Business, Billboard Broadcasting Corp. (WLAC-AM, WKQB-FM); London: World Radio-TV Handbook, The Artists Book Club.

SUBSCRIBER SERVICE P.O. Box 13808 Philadelphia, Pa. 19101 (800) 257-7951

<u>Commentary</u>

Time To End Ticket Scalping

Recent incidents have dramatized, as never before, the evils of ticket scalping.

In Los Angeles, tickets for Bruce Springsteen's concerts, with a face value of \$12.50 per ticket, were being legally scalped by

Myron Roth: "Doesn't the music start to mean less because of the betrayal?"

ticket agencies for as much as \$250. In New York, massive amounts of Springsteen tickets were illegally scalped for equally outrageous prices. Similar situations have occurred regularly along the superstar concert trail.

It's time for the music industry to actively seek laws that protect our audience from gouging, and to insure that those laws will be stringently enforced.

The lifeblood of our business is the fan who discovers talent and music that gives

him joy and meaning, and spreads that enthusiasm to his friends. It's that kind of fan who is largely responsible for the artist's growth from half-filled clubs to arena sellouts.

We should ask ourselves what happens to those fans when they face the prospect of paying \$100 or more to see their favorite performer from a good seat. Do they pay the price and cut back elsewhere by perhaps purchasing fewer albums or going to fewer concerts? Or do they perhaps give up, angry, but powerless to do anything about it?

Either way, don't they sour on the whole process? Doesn't the music start to mean less because of the betrayal? And don't we all suffer as a result?

We need to act now, to stand with the fans, rather than on the sidelines. New York's anti-scalping law is an example of the kind of legislation towards which we should be working. It prohibits tickets from being sold by an agency for more than \$2

Two years ago, a similar proposal was introduced in California by Assemblyman Mel Levine, but it was defeated because of intense lobbying by scalping interests and lack of involvement on the part of the music industry. Now, a weaker version of that bill has been introduced by Levine, limiting the resale of tickets to no more than 25% above the face value. We must work to support the bill and urge the legislature to strengthen it.

We need laws to 'protect our audience from gouging'

How do we bring the maximum pressure to bear?

- Through the Recording Industry Assn. of America, lobbying efforts should be marshalled and coordinated involving every constituency in the music industry.
- Artists should insist that any politician for whom they raise funds through concerts or other means be an active supporter of anti-scalping legislation. We should also consider, especially in California, one or more star-studded shows to dramatize the issue and raise funds for lobbying efforts.
- If legislatures will not act, or if the legislation passed lacks the necessary strength, initiative methods should be actively ex-

As the recent abuses in New York demonstrate, simply passing anti-scalping laws is not enough. Flagrant violations of the law must be met by immediate investigation and the stiffest penalties possible.

We have a responsibility to keep faith with those who believe in our music, with those who make this business what it is. To do anything less than actively confront the problem of ticket scalping is to break that faith.

Myron Roth is vice president and general manager, West Coast

Playing It Safe . . . And Dull

FM radio can be an exciting medium. I say can be because, with the exception of a few stations around the country FM radio has become very predictable and boring. Granted, radio programmers are under tremendous pressure to produce numbers, but there are ways of getting good ratings and still maintaining a fresh and innovating approach to programming.

It is easy to pick up the charts each week or hire a consultant to do it, see what is selling or being added somewhere else, and drop the proven hit into the appropriate category in the FM

'Sounds like everything else he's playing, so he adds it'

It's not only easy, it is a poor excuse and example for a so called "radio programmer.

If the industry is in trouble or suffering from a recession this is the main reason. Being a lazy programmer, relying on the old established acts (i.e. Led Zeppelin, Jimi Hendrix, Pink Floyd, Steely Dan, etc.) to get the numbers, instead of relying on one's own intelligence and feeling has very negative effects on the industry as a whole, filtering all the way down to the consumer.

John Q. Safe/Lazy Radio Programmer sits at his desk with the new releases in front of him. He shuffles through the stack trying to find a nice safe cut that sounds familiar and will be easy to take by the audience he thinks he knows so well. Ah, he finds one that sounds just like everything else he is playing (fits his format perfectly), so he adds it.

The jock comes to work that day bored out of his mind be-

cause he has to play the same stuff over and over again. This comes across to the audience/consumer who has to hear the same sounding stuff over and over again. No one wins!

The poor record company promotion man is killing himself trying to get new music added, but can't because the lazy programmer thinks it does not sound familiar enough. The record company in turn will not sign any new talent, or worse, stop supporting what talent they have signed.

If there was a mixture of the old established, familiar recording artists played along with the newer unproven artists, it would reverse the whole process. It is possible to get high ratings by obtaining the right mixture and maintaining a high street level visibility through aggressive promotion and concert/club support. Radio stations can support local and unproven talent to a great extent without sacrificing the desirable

Programming new and different music would also inspire the on-air staff to be more aggressive, exciting and innovating in their presentation. This would stimulate listeners to go out and buy some of this new music. The sales staff could easily sell a

station along these lines.

There is a whole new generation of listeners/consumers out there, whether John Q. Safe/Lazy FM Radio Programmer wants to recognize it or not. Considering that FM radio programs for the 25-plus bracket for the most part, some intelligent, innovating radio programmer somewhere is going to clean up and walk the beat on all those virgin ears.

Paul Sansone, a former promotion director at KGB-FM, San Diego, now heads his own independent label, E&M Records, in that city.

Articles appearing on this weekly page are designed as a forum for the expression of views of general interest. Contributions should be submitted to Is Horowitz, Commentary Editor, Billboard, 1515 Broadway, New York, N.Y. 10036.

Letters To The Editor

Like so many millions, I was saddened and shocked by the news of the most violent death of John Lennon. I grew up in England enjoying and experiencing the new sound of the Beatles. Just hearing their songs brings back so many poignant memories.

I adored them, like everyone else in my generation did. I had my hair cut a la Beatle. I wore helts, buckles. T shirts and anything else that related to this fantastic group. I was so proud, as a fellow Britisher, when "our lads" made it on the international scene.

When I heard the news on television, the com-

www.americanradi

have been no Beatles." How true. I mourn the passing of Lennon for many reasons, but most particularly be cause the world will be the sadder by not experiencing and enjoying all the songs he would have written had he had the chance to fulfill his potential.

He was the greatest songwriter of my generation and will always remain so in my heart and in the hearts of everyone who appreciates genius. I just regret that it took a terrible tragedy to truly highlight his incredible

Heather D. Connor

So many times Cher is judged by her lifestyle, her clothes, or the current man in her life. People tend to forget what a fine performer this lovely lady is.

I'm sick and tired over the way she's been pushed around by disk jockeys and record promoters alike. It's a disgrace and a downright insult to an American institution. The disk jockeys are not doing their job. I thought they were supposed to play what we want to hear. The whole system is screwed up.

John Staring Little Falls, N.Y.

ROCKPILE HITS FANS:

Whirlwind, sold-out concerts across America!

ROCKPILE HITS CRITICS:

- "No rock and roll band shines with more luster." N.Y. Times!
- "Maniacal dedication to the beat."
 Village Voice!
- "No simmering,...Rockpile just cooks."
 Real Paper!
- "A toe tapper's delight." Boston Phoenix!
- "And so it goes." Rolling Stone!

ROCKPILE HITS RADIO:

Across-the-board AOR play on virtually every cut! Top-40 jumps on "Teacher, Teacher"! 1-11388

ROCKPILE HITS CHARTS:

"Seconds Of Pleasure," Top-30 and rising on LP charts! "Teacher, Teacher" invades Hot 100!

NICK SAYS: "IT'S A LIVING."

ON COLUMBIA RECORDS AND TAPES!

JC 36886

"Columbia" is a trademark of CBS Inc. © 1980 CBS Inc.

Global Demand For Lennon Disks Accelerates

From London To Tokyo, **Stocks Depleted In Hours**

NEW YORK-The shock waves caused by the death of John Lennon reverberated around the globe with remarkable speed and intensity, and a phenomenal demand for records by Lennon and the Beatles has erupted in every significant music market.

In Europe, observers compared the impact of Lennon's death with that of President John Kennedy, an analogy which, as time went on, seemed to be far less of an exagger-

ation than was at first thought.

Predictably, posthumous Beatlemania is at its peak in Britain, where record stores up and down the country soldout of Lennon/Beatles product soon after news of the musician's

WEA Records U.K., anxious not to exploit the tragedy, declined to indicate the scope of increased de-mand for the "Double Fantasy" Geffen album and "(Just Like) Starting Over" single, but EMI Records put its Hayes, Middlesex, factory on overtime, working at maximum capacity, to produce Beatles

Within 24 hours of the shooting, EMI had received orders for 100,000 copies each of "Imagine," "Happy Christmas, War Is Over" and "The Ballad Of John And Yoko," all sin-

Coverage in the British media was unprecedentedly vast, with popular

PRINT MARKET SOARS

Heavy Demand For

Songs By Beatles

newspapers like the Daily Mirror turning over its entire front page to Lennon, while the Times, too, led with the news, treatment more pro-fuse than that accorded to many a deceased head of state.

Both BBC-TV and independent television re-arranged schedules to cover the story, and the former screened the Beatles' "Help" movie at short notice.

On the European continent, the reaction was similar. Observed Wilfried Jung, EMI director for Central Europe, "I've never known such an overwhelming response on the part of the German public to the death of an artist. The shock and anguish eclipses even that which followed the death of Elvis Presley.

"People have been rushing into the record shops to buy John Lennon albums, and I would doubt if it's possible to get any recording at present by Lennon or the Beatles in any European territory. We've even been considering importing albums from the U.S., although I imagine the same position obtains there."

EMI Electrola in Cologne has had to call upon the CBS pressing plant in Holland to help meet the demand for Lennon product because of the limited capacity of its own factory, recently damaged by fire.

"I don't know what we'd have done if we had not been able to or-(Continued on page 82)

Dakota Vigil: Some fans put flowers on the gate, and others just stand vigil outside the Dakota Apartments in New York to honor John Lennon, who was killed just inside this gate the night before this picture was taken. Several thousand fans braved cold and rain to visit the site

U.K. Colleagues Generous With Their Tributes

By PETER JONES

LONDON-Many of the people with whom John Lennon worked in his British homeland during the '60s heyday of the Beatles were swift to pay tribute to the man last week.

Among the closest Lennon associates from that era was George Martin, who produced the Beatles' recordings up to and including "Sgt. Pepper's Lonely Hearts Club Band." Commented Martin, "John's death made me very angry at the violence, that a violent world should do this to one of the great people of our time.

"I wouldn't say he was a great musician as such, but he was certainly a great man. His astringency lent a lot to the sweetness of Paul. The real point is that he was a true original, with a zany sense of humor that could elevate the meanest of spirits. For that alone, he'll be missed. His death points the lesson that we have to curb the pornography of violence which pollutes our world."

From Peter Brown, former managing director of the Beatles' Apple operation and best man at Lennon's wedding to Yoko Ono, came this tribute: "He was the brilliant Beatle.

(Continued on page 30)

Beatles Music All Over the Dial, Just As In the '60s

NEW YORK-A quick spin across the radio dial Tuesday (9) would lead a listener to believe that he has been transported back to the 1960s at the height of Beatlemania. Beatle music was everywhere.

But a closer listen disclosed it was part of radio's mammoth tribute to the late John Lennon. Disk jockeys, newscasters, often eloquently, sometimes awkwardly, kept listeners up todate with details, background, color and tributes as the shooting and death of Lennon unfolded.

Some of the air personalities spilled their guts into their microphones, some like WNFW-FM New York let their listeners do that with extensive call-ins and some like Don Imus on WNBC-AM, New York, whose forte has always been humor, became low key.

Among the most eloquent was Jim Kerr WPLJ-FM New York morning man, who on his 28th brithday, Tuesday (9) said, "I was too young to fully understand feelings of older people when John Kennedy was shot. Now I understand and I am no

longer young. I'm grown up now."
WNEW-FM's air staff happened
to be gathered for an annual Christ-

mas concert at Lincoln Center, only blocks away from the scene of the Lennon shooting, when it heard the

Program director Scott Muni and most of the staff returned to the studio. Vin Skelsa was on the air at the time. Other WNEW-FM staffers raced to the scene and Roosevelt Hospital, where Lennon was taken and pronounced dead. A decision was made to intersperse Lennon's music with call-ins from bereaved listeners and reports from the field. The station went non-commercial and stayed that way until noon the

Jim Cameron of NBC's Source Network was at home in Brooklyn Heights when he heard the news at 11:11 p.m. He called network operations and was told to get back to Radio City in Manhattan while anchorman C.D. Jaco headed for Lennon's apartment house, the Dakota, scene of the shooting, where a crowd had gathered.

Cameron, Jaco and Bill Vitka swung back and forth through the night, pulling live feeds from the

(Continued on page 40)

NEW YORK-The print market reacted swiftly to consumer demand

for song product associated with the late John Lennon. Cherry Lane, which handles most of the major Lennon & Paul McCartney copyrights as a result of

a print deal with ATV Music established in July 1979, reports that by Tuesday (9) morning it had received orders of 15,000 for two of its Lennon-McCartney folios, "Lennon & McCartney Deluxe" (\$5.95) and "50 Songs By Lennon & McCartney (\$5.95) that completely wiped out existing inventory on both titles.

Lauren Keiser, president of Cherry Lane, notes that of the 19 folios of Lennon-associated material, the following have received the greatest order response: "Beatles Complete" (\$16.95), "Beatlemania, Vol. 1 & 2 (\$6.95 each) and "The New York Times Great Songs Of

Lennon & McCartney" (\$9.95).

Also, Keiser notes a strong response to a matching folio of Lennon's solo album for Capitol, "Sometime In New York City."

Interestingly, the publisher had already planned to feature Lennon & McCartney songs in the second of its "Pocket Guitar" (\$3.98) series recently introduced.

Keiser says the Lennon-McCartney "Pocket Guitar" edition should be ready for sale in a week's time.

Before its deal with Cherry Lane, ATV had assigned the print rights to its Beatles holdings to Warner Bros. publications. "The Beatles Complete" was one of the folios previously marketed by Warners, while Quadrangle Books, the book pub-

lishing affiliate of The New York Times, published "The New York Times Songs Of Lennon & McCartney" in the mid-'70s in a hardcover edition. The book was edited by Milt Okun, the musicologist/producer who is a principal of Cherry Lane.

At the Charles Hansen retail print outlet at 1860 Broadway, located near the Dakota apartment house where Lennon lived and was slain, Laura Kaminsky, comanager, states, "Almost everyone who comes in requests Beatles material." Some of the Beatles product includes Hansen

(Continued on page 30)

Assassination Brings All-Time Record Media Coverage emotions in his music. As one teary network special which replayed a sight into Lennon's mystique for

• Continued from page 7

background story to delve into the subject of gun control. President-elect Ronald Reagan, in a separate instance, noted he didn't believe Federal gun control was the answer.

People inspired by Lennon's music commented on camera their pain was linked to the death of John F. Kennedy. "Why do those people who are linked to peace die so violently?" was a common theme.

Some commentators made mention of the fact that many of today's college age students were too young to have lived through the Beatles '60s era, but had gotten into Lennon's music at a later date.

While many people spoke of Lennon's concern for loving humanity, there were others who found other

eyed girl said in L.A., clutching her newly purchased Lennon/Ono LP for the tv camera: "You can hear the misery and emotion of teenagers in his music." "He made you think." responded a man holding a candle in Century City.

Jack Douglas, the producer of his Geffen LP, commented on CBS-TV that Lennon's statement was "how important family is." To many young people, even those in their 30s who had gone through the anti-Vietnam War protests with Lennon, he was indeed part of their philosophical family.

And although he brought a toughness, irony and intellectual abrasiveness to his music, Lennon was still a realist about life, as witness this comment broadcast on a

1969 conversation in which he was asked how he would act if he ran into someone aggressive on the streets: "I believe in running away to live another day," Lennon parried. "I might talk to him while I was running, though, 'hey, peace brother.'

In L.A. broadcasters who had known Lennon were important interview subjects. B. Mitch Reed spoke on KABC-AM with host Michael Jackson and later on several local newscasts about his suffering over the news. Casey Kasem was filmed by KNBC-TV redoing the intro to Lennon's hit single, "Starting Over," for his "American Top 40" radio program.

In New York Jonathan Schwartz of WNEW-AM offered his own inCBS-TV viewers.

Singer/poet Ron McKuen commented on L.A. tv that Lennon "helped older people understand what was not a nice thing."

And in London George Harrison called the killing "the ultimate rob-

So while newspapers published banner headlines about the crime and radio DJs spoke mournfully to their listeners (in some cases for tv news crews), cash registers were clicking all over the world. Commented Ray Avery, a Glendale, Calif., dealer Wednesday (10): "I don't think there's a John Lennon record in any store or at any dis-

Commerce and grief coexisted. "All you need is love."

www.americanradiohistory.com

And, in the end the love you take Is equal to the love you make.

John Lennon 1940-1980 Thank you.

Northern Songs Ltd. Maclen Music, Inc. ATV Music Group

Yoko: "It's been very rough but it's getting are in "Hard Times Are Over" sings But how wrong Yoko proved to be bolizes the affirmation of his rebirth. Lennon's "Cleanup Time" symexpressed in "Kiss Kiss Kiss." "Give Me Something" and "Every Man Has A Woman Who Loves Him." Yoko's need for Lennon's love is

nate they are not.

moil existed in their private lives in

over, over for awhile." How unsortu-

in which they purge whatever tur-Yoko's "I'm Moving On" is a dialog "I'm Losing You" followed by

roll/No longer riding on the merry-go-round/1 just had to let it go." may your of early love to watch themor maiching the wheels go round and five years with "I'm just sitting here non answers the often asked question of what he's been doing the last On "Watching The Wheels." Len-

Angel" where she sings "I'm in your pocket! You're in my locket! And we're so lucky in every way." Lennon comes across on "I'm Your

"Beautiful Boys" while her love for Yoko's love for Sean is stated in

while you're busy making other hardly wait to see you come of age. out on the ocean sailing away! I can pressed in "Beautiful Boy (Darling Boy)." Lennon sings: "Beautiful boy His commitment to son Sean is ex-

Lennon's love for Yoko is turnical put into perspective on "Dear Yoko" on foreight dear Yoko/Even if it's just an hove dear Yoko/Oh Yoko I'll never love dear Yoko/Oh Yoko I'll never

1)/ningn again and again and again!(1) ove you again and again!(1) \frac{7}{10} ocause you sorrow or paint So let min mbense let me explain/I never meant

Lennon reinforces his love for Yoko in "Woman," one of his most poignant and lyrical songs, "Woman poignant and lyrical songs, "Woman poignant and lyrical songs, "Woman poignant and lyrical songs, which is the explaint." sally appealing. works), so optimistic and so univer-

Never have Lennon's lyrics been so tame (in comparison to earlier

world of fans. to each other, to son Sean and to a LP is based on a commitment of love ing them to the point where an entire inner unrest and turmoil that con-fronted Lennon and Ono, mellowapparently had exorcised whatever

The five years between albums life together is so precious together." ng Over" where Lennon sings "Our opening lines of "(Just Like) Start-

How sad it is now to hear the

mestic life, had given him peace of mind, reflected in both his and

which he devoted full-time to a doera in U.S. history, the five-year ab-stinence from the recording scene, in efforts that characterized a violent themes with the Beatles and on solo Unlike Lennon's socio-political

and Yoko's "Double Fantasy" LP. John Lennon died such a brutal death considering the tranquility and contentment that underlines his

LOS ANGELES-It's ironic that

stablisal Shows New Last LP

Unreleased Masters a Mystery

One account had him editing the

York's Hit Factory studio only hours before he was gunned down.

sometime in January. next single release from his current "Double Fantasy" LP to be released

Another story claims Lennon was

(Continued on page 59)

fen album. he was recording for his second Gef-Lennon's unreleased material which

Pandemonium Reigns: It's Shea Stadium in New York and the Beatles are driving their teenage fans crazy. It's 1965.

According to a Warner Bros.

LOS ANGELES-It's premains of John

Lennon cohosted the Mike Douglas Show in 1972.

Assassination News Hit Nashville 'Shattered' When

ing Monday night (8). Word trav-

tered by the news of Lennon's slay-

Nashville music industry was shat-

here had ever met John Lennon, the

NASHVILLE-Although few

performances. last public appearances on a stage by Lennon before he retired from public Last Appearance?: John Lennon joins Bernie Taupin and Elton John onstage at Madison Square Garden in November 1974. It is believed to be one of the

swaMlojanaD

turned continually to the subject of

The next day, conversation in studios, offices and on the streets re-

non's murder cast a saddened note

to the evening's festivities.

John Lennon

"He will be remembered long after the last memory is gone."

General News

Lennon Orders Top Elvis'

• Continued from page 5

store in the Eagle Rock area, according to manager Elliot Mills. Some spoke with English accents, he added. Rick Zeff of Licorice Pizza here said the demand for Lennon product increased "tenfold"

Robbie Macdonald of the Tower Records store on the Sunset Strip here said a long line had developed at the register by 10 p.m. the night of the murder and many consumers were purchasing six to eight albums

Assistance in preparing this story provided by Karen Kelly, Irv Lichtman, Jean Callahan, Kip Kirby and Alan Penchansky.

A Elmer Johnson of the May Co. Platt record department in Westwood, said he received several customer calls Tuesday morning about Lennon product availability, which is unusual as he rarely is called about recorded product.

Mike Reff of the six Everybody's stores out of Portland, Ore., and Harold Okinow of Lieberman Enterprises, Minneapolis, the major rack, were, like many of their peers, on the phone early Tuesday morning calling for additional Lennon

Reff earlier had called his managers at their homes to ascertain their needs, while Okinow reported prime racked accounts record liaison executives voluntarily called regarding restocking.

Barrie Bergman of the 109-store

Record Bar chain, based in Durham, N.C., found his warehouse and store

inventories out of Lennon product by Tuesday night. "I've never known an event that caused so many phone calls from the media," the chain's president said.

"I must have had 15 interviews from tv, print and radio news people. Next time I will have to arrange a press conference because it took so much of my vital time during this holiday period," Bergman

Evan Lasky, president of Danjay Music, the one-stop franchisor which serves more than 100 independent franchisees, found a similar problem in Denver.

(Continued on page 54)

FIRST ASSASSINATION

28 Stars Die Unnaturally In 21 Years

LOS ANGELES-John Lennon is the first rock personality to be assassinated. Since 1959 28 music performers have died, but only one other at the hand of a murderer. Jazz singer Eddie Jefferson was gunned down outside a nightclub in Detroit

This is the list of pop music casualties:

John Bonham, Led Zeppelin member, choked on his own vomit after heavy drinking, England, 1980.

Sid Vicious, Sex Pistols, heroin overdose, U.S., 1979.

Keith Moon, the Who, drugs and alcohol, England, 1978.
Ronnie Van Zandt and Steve

Gaines of Lynyrd Skynyrd, plane crash, U.S., 1977.

Elvis Presley, suspected drug overdose, U.S., 1977. Marc Bolan, T-Rex, car accident,

England, 1977.

Phil Ochs, folk singer, suicide, U.S., 1976.

Jim Croce, pop singer, plane crash, U.S., 1973.

Cass Elliot, Mamas and Papas, choked to death on food, England, Bobby Darin, heart surgery, U.S.

Graham Parsons, Flying Burrito Brothers, drug overdose, U.S., 1973.

Berry Oakley, Allman Brothers, motorcycle accident, U.S., 1972.

Duane Allman, Allman Brothers, motorcycle accident, U.S., 1971.

Gene Vincent, pop singer, bleeding ulcers, U.S., 1971.

Jim Morrison, the Doors, heart failure, France, 1971.

Janis Joplin, heroin overdose, U.S., 1970.

Jimi Hendrix, guitarist, heroin overdose, England, 1970.

Brian Jones, Rolling Stones, drowned, England, 1969.

Otis Redding, soul singer, plane crash, U.S., 1967. Sam Cooke, soul singer, shot,

U.S., 1964. Johnny Burnette, drowned, U.S.,

Johnny Horton, car accident,

U.S. 1960. Eddie Cochran, car accident, Eng-

land, 1960.

Buddy Holly, Richie Valens, J.P. Richardson, plane crash, U.S., 1959.

John and Yoko Ono: a moody look in an otherwise happy relationship.

Lennon's Colleagues

• Continued from page 26

If he seemed calculating and tough on the surface, he was certainly shy and sensitive underneath. Crazy, but brilliant, and a true genius.

"People somehow still under-estimate the range of his talents. He wrote books, made films, had a play produced for the National Theatre in London. But most of all, he created the Beatles."

Tony Barrow, one-time Liverpool journalist who became senior Beatles publicist in 1963 and stayed through the Beatlemania years, said: "Clearly, John was the dominant personality of the group. It was the perfect mismatch between John and Paul that made what they did so brilliant: the one romantic and the other musically violent.

"John was the last of the four

Print Action

• Continued from page 26

folios made when Hansen had print rights to their songs.

'We're planning to have Beatles folios flown here from our ware-house in Miami," Kaminsky adds, also noting that the store is putting together an "historical window" on Lennon and the group. By midweek, other retailers and

print jobbers were reporting a big demand for Beatles folios, led by "Beatles Complete."

Among the jobbers, George Biello Jr. of Charles Dumont & Sons in Cherry Hill, N.J., says that retailers have apparently recalled the death of Elvis Presley leading to a "panic of demand" for Lennon-associated folios lest they be caught short.

The sales manager would not predict how long this demand might last beyond the immediate period of Lennon's death.

But, as Steve Einhorn, director of operations for the Carl Fischer/ Walter Kane jobber/retail setup de-clares. "We've always had a hard time keeping Beatles material in stock." The company maintains jobber/retail units in New York, Chicago and Los Angeles and a retail-only location in Boston, basically geared for the educational print market although Beatles product is available there.

'The Chicago retail unit had to replenish most of its Beatles stock on the floor by Wednesday," Einhorn reports. He adds that his immediate task was to review with the branches stock on hand, recalling his association with Sesame Street Records when Presley's death "threw Sesame eet product off the presses.'

whom I got to know well, and this really concerned me at first. But in the end, I realized that this kind of barrier was John Lennon, part of his character. It existed with everyone, including Cynthia, his first wife. He chose his friends carefully, but once he did, his friendship was something to value highly."

Publisher Dick James, head of the Dick James Organization, founder of Northern Songs, which handled Beatle copyrights, offered this appreciation: "There'll never be another one of his kind, for he and Paul McCartney made up the greatest team of the century.

From Gerry Marsden and Cilla Black, two Liverpool artists for whom Lennon and McCartney wrote songs, and who rose to fame as part of the "beat boom" sparked by the Beatles, came these tributes. Said Marsden, "What John has left behind in his music and creativity is a bigger monument than any actual statue could be. He's his own leg-

Commented Black, "John was essentially reserved and shy, but he was also very much a doer. He encouraged me to get up and sing. He thought I had something to offer, and told Brian Epstein about me. He believed, but he actually did something about it."

Tributes have come from many other musicians here, including classical composer Sir Michael Tippett and from record industry executives, including EMI's Bhaskar Menon, L.G. Wood, Ken East and Sir Joseph Lockwood.

Menon, chairman and chief executive of EMI Music worldwide, observed, "We are all greatly saddened at the news, both at EMI in the U.K. and Capitol in America after a long association with John Lennon, and certainly after a long friendship, I feel a great sense of personal oss. He was a tremendous talent, a great contemporary poet who will never be forgotten."

And Sir Harold Wilson, former U.K. prime minister who recom-mended the Beatles for their Member of the British Empire medals in 1965 (though Lennon was later to return his because of the government's stands on Biafra and Vietnam), offered these remarks:

"He gave the kids something to think about, something to follow, and he kept them off the streets. I thought he should be honored because he and the others created something new and exciting. Even if the establishment didn't think much of it all, Lennon and the Beatles did more than all the forces of law and order could have done."

NOBODY'S PERFECT

Lennon's Ego & Intransigence **Irritated Those Who Knew Him**

By DAVE DEXTER JR.

LOS ANGELES-No pop artist since the early 1960s was more musically gifted than John Lennon.

And of the four Beatles, Lennon was-among those in the industry who worked with him-the most dis-

His ebullient songwriting partner, Paul McCartney, was Lennon's equal musically and, in retrospect, as responsible for the Beatles' astonishing success as was Lennon. But the two were destined to clash from their early days in Hamburg and by the end of the 1960s decade the conflict was obvious.

And so the Beatles died.

When Capitol Records released "I Want To Hold Your Hand" Dec. 26, 1963, the group's first records (issued in the U.S. on the Vee Jay and Swan labels) had already failed. Capitol had rejected the six tracks and EMI London had placed them with Vee Jay and Swan in an effort to score in the American market as the Beatles were succeeding in Eng-

But "Hand" was a bell-ringer from its opening four bars. By New Year's day 1964, Capitol's produc-tion chief Dave Lawhon had every Capitol press and presses owned by RCA and a couple of independents working an unprecedented 24-hour schedule to meet the demand. Sales topped one million 10 days after "Hand" was released. The disk sold itself. Only minimal promotion was employed.

The Beatles suddenly were the most spectacular act in history, exceeding Elvis Presley, Frank Sinatra and even Bing Crosby when he broke through in the '30s.

Within the Capitol Tower, several of us hustled to rush a Beatles LP into the stores. When enough tapes arrived from England we spent hours adjusting the British Parlophone equalization and adding reverb to conform to Capitol's standards.

Lennon and McCartney, from a hotel room in Miami where they were resting up at the time of their first U.S. visit to appear on the Ed Sullivan CBS-TV program in early '64, telephoned me to praise the "fabulous" sound Capitol's engineers had achieved on the American re-

But all that euphoria changed swiftly.

Lennon advised Capitol's management that he didn't care for the album covers Captiol was devising. Lennon didn't like the back covers, either. Nor did he approve the sounds of the Beatles tapes issued by Capitol, an abrupt 180-degree turnaround from his previous praise of Capitol's eq and reverb adjustments.

McCartney, George Harrison and Ringo Starr did not complain. Only Lennon.

And when Capitol's president, Alan W. Livingston, hosted a cocktail party for the Liverpudlians in 1964, when they were appearing in concert at the Hollywood Bowl, 25 or 30 well-dressed, well-mannered little children, all neighbors of Livingston in Beverly Hills, stood outside Livingston's property patiently, occasionally shouting for the Beatles to come to the window and be seen.

I asked Lennon, who was standing nearest the window facing the children, to move over a few feet and yell a "hello."

"Why those bloody little bastards," Lennon arrogantly replied, "they try to interfere with us constantly, try to deprive us of our privacy. We've had it with 'em, mate."

It was an unthinkably rude response. But Ringo and Paul obliged the children.

Lennon became more intransi-

gent as the Beatles successes pyramided. He demanded a different manager than the others after Brian Epstein died. He differed with his three colleagues violently in the operation of their disastrous Apple label. And it was Lennon who bitched the loudest about my choice of songs to be included in the group's Capitol albums. Nothing we did at Capitol appeased him.

One can look back now and charitably conclude that the privations he suffered as a child, growing up without his mother and father, may have shaped him into the adult he became. His abnormal childhood made him an abnormal adult.

But for all the difficulties those who were associated with him experienced, Lennon will be remembered well for his musical contributions. Unlike himself, there was nothing eccentric or unlikable about John's artistry. And that's what all of us will remember.

Dearest Yoko,

The powers of the universe take back to themselves those whom they value most and who give most of themselves to the world in which they live. John's passing is a severe, inconsolable loss to all of us who had the privilege of knowing him, loving him and respecting him. I grieve with you and pray that we will all be granted the strength to withstand this loss.

Marka Who.
Bhaskar Menon

John Lennon Hit List (Including Beatles Hits)

Here is a listing of John Lennon product, individually and with the Beatles, indicating when the disk hit the Billboard chart, its position and weeks on the chart.

Part							•	•				•		•	
Strawberry Fields Forwary Capitol 1,77 8 9 1 1 1 1 1 1 1 1 1			Entry	Highest	On	Title		Entry		On	Title		Entry		On
Marting Allow (1986) (1987) (1987) (1987) (1988) (1987) (1988) (1987) (1988) (1		Tetragrammaton	2/69	9 124	8	Introducing The Beatles	Vee-Jay	2/64	4 2	49	Strawberry Fields Forever	Canito'	1 3/67	7 2	۵
Medical State March Marc		A 1 .	0.00				United Artists	7/64	1 1	51		•		-	
Live Pace In Tomoto 1869											P.S. I Love You			_	•
John Lemon/Paste Ono Band Appli 1270 6 27 1 30 30 30 30 30 30 30	•					,	MGM	2/64	68	14	Eleanor Rigby				8
Same Time In New York City												Apple	10/68	12	11
Semi File In New York City							,					Capitol	8/64	12	9
Mind Games							,								11
Walls And Bridges							vee-Jay	10/64	142	2					
Back Wr Roll Apple 11/75 22 14 With Ef Rody Back Standard Fluss Same of Fish Apple 11/76 23 7 766 23 776 23 7	Walls And Bridges			-			Van lav	10 /64		11					-
Shared Fish Shape 11/75 12 14 With Ed Budy Sheat News 5 644 20 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 14 With Ed Budy Sheat News 5 644 20 13 13 13 With Ed Budy Sheat News 5 644 20 13 13 13 With Ed Budy Sheat News 5 644 20 13 13 13 With Ed Budy Sheat News 5 644 20 13 13 13 With Ed Budy Sheat News 5 644 20 13 13 With Ed Budy Sheat News 5 644 20 13 13 With Ed Budy Sheat News 5 644 20 13 With Ed Budy Sheat News 5 644 20 13 With Ed Budy Sheat News 5 644 20 13 With Ed Budy Sheat News 5 644 20 13 With Ed Budy Sheat News 5 644 20 13 With Ed Budy Sheat News 5 644 20 13 With Ed Budy Sheat News 5 644 20 13 With Ed Budy Sheat News 5 644 20 13 With Ed Budy Sheat News 5 644 20 20 20 20 20 20 20	Rock 'N' Roll			_				10/64	63	11					
Dauble Farlaxy Ceffen 12/80 11 3 The Beatles/1962/1966 Apple 4/73 3 57 My Bonnia Capitol 6/76 2 3	Shaved Fish	Apple	11/75	12				6/6/	20	12					
Lennon Singles	Double Fantasy	Geffen	12/80	11	3										
Lenton Singles											,				_
Winderer des Fou lints in Reviget Instait Karma (As) Aspice Instait Karma (As) Aspice Instait Karma (As) Aspice Instait Karma (Aspice Instait Karma (Aspic														- ,	
Beatles Singles Apple 3/70 13 3 Beatles Singles Hey Jude Apple 1/71 3 3 Hey Jude Apple 1/71 6 Apple 5/71 9 11 Give Pace's A Chance Apple 1/71 3 18 Yesterday Apple 1/71 6 Apple 1/71		Apple	11/74	15	1		Capitor	0//0		30		,			
##9 Dream					3	Beatles Singles									
Prover To People Apple 5/75 12 9 Want To Hold Your Hand Capitol 2/64 1 15 All My Loving Capitol 4/64 45 5 6 6 6 6 6 6 6 6						Hey Jude	Apple	10/68	1	19					
From the Proper to the Proper						l Want To Hold Your Hand			_			,			
Capto Apple 19/69 9 14 Cart Buy Me Love Capto 4/64 1 10 Act Naturally Capto 10/65 47 7 7 7 7 7 7 7 7						Get Back	Apple	5/69			,				_
Stand By Me Apple 12/73 13 18 18 18 18 18 18 1			+			Can't Buy Me Love	Capitol	4/64	1		1				
Help Capito 9/75 1 13 Ob-La-Di, Ob-La-Da Capito 12/76 49 6 Ob-La-Da Capito 12/76 49 6 Ob-La-Da Capito 12/76 49 6 Ob-La-Da Capito 12/76 45 39 9 Ob-La-Da Capito 12/76 45 45 45 45 45 45 45 4							Capitol	10/65	1	11	,				
Mother Apple 17/6 Apple 17				-		1	Capitol	9/65	1	13	Ob-La-Di, Ob-La-Da				
Moral Is The Nigger Of The World Apple 17/2 5 5 7 Feel Fine Capitol 12/67 1 11 1 1 1 1 1 1 1							Capitol	1/66	1	12	If I Fell				_
Starting Over Apple 17/80 8 4 Seatles LPs Se									1	11	l Should Have Known Better				
Beatles LPs				-					1		I Am The Walrus		12/67	56	
Beatles! Ps Met The Beatles! Capitol 2/64 1 71 The Long And Winding Road Apple 6/70 1 10 For You Blue Apple 6/70 71 70 For You Blue App	otarting over	Арріе	12/80	٥	4	1 1 -					Roll Over Beethoven	Capitol	4/64	68	4
Meet The Beatles	Reatles I Ps								_						
The Beatles Second Album		Canitol	2/6/	1	71										
Something New Capitol 8.64 2 41 Eight Days A Week Capitol 3.65 1 10 There's A Place Tollie 4.64 74 1 4 1 1 1 1 1 1 1				_		0			_			Capitol			7
The Beatles' Story				_					-						4
Beatles '65	The Beatles' Story								_						_
Beatles VI	Beatles '65								1	_					
Help! Capitol 8/65 1 44 Ticket To Ride Capitol 5/65 1 11 The Inner Light Capitol 8/64 95 1 11 The Inner Light Capitol 3/68 96 1 Twist And Shout Tollie 4/64 2 11 The Inner Light Capitol 3/68 96 1 Twist And Shout Tollie 4/64 2 11 The Inner Light Capitol 3/68 96 1 Twist And Shout Tollie 4/64 2 11 The Inner Light Capitol 3/68 96 1 Twist And Shout Tollie 4/64 2 11 The Inner Light Capitol Sie Liebt Dich (She Loves You) Swan 6/64 97 1 The Inner Light The	Beatles VI					T			1		,				_
Rubber Soul Capitol 12/65 1 51 Penny Lane Capitol 3/67 1 10 Sie Liebt Dich (She Loves You) Swan 6/64 97 1 Revolver Capitol 7/66 1 31 Twist And Shout Tollie 4/64 2 11 EPs Sgt. Pepper's Lonely Hearts Club Band Capitol 6/67 1 113 Yellow Submarine Capitol 9/66 2 9 4-By The Beatles: Honey Don't (R)/I'm Something Apple 11/69 3 16 A Loser (J)/Mr. Moonlight (J)/ The Beatles Apple 12/68 1 65 Please Please Me Vee-Jay 3/64 3 13 Everybody's Trying To Be My Baby Yellow Submarine Capitol 3/65 68 5 Abbey Road Apple 10/69 1 83 Lady Madonna Capitol 4/68 4 11 Four By The Beatles: Roll Over. Let It Be Apple 5/70 1 55 Day Tripper Capitol 1/266 5 10 This Boy (J&P)/Please Mister	Help!														
"Yesterday" And Today Capitol 7/66 1 31 Twist And Shout Tollie 4/64 2 11 Revolver Capitol 9/66 1 77 Do You Want To Know A Secret Vee-Jay 5/64 2 11 EPs Sgt. Pepper's Lonely Hearts Club Band Capitol 6/67 1 113 Yellow Submarine Capitol 9/66 2 9 4-By The Beatles: Honey Don't (R)/I'm Magical Mystery Tour Capitol 12/67 1 78 Something Apple 11/69 3 16 A Loser (J)/Mr. Moonlight (J)/ The Beatles Apple 12/68 1 65 Please Please Me Vee-Jay 3/64 3 13 Everybody's Trying To Be My Baby Yellow Submarine Capitol 3/66 3 9 (G) Capitol 3/65 68 5 Abbey Road Apple 10/69 1 83 Lady Madonna Capitol 4/68 4 11 Four By The Beatles: Roll Over.	Rubber Soul	Capitol	12/65	ī	51										
Revolver Capitol 9/66	3 "Yesterday" And Today			1							Sie Liebt Dich (She Loves You)	Swan	6/64	97	1
Section Sect	2 Revolver	Capitol.	9/66	1							CD _o				
Magical Mystery Four Capitol 12/67 1 78 Something Apple 11/69 3 16 A Loser (J)/Mr. Moonlight (J)/	Sgt. Pepper's Lonely Hearts Club Band	Capitol	6/67	1	113										
Please Please Me		Capitol	12/67	1	78	Something									
Nowhere Man Capitol 3/66 3 9 G Capitol 3/65 68 5		Apple	12/68	1	65∙	Please Please Me									
Apple 10/69 1 83 Lady Madonna Capitol 4/68 4 11 Four By The Beatles: Roll Over. Hey Jude Apple 3/70 2 33 She's A Woman Capitol 12/64 4 9 Beethoven (G)/All My Loving (P)/ The Early Beatles Capitol 4/68 5 10 This Boy (J&P)/Please Mister		Apple	2/69	2	24	Nowhere Man	,					Canital	2 /65	60	E
Apple 3/70 2 33 She's A Woman Capitol 12/64 4 9 Beethoven (G)/All My Loving (P)/ The Early Beatles Capitol 4/65 43 34 Cat To Cat You Let My Life Capitol 1/66 5 10 This Boy (J&P)/Please Mister		Apple				Lady Madonna					Four By The Beatles: Roll Over	Саріцы	3/03	00	3
The Early Beatles Capital 4/65 43 34 Cat To Cat You Late Multiful Capital 1/66 5 10 This Boy (J&P)/Please Mister						She's A Woman					Beethoven (G)/All My Loving (P)/				
The Early Beatles Capital 4/65 43 34 Capital Capital Available Review Residence Capital Available Review Re	,					Day Tripper			•						
. Supplied 67.04 32 0	The Early Beatles	Capitol	4/65	43	34	Got To Get You Into My Life						Capitol	6/64	92	3
				.											

Fans Around World Mourn For Lennon

Continued from page 5

DECEMBER 20, 1980 BILLBOARD

along, cried and stood vigil in front of the building. At week's end tenants, who also include other celebrities, began to fear that the building itself may become a permanent shrine to Lennon, much as Graceland, Presley's home, became in Memphis.

There were also fears by other artists that the Lennon killing may provoke other deranged persons into similar attempts. Paul McCartney, for one, has hired two guards to patrol his family estate in Britain. Industry sources say other rock artists are expected to beef up their own security.

Lennon was shot late Monday night (8) inside the gates of the Dakota Apartments where he lived when he was returning with Yoko Ono from the Record Plant studio, where they reportedly were supervising the transfer of a Yoko Ono cut from their current "Double Fantasy" LP into a dance/rock single.

Lennon's alleged assailant, Mark David Chapman, an unemployed Honolulu security guard was charged with the murder, and is undergoing psychiatric tests under heavy security.

As soon as the news broke, David Geffen, chairman of Geffen Records, and Ed Rosenblatt, president of the label rushed to Roosevelt Hospital where Lennon was taken.

They comforted Ono, who witnessed the shooting, as best they could, and accompanied her back to the Dakota. During the week Ringo Starr arrived there, as did Julian, Lennon's 17-year old son by a previous marriage. There were messages of sympathy from others.

"He was a great man and a great guy. He'll be missed by the whole world, and forever remembered for his art, music, and contribution to the cause of world peace," said Paul McCartney. George Harrison said he was too upset to make a comment.

"John Lennon helped create the music and the mood of our time," said President Carter. "His spirit, the spirit of the Beatlesmbrash and earnest, ironic and idealistic all at once—became the spirit of the whole generation. It is especially poignant that John Lennon has died by violence, though he had long campaigned for peace." President-elect Reagan called it "a great tragedy."

As the fans and press gathered outside the Dakota, Ono issued a

Stories for this special John Lennon report provided by Adam White, Mike Hennessey, Peter Jones, Irv Lichtman, Doug Hall, Jean Williams, Ed Harrison, Richard M. Nusser, Roman Kozak, Cary Darling and Eliot Tiegel. Section edited by Eliot Tiegel. Photo coordination, Vicki Pipkin. statement, asking that flowers not be sent, but instead that donations be made to the Spirit Foundation, Lennon's own foundation, which does charity work for the Lennons. It is the foundation, sources say, that on Thanksgiving sent thousands of free turkeys to senior citizen homes and youth detention centers.

Ono also said in the statement

signed by herself and their five-yearold son Sean, that there would be no funeral. Lennon's body was cremated Wednesday (10).

Meanwhile, Lennon's estate has filed his will in Manhattan's Surrogate Court. Published reports have placed Lennon's wealth, from both his music career and his real estate holdings, at between \$150 million,

and \$250 million. But the will, dated Nov. 12, 1979, states Lennon's wealth as \$30 million.

Under the terms of the will, half is left to Ono, who is named as executrix, and half to a trust fund set up when the will was written. A petition of probate, filed when the will was written, also names his two sons, Julian and Sean.

Fab Four: Freshly scrubbed with their moptop haircuts, it's the Beatles in the U.S. in 1964: George Harrison, Ringo Starr, John Lennon and Paul McCartney.

Billboard Singles Radio Action

Based on station playlists through Tuesday (12/2/80)

PRIME MOVERS-NATIONAL

BLONDIE-The Tide Is High (Chrysalis) ROD STEWART-Passion (WB) BRUCE SPRINGSTEEN—Hungry Hearts (Columbia)

•• STEVIE WONDER—Ain't Gonna Stand For

KOOL & THE GANG—Celebration—D-26
 DELBERT McCLINTON—Giving It Up For Your

REO SPEEDWAGON—Keep On Loving You
 DAN FOGELBERG—Same Old Lang Syne—December

• • ABBA-The Winner Takes It All

TIERRA-Together-D-28

• **EAGLES**—Seven Bridges Road

KOPA—Phoenix (J. McKay—MD)

★★ BLONDIE—The Tide Is High 19-13 ★★ ROD STEWART—Passion 18-10

TIERRA—Together 20-15
CLIFF RICHARD—A Little Love

• STEELY DAN-Hev Nineteen-D-29

KRUX-Phoenix (B. Rivers-MD)

** STEELY DAN-Hey Nineteen 25-17

• BOZ SCAGGS-Miss Sun

KOOL & THE GANG—Celebration 25-20

RITA COOLIDGE—Fool That I Am—X

DELBERT McCLINTON—Giving It Up For Your

EDDIE RABBITT—I Love A Rainy Night—D-30 TEDDY PENDERGRASS—Love T.K.O.—D-28

★ JOHN LENNON—Starting Over 10-1
EDDIE RABBITT—I Love A Rainy Night 30-23

OLIVIA NEWTON-JOHN/CLIFF RICHARD—

Suddenly 31-24

* HEART—Tell It Like It Is 19-14

• REO SPEEDWAGON—Keep On Loving You—

BOZ SCAGGS-Miss Sun-D-34

• RONNIE MILSAP-Smokey Mountain Rain

BLUES BROTHERS—Who's Makin' Love
 TERRI GIBBS—Somebody's Knocking
 RICK DERRINGER—Let The Music Play

** STEELY DAN—Hey Nineteen 17-13
** ROD STEWART—Passion 18-14

* BARRY MANILOW—I Made it Through The

Rain 26-23

* DAN FOGELBERG—Same Old Lang Syne 28-

★ TIERRA—Together 15-12

• DELBERT McCLINTON—Giving It Up For

** AIR SUPPLY—Every Woman In The World

** ROD STEWART—Passion 13-8

* THE POLICE—De Do Do Do, De Da Da Da 16-

KENO-Las Vegas (B. Alexander-MD)

★ HEART—Tell It Like It Is 14:10 ★ BLONDIE—The Tide Is High 17:12

•• CLIFF RICHARD—A Little In Love

TEDDY PENDERGRASS—Love T.K.O.
 DONNA SUMMER—Cold Love—D-27

• DELBERT McCLINTON-Giving It Up For You

Love—D-28
MICHAEL STANLEY BAND—He Can't Love

EDDIE RABBITT—I Love A Rainy Night—D-29
 REO SPEEDWAGON—Keep On Loving You
 BETTE MIDLER—My Mother's Eyes

DAN FOGELBERG - Same Old Lang Syne - D

■ BOB SEGER—The Horizontal Bop—X

KLUC—Las Vegas (D. Anthony—MD)

★★ ROD STEWART—Passion 16-10

** DOOBIE BROTHERS-One Step Closer 6-3

* AIR SUPPLY—Every Woman In The World 11

★ EDDIE RABBITT—I Love A Rainy Night 20-15

* REO SPEEDWAGON - Keep On Loving You

•• ALAN PARSONS PROJECT—Games People

Play

• DELBERT McCLINTON—Giving It Up For Your

• DAN FOGELBERG-Same Old Lang Syne-D

Pacific Northwest Region

■★ PRIME MOVERS

PAT BENATAR—Hit Me With Your Best Shot (Chrysalis) LEO SAYER—More Than I Can Say (WB) ROD STEWART—Passion (WB)

■● TOP ADD ONS

STEELY DAM—Hey Nineteen (MCA)
AC/DC—You Shook Me All Night Long (Atlantic)
DAN FOGELBERG—Same Old Lang Syne (Full Moon/Epic)

• LTD-Shine On

• TIERRA—Together—X
• BLONDIE—Rapture—X

•• BOZ SCAGGS—Miss Sun

Your Love 28

KRQQ (KRQ (Radio 94)—Tucson (K. Lacy—MD)

DAN FOGELBERG-Same Old Lang Syne-X

* PRIME MOVERS—The two products registering the greatest proportionate upward movement on the station's playlist as determined by station personnel are marked **

 ADD ONS—The two key products added at the radio stations listed as determined by station personnel are marked ...

BREAKOUTS—Billboard Chart Department summary of Add On and Prime Mover information to reflect greatest product activity at Region al and National levels.

Pacific Southwest Region

BLONDIE—The Tide Is High (Chrysalis)
OLIVIA NEWTON-JOHN & CLIFF RICHARD—Suddenly

ROD STEWART—Passion (WB)

TOP ADD ONS

BOZ SCAGGS—Miss Sun (Columbia)
THE JACKSONS—Heartbreak Hotel (Epic)
STEVIE WONDER—Ain't Gonna Stand For It (Motown)

BREAKOUTS

JOHN LENNON-Woman (Geffen)
BLUES BROTHERS-Who's Makin' Love (Atlantic)
CLIFF RICHARD-A Little Love (EMI)

KFI-Los Angeles (R. Collins-MD)

- ** BARBRA STREISAND/BARRY GIBB-Guilty 20-13

 BARRY MANILOW—I Made It Through The
- Rain 22-16
- **★ DONNA SUMMER**—Cold Love 29-24 **★ TOMMY DEE**—Here Is My Love 30-25
- * ANDY GIBB-Time Is Time 26-22
- BLUES BROTHERS—Who's Makin' Love
 JOHN LENNON—Woman
 DELBERT McCLINTON—Giving It Up For Your
- TEENA MARIE—I Need Your Lovin
- DAN FOGELBERG-Same Old Lang Syne
- HEART—Tell It Like It Is—D-29
- NORMAN SALEET—Lines

KRLA-Los Angeles (R. Stancatto-MD)

- ★★ STEVIE WONDER—Master Blaster 7-5
 ★★ BLONDIE—The Tide Is High 18-15
- ★ KOOL & THE GANG—Celebration 16-8
- ★ THE POLICE—De Do Do Do, De Da Da Da 20
- * BARBRA STREISAND/BARRY GIBB-Guilty
- THE JACKSONS—Heartbreak Hotel—D-27

- KENNY ROGERS—Lady—D-4
 DEVO—Freedom Of Choice
 EDDIE RABBITT—I Love A Rainy Night
 TEDDY PENDERGRASS—Love T.K.O.—D-28
- HEART-Tell It Like It Is
- FATS DOMINO.—Whiskey Heaver

KRTH-Los Angeles (B. Hamilton-PD)

- ★★ BLONDIE—The Tide Is High 5-2
 ★★ OLIVIA NEWTON-JOHN/CLIFF RICHARD-
- Suddenly 18-13 ★ KOOL & THE GANG—Celebration 13-10
- ★ ROD STEWART—Passion 17-15
 ★ BARRY MANILOW—I Made It Through The
- JACKSONS—Heartbreak Hotel
 STEVIE WONDER—Ain't Gonna Stand For It

KFMB-FM (B-100)—San Diego (G. McCartney-

- ** STEELY DAN-Hey Nineteen 25-19
- ** OLIVIA NEWTON-JOHN/CLIFF RICHARD-* THE KORGIS-Everybody's Got To Learn
- Sometime 11-8 ★ BARBRA STREISAND/BARRY GIBB—Guilty
- ★ DOOBIE BROTHERS—One Step Closer 18-14
- EDDIE RABBITT—I Love A Rainy Night
 DAN FOGELBERG—Same Old Lang Syne
- STEVIE WONDER-Rocket Love-LP POCO—Everlasting Kind—D-30

- KGB (13 KO)—San Diego (P. Hamilton—MD) ** BLONDIE-The Tide Is High 24-19
- ★★ TIERRA—Together 28-23 ★ KOOL & THE GANG—Celebration 25-20
- ★ NEIL DIAMOND—Love On The Rocks 14-11 ★ ROD STEWART—Passion 30-25
- KERN-Bakersfield (G. Davis-MD) ** DONNA SUMMER—Cold Love 30-22
- ROD STEWART Passion 16-13 ★ HEART—Tell It Like It Is 20-15
- ★★ STEELY DAN—Hey Nineteen 28-18
 ★ BOZ SCAGGS—Miss Sun 29-22

TOP ADD ONS -NATIONAL

STEVIE WONDER-Ain't Gonna Stand For It (Motown) BOZ SCAGGS-Miss Sun (Columbia) DAN FOGELBERG-Same Old Lang Syne (FullMoon/Epic)

BREAKOUTS

EDDIE RABBITT—I Love A Rainy Night (Elektra) KOOL & THE GANG—Celebration (Delight)

KFRC-San Francisco (J. Peterson-PD)

- ** PAT BENATAR—Hit Me With Your Best
- ** LEO SAYER—More Than I Can Say 15-11
- ★ ROD STEWART—Passion 19-15
- BLONDIE—The Tide Is High 20-16
 DELBERT McCLINTON—Giving It Up For
 - Your Love 31-26 STEELY DAN—Hev-Nineteen
 - AC/DC—You Shook Me All Night Long
 TEENA MARIE—I Need Your Lovin'

KXOA-Sacramento (C. Mitchell-MD)

KIOY (K104)-Fresno (M. Driscoll-MD)

- ** ROD STEWART—Passion 24-15
 ** LATOYA JACKSON—Shake Your Rump 21-
- KOOL & THE GANG—Celebration 5-3 * AIR SUPPLY-Every Woman in The World 10-
- •• FRED KNOBLOCK/SUSAN ANTON-Killin
- On DAVID ROWIE Fashion
- SHALAMAR—Full Of Fire
 DELBERT McCLINTON—Giving It Up For Your
- CLIMAX BLUES BAND—Gotta Have More
- MICHAEL STANLEY BAND—He Can't Love
- STEELY DAN—Hey Nineteen—D-31
- DON WILLIAMS—I Believe In You—D-23
 TEDDY PENDERGRASS—Love T.K.O.—D-35
- BOB SEGER-The Horizontal Bop-NP
- DOLLY PARTON-9 To 5 CLIFF RICHARD—A Little In Lov

KGW-Portland (J. Woiniak-MD)

- **★★ OLIVIA NEWTON-JOHN/CLIFF RICHARD**—
- Suddenly 16-10

 ★★ AIR SUPPLY—Every Woman in The World * PAT BENATAR—Hit Me With Your Best Shot
- * BARRY MANILOW—I Made It Through The
- Rain 25-20
 HEART—Tell It Like It Is 21-16

- ROD STEWART—Passion
 EDDIE RABBITT—I Love A Rainy Night
 THE POLICE—De Do Do Do, De Da Da Da—D-
- BLONDIE-The Tide Is High-D-26

KMJK-Portland (C. Kelly-MD)

- ** PAT BENATAR-Hit Me With Your Best
- ★ HEART—Tell It Like It Is 15-10 BRUCE SPRINGSTEEN—Hungry Heart 9-6
- ★ DOOBIE BROTHERS—One Step Closer 20-17
 ★ ROD STEWART—Passion 21-16
 KOOL & THE GANG—Celebration
- •• DAN FOGELBERG—Same Old Lang Syne
- DONNA SUMMER—Cold Love—D-32
 ALAN PARSONS-PROJECT—Games People
- REO.SPEEDWAGON—Keep On Loving You— BOZ SCAGGS—Miss Sun—D-29
- SUPERTRAMP—Breakfast In America
- KJR-Seattle (T. Buchanan-MD)

KYYX-Seattle (S. Lynch-MD)

- ** STEELY DAN—Hey Nineteen 13-7 ROD STEWART—Passion 23-16
- * AIR SUPPLY-Every Woman In The World 11 ★ BRUCE SPRINGSTEEN—Hungry Heart 2-1
- ★ BLONDIE—The Tide Is High 12-8

 DELBERT McCLINTON—Giving It Up For
- Your Love

 EAGLES—Seven Bridges Road

 ALAN PARSONS PROJECT—Games People
- CLIMAX BLUES BAND—Gotta Have More
- DOLLY PARTON—9 To 5-D-30
- CLIFF RICHARD—A Little In Love

KJRB-Spokane (B. Gregory-MD) No List

KTAC-Tacoma (S. Carter-MD)

- ** HEART—Tell It Like It Is 12-8

 ** DON WILLIAMS—I Believe In You 15-10

 * ROD STEWART—Passion 25-20

 * BLONDIE—The Tide Is High 30-26
- KOOL & THE GANG-Celebration
- DONNA SUMMER—Cold Love—X
 DR. HOOK—Girls Can Get It—D-29
- DELBERT McCLINTON—Giving It Up For Your
- Love EDDIE RABBITT—I Love A Rainy Night—D-30 . BARRY MANILOW-I Made It Through Th
- Rain—X DIANA ROSS—It's My Turn—X
- REO SPEEDWAGON Keep On Loving You
- BOZ SCAGGS—Miss Sun—X
 DOOBIE BROTHERS—One Step Closer—X
- ANDY GIBB—Time Is Time—X
 ROGER DALTREY—Without Your Love—X

- ** DOOBIE BROTHERS-One Step Closer 30-

- DELBERT McCLINTON—Giving It Up For You

- TIERRA-Together KCPX-Salt Lake City (G. Waldron-MD)

KRSP-Salt Lake (L. Windgar-MD)

- ** STEELY DAN—Hey Nineteen 26-19

 ** ROD STEWART—Passion 15-9

 * ALAN PARSONS PROJECT—Games People

- BLONDIE-The Tide Is High 13-7

 DAN FOGELBERG—Same Old Lang Syne

 BLUES BROTHERS—Who's Makin' Love

 DELBERT McCLINTON—Giving It Up For Your
- You-D-27
- REO SPEEDWAGON—Keep On Loving You

KIMN-Denver (D. Erickson-MD)

North Central Region

■★ PRIME MOVERS

JOHN LENNON—Starting Over (Geffen)
BRUCE SPRINGSTEEN—Hungry Hearts (Columbia)
BARBRA STREISAND & BARRY GIBB—Guilty (Columbia)

REO SPEEDWAGON—Keep On Loving You (Epic) BOZ SCAGGS—Miss Sun (Columbia)

BREAKOUTS

NONE

CKLW-Detroit (R. Trombley-MD)

WDRQ-Detroit (J. Ryan-MD)

- BOZ SCAGGS—Miss Sun
- EDDIE RABBITT-I Love A Rainy Night

BREAKOUTS-NATIONAL

HEART-Tell It Like It Is (Epic) THE JACKSONS—Heartbreak Hotel (Epic) DOLLY PARTON-9 To 5 (RCA)

- BARRY MANILOW—I Made It Through The
- Rain

 DIANA ROSS—It's My Turn
- OLIVIA NEWTON-JOHN/CLIFF RICHARD—
- ANDY GIBB—Time Is Time
- DOLLY PARTON—9 To 5 WKJJ (KJ 100)—Louisville (B. Hatfield—MD)

WGCL-Cleveland (D. Collins-MD)

- WKRQ (Q102)—Cincinnati (T. Galluzzo—MD)
- * * BARBRA STREISAND/BARRY GIBB-Guilty 15-9

 ★★ JOHN LENNON—Starting Over 19-13
- ★ ROD STEWART—Passion 23-16 ★ HEART—Tell It Like It Is 21-17
- ★ BLONDIE—The Tide is High 32-25 •• BARRY MANILOW—I Made It Through The
- •• REO SPEEDWAGON Keep On Loving You -• DAN FOGELBERG-Same Old Lang Syne-D-

WNCI-Columbus (S. Edward-MD)

- ★★ KOOL & THE GANG—Celebration 24-18 ** THE POLICE—De Do Do Do, De Da Da Da
- ★ BARBRA STREISAND/BARRY GIBB—Guilty
- ★ DOOBIE BROTHERS—One Step Closer 13-10
 ★ ROD STEWART—Passion 19-14
 ★ OLIVIA NEWTON-JOHN/CLIFF RICHARD—
- Suddenly 22-17
- REO SPEEDWAGON—Keep On Loving You
 BOZ SCAGGS—Miss Sun
 EDDIE RABBITT—I Love A Rainy Night—D-25
 McGUFFEY LANE—Long Time Loving You—D-
- EAGLES-Seven Bridges Road-LP WXGT (92-X)—Columbus (T. Nutter—MD)
- ** BRUCE SPRINGSTEEN—Hungry Heart 5-3
- ★ JOHN LENNON—Starting Over 6-4
 DOOBIE BROTHERS—One Step Closer 14-11 * HEART-Tell It Like It Is 12-9
- ★ BLONDIE—The Tide Is High 17-12
 •• OLIVIA NEWTON-JOHN/CLIFF RICHARD—
- McGUFFY LANE .- Long Time Loving You 20 • THE POLICE—De Do Do Do, De Da Da Da—D
- MICHAEL STANLEY BAND—He Can't Love
- EDDIE RABBITT—I Love A Rainy Night 25 REO SPEEDWAGON - Keep On Loving You
- CHEAP TRICK-Stop This Game-NP THE BABYS-Turn And Walk Away-NP

DEVO—Whip It—NP • AC/DC-You Shook Me All Night Long-NP WZZP-Cleveland (B. McKay-MD)

No List

WKWK (14K)-Wheeling-(R. Collins-MD)

Southwest Region

■★ PRIME MOVERS■ JOHN LENNON— Starting Over (Geffen) BARBRA STREISAND & BARRY GIBB— Guilty

(Columbia) KOOL & THE GANG— Celebration (Delight) TOP ADD ONS DAN FOGELBERG – Same Old Lang Syne (Full Moon/

Epic)
DOLLY PARTON—9 To 5 (RCA)
LAKSIDE—Fantastic Voyage (Solar)
BREAKOUTS BLONDIE — The Tide Is High (Chrysalis) THE JACKSONS — Heartbreak Hotel (Epic) HEART — Tell It Like It Is (Epic)

KSRR (STAR 97)—Houston (R. Lambert—MD)

- ** KENNY ROGERS—Lady 1-1

21-10
★★ THE BABYS—Turn And Walk Away 21-16 ★ THE JACKSONS—Lovely One 24-21 ★ CHEAP TRICK—Stop This Game 26-23 • HEART—Tell It Like It Is—NP

•• BLONDIE—The Tide Is High—D-30

KFJZ-FM (97)-Ft. Worth (B. Stevens-MD)

** THE POLICE—De Do Do Do, De Da Da Da

 BARBRA STREISAND/BARRY GIBB—Guilty— DOOBIE BROTHERS—One Step Closer—D-27

★★ ROD STEWART—Passion 26·18 ★ EDDIE RABBITT—I Love A Rainy Night 28·24

Rain 22-19

DOOBIE BROTHERS—One Step Closer 21-17

* BARRY MANILOW-I Made It Through The

•• DAN FOGELBERG—Same Old Lang Syne

** KOOL & THE GANG—Celebration 20-10

★ THE JACKSONS—Heartbreak Hotel 29-23 LEO SAYER—More Than I Can Say 8-4

• RITA COOLIDGE—Fool That I Am

KRLY-Houston (M. Jones-MD)

★ CAMEO-Keep It Hot 17-12

KNUS-Dallas (L. Ridener-MD)

KVIL-Dallas (C. Rhodes-MD)

★ LTD—Where Did We Go Wrong 10-7

■ JOHN LENNON—Starting Over 22

LAKESIDE—Fantastic Voyage
 THE REDDINS—Remote Control—D-30
 CLIFF RICHARD—A Little In Love
 WILTON JEDDER—Inherit The Wind

- ROD STEWART—Passion
 DONNA SUMMER—The Wanderer—NP-9 KINT-El Paso (J. Zippo-MD)
- ** ALAN PARSONS PROJECT—Games People
- ** BLUES BROTHERS-Who's Makin' Love
- ★ DIONNE WARWICK—Easy Love ★ REO SPEEDWAGON—Keep On Loving You BOZ SCAGGS-Miss Sun OAK—Set The Night On Fire DIRE STRAITS—Skateaway
- RONNIE MILSAP-Smokey Mountain Rain STARWARS INTERGALACTIC CHOIR AND CHORALE—What Can You Get A Wookie For
- KTSA—San Antonio (J.J. Rodrigues—MD)
- ★★ BARBRA STREISAND/BARRY GIBB-Guilty 23-17
- ★★ BLONDIE—The Tide Is High 20-13
 ★ DIANA:ROSS—I'm Coming Out 14-10 ★ NEIL DIAMOND—Love On The Rocks 15-11
- ★ HEART—Tell It Like It Is 25-20
 ◆ JOHN LENNON—Starting Over • • · DOOBIE BROTHERS—One Step Closes • STEELY DAN—Hey Nineteen
- KHFI (K-98)-Austin (E. Volkman-MD) ★★ STEELY DAN—Hey Nineteen 24-16
 ★★ REO SPEEDWAGON—Keep On Loving You
- ★ JOHN LENNON—Starting Over 10-6
- ★ BLONDIE—The Tide Is High 20-15
 ★ HEART—Tell It Like It Is 16-10
- •• TEENA MARIE—I Need Your Lovin
- DONNIE:IRIS—Ah-Leah—X
 KOOL & THE GANG—Celebration=:X DAVID BOWIE—Fashion—X

 SHALAMAR—Full Of Fire

 ALAN PARSONS PROJECT—Games People
- MARCY LEVY/ROBIN GIBB—Help Me PURE PRAIRIE LEAGUE—I Can't Stop The
- BOZ SCAGGS—Miss Sun—X
 QUEEN—Need Your Loving Tonight—X
- THE REDDINGS—Remote Control

- www americannad

- DAN FOGELBERG-Same Old Lang Syne
- SUPERTRAMP—Breakfast In America—X KCBN-Reno (L. Irons-MD)
- ★ BRUCE SPRINGSTEEN—Hungry Heart 6-3
 ★ ROD STEWART—Passion 22-15
 BETTE MIDLER—My Mother's Eyes
- DR. HOOK-Girls Can Get It-D-36
- QUEEN—Need Your Loving Tonight
 RONNIE MILSAP—Smokey Mountain Rain
 ABBA—The Winner Takes It All—D-37
- BOZ SCAGGS—Miss Sun 27-20
 DOOBIE BROTHERS—One Step Closer 12-6
- Love—D-28
 MICHAEL STANLEY BAND—He Can't Love

■● TOP ADD ONS■

- ★ HARRY CHAPIN—Sequel 24-21

 DELBERT McCLINTON—Giving It Up For

- ★★ BLONDIE—The Tide Is High 15-8
 ★ STEELY DAN—Hey Nineteen 32-27
- DAN FOGELBERG—Same Old Lang Syne
 POINTER SISTERS—Could I Be Dreaming—D-
- Love D-40

 BOZ SCAGGS Miss Sun D-35

- BOZ SCAGGS—Miss Sun—D-30
 FLEETWOOD MAC—Farmer's Daughter

- .. OAK-Set The Night On Fire
- CLIMAX BLUES BAND—Gotta Have More
- TEDDY PENDERGRASS—Love T.K.O.
- DAN FOGELBERG—Same Old Lang Syne
 HARRY CHAPIN—Sequel—X
 RONNIE MILSAP—Smokey Mountain Rain—X
- © Copyright 1980, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.
- ** BRUCE SPRINGSTEEN-Hungry Heart 13-• THE KINGS.—Switchin' To Glide—X ** BLONDIE-The Tide Is High 24-14 **★ BRUCE SPRINGSTEEN**—Hungry Heart 6-2 **★ RONNIE MILSAP**—Smokey Mountain Rain (Continued on page 36) ** JOHN LENNON—Starting Over 15-12
 * BARBRA STREISAND/BARRY GIBB—Guilty REO SPEEDWAGON – Keep On Loving You DAN FOGELBERG – Same Old Lang Syne – D ★ JOHN LENNON—Starting Over 13-7 * NEIL DIAMOND-Love On The Rocks 17-15 DOLLY PARTON—9 To 5'
 FLEETWOOD MAC—Don't Let Me Down
 - BLONDIE—The Tide Is High
 STEELY DAN—Hey Nineteen KFMK-Houston (J. Steele-MD) ★★ JOHN LENNON—Starting Over 17-14

Billboard Singles Radio Action (12/2/80) Based on station playlists through Tuesday (12/2/80)

Playlist Prime Movers ★ Playlist Top Add Ons

- Continued from page 34
- EDDIE MONEY—Trinidad—X
- ROCKPILE—Teacher Teacher—X
- CLIFF RICHARD—A Little In Love
- BOB WELCH—The Girl Can't Stop—X • EARTH, WIND & FIRE-YOU-X

KILE-Galveston (S. Taylor-MD)

- ** NEIL DIAMOND-Love On The Rocks 9-3 ★★ EDDIE RABBITT-I Love A Rainy Night 12-
- * BARBRA STREISAND/BARRY GIBB-Guilty 17-13
- ★ HEART—Tell It Like It is 23-19
- AIR SUPPLY—Every Woman In The World 13-
- DONNA SUMMER—Cold Love
 DAN FOGELBERG—Same Old Lang Syne
 SHALAMAR—Full Of Fire—D-40
- FRED KNOBLOCK/SUSAN ANTON—Killin
- BOZ SCAGGS-Miss Sun-D-35

KBFM-Brownsville/McAllen (S. Owens-MD)

KOFM-Oktahoma City (C. Morgan-MD)

WEZB (B97)—New Orleans (T. Young—MD)

WTIX-New Orleans (C. Franklin-MD)

- ** BARBRA STREISAND/BARRY GIBB-Guilty 25-19
 ★★ JOHN LENNON—Starting Over 3-1
- * STEELY DAN-Hey Nineteen 27-22
- FRED KNOBLOCK/SUSAN ANTON-Killin
- ★ TEDDY PENDERGRASS—Love T.K.O. 39-32
- DAM FOGELBERG—Same Old Lang Syne
 DOLLY PARTON—9 To 5
 STEVIE WONDER—Ain't Gonna Stand For It
- ALAN PARSONS PROJECT—Games People
- MICHAEL STANLEY BAND—He Can't Love
- You-X THE JACKSONS—Heartbreak Hotel-D-30
- TEENA MARIE-I Need Your Lovin'-D-40
- QUEEN—Need Your Loving Tonight
 RONNIE MILSAP—Smokey Mountain Rain—
- D-37 ABBA-The Winner Takes It All-D-34
- TIERRA—Together—D-36
 BLUES BROTHERS—Who's Making Love
- KEEL-Shreveport (H. Clark-MD)

WFMF-Baton Rouge (W. Watkins-MD)

- ★★ JOHN LENNON-Starting Over 10-4 ★★ HEART—Tell It Like It Is 24-16
 ★ AIR SUPPLY—Every Woman In The World 19-
- ★ KOOL & THE GANG—Celebration 15-12
- ★ ANDY GIBB—Time Is Time 30-24
 DAN FOGELBERG—Same Old Lang Syne
- •• JACKSONS-Heartbreak Hotel
- DON WILLIAMS—I Believe In You
 EDDIE RABBITT—I Love A Rainy Night—D-30
- REO SPEEDWAGON-Keep On Loving You-
- BOZ SCAGGS─Miss Sun─D-23
- THE EAGLES-Seven Bridges Road-D-26

Midwest Region

■★ PRIME MOVERS

REO SPEEDWAGON— Keep On Loving You (Epic)
PAT BENATAR— Hit Me With Your Best Shot (Chrysalis)
JOHN LENNON— Starting Over (Geffen)

■● TOP ADD ONS

EDDIE RABBITT – I Love A Rainy Night (Elektra)
BARRY MANILOW – I Made It Through The Rain (Arista)
STEELY DAN – Hey Nineteen (MCA)

BREAKOUTS

ABBA - Winner Takes All (Atlantic)

WLS-Chicago (J. Gehron-MD)

No List

WEFM-Chicago (J. Robbins-MD)

- ** THE POLICE—De Do Do Do, De Da Da Da
- ** REO SPEEDWAGON—Keep On Loving You
- ★ KOOL & THE GANG—Celebration 25-23
- ★ ROD STEWART—Passion 19-16

 DIANA ROSS—It's My Turn

21-15

- ABBA—The Winner Takes It All
 STEVIE WONDER—Ain't Gonna Stand For It—
- WNAP-Indianapolis (D. J. Bailey-MD)
- **★★ KENNY ROGERS**—Lady 3-1 ** LEO SAYER - More Than I Can Say 9-2
- **★ BRUCE SPRINGSTEEN**—Hungry Heart 6-4 **★ NEIL DIAMOND**—Love On The Rocks 12-3 **★ JOHN LENNON**—Starting Over 15-5

- •• EDDIE RABBITT—I Love A Rainy Night—D-
- BARRY MANILOW—I Made It Through The Rain—D-24
 • REO SPEEDWAGON—Keep On Loving You—
- BETTE MIDLER—My Mother's Eyes—HD DOOBIE BROTHERS—One Step Closer—D-13
- OLIVIA NEWTON-JOHN/CLIFF RICHARD-
- BOB SEGER—The Horizontal Bop—D-28
- BLONDIE—The Tide Is High—D-8
 ANDY GIBB—Time Is Time—D-26
 FLEETWOOD MAC—Farmer's Daughter
- EAGLES-Seven Bridges Road

WOKY-Milwaukee (D. Cole-MD)

- ** PAT BENATAR—Hit Me With Your Best
- ★★ JOHN LENNON—Starting Over D-18
 ★ RONNIE MILSAP—Smokey Mountain Rain
- AIR SUPPLY-Every Woman In The World 14-
- ★ BARBRA STREISAND/BARRY GIRR—Guilty
- •• EDDIE RABBITT-I Love A Rainy Night • BARRY MANILOW-I Made It Through The
- KOOL & THE GANG—Celebration
 FRED KNOBLOCK/SUSAN ANTON—Killin Time-D-27
- BETTE MIDLER—My Mother's Eyes—D-26 • DAN FOGELBERG-Same Old Lang Syne-D-
- EAGLES—Seven Bridges Road

WISM-Madison (S. Jones-MD)

- ★★ ROD STEWART—Passion 19·12 ★★ BLONDIE—The Tide Is High 18·11 ★ AIR SUPPLY—Every Woman In The World 14·
- DOOBIE BROTHERS—One Step Closer 17-10
- ★ HEART—Tell It Like It Is 15.9 • EDDIE RABBITT-I Love A Rainy Night
- ANDY GIBB—Time Is Time
 KOOL & THE GANG—Celebration
- DELBERT McCLINTON-Giving It Up For Your
- Love—D-26

 DOLLY PARTON—9 To 5—D-29

 CLIFF RICHARD—A Little In Love—D-27
- ROBBIE DUPREE-Nobody Else-X

WSPT-Stevens Point (P. Martin-MD)

- ★★ BLONDIE—The Tide Is High 9-1
 ★★ REO SPEEDWAGON—Keep On Loving You
- ★ ALAN PARSONS PROJECT—Games People
- Play 23-18

 ★ CLIMAX BLUES BAND—Gotta Have More
- Love 27-22 HEART-Tell It Like It Is 16-10
- KENNY LOGGINS—Celebrate Me Home
 DAN FOGELBERG—Same Old Lang Syne
- DELBERT McCLINTON Giving It Up For Your Love−D29 .

 ■ MICHAEL STANLEY BAND−He Can't Love
- You-D-30
 ROBERT PALMER—Looking For Clues—D-24
- DIRE STRAITS—Skateaway • ANDY GIBB-Time Is Time-D-28
- KSLQ-St. Louis (T. Stone-MD)

KXOK-St. Louis (L. Douglas-MD)

KIOA-Des Moines (G. Stevens-MD)

No List

KDWB-Minneapolis (P. Abresch-MD)

- ** AIR SUPPLY—Every Woman In The World ** ROGER DALTREY-Without Your Love 15
- ★ CHRISTOPHER CROSS—Never Be The Same
- STEELY DAN—Hey Nineteen 17
 REO SPEEDWAGON—Keep On Loving You—
- DELBERT McCLINTON-Giving It Up For Your
- BARRY MANILOW-I Made It Through The
- BOZ SCAGGS-Miss Sun-X DOOBIE BROTHERS-One Step Closer-D-13
- JOHN LENNON—Starting Over—D-12

KS95-FM (KSTP)-St. Paul (C. Knapp-MD)

KEYN-FM-Wichita (L. Coury-PD)

- •• ALAN PARSONS PROJECT—Games People
- BLUES BROTHERS—Who's Makin' Love DONNIE IRIS—Ah Leah
 THE POLICE—De Do Do Do, De Da Da Da—X
- DELBERT McCLINTON-Giving It Up For Your
- Love

 MICHAEL STANLEY BAND—He Can't Love REO SPEEDWAGON—Keep On Loving You
- BOZ SCAGGS—Miss Sun—D-23

• DAN FOGELBERG-Same Old Lang Syne

- CHEAP TRICK-Stop This Game-X OLIVIA NEWTON-JOHN/CLIFF RICHARD-
- Suddenly—D-24

 DOLLY PARTON—9 To 5—X

- WOW-Omaha (J. Corcoran-MD) ** BARBRA STREISAND/BARRY GIBB Guilty 11-8
- ** BARRY MANILOW-| Made It Through The ★ THE KORGIS-Everybody's Got To Learn
- Sometime 15-11 OLIVIA NEWTON-JOHN/CLIFF RICHARD
- Suddenly 12-10
- ★ BLONDIE—The Tide Is High 21-12
- RITA COOLIDGE—Fool That | Am 27
 DOOBIE BROTHERS—One Step Closer—26 • THE POLICE—De Do Do Do De Da Da Da-
- ALAN PARSONS PROJECT—Games People
- MICHAEL STANLEY BAND—He Can't Love
- STEELY DAN—Hey Nineteen—NP
- BRUCE SPRINGSTEEN—Hungry Heart—NP
 EDDIE RABBITT—I Love A Rainy Night—D-28
 REO SPEEDWAGON—Keep On Loving You—
- ROD STEWART—Passion—NP
- HEART—Tell It Like It Is—NF • THE BABYS-Turn And Walk Away-NP

Northeast Region

■★ PRIME MOVERS ROD STEWART— Passion (WB) AIR SUPPLY— Every Woman In The World (Arista) BLONDIE— The Tide Is High (Chrysalis)

■● TOP ADD ONS EDDIE RABBITT— I Love A Rainy Night (Elektra) STEVIE WONDER— Ain't Gonna Stand For It (Motown) BOZ SCAGGS— Miss Sun (Columbia)

BREAKOUTS DELBERT McCLINTON - Giving It Up For Your Love

DOLLY PARTON — 9 To 5 (RCA) THE JACKSONS — Heartbreak Hotel (Epic)

- WABC-New York (S. Richards-MD) ** BRUCE SPRINGSTEEN—Hungry Heart 15-
- ★★ LEO SAYER—More Than I Can Say 17-11
 ★ THE POLICE—De Do Do Do, De Da Da Da 19-
- ★ AIR SUPPLY—Every Woman In The World 21-* PAT BENATAR—Hit Me With Your Best Shot
- HEART-Tell It Like It Is-D-34

WNBC-New York (R. Frank-MD)

- WXLO-New York (J. Knapp-PD)
- ★★ BLONDIE—Rapture 18-5 BARBRA STREISAND/BARRY GIBB-
- Guilty 22-14
 KENNY ROGERS—Lady 17-11 NEIL DIAMOND-Love On The Rocks 27-21
- F EARTH, WIND & FIRE—You 29-22

 STEVIE WONDER—Ain't Gonna Stand For It
- •• DELBERT McCLINTON-Giving It Up For
- Your Love
 T.S. MONK—Bon Bon Vie DONNA SUMMER-Cold Love-D-29
- JACKSONS-Heartbreak Hotel-D-30 ROD STEWART—Passion—D-27
- TIERRA-Together-D-28 BLUES BROTHERS—Who's Makin' Love
- QUINELLA—Your Place Or Mine CARRIE LUCAS—Career Girl—D-24 • TEDDY PENDERGRASS—Take Me In Your

Arms Tonight

- WBLI—Long Island (B. Terry—MD) ** AIR SUPPLY-Every Woman In The World
- ** NEIL DIAMOND—Love On The Rocks 4-2 ★ JOHN LENNON—Starting Over 2-1 ★ HEART—Tell It Like It Is 20-15
- ★ BLONDIE—The Tide Is High 16-11 •• EDDIE RABBITT-I Love A Rainy Night REO SPEEDWAGON — Keep On Loving You
 DELBERT McCLINTON — Giving It Up For Your
- Love-D-24 • STEELY DAN—Hey Nineteen—D-28 BOZ SCAGGS-Miss Sun-D-30
- TIERRA-Together
- WTRY-Schenectady (B. Cahilf-MD) ** AIR SUPPLY-Every Woman In The World 19-10 BLONDIE-The Tide Is High 16-9
- * STEELY DAN—Hey Nineteen 27-24

 * DOOBIE BROTHERS—One Step Closer 29-26 ★ KENNY ROGERS—Lady 6-1

 • MICHAEL STANLEY BAND—He Can't Love
- •• THE JACKSONS—Hearthreak Hote • THE POLICE—De Do Do Do, De Da Da Da • DR HOOK-Girls Can Got It-HB
- PAT BENATAR—Hit Me With Your Best

BOZ SCAGGS—Miss Sun

- BETTE MIDLER-My Mother's Eves
- DEVO—Whip It—DP-7
 DOLLY PARTON—9 To 5

- WBEN-FM Buffalo (R. Christian MD) ** STEELY DAN-Hey Nineteen 32-15
- ★ ROD STEWART—Passion 26·14 KOOL & THE GANG—Celebration 22·19

- ★ BLONDIE-The Tide Is High 7-5
- ABBA-The Winner Takes It All 39-31
- THE JACKSONS—Heartbreak Hotel—34

 THE JACKSONS—Heartbreak Hotel—34

 THE JACKSONS—Heartbreak Hotel—34 • MICHAEL STANLEY BAND—He Can't Love

- WKBW-Buffalo (J. Summers-MD) ** DON WILLIAMS-I Believe In You 20-9
- ★★ ROD STEWART—Passion 23-15

 ★ BARRY MANILOW—I Made It Through The
- DIANA ROSS-It's My Turn 24-18
- ★ CHEAP TRICK—Stop This Game 25-16

 BOZ SCAGGS—Miss Sun
- DAN FOGELBERG—Same Old Lang Syne ALAN PARSONS PROJECT—Games People
- DELBERT McCLINTON—Giving It Up For Your • STEELY DAN—Hey Nineteen—D-24

• ANDY GIBB-Time Is Time-D-26

WBBF-Rochester (D. Mason-MD)

WOLF-Syracuse (B. Mitchell-MD)

- ** BLONDIE-The Tide Is High 13-4 JOHN COUGAR-This Time 11-5
- DON WILLIAMS—I Believe In You 19-13
 KOOL & THE GANG—Celebration 20-15
- DONNA SUMMER—Cold Love 38
- THE JACKSONS—Heartbreak Hotel 39
 DONNIE IRIS—Ah Leah
 POINTER SISTERS—Could I Be Dreaming—X ALAN PARSONS PROJECT—Games People
- DELBERT McCLINTON—Giving It Up For Your MICHAEL STANLEY BAND—He Can't Love
- REO SPEEDWAGON-Keep On Loving You-FRED KNOBLOCK/SUSAN ANTON-Killin'
- BOZ SCAGGS—Miss Sun 40
 BETTE MIDLER—My Mother's Eyes—X
- QUEEN—Need Your Loving Tonight—X
 DAN FOGELBERG—Same Old Lang Syne
 JOHN LENNON—Starting Over—X
 CHEAP TRICK—Stop This Game—X
- ROCKPILE—Teacher Teacher—X
- WELCH-The Girl Can't Stop-X THE BABYS-Turn And Walk Away-X
- AC/DC—You Shook Me All Night Long—X SUPERTRAMP—Breakfast In America • MOTELS-Danger-X

WFLY—Albany (B. Mason—MD)

- No List WVBF (F-105)—Framingham (R. Johns—PD)
- ** AIR SUPPLY—Every Woman In The World
- 27-17 HEART-Tell It Like It Is 21-11 ROD STEWART—Passion 25-18
- ★ JOHN LENNON—Starting Over 10-5

 DELBERT McCLINTON—Giving It Up For

12-7

- •• DOLLY PARTON—9 To 5
- WRKO-Boston (C. Van Dyke-PD) ★★ KOOL & THE GANG—Celebrate 11-6 ** AIR SUPPLY-Every Woman In The World
- BETTE MIDLER—My Mother's Eyes 21-15 ★ DOOBIE BROTHERS—One Step Closer 24-16
 ◆ EDDIE RABBITT—I Love A Rainy Night—D-

•• STEVIE WONDER—Ain't Gonna Stand For It NEIL DIAMOND—America—LP

- WHYN-Springfield (A. Carey-MD) ** BARBRA STREISAND/BARRY GIBB-Guilty 2-1
- ** HEART—Tell It Like It Is 12-8

 * OLIVIA NEWTON-JOHN/cliff richard— Suddenly 5-4 KOOL & THE GANG—Celebration
 EDDIE RABBITT—I Love A Rainy Night
- DON WILLIAMS—I Believe In You—D-25 BOZ SCAGGS—Miss Sun—D-24
 DAN FOGELBERG—Same Old Lang Syne
 CLIFF RICHARD—A Little In Love—D-26
- WFTQ (14Q)—Worchester (S. York—MD) ★★ ROD STEWART—Passion 22-11

PETER ALLEN—Fly Away

- ★ STEELY DAN—Hey Nineteen 26-16 BARRY MANILOW-I Made It Through The
- •• EDDIE RABBITT—I Love A Rainy Night—D-

WPRO-AM -- Providence (S. Bumes -- MD)

Love-D-24

WPRO-FM (PRO-FM) - Providence (G. Vanni-

- BLONDIE-The Tide Is High 17-12 ★★ ROD STEWART—Passion 25-21
- ★ THE POLICE—De Do Do Do, De Da Da Da 20-
- •• EDDIE RABBITT—I Love A Rainy Night
- PETER ALLEN—Fly Away
 DELBERT McCLINTON—Giving It Up For Your

OAK—Set The Night On Fire—D-25

- WPJB (JB-105)—Providence (M. Waite—MD) ** BRUCE SPRINGSTEEN—Hungry Heart 7-4
- ROD STEWART Passion 22-14 DELBERT McCLINTON-Giving It Up For
- Your Love 30-25
- ★ HARRY CHAPIN—Sequel 18-13
 ★ JOHN LENNON—Starting Over 8-5
 DON WILLIAMS—I Believe In You 33
- BOZ SCAGGS-Miss Sun 34

• EAGLES—Seven Bridges Road 35 WICC-Bridgeport (B. Mitchelf-MD)

WKCI (KC101)—New Haven (C. Hansen—MD)

No List WFEA (13 FEA) - Manchester (N. Jackson - MD)

WTIC-FM-Hartford (R. Donahue-MD)

** AIR SUPPLY-Every Woman In The World ★★ JOHN LENNON—Starting Over 9-3 ★ STEELY DAN—Hey Nineteen 24-19

★ DIANA ROSS—It's My Turn 30-27

- ★ ANDY GIBB—Time Is Time 28-24
 ROD STEWART—Passion
 RONNIE MILSAP—Smokey Mountain Rain
- -ROD STEWART DELBERT McCLINTON—Giving It Up For Your Love-D-29
- DAN FOGELBERG-Same Old Lang Syne TIERRA—Together—D-30
- WTSN-Dover (J. Sebastian-MD)
- WGUY-Bangor (J. Jackson-MD) ★★ BLONDIE—The Tide Is High 21-15
 •• DONNA SUMMER—Cold Love
- •• DOLLY PARTON-9 To 5 BLUES BROTHERS—Who's Makin' Love WIGY-Bath (W. Mitchell/S. Rogers-MD)
- ** PAT BENATAR-Hit Me With Your Best REO SPEEDWAGON - Keep On Loving You
- * AIR SUPPLY-Every Woman In The World 10 CHEAP TRICK—Stop This Game 12-9
- ★ BLONDIE—The Tide Is High 21·14
 BOZ SCAGGS—Miss Sun CLIFF RICHARD—A Little In Love
 ALAN PARSONS PROJECT—Games People
- STEELY DAN-Hey 19-D-30 DAN FOGELBERG-Same Old Lang Syne ROCKPILE—Teacher Teacher—D-28

Play-D-27

- THE OUTLAWS-Ghost Riders In The Sky WLBZ-Bangor (M. O'Hara-MD) ** PAT BENATAR-Hit Me With Your Best
- Shot 4-3
 ★★ KENNY ROGERS—Lady 2-1 * AIR SUPPLY-Every Woman In The World 11
- JOHN LENNON-Starting Over 12-10 **★ OLIVIA NEWTON-JOHN/CLIFF RICHARD-**
- Suddenly 10-7

 OUTLAWS—Ghost Riders In The Sky

 BLUES BROTHERS—Who's Making Love

 THE BABYS—Turn And Walk Away—NP

 CLIFF RICHARD—A Little In Love ALAN PARSONS PROJECT—Games People • REO SPEEDWAGON-Keep On Loving You-

Mid-Atlantic Region

BOZ SCAGGS—Miss Sun—X

THE POLICE— De Do Do Do, De Da Da Da (A&M) BLONDIE— The Tide Is High (Chrysalis) BARRY MANILOW— I Made It Through The Rain (Arista) ■● TOP ADD ONS■

■★ PRIME MOVERS

CLIFF RICHARD— A Little In Love (Capital)
BOZ SCAGGS— Miss Sun (Columbia)
DELBERT McCLINTON— Giving It Up For Your Love . BREAKOUTS∎

WXKX-Pittsburgh (B. Christian-MD)

- ★ ★ AIR SUPPLY—Every Woman in The World
- ★★ QUEEN—Need Your Loving Tonight 26-20 ★ MICHAEL STANLEY BAND—He Can't Love
- You 23-17
- KANSAS-Got To Rock On 10-5 • • DELBERT McCLINTON-Giving It Up For
- Your Love
 CLIFF RICHARD—A Little In Love • REO SPEEDWAGON - Keep On Loving You -
- BOZ SCAGGS—Miss Sun—D-30
 AMII STEWART/JOHNNY BRISTOL—My Girl— ROD STEWART-Oh God (I Wish I Was Home

Tonight)-D-28

- WFIL—Philadelphia (D. Fennessy—MD)
- ** BARRY MANILOW—| Made It Through The
- Rain 17-13
- ★★ BLODIE—The Tide Is High 21-16
 ★ STEELY DAN—Hey Nineteen 28-23
 ★ BRUCE SPRINGSTEEN—Hungry Heart 14-9
- ★ DOOBIE BROTHERS—One Step Closer 25-21

 BOZ SCAGGS—Miss Sun

 CLIFF RICHARD—A Little In Love

• TIERRA—Together

KOOL & THE GANG—Celebration

- WCCK (K104)-Erie (B. Shannon-MD)
- ** NEW ENGLAND—Explorer Suite 16-8

 * AIR SUPPLY—Every Woman In The World 23-

DOOBIE BROTHERS-One Step Closer 25-19

- ★ QUEEN—Don't Try Suicide 38-26

 TIERRA—Together •• KENNY LOGGINS-Celebrate Me Home-D-
- 39
 DIRE STRAITS—Skateaway—D-38 • EARTH, WIND & FIRE-You KANSAS—Got To Rock On
 MARVIN HAMLISCH—Theme From Ordinary
- OUTLAWS—Riders In The Sky—D-31
 GLEN CAMPBELL—Any Which Way You Can— MOLLY HATCHET—The Rambler—LD-17
- ★ DONNIE IRIS—Ah Leah—D-34
- Your Love—D-30

 EDDIE RABBITT—I Love A Rainy Night—D-32
- ★ DOLLY PARTON—9 To 5—D-29
 ★ CLIFF RICHARD—A Little In Love
 ★ BLUES BROTHERS—Makin' Love—HB

Christmas-D-53

- WKBO-Harrisburg (B. Carson-MD)
- THE POLICE—De Do Do Do, De Da Da Da
- DOOBIE BROTHERS—One Step Close 22-17
- ★ BRUCE SPRINGSTEEN—Hungry Heart 4-1
 AIR SUPPLY—Every Woman In The World 8-6 JOHN LENNON-Starting Over 5-3 ★ BLONDIE—The Tide Is High 12-9 DELBERT McCLINTON-Giving It Up For

• THE BABYS-Turn And Walk Away-D-30

- ★ DEVO—Whip It 10.9
 FLEETWOOD MAC—One More Night
 BLUES BROTHERS—Who's Makin' Love

- ALAN PARSONS PROJECT—Games People ★ DELBERT McCLINTON—Giving It Up For
- ★★ ROD STEWART—Passion 23-16
- EDDIE RABBITT-I Love A Rainy Night-28
 TIERRA—Together-29
 DELBERT McCLINTON—Giving It Up For Your
- WOXA-York (S. Gallagher-MD)
- Your Love

 •• EDDIE RABBITT—I Love A Rainy Night THE JACKSONS—Heartbreak Hotel
 TIERRA—Together—D-29
- WRQX (Q-107) Washington D.C. (R. Bowler -** THE POLICE-De Do Do Do, De Da Da Da
- ★ ROD STEWART—Passion 27-17
- © Copyright 1980, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.
- BLONDIE—The Tide Is High 29-12 (OOL & THE GANG—Celebration 30-26
 - DOLLY PARTON—9 To 5 (RCA) EDDIE RABBITT— I Love A Rainy Night (Elektra) FLEETWOOD MAC— One More Time (WB)

EDDIE RABBITT—I Love A Rainy Night—D-28 BETTE MIDLER—My Mother's Eyes WFBG-Altoona (T. Booth-MD)

- ★ TEENA MARIE—I Need Your Lovin STARWARS INTERGALACTIC CHOIR & CHORALE—What Can You Get A Wookie For
- ★ EAGLES—Seven Bridges Road—LP-26
- ★ STEELY DAN—Hey Nineteen 26-19 ★ BARRY MANILOW—I Made It Through The
- ** KOOL & THE GANG—Celebration 7-4
- **EAGLES**-Seven Bridges Road
- 19-15
 ★★ BRUCE SPRINGSTEEN—Hungry Heart 5-1 ★ PAT BENATAR—Hit Me With Yo
 - (Continued on page 38)
- •• ANDY GIBB-Time Is Time-D-29 ohistory com www americanra

T.S.MONK "HOUSE OF MUSIC"

ON MIRAGE RECORDS AND TAPES

Featuring the single, "Bon Bon Vie" 3780

WCAO-Baltimore (S. Richards-MD)

- ** ROD STEWART-Passion 18-11
- OLIVIA NEWTON-JOHN/CLIFF RICHARD-Suddenly 17-10

 ★ DR. HOOK—Girls Can Get It 22-14
- ★ STEELEY DAN—Hey Nineteen 24-18
 ★ BLONDIE—The Tide Is High 23-15

- OF DOLLY PARTON_9 To 5 DELBERT McCLINTON—Giving It Up For Your
- TEDDY PENDERGRASS—Love T K.O. DAN FOGELBERG-Same Old Lang Syne-D-
- TIERRA-Together-D-26
- CLIFF RICHARD—A Little In Love
 PETER ALLEN—Fly Away—D-30

WFBR-Baltimore (A. Szulinski-MD)

- ★★ JOHN LENNON—Starting Over 7-2
 ★★ HEART—Tell It Like It Is 11-9
- * BARRY MANILOW-I Made It Through The
- ROD STEWART—Passion 17-10
- ★ BLONDIE—The Tide Is High 23-16
 •• EDDIE RABBITT—I Love A Rainy Night
 DONNA SUMMER—Cold Love—HB
- DELBERT McCLINTON—Giving It Up For Your
- DAN FOGELBERG—Same Old Lang Syne
- RONNIE MILSAP—Smokey Mountain Rain— HB-29
 TIERRA—Together—HB
 PETER ALLEN—Fly Away—HB-30

- EAGLES—Seven Bridges Road—HB

WYRE-Annapolis (J. Diamond-MD)

- ** NEIL DIAMOND-Love On The Rocks 5-1 THE POLICE—De Do Do Do, De Da Da Da
- ★ STEELY DAN—Hey Nineteen 14-11
 ★ DOOBIE BROTHERS—One Step Close
- DOOBIE BROTHERS-One Step Closer 21-13 ★ HEART-Tell It Like It Is 18-12
- STEVIE WONDER—Ain't Gonna Stand For It
 JACKSONS—Heartbreak Hotel
- **DELBERT McCLINTON**—Giving It Up For
- Your Love—D-23
 EDDIE RABBITT—I Love A Rainy Night—D-29
- REO SPEEDWAGON-Keep On Loving You
- BOZ SCAGGS—Miss Sun—D-24

 QUEEN—Need Your Loving Tonight
- DAN FOGELBERG-Same Old Lang Syne
- ABBA—The Winner Takes It All—D-30
 MANHATTAN TRANSFER—Trickle Trickle

WGH-Hampton (B. Canada-MD)

20,

DECEMBER

WORK (O-FM)-Norfolk (D. Davis-MD)

- ★★ OOLLY PARTON—9 To 5 D-25
 ★★ DAN FOGELBERG—Same Old Lang Syne
- D-26
- ★ BARRY MANILOW—I Made It Through The
- Rain 21-16
- ★ EARTH, WIND & FIRE—You 20-14
- CLIFF RICHARD—A Little In Love
 RONNIE MILSAP—Smokey Mountain Rain

- TIERRA—Together
- SPINNERS—I Just Want To Fall In Love—D
- ALAN PARSONS PROJECT—Games People
- DELBERT McCLINTON—Giving It Up For Your
- MICHAEL STANLEY BAND—He Can't Love

- WRVQ (Q-94)—Richmond (B. Thomas—MD)
- ** THE POLICE—De Do Do Do. De Da Da DA
- ** DOORIF BROTHERS—One Step Closer 9-5 ★ MICHAEL STANLEY BAND—He Can't Love

- * STEELY DAN-Hey Nineteen 26-19
- ★ ROD STEWART—Passion 13-6
- BLONDIE—Rapture
 DIRE STRAITS—Skateaway
- EDDIE RABBITT-I Love A Rainy Night

Southeast Region

PRIME MOVERS

BLONDIE — The Tide Is High (Chrysalis)
ROD STEWART — Passion (WB)
BRUCE SPRINGSTEEN — Hungry Hearts (Columbia)

TOP ADD ONS

- ★★ BLONDIE—The Tide Is High 13-6
 ★ STEELY DAN—Hey Nineteen 24-20
- ★ DOOBIE BROTHERS—One Step Closer 22-19
- DELBERT McCLINTON—Giving It Up For Your
- Love—D-26
 BARRY MANILOW—I Made It Through The
- RONNIE MILSAP—Smokey Mountain Rain—
- OLIVIA NEWTON-JOHN/CLIFF RICHARD—
- DOLLY PARTON-9 To 5

WQXI-FM (94Q)—Atlanta (J. McCartney—MD)

- * ROD STEWART—Passion 10-7
- HEART-Tell It Like It Is 15-9
- ★ DOOBIE BROTHERS-One Step Closer 20-16
- ★ BLONDIE—The Tide Is High 17-12
 ★ EAGLES—Seven Bridges Road 24-16
- ALAN PARSONS PROJECT—Games People
- DELBERT McCLINTON-Giving It Up For Your
- BOZ SCAGGS—Miss Sun—D-28

WBBQ-Augusta (B. Stevens-MD)

- ** BARRY MANILOW-I Made It Through The
- Rain 27-22

 ★★ BLONDIE—The Tide Is High 20-15
- ★ STEELY DAN—Hey Nineteen 21-16 ★ ROD STEWART—Passion 13-9 ★ OLIVIA NEWTON-JOHN/CLIFF RICHARD—
- Suddenly 19-14 THE JACKSONS—Heartbreak Hotel
 STEVIE WONDER—Ain't'Gonna Stand For It
- TEDDY PENDERGRASS—Love T.K.O.—D-29
- BETTE MIDLER—My Mother's Ey EARTH, WIND & FIRE—You—D-30
- DOLLY PARTON-9 To 5
- THE BABYS—Turn And Walk Away

WSGA-Savannah (J. Lewis-MD)

- ** KOOL & THE GANG—Celebration 10-7
- ★★ BLONDIE—The Tide Is High 15-5
 ★ TEDDY PENDERGRASS—Love T.K.O. 17-15
- ★ ROD STEWART—Passion 21-19
 ★ STEVIE WONDER—Ain't Gonna Stand For It

• PEACHES & HERB-One Child In Love 33

- WSGF-Savannah (J. Davis-MD) ** BRUCE SPRINGSTEEN-Hungry Heart 5-2
- ★★ BLONDIE—The Tide Is High 19-13
 ★ KOOL & THE GANG—Celebration 24-16 ★ BARRY MANILOW-I Made It Through The
- DAN FOGELBERG—Same Old Lang Syne
- •• TIERRA-Together
- DELBERT McCLINTON-Giving It Up For Your

Music Assn.'s entertainer of the year

Barbara Mandrell and CMA's fe-

male male vocalist of the year Em-

mylou Harris, as well as Larry Gat-

lin, Charley Pride and Dolly Parton.

While at the station to record the

special, Daniels sat in as a guest DJ

for Lee Arnold and helped trim the

station's Christmas tree. Program di-

rector Ed Salamon produced.

In Detroit, WRIF-FM jock Ken

Calvert got the Christmas spirit go-

ing early Dec. 7 with a live remote

from the Soup Kitchen Saloon in an

event to raise money for needy chil-dren. Calvert served his "flame-

DIANA ROSS—It's My Turn

WAYS-Charlotte (L. Simon-MD)

WFLB-Fayetteville (L. Cannon-MD)

- ★★ EDDIE RABBITT—I Love A Rainy Night 15-
- ** TEDDY PENDERGRASS-Love T.K.O. 23-
- Rain 16-8
- * RONNIE MILSAP-Smokey Mountain Rain
- MANHATTAN TRANSFER—Trickle Trickle 32-
- CLIFF RICHARD—A Little In Love
 DAN FOGELBERG—Same Old Lang Syne
 DELBERT McCLINTON—Giving It Up For Your
- BOZ SCAGGS—Miss Sun—D-30
- LTD—Shine On
 CARLY SIMON—Take Me As I Am—D-34 . FOUR SEASONS-Spend The Night In Love-

ROBBIE DUPREE Nobody Else-HB CHARLES FOX—Seasons—D-32

- WISE-Asheville (J. Stevens-MD) ★★ BLONDIE—The Tide Is High 24-18
- ★★ EAGLES—Seven Bridges Road 28-8 ★ TIERRA—Together 33-25
- STEELY DAN-Hey Nineteen 29-24 ROD STEWART Passion 10.6
- DAN FOGELBERG—Same Old Lang Syne
 DIRE STRAITS—Skateway

WKIX-Raleigh (R. McKay-MD)

- ★★ JOHN LENNON—Starting Over 14-8
 ★ AIR SUPPLY—Every Woman in The World 16-
- * BARBRA STREISAND/BARRY GIBB-Guilty
- ★ BARRY MANILOW—I Made It Through The
- Rain 25-14

 RITA COOLIDGE—Fool That I Am
- STEELY DAN-Hey Nineteen EDDIE RABBITT—! Love A Rainy Night—D-18
 DOOBIE BROTHERS—One Step Closer—D-20
- ROD STEWART—Passion
- RONNIE MILSAP-Smokey Mountain Rain-
- BLONDIE-The Tide Is High-D-17 ABBA—The Winner Takes It All—D-22 WSEZ-Winston-Salem (B. Zieglar-MD)
- ** KOOL & THE GANG-Celebration 17-8
- OLIVIA NEWTON-JOHN/CLIFF RICHARD— Suddenly 29-17 ★ STEELY DAN—Hey Nineteen 30-21
- ★ BRUCE SPRINGSTEEN—Hungry Heart 11-6
 ★ EDDIE RABBITT—I Love A Rainy Night 22-15
 ★ LEO SAYER—More Than I Can Say 3-1
- DR HOOK_Girls Can Get It_D.32 DELBERT McCLINTON-Giving It Up For Your
- THE JACKSONS-Heartbreak Hotel-D-31 • DAN FOGELBERG-Same Old Lang Syne-D

• LTD-Shine On-D-35

- WANS-Anderson (J. Evans-MD) ** STEELY DAN-Hey Nineteen 26-16 ** REO SPEEDWAGON-Keep On Loving You
- ★ KOOL & THE GANG—Celebration 7-1
- ★ EAGLES—Seven Bridges Road 18-9 ★ STEVIE WONDER—I Ain't Gonna Stand For It
- BLUES BROTHERS—Who's Makin' Love
- BLONDIE—Rapture
 ALAN PARSONS PROJECT—Games People Plav-D-38
- DELBERT McCLINTON—Giving It Up For Your MICHAEL STANLEY BAND—He Can't Love
- TEDDY PENDERGRASS—Love T.K.O.
- DAN FOGELBERG—Same Old Lang Syne—D-RONNIE MILSAP—Smokey Mountain Rain
 DIRE STRAITS—Skateaway—HB

- ROCKPILE—Teacher Teacher—HB
- ABBA—The Winner Takes It All—D-36 EARTH, WIND & FIRE—You—D-32
- SUPERTRAMP-Breakfast In America-HB

- WTMA-Charleston (R. Tracy-MD)
- QUEEN-Need Your Loving Tonight 22-17
- ★ BRUCE SPRINGSTEEN—Hungry Heart 11-6
 ★ OLIVIA NEWTON-JOHN/CLIFF RICHARD—
- Suddenly 13-9 ★ BLONDIE—The Tide Is High 26-22
- CLIFF RICHARD—A Little In Love
 EAGLES—Seven Bridges Road
- KLAZ-FM (Z-98) Little Rock (D. Taylor MD)
- ★★ BLONDIE—The Tide Is High 15-10

 ★ DELBERT McCLINTON—Giving It Up For
- Your Love 31-27
- ★ DOOBIE BROTHERS—One Step Closer 18-16
- DAN FOGELBERG-Same Old Lang Syne 37 • SUPERTRAMP-Breakfast In America 39
- DAVID BOWIE—Fashion—X
 RITA COOLIDGE—Fool That | Am—D-38
- You-X TEENA MARIE-I Need Your Lovin
- BETTE MIDLER-My Mother's Eyes-X
- BOB SEGER-The Horizontal Bop-X STARWARS INTERGALACTIC CHOIR AND CHORALE—What Can You Get A Wookie For
- Christmas—DP

 DOLLY PARTON—9 To 5—D-40
- CLIFF RICHARD—A Little In Love—X
 XTC—Generals And Majors

- WWKY (KY-104) -- Nashville (R. Richards -- M.D.) ** BRUCE SPRINGSTEEN—Hungry Heart 2-1
- ★★ BLONDIE—The Tide Is High 20-10
 ★ THE POLICE—De Do Do Do, De Da Da Da 19-
- Sometime 24-19 * STEELY DAN-Hey Nineteen 28-22
- DAN FOGELBERG—Same Old Lang Syne
 JOHN LENNON—Woman—LP
 THE JACKSONS—Heartbreak Hotel—D-27

- WHBQ-Memphis (C. Duvall-PD)
- ** BRUCE SPRINGSTEEN-Hungry Heart 10-

WNOX—Knoxville (S. Majors—MD)

- ★★ ROD STEWART—Passion 25-15
 ★ STEELY DAN—Hey Nineteen 24-14
 ★ EDDIE RABBITT—I Love A Rainy Night 28-24

RONNIE MILSAP-Smokey Mountain Rain

- ★ ANDY GIBB—Time Is Time 26-19 •• DOLLY PARTON-9 To 5
- Love-D-28 BARRY MANILOW—I Made It Through The
- Rain-D-26 REO SPEEDWAGON - Keep On Loving You
- DAN FOGELBERG—Same Old Lang Syne
 TIERRA—Together—D-27
- WRJZ-Knoxville (F. Story-MD)

- ** ROD STEWART Passion 7-5
- ★ KENNY ROGERS—Lady 1-1
 ★ HEART—Tell It Like It is 20-13

- ★ BLONDIE—The Tide Is High 15-10
 BLUES BROTHERS—Who's Makin' Love
 DAN FOGELBERG—Same Old Lang Syne
- EAGLES—Seven Bridges Road—D-29 **DELBERT McCLINTON**—Giving It Up For Your

- WSKZ (KZ-106)—Chattanooga (D. Carroll-MD)
- ★★ STEELY DAN—Hey Nineteen 30-14 ★★ HEART—Tell It Like It Is 15-6
- DOOBIE BROTHERS-One Step Closer 16-11
- ★ ROD STEWART—Passion 13-9
 ★ ANDY GIBB—Time Is Time 21-17
 DAN FOGELBERG—Same Old Lang Syne
- DIRE STRAITS—Skateaway
 KOOL & THE GANG—Celebration—D-27
 THE ALAN PARSONS PROJECT—Games
- People Play—D-23

 REO SPEEDWAGON—Keep On Loving You-
- ATLANTA RHYTHM SECTION—Silver Fagle BLUES BROTHERS—Who's Makin' Love
 EAGLES—Seven Bridges Road—D-25
- WERC-Birmingham (M. Thompson-MD)
- ** KOOL & THE GANG-Celebration 12-3 ★ ROD STEWART—Passion 16-11

 BARRY MANILOW—I Made It Through The
- Rain 19-14 * ABBA-The Winner Takes It All 25-19 STEVIE WONDER—Ain't Gonna Stand For It
 CLIFF RICHARD—A Little In Love
- DELBERT McCLINTON—Giving It Up For Your Love—D-25
 THE JACKSONS—Heartbreak Hotel—D-22
- BOZ SCAGGS-Miss Sun-D-23 DAN FOGELBERG—Same Old Lang Syne -Shine On-D-24

• TIERRA-Together

- WKXX (KXX 106)—Birmingham (L. O'Day-MD) ** STEELY DAN-Hey Nineteen 19-12
- ★ ROD STEWART—Passion-15-9
 THE JACKSONS—Heartbreak Hotel 29-25 BOZ SCAGGS-Miss Sun 24-19
- DOOBIE BROTHERS-One Step Closer 16-11 STEVIE WONDER-Ain't Gonna Stand For It .. EARTH, WIND & FIRE-YOU • THE ALAN PARSONS PROJECT—Games
- People Play—D-30

 DELBERT McCLINTON—Giving It Up For Your Love—D-27

 • DAN FOGELBERG—Same Old Lang Syne—D-
- BLUES BROTHERS—Who's Making Love
- WSGN-Birmingham (W. Brian-MD) ★★ STEELY DAN—Hey Nineteen 23-17
 ★★ FRED KNOBLOCK/SUSAN ANTON—Killin
- Time 19-13 KOOL & THE GANG_Celebration 10.7
- DOOBIE BROTHERS—One Step Closer 14-8 LTD—Shine On 20-14
- REO SPEEDWAGON Keep On Loving You
 CLIFF RICHARD A Little In Love

EDDIE RABBITT—I Love A Rainy Night—D-22 DAN FOGELBERG—Same Old Lang Syne

WAAY-Huntsville (J. Hendricks-MD)

- WHHY—Montgomery (R. Thomas—MD) ** KOOL & THE GANG—Celebration 12-9
- ★★ EAGLES—Seven Bridges Road 18-13
 ★ ROD STEWART—Passion 14-10
- HEART—Tell It Like It Is 17-11 BLONDIE—The Tide Is High 19-15 O STEVIE WONDER-Ain't Gonna Stand For It DONNA SUMMER—Cold Love
 STEELY DAN—Hey Nineteen—D-27
 BOZ SCAGGS—Miss Sun—D-30
- DAN FOGELBERG—Same Old Lang Syne—D CLIFF RICHARD—A Little in Love

WJDX-Jackson (L. Adams-MD)

No List

WBJW (BJ105)-Orlando (T. Long-MD)

No List

- . BOZ SCAGGS-Look What You've Done To
- Me—X

 TIERRA—Together—D-25
- ★★ ROD STEWART—Passion 27-14 ★★ JOHN LENNON—Starting Over 14-7 ★ BLONDIE-The Tide Is High 19-13
- * BARBRA STREISAND/BARRY GIBB-Guilty
- REO SPEEDWAGON Keep On Loving You
- DELBERT McCLINTON—Giving It Up For Your THE JACKSONS—Heartbreak Hotel—D-24
- DOOBIE BROTHERS-One Step Closer-D-22
- . ANDY GIBB-Time Is Time-HB

DAN FOGELBERG—Same Old Lang Syne—HB LTD—Shine On—D-25

- WIVY (Y-103)—Jacksonville (S. Sherwood—MD) ★★ ROD STEWART—Passion 25-16
 ★★ BLONDIE—The Tide Is High 18-13
 ★ STEELY DAN—Hey Nineteen 40-31
- THE POLICE-De Do Do Do, De Da Da Da-D-THE ALAN PARSONS PROJECT—Games
- Love-D-38

. CLIFF RICHARD—A Little In Love

No List

WAXY-Ft, Lauderdale (R. Shaw-PD)

★★ HEART—Tell It Like It is 22-15 ★ NEIL DIAMOND—Love On The Rocks 7-3

KOOL & THE GANG—Celebration 15-11 STEELY DAN-Hey Nineteen 29-18

TEDDY PENDERGRASS-Love T.K.O. 30-26

DAN FOGELBERG—Same Old Lang Syne
 STEVIE WONDER—Ain't Gonna Stand For It

© Copyright 1980, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Vox Jox

thrower" chili during the broadcast.

WRIE's volleyball team, the Fla-

mingos, played the Detroit Tigers in

an exhibition game to raise money for needy children. Like many stations across the country, WIOQ-FM Philadelphia is involved in the Marine Corps Reserves "Toys For Tots" campaign. The campaign was tied in with a

> Frank Cody, p.d. at KBPI-FM Denver, has been promoted to division program manager for all San-

ternoon spot. Deirdre Gentry is now on from 10 a.m. to 2 p.m. ... Jerry McCulty is named operations manager and p.d. at WNYN-AM, sucported.

Joel Parker Antrim moves from

afternoons to morning drive on

KCBS-FM San Francisco. John

Mack Flanagan moves into the af-

AM Phoenix and KZAM-AM-FM Seattle. Cody will continue to program KBPI.... Randi Robbins is the new music director at WFFV-FM Middletown, Va. She will also handle the 6 to 10 p.m. shift and comes from WPCV-FM Winter Haven, Fla. Pat Whitehead is the new p.d. at

dusky Newspaper stations. These in-

clude KBPI, KDKB-FM/KDJQ-

KWKC-AM/KORQ-FM Abilene, Tex. He is also doing morning drive (Continued on page 44)

- JACKSONS—Heartbreak Hotel 27-21
- DIRE STRAITS—Skateaway—X
 JOHN COUGAR—This Time—X
- You—X

 DIANA ROSS—It's My Turn—D-32

You 21-16

- NEW YORK-'Twas the week before Christmas and all over the land programmers and promotion directors made special holiday programming and promotion plans for their radio stations. Possibly one of the more am-
- bitious locally produced programs for Christmas is that planned by WHN-AM New York. Charlie Daniels will narrate a two-hour Christmas special that will also feature nearly two dozen country music
- stars telling stories behind their most memorable Christmas celebrations. Participants include the Country

DAN FOGELBERG - Same Old Lang Syne (Full Moon/

- Epic)
 STEVIE WONDER— Ain't Gonna Stand For It (Motown)
 CLIFF RICHARD— A Little In Love (EMI) BREAKOUTS
- REO SPEEDWAGON Keep On Loving You (Epic) HEART Tell It Like It Is (Epic) STEELY DAN Hey Nineteen (MCA)
- WQXI-AM-Atlanta (J. McCartney-MD) ** ROD STEWART—Passion 12-4
- DON WILLIAMS—I Believe In You
 DAN FOGELBERG—Same Old Lang Syne
- Play-D-30
 RITA COOLIDGE—Fool That | Am -LP
- •• EAGLES—Seven Bridges Road 32

- BARRY MANILOW-I Made It Through The
- Love-D-31 FRED KNOBLOCK/SUSAN ANTON-Killin

- SPINNERS—I Just Want To Fall In Love—HB
 JACKSON BROWNE—Hold On—HB
- ★★ DONNA SUMMER—Cold Love 21-11
- NIGHT—Love On The Airwayes
- ** BARBRA STREISAND/BARRY GIBB-Guilty 13-9
- ROD STEWART—Passion 16-12
- MICHAEL STANLEY BAND-He Can't Love
- OAK—Set The Night On Fire—X
 ROCKPILE—Teacher Teacher—X
- ROBIN WILLIAMS-Popeye-DP • EDDIE MONEY-Trinidad-X
- * THE KORGIS-Everybody's Got To Learn
- EDDIE RABBITT I Love A Rainy Night
 RONNIE MILSAP Smokey Mountain Rain-
- Sometime 10-8
- ** AIR SUPPLY—Every Woman In The World

★★ NEIL DIAMOND—Love On The Rocks 13-9
★ JOHN LENNON—Starting Over 14-10
★ BLONDIE—The Tide Is High 21-17 ★ ROD STEWART—Passion 28-23
•• ANDY GIBB—Time Is Time—30 .. RONNIE MILSAP-Smokey Mountain Rain •• HEART-Tell It Like It Is RITA COOLIDGE—Fool That I Am—D-24 DELBERT McCLINTON-Giving It Up For Your ** THE KORGIS-Everybody's Got To Learn

BOZ SCAGGS—Miss Sun
 DELBERT McCLINTON—Giving It Up For Your

Philadelphia appearance of the Doobie Bros., who for years have been supporting this effort. Midday jock Helen Leicht is serving as chairperson of the drive.

WRBQ (Q105)—Tampa (P. McKay—MD)

No List

WLCY-Tampa (M. Weber-MD) * IOHN LENNON—Starting Over 6-1

- DOOBIE BROTHERS-One Step Closer 19-
- * THE KORGIS-Everybody's Got To Learn

Sometime 14-12

* EDDIE RABBITT – I Love A Rainy Night 22-18

* BETTE MIDLER—My Mother's Eyes 25-22

• DAN FOGELBERG—Same Old Lang Syne

CLIFF RICHARD—A Little In Love
 DELBERT McCLINTON—Giving It Up For Your

CAPTAIN & TENNILLE—This Is Not The First

- WAPE-Orange Park (P. Sebastian-MD)
- * BARRY MANILOW-I Made it Through The Rain 24-18 •• MICHAEL STANLEY BAND—He Can't Love
- EDDIE RABBITT—I Love A Rainy Night TEDDY PENDERGRASS—Love T.K.O.—D-23
- THE BABYS—Turn And Walk Away—HB

 DOLLY PARTON—9 To.5
- ★ LTD—Shine On 30-22

 ★ ABBA—The Winner Takes It All 28-20 •• REO SPEEDWAGON—Keep On Loving You
- People Play
 DELBERT McCLINTON—Giving It Up For Your
- DAN FOGELBERG—Same Old Lang Syne THE BABYS—Turn And Walk Away—I
 CHARLIE DANIELS—Carolina—D-39 WKXY-Sarasota (T. William-MD)
- EDOIE RABBITT-I Love A Rainy Night

ceeding Alan Furst, who has moved to WEEP-AM as previously re-

Radio Programming

FROM COLLEGES

Commercial Stations Facing Competition?

WASHINGTON stations in various markets may be facing new competition if the Federal Communications Commission grants the power increases of as much as 1,000 fold to 280 college stations across the nation.

And the commission will certainly grant most of these applications since it put these 10-watt FM stations, and other college stations which did not apply, on notice that they must either increase power to at least 100 watts or move onto the commercial FM band and face interference without protection from powerful commercial FM stations.

By January 1980 close to 50% of all 10-watters had applied to the FCC and it is these applications the FCC is now processing.

Asking for the biggest boost in power is WJHU-FM at Johns Hopkins Univ., Baltimore, which is seeking 13,270 watts. If WJHU gets the go-ahead, its broadcasting range will be increased to include not only the city of Baltimore, but everything between Baltimore and Washington and the northern portion of the capi-

WJHU-FM office manager Edmund Newman anticipates a format change with the power increase, but he won't say what direction it might take. Currently, the station runs progressive jazz in the early mornings and all day Sundays, classical from 9 a.m. to 5 p.m. weekdays and rock at night and Saturdays.

WJHU calls its rock programming not available radio. The emphasis is on new, progressive, experimental rock "beyond new wave," according to Newman.

Newman complains that WJHU gets shoddy service from the record labels and resents paying for records the station once got free. Johns Hopkins has more than 10,000 student listeners and with a power increase hopes to attract more attention from the labels.

KLPI-FM the college station of Louisiana Tech in Rustin, La., wants to go from 10 watts to 10 kw. KPLI general manager Gerry Boudreaux says he gets "good service" from the record labels and credits his staff's enthusiastic reporting back for consistent attention.

(Continued on page 44)

Tv Interview: WYSP Philadelphia DJ Cyndy Drue interviews Mark Knopfler of Dire Straits during her "Rock 'n' Roll Show" on KYW-TV Philadelphia.

Rock Program: Radio Thinking Goes To TV

PHILADELPHIA-Cyndy Drue is bringing radio thinking into television and it seems to be working. Drue, a jock on WYSP-FM Phila-

delphia who has been in radio for five years, reasons that her new "Rock 'n' Roll Show" on KYW-TV Philadelphia, should only include rock acts.

Now that may seem quite logical. but Drue notes that this is not the general treatment of music on television. She points to the frequent practice of including a country act and a disco or r&b act along with a rock act to achieve what in television thinking is a well-rounded show.

"We appeal to the hard-core rockers." she says adding that since the monthly show began Sept. 28. she's gotten positive reaction like, "We're glad we didn't have to watch some disco act.

Drue's show, which may soon go weekly, follows a magazine format. "We don't just run promotional

video tapes." she notes. "The show includes four or five concert reviews. a special guest segment, a rock news report and a "New Artist Pick Of The Month."

Drue's fourth show on Dec. 28 will be expanded to an hour and will serve as a year-end wrap-up for "The News That Rocked '80." This same name is used for a similar feature on NBC's Source Network. which is produced by WYSP jock Denny Somach. Somach is a consultant to the Drue show

There are also plans in the works to syndicate the show or at least put it on other Westinghouse stations. KYW is one of five television stations owned by Westinghouse.

What type of acts get on Drue's show? "We just had the Bus Boys." Drue notes. She has also featured Split Enz as an "Artist Of The Month" and has had Muddy Waters, members of Dire Straits and Yes as guests.

Tv Time: As part of his activities to celebrate his 10th anniversary in broadcasting, Dr. Demento, right, prepares to make a guest appearance on Tom Snyder's "Tomorrow" show on NBC-TV. The doctor is in a pre-show discussion with WNEW-FM jock Pete Fornatale and Ian Whitcomb. Fornatale is promoting his new book "Radio In The Television Age" and Whitcomb was promoting his new First American album "Red Hot Blue Heaven."

Dr. Demento Starts Celebrating 10th Anniversary In N.Y.C. Blitz

By DOUG HALL

NEW YORK—Dr. Demento. radio's curator of novelty and oddball recordings, is celebrating his 10th anniversary in broadcasting with a nightclub tour that began with a blitz of appearances in New York.

The doctor concentrated on New York over the weekend of Dec. 6-7 to "raise the flag and let everyone know we're still around." To do this in New York is particularly important because he would dearly love to return to Gotham's airwaves

Although Demento is syndicated to more than 150 markets by Westwood One, the show has been lacking a New York outlet since it was dropped by WPIX-FM New York when the station changed formats in the spring

Demento's stops in New York included an appearance on NBC's "Tomorrow" television show with Tom Snyder, an introduction of his nightelub act in a one-night stand at the Bottom Line in Greenwich Village and a guest appearance on Howard Lieb's "Laugh Track" show on WKCR-FM. Columbia Univ.'s

His two-hour nightclub act basically consists of Demento sitting in front of turntables playing such hits from his radio show as "They're Coming To Take Me Away" by Na poleon XIV, but he spruced up the show by showing novelty music short films as "Fish Heads" to go along with underground novelty of the same name by Barnes & Barnes.

What really made his nightclub debut a success was the appearances of Benny Bell, who wrote and sings "Shaving Cream;" Uncle Floyd. best known to Demento fans for "Deep In The Heart Of Jersey." but also a star of New York television and cable, and Tom "T-Bone" Stankus, who sang another Demento favorite, "Existential Blues."

The Bottom Line appearance kicked off a tour that will take Demento to Rochester, Washington, Philadelphia, Evansville, Ind., Chicago and El Paso

Bell, who at 76 looks back on a long career as a Borsht Belt comedian, was given a standing ovation by the capacity youthful audience after he sang "Shaving Cream." as-sisted by Uncle Floyd and Dr. De-

Westwood One also distributed a www.americanradiohistory.com

10th anniversary Dr. Demento show, in which Demento traces his career from its beginnings at KMET-FM Los Angeles, when the station was still in Pasadena.

He opens this show with "Pico And Supulveda" by Felix Figero (members of Freddy Martin's band). which was the show's number one request for its first two years.

Just like all Demento shows, the music is extremely eclectic, jumping from a 1928 recording by Heywire Mac to the recent satire by Weird Al Yankovic. "Another One Rides The

Demento also features on this show some interesting interviews with Harry the Hipster. Bette Mid-ler, Doodles Weaver from the Spike

Jones organization and Frank Zappa.

Demento's wide range of music has gotten him into trouble with some program directors, who wish he would stick to "demented" rock'n'roll and not include older records from the likes of Spike Jones. Vaughn Monroe and Kay Kyser. But the good doctor just can't be put into one pigeon hole like that. His resistance is what makes him Dr. Demento.

In fact, Demento bemoans the act that "radio formats are getting arrower and narrower. It's gotten to narrow, it doesn't allow for comdy anymore." he says.

Which is the value of his show. "I fact that "radio formats are getting narrower and narrower. It's gotten so narrow, it doesn't allow for com-edy anymore," he says.

play what you can't hear elsewhere. he says.

NEW YEAR'S EVE

61 Stations Lined Up For 'Swingin' Years'

LOS ANGELES-Sixty U.S. stations and one in Canada will comprise the radio network airing Chuck Cecil's four-hour "Swingin" Years" special on New Year's evc.

Cecil has devised an unusual format. A 1939 Glenn Miller remote from the Glen Island Casino, New York, will open the program. And then as midnight Dec. 31 moves west across the nation, 27 additional "live" airin<mark>gs</mark> recorded in the 1937-1953 period are programmed, winding up with the Nat King Cole Trio and Glenn Miller's band from California.

Also scheduled, says Cecil, are the Louis Armstrong All Stars with Jack Teagarden. Tommy Dorsey's band with Frank Sinatra and Jo Stafford, Lester Young and Symphony Sid. Billie Holiday singing with Count Basie's band. Harry James with Helen Forrest, Artie Shaw with Buddy Rich's drums, Les Brown and a rare segment with Gene Krupa, Lionel Hampton, Teddy Wilson and Jess Stacy featured on the "Camel Caravan" CBS program with Benny Goodman's orchestra.

The one Canadian outlet. Cecil notes, is CJIB-AM in Vernon, B. C. Stan Kenton's memorable 1948 concert from the Hollywood Bowl, a Duke Ellington gig in Fargo, N. D., Jan Garber's group with Liz Tilton. Woody Herman's original "band that plays the blues" from New York's Roseland Ballroom in 1936 and Russ Morgan's wah-wah trombone from Catalina Island are all included in the Dec. 31 "Swingin" Years" stanza.

"All 61 stations are being sent the program as a free service," says Cecil, who operates his syndicate from suburban Woodland Hills and whose flagship station is KGIL-AM-FM in the San Fernando Valley here. "We have, moreover, programmed music that is fully licensed, most of it from reputable record labels that, over the decades. Some of those are now long de-leted." issued the bands and singers on LPs.

Old-timers in the industry will recognize the venues from which the big band broadcasts originated. places like the Aragon Ballroom in Chicago, the Regal Theatre in Chicago. New York's Cafe Rouge in the Pennsylvania Hotel, the Hollywood Palladium. New York's Royal Roost night club, Maria Kramer's Lincoln

(Continued on page 44)

Radio Programming

Lennon Tribute: Beatles Music Fills the Air

Continued from page 26

field, utilizing sister networks and WYNY-FM New York reporter Roberta Altman, playing music and Lennon interviews, and still found time to put together a 15-minute "instant special" that began at 8:30 a.m.

in the morning.

To announce the shooting, NBC issued a Code Two hotline bulletin to its affiliates. Code One is reserved

CHI WRCK TO WLS-FM?

CHICAGO-In a further destruction of the station's identity. ABC has applied to the FCC to shift the call letters of WRCK-FM Chicago to WLS-FM. ABC is already simulcasting the WLS-AM's Top 40 format in the drive periods on WRCK, disrupting what had been an AOR format on the FM side. Less than a year ago, WRCK was WDAI, which for a time was promoted as a disco station.

for declarations of war or the assassi-

nation of a president.

Many of the stations were busy putting their own special material together. NBC's WKYS-FM in Washington had its own special on the air by 9 a.m. and had reporters out gathering reactions in record

shops shortly after that.

NBC's WKQX-FM in Chicago took calls from listeners and put reporters on the street to gather reac-

ABC staff members got out of their beds or easy chairs in the suburbs of New Jersey and Connecticut. ABC assistant news director Peter Flannery phoned ABC Network programming vice president Dick Foreman from a pay phone on the New Jersey Turnpike and the two met at operations headquarters in the middle of the night.

ABC fed a 10-minute live program every 30 minutes and by the next day had produced 36 vignettes for affiliate stations to use with their own Beatles and Lennon records.

Soon after the first word of the

shooting, ABC Radio News dispatched a team of reporters to cover the story. ABC's Irv Chapman was at New York's Roosevelt Hospital when Lennon was pronounced

Assistance in preparing this story provided by Ed Harrison, Richard M. Nusser, Alan Penchansky, Rose Splan and Robyn Wells.

At the same time, ABC correspondent Ian Hunter was at the 20th police precinct in Manhattan where the suspect, Mark David Chapman. was arraigned. And correspondent Bob Gibson described the crowd outside Lennon's apartment.

The news team also interviewed many leading figures in the music industry and people Lennon had worked with. Sid Bernstein, a promoter of many Beatles concerts was reached as was Allan Williams, the Beatles' first manager. ABC's Rick Sklar and ABC FM Network rock music reporter Lou O'Neill were

among those interviewed.

ABC News correspondent Mary Margaret Myers offered these thoughts as part of the color cov-

erage:
"It still sounds strange to say former Beatle or ex-Beatle John Lennon. That's something you can't separate even though they weren't playing together for years. But for the last six months, Lennon got back into making music-reviving rumors that the Beatles might play together again. John Lennon was on his way home from a recording studio when he was killed."

And Myers posed these unan-swered questions to her national audience: "How can you separate your youth from the music? How can you separate the music from the Beatles? How can you separate the Beatles from John?"

While music stations around the country were using this network-developed material to augment locally developed features, talk stations were also giving extensive coverage to Lennon's death, including the playing of music. News formatted WCBS-AM New York and talk station WIND-AM Chicago played some key Lennon music.

WIND-AM talk show host Steve King, a former jock, devoted his entire midnight to 5 a.m. program to Lennon's life and death. He called the New York City Police to find out what had happened and the Liverpool, England, police to get reaction

King was bombarded with calls. said producer Cheryl Morton. The line was jammed all five hours, she said. Steve Dahl on Chicago's WLUP-FM, always a center of controversy, refused to play Beatle or Lennon music. He said to do so would be exploitive.

Stations involved themselves in candlelight vigils and memorials, particularly on the West Coast. ABC's KLOS-FM Los Angeles and sister station KABC-AM sponsored a candlelight vigil at the ABC Entertainment complex at Century City from 6 to 8 p.m. Tuesday (9). Through a public address system in the mall of the complex, jock B. Mitchell Reed recalled his experiences with the Beatles during their second tour of the U.S.

Reed said. "The Beatles were uniquely responsible for my getting into music and radio in the 1960s. It's one thing to realize they split, but there was always the chance of one more magic moment. Now that's

In San Francisco, a number of stations staged candlelight memorial gatherings. One, organized by KMEL-FM. drew 2,000 on Tuesday. KMEL general manager Rick Lee explains that "all night long on Monday and into Tuesday we received calls from people wondering where they could go to express their sentiments. Some people were talking about a march over the Golden Gate Bridge. We thought the idea of remorse stricken people crossing the bridge was a little dangerous because someone could easily have decided to do something dramatic."

KMEL also aired a 1971 interview with Lennon and Yoko Ono done originally for WPLJ by Alex Bennett, who recently joined the KMEL staff. Lee said, "It sounded as if the interview could have been done yes-

Other Tuesday evening vigils in the Bay Area were sponsored by KTIM-FM in San Rafael, KVRE-FM in Santa Rosa and KSJO-FM in San Jose. KVRE programmer Cindy Paulos explained that "people wanted to know what they could do. Everyone wanted to be together. Everyone needed warmth.

KTIM program director David Thoshinsky put together an ambitious three-hour special which included commentary on Lennon's production techniques, interviews with personnel at EMI, Capitol and Warner Bros. as well as material supplied by KTIM listeners.

Chief among these contributors was Paul Groffo, who has been collecting Beatles interview material since the group was formed. In one of these interviews, Lennon speaks of death as akin to "getting out of one car and into another."

Although KSAN-FM San Francisco recently changed from AOR to country it did air material on Lennon including vintage conversations with the grand old man of KSAN, Tom Donohue, who helped bring the Beatles to San Francisco's Cow Palace, where they made their last live appearance in 1966.

RKO stations in Los Angeles-KRTH-FM-and San Francisco-KFRC-AM—were among those who dragged out the 1977 17-hour tribute to the Beatles for replay.

Syndicators made various plans to rush material to their clients. Drake-Chenault air expressed hits of Lennon programming with scripts so client stations could put this together with their own records.

Drake-Chenault also recalled the end-of-year "Weekly Top 30" to update it with Beatle material and included a tribute in its current show. It also began revising its "History Of Rock'n'Roll," set for spring release, to include Lennon's death.

TM Programming called its clients with tribute ideas and script guidelines. DIR Broadcasting inserted a tribute to Lennon in the "King Biscuit Flour Hour" for Sunday's (14) broadcast.

A number of stations substituted Lennon programming for specials that had been scheduled. WSM-FM in Nashville ran a two-night Lennon special on its regular "Late Night Snack" feature. WNBC-AM New York scrapped a Barbra Streisand special for one on Lennon.

A number of stations dug back into their archives. ABC's WLS-AM Chicago and WABC-AM New York brought out old tapes of when they covered the Beatles appearances in their cities. On WABC Dan Ingram and a former WABC jock, now a station owner, Bruce Morrow reminisced about the time the Beatles were staying in a hotel near WABC's

A Picture Is Worth A Thousand Words

In Memoriam To My Dear, Dear Friend JOHN LENNON

Who Lives On Forever In the Hearts and Affection of All of Us

Pete Bennett

John Lennon: October 9, 1940 - December 8, 1980

Lennon Reflective On Dying Day 'I Am Going Into the Unknown Future. There's Hope' Continued from page 7

love," as one RKO spokesperson put

So Lennon is drawn into talking about how he hoped he would die before Yoko because "If Yoko died, I wouldn't know how to survive. I couldn't carry on.

At another point Lennon says, "We're either going to live or we're going to die. If we're going to be dead, we're going to have to deal with that. If we're alive we're going to have to deal with being alive."

But Kaye, who is also an executive producer for Drake-Chenault, recalls that Lennon said. "I don't feel like 40. I feel like a kid. And I've got so many good years left ahead with Yoko and our son." But then, she says, he made an aside: "At least we're hoping so.'

Some other key quotes from Lennon's last interview

"The thing the '60s did was to show us the possibility and the re-

sponsibility that we all had. It wasn't the answer. It just gave us a glimpse of the possibility. And in the '70s everybody's saying. 'Nah. nah, nah.' And possibly in the '80s everyone will say. 'Well. okay. let's project the positive side of life again.

"I don't want to have to sell my soul again, as it were, to have a hit record. I've discovered that I can live without it and it makes it happier for me, but I'm not going back in and try to create a persona who would not

"After 10. 15. almost 20 years of being under contract and having to produce two albums a year and a single every three months, in the early days, regardless of what the hell else was doing, or what your family life was like, or what your personal life was like, nothing counted; you just had to get those songs up."

Of his new album: "I hope the

young people like it as well, but I'm

really talking to the people who grew up with me. I'm saying here I am now. How are you? How's your rela-tionship going? Did you get through it all? Wasn't the '70s a drag? Here we are, let's try to make it through the '80s.

"I started out doing rock'n'roll because I absolutely liked it. So that's why I ended up doing a track like 'Starting Over.' It's sort of a-a-Elvis,

I went back to my roots.
"I don't try to be the God-All-Mighty kind of figure that never-is always smiling and is such a won-derful father. I'm not putting out an image of this person who knows all

"You have to give thanks to God or whatever it is up there the fact that we all survived. We all survived Vietnam or Watergate or the tremendous upheaval of the whole world. I am going into the unknown future, but we're still all here. We're still wild about life. There's hope."

Billboard photos by James Hunter MARATHON PLANS—WBGO-FM Newark, N.J., music director Al Pryor discusses a 24-hour jazz marathon at Fat Tuesday's in Manhattan for the benefit of non-commercial WBGO as Fat Tuesday's general manager Steve Getz

WWVA Breaks Records In 1980; **Expanding 'Jamboree In Hills'**

By GERRY WOOD

WHEELING, W. Va.-A record breaking year in projects and profits, plans for expansion through 1981 and continued growth despite the economic doldrums mark the WWVA complex here.

With its far ranging show business ventures that are reminiscent of—and second only to-WSM in Nashville with its multifarious enterprises spawned off the "Grand Ole Opry," WWVA has chalked up its most successful year todate and contemplates an upbeat forecast for the new year.

Just as WSM springs from the

"Opry" for its creative base, WWVA bolts from the strong foundation of its "Jamboree U.S.A." The highly popular show saturates Saturday night airwaves through 18 Northeastern states and six Canadian provinces with first rate country mu-

Now starting its 54th year, the station booms the "Jamboree," born in 1933, as it showcases the talents of local and regional singers such as Doc and Chickie Williams along with weekly headliners such as Mel Tillis, Barbara Mandrell, the Oak Ridge Boys, Ray Stevens, Ronnie Milsap, the Statler Brothers, Billy "Crash" Craddock, Charlie Rich, Crystal Gayle, Johnny Cash, Eddie Rabbitt, Kenny Rogers, Loretta Lynn, Don Williams, Merle Hag-gard, Charley Pride, Jerry Lee Lewis, Conway Twitty, Roy Clark

and Waylon Jennings.

The subsidiary of Columbia Pictures Radio Stations, Inc. has captured the top ratings in the Wheeling market and also appears in ratings books far up the Eastern coast and into such states as Michigan, New York, Pennsylvania, Maryland and Ohio. The latest ARB for Wheeling

shows a whopping 27.1 share.
"Jamboree U.S.A." is a weekly country music show broadcast over (Continued on page 67)

4 Pacific Coast AMers Doing

By CARY DARLING

Well With Avant-Garde Rockers

LOS ANGELES-Though there seems to be a trend away from rock music on the AM band, four West Coast stations are programming progressive and new wave rock and are holding their own.

KDKB-AM Phoenix and KZAM-AM Seattle, both owned by Sandusky News, have adopted a "modern music" format. "We're trying to avoid the term 'new wave'," says program director John Dixon of KDKB. "A lot of people are turned off by that term. So, we're using 'modern music'."

"The club scene seemed vibrant a

year ago," notes Paul Sullivan, program manager at KZAM-AM, of when the station adopted a flood of product which was good and which no one was playing. AOR had lost a certain amount of energy so we decided to give this a shot

Of the two, the Seattle outlet is more commercial, playing Bruce Springsteen, Cheap Trick, David Bowie, Devo and the B-52s. Sullivan also has a fairly tight playlist with 20

List Growing To Air TM Christmas Special

DALLAS-TM Special Projects' "The Magic Of Christmas" special will be cleared by more than 100 stations in the U.S. and Canada. according to Ron Nickell, vice president of that TM unit.

Nickell says the show is "ahead of original projections." Among those stations signed for the show are KIXI-AM-FM Seattle. WFMS-FM Indianapolis. WAVE-AM Louisville. WQXI-AM-FM Atlanta. WJMD-FM Washington, WQUE-FM New Orleans and KIOI-FM San Francisco.

For the Record

NEW YORK-WRIF-FM in Southfield, Mich., did not use the controversial "Rocktober" tag in its promotions this fall, says the station's advertising and promotion director, Ruth Whitmore. WRIF-FM was inadvertently listed among stations reportedly using the tag, which Metromedia claims it has registered as a service mark in the Nov. 25 Billto 24 emphasis tracks and another 30 support tracks.

"We take a top 50 approach to music," he explains. "I don't think just because you're playing fresh energy music that you should ignore the hits. When you're dealing with this kind of music, there's a tendency to think yourself creative but that can be carried too far."

KZAM routinely plays oldies, such as Question Mark & the Mysterians from the psychedelic era, but KDKB plays only music from the past four years. "There are just loads of new music that no one else is playexplains Dixon. While Sullivan shies away from reggae and ska because he doesn't want to further fractionalize his audience, Dixon regularly programs artists such as Bob Marley with the Clash, Suburban Lawns, Jim Carroll Band, Wippo and Moon Martin.

KZAM, formerly an adult AOR, has been into its new format a year while KDKB had been an oldies station until four months ago. Playing a more mainstream rock-oriented format for more than a year are KEZY-AM Anaheim, Calif., and KLIV-AM San Jose, the latter being a Burkhardt-Abrams Superstars station.

"We're getting comfortable with the format," says KLIV program di-rector John McLeod. "We do our own local research. For example, the Police are bigger here than perhaps they are in some other markets."

"We've softened our sound up a bit," notes KEZY program director Dave Forman. "We started out very hard intentionally. We wanted everyone to know that we weren't the bubblegum of the old days. From a marketing standpoint, that wasn't

To reach a more adult audience. Forman has moved away from the non-strop "Sammy Hagar, Zeppelin, Who" diet to a programming mix that includes a bit more new wave including Blondie and the Va-

The programmers involved realize there are problems in terms of attracting a wide ranging audience but say, so far, signs are encouraging. Sullivan is taking advantage of the AM band by adopting the slogan "Modern Mono" for his station. McLeod at KLIV notes his station

is picking up popularity with men

and teens. However, Dixon admits a lot of listenership for his station is not measured by traditional ratings. "We're geared for cars and campuses," he says. "Ratings don't ask how many kids did you turn on to Bob Marley today."
Aside from KLIV, which is doing

promotion on television and billboards as well as in print media, the other stations are taking a low key approach. KZAM copresents music shows and does some print.

KDKB uses T-shirts, bumper stickers, promotes concerts and does some print advertising. KEZY uses bumper stickers and has tv ads starting in January.

ABC ENDS TALKS TO **BUY TM**

DALLAS-Negotiations between ABC and Shamrock Broadcasting for ABC to purchase Shamrock's subsidiary, the TM Companies, have broken off. ABC has pulled back on acquisitions because of high interest rates and uncertainty of the economy.

Had this sale been consummated, ABC would have paid Shamrock \$7 million. Shamrock president Bruce Johnson says that the deicision to sell was made reluctantly and was based on an assumption that TM would need an investment in satellite technology in the near future.

Several observers have indicated that syndicators will have to move into satellite distribution in order to compete with the networks now adding extensive programming far beyond brief news and sports reports that have been the staple of the networks for years.

TM president Pat Shaughnessy developed the idea of a partnership with a company that possessed ad-vanced technological capabilities, and from this point negotiations were entered into with ABC for a three-way partnership that included Shamrock, TM principals and ABC.

ABC says that interest in the project may be revived at the end of the first half of 1981. In the meantime Shamrock is discussing a similar deal with other parties.

Sales Pitch 'Repositioned'

MEMPHIS-WZXR-FM Memphis is coping with the aging AOR demographic by aggressively "repositioning" its sales pitch to adver-

Sales manager Louise Heifetz has produced a sales brochure to counter what she calls the "myth of the marketplace" that views AOR listeners as "hippie freaks." Heifetz, among others, found that isn't true while researching the Memphis audience, and so the brochure features testimonials and photos of listeners ranging in age from 23 to 43, in professions as diverse as doctors, airline pilots and contractors.

"Many of our listeners are in the 18-34 age bracket and they have more disposable income than other groups," she adds.

To drive the point home, she dressed her sales staff in costumes related to the findings of the audience survey, and has used them in presentations to advertisers.

Although WZXR-FM is consulted by a national programming service, program director Red Beard says the station's "eclectic" format relies on many regional rockers who play a variation of traditional Memphis r&b. Beard says he gains a "national overview" of rock fans' tastes from the consultants, and then "tailors it to our own audience.

The station also hosts parties at local rock clubs, and puts questionnaires into retail stores and other high traffic locations to help it determine listener preferences.

THE RITZ, NEW YORK CITY SHARES THE SORROW OF THE WORLD IN THE LOSS OF JOHN LENNON

Billboard Album Radio Action

Playlist Top Add Ons ● Top Requests/Airplay ★ Regional Breakouts & National Breakouts

Top Add Ons-National

FLEETWOOD MAC—Live (WB)
BLUES BROTHERS—Made In America (Atlantic) YES-Yesshows (Atlantic) ANY TROUBLE—(Stiff)

ADD ONS—The four key products added at the radio stations listed; as determined by station

TOP REQUESTS/AIRPLAY-The four products registering the greatest listener requests and airplay; as determined by station personnel.

BREAKOUTS-Billboard Chart Dept. summary of Add Ons and Requests/Airplay information to reflect greatest product activity at regional and national

Western Region

TOP ADD ONS

BLUES BROTHERS—Made In America (Atlantic)
FLEETWOOD MAC—Live (WB)

YES—Yesshows (Atlantic)
DONNY IRIS—Back On The Streets (Midwest)

*TOP REQUEST/AIRPLAY

BRUCE SPRINGSTEEN—The River (Columbia)
JOHN LENNON/YOKO QNQ—Double Fantasy

(Geffen)
THE POLICE—Zenyatta Mondatta (A&M)
ROD STEWART—Foolish Behaviour (WB)

BREAKOUTS:

CREEDENCE CLEARWATER REVIVAL-Live At Albert Hall (Fantasy)

HUMAN SEXUAL RESPONSE—Figure 14 (Passport)
VISAGE—(Polydor)
TAXXI—(Fantasy)

KGB-FM-San Diego (T. Garcia)

- FLEETWOOD MAC-Live (WB)
- BLUES BROTHERS Made In America (Atlantic)
- YES—Yesshows (Atfantic) . TALKING HEADS-Remain In Light (Sire)
- GILLAN—Glory Road (Virgin)
- * STEELY DAN -- Gaucho (MCA)
- * AC/DC-Back In Black (Atlantic)
- * ROD STEWART-Foolish Behaviour (WB)

KWST-FM-Los Angeles (T. Habeck)

- FI FFTWOOD MAC_Live (WR) . DONNY IRIS - Back On The Streets (Midwest)
- BLUES BROTHERS—Made In America (Atlantic)
- VFS_Vesshows (Atlantic)
- ★ BRUCE SPRINGSTEEN—The River (Columbia) * ROD STEWART-Foolish Behaviour (WB)
- ★ JOHN LENNON/YOKO ONO—Double Fantasy
- * AC/DC-Back-In Black (Atlantic)

KPRI-FM—San Diego (J. Summers)

- REO SPEEDWAGON—Hi Infidelity (Epic)
- THE KINGS—The Kings Are Here (Elektra)
- GILLAN-Glory Road (Virgin)
- ★ THE POLICE—Zenyatta Mondatta (A&M)
- BRUCE SPRINGSTEEN—The River (Columbia)
- DOOBIE BROTHERS-One Step Closer (WB)
- ★ PAT BENATAR—Crimes Of Passion (Chrysalis)

KOME-FM—San Jose (D. Jang)

- DELBERT McCLINTON—The Jealous Kind (Capitol) BLUES BROTHERS -- Made In America (Atlantic)
- FLEETWOOD MAC Live (WB)
- JOHN LENNON/YOKO ONO Double Fantasy (Geffen)
- * BRUCE SPRINGSTEEN-The River (Columbia)
- PAT BENATAR—Crimes Of Passion (Chrysalis)
- ★ THE POLICE—Zenyatta Mondatta (A&M)

KFML-AM - Denver (J. Gordon)

- FLEETWOOD MAC—Live (WB)
- BLUES BROTHERS-Made In America (Atlantic) CREEDENCE CLEARWATER REVIVAL—Live At
- BLOTTO—Hi My Name Is Blotto (Blotto)
- HUMAN SEXUAL RESPONSE—Figure 14 (Passport)
- ★ BLONDIE—Autoamerican (Chrysalis)
- ★ STEELY DAN —Gaucho (MCA)
- ★ DONNY IRIS—Back On The Streets (Midwest)
- * ALAN PARSONS PROJECT—The Turn Of A Friendly

KBPI-FM - Denver (F. Cody/P. Strider)

- BLUES BROTHERS Made In America (Atlantic)
- TAXXI—(Fantasy)
- YES-Yesshows (Atlantic)
- ALVIN LEE BAND—Free Fall (Atlantic)
- ★ JOHN LENNON/YOKO ONO -- Double Fantasy (Geffen)

KZEL·FM-Eugene (C. Kovarick/P. Mays)

- · ANYTROUBLE-(Stiff)
- WHITESNAKE—Live In The Heart Of The City (Mirage)
- * ROD STEWART-Foolish Behaviour (WB)
- * BLONDIE-Autoamerican (Chrysalis)
- ★ THE OUTLAWS Ghost Riders (Arista)
- ★ JIM CARROLL BAND Catholic Boy (Atco)

- FLEETWOOD MAC Live (WR)
- BLUES BROTHERS Made.In America (Atlantic)
- VISAGE—(Polydor)
- JONA LEWIE On The Other Hand There's A Fist
- JOHN LENNON/YOKO ONO Double Fantasy
- HEART-Greatest Hits/Live (Epic)
- * BRUCESPRINGSTEEN—The River (Columbia)
- THE POLICE—Zenyatta Mondatta (A&M)

Midwest Region

TOP ADD ONS:

FLEETWOOD MAC—Live (WB)
BLUES BROTHERS—Made In America YES-Yesshows (Atlantic)
ANY TROUBLE-(Stiff)

BRUCE SPRINGSTEEN—The River (Columbia) THE POLICE—Zenyatta Mondatta (A&M) REO SPEEDWAGON—Hi Infidelity (Epic) PAT BENATAR-Crimes Of Passion (Chrysalis)

★TOP REQUEST/AIRPLAY

BREAKOUTS

FLASH GORDON-Soundtrack (Elektra) LOVERBOY—(Columbia)

ROY BUCHANAN—My Babe (Water
RANDY HANSEN—(Capitol)

WWWW-FM - Detroit (F. Holler)

- FLASH GORDON—Soundtrack (Elektra)
- FLEETWOOD MAC -Live (WB)
- BLUES BROTHERS—Made In America (Atlantic)
- * BRUCE SPRINGSTEEN—The River (Columbia)
- * AC/DC-Back In Black (Atlantic)
- ★ THE POLICE Zenvatta Mondatta (A&M)
- ★ JOHN LENNON / YOKO ONO Double Fantasy

WABX-FM-Detroit (J. Duncan)

- FLEETWOOD MAC-Live (WB)
- BLUES BROTHERS—Made in America (Atlantic)
- ANY TROUBLE-(Stiff)
- FLASH GORDON Soundtrack (Elektra)
- * AC/DC-Back In Black (Atlantic)
- ★ PAT BENATAR—Crimes Of Passion (Chrysalis)
- * B-52's-Wild Planet (WB)
- ★ THE POLICE—Zenvatta Mondatta (A&M)

- JON ANDERSON Song Of Seven (Atlantic) • LOVERBOY-(Columbia)
- ★ PAT BENATAR—Crimes Of Passion (Chrysalis)
- # McGUEFFY LANE_(Atco) * REO SPEEDWAGON—Hi Infidelity (Epic)
- * SPITTIN'IMAGE-(Jukebox)

Based on station playlist through Wednesday (12/10/80)

THE POLICE—Zenyatta Mondatta (A&M)
JOHN LENNON/YOKO ONO—Double Fantasy (Geffen)

WMMS-FM - Cleveland (J. Gorman)

- FLEETWOOD MAC-Live (WB)
- ★ BRUCE SPRINGSTEEN—The River (Columbia)
- * THE EAGLES Live (Asylum)
- * ROO'STEWART-Foolish Behaviour (WB) MICHAEL STANLEY BAND-Heartland (EMI)

WYDD-FM - Pittsburgh (J. Kinney)

- FLEETWOOD MAC-Live (WB)
- BLUES BROTHERS—Made In America (Atlantic)
- ROY BUCHANAN My Rahe (Waterhouse)
- ★ BRUCE SPRINGSTEEN—The River (Columbia)
- ★ STEELY DAN-Gaucho (MCA)
- * KANSAS-Audio Visions (Kirshner) ★ HEART—Greatest Hits/Live (Epic)

WQFM=FM - Milwaukee (M. Wolf)

- FLEETWOOD MAC-Live (WB)
- FLASH GORDON—Soundtrack (Elektra)
- BLUES BROTHERS—Made In America (Atlantic) MICHAEL STANLEY BAND—Heartland (EMI/
- YES-Yesshows (Atlantic)
- XTC-Black Sea (Virgin)
- * REO SPEEDWAGON-Hi Infidelity (Epic)
- * STEELY DAN-Gaucho (MCA) ★ THE POLICE—Zenvatta Mondatta (A&M)

BRUCE SPRINGSTEEN-The River (Columbia KSHE-FM -- St. Louis (R. Balis)

- RANDY HANSEN—(Capitol)
- FLEETWOOD MAC-Live (WB)
- . JIMMIE MACK & THE JUMPERS_(RCA) * REO SPEEDWAGON—Hi Infidelity (Epic)
- ★ BRUCE SPRINGSTEEN—The River (Columbia)
- * ROD STEWART-Foolish Behaviour (WB) ★ EAGLES—Live (Asylum)

Southeast Region

 TOP ADD ONS: FLEETWOOD MAC -- Live (WB)
BLUES BROTHERS -- Made In America (Atlantic).

YES—Yesshows (Atlantic)

DONNY-IRIS—Back On The Streets (Midwest)

★TOP REQUEST/AIRPLAY JOHN LENNON/YOKO ONO—Quubie Fantasy (Geffen)
BRUCE SPRINGSTEEN – The River (Columbia)
ROD STEWART – Foolish Behaviour (WB)
REO SPEEDWAGON – Hi Infidelity (Epic)

BREAKOUTS:

JOEY WILSON—Going Up (Modern)
LOVERBOY—(Columbia)
MOTORHEAD—Ace Of Spades (Mercury).
THE JAM—Sound Effects (Polydor)

WKLS-FM-Atlanta (B. Bailey)

- JOEYWILSON—Going Up (Modern)
- YES-Yesshows (Atlantic) FLEETWOOD MAC-Live (WR)
- BLUES BROTHERS—Made In America (Atlantic)
- * AC/DC-Back In Black (Atlantic) * PAT BENATAR-Crimes Of Passion (Chrysalis) * ROD STEWART - Foolish Behaviour (WB)
- * STEELY DAN-Gaucho (MCA)

WROQ-FM-Charlotte (J. White)

FLEETWOOD MAC-Live (WB)

- ★ ALAN PARSONS PROJECT—The Turn Of A Friendly Card (Arista) * REO SPEEDWAGON—Hi Infidelity (Epic)
- * STEELY DAN Gaucho (MCA) * ROD STEWART-Foolish Behaviour (WB)

- BLUES BROTHERS-Made In America (Atlantic)
- ROMANTICS—National Breakout (Nemperor)
- DFI_BERT McCLINTON-The Jealous Kind (Capitol) . DONNY IRIS-Back On The Streets (Midwest)
- ★ BRUCE SPRINGSTEEN—The River (Columbia)
- ★ JOHN LENNON/YOKO ONO Double Fantasy * REG SPEEDWAGON-Hi Infidelity (Epic)
- * ROD STEWART Foolish Behaviour (WB)
- ZETA-4 (WINZ-FM) Miami (R. Martin)
- REO SPEEDWAGON Hi Infidelity (Epic) • LOVER BOY - (Columbia)
- MOTORHEAD —Ace Of Spades (Mercury)
- FLEETWOOD MAC-Live (WB) JOHN LENNON/YOKO ONO-Double Fantasy
- ★ PAT BENATAR—Crimes Of Passion (Chrysalis)
- * ROD STEWART-Foolish Behaviour (WB)

WJAX-FM-Jacksonville (R. Langlois/J. Brooks)

- . FLEETWOOD MAC-Live (WB)
- BLUES BROTHERS—Made In America (Atlantic) ★ JOHN LENNON/YOKO ONO—Double Fantasy
- ★ BRUCE SPRINGSTEEN—The River (Columbia)
- * THE POLICE-Zenyatta Mondatta (A&M) * STEELY OAN -- Gaucho (MCA)
- WHFS-FM Bethesda (D. Einstein) BLUES BROTHERS - Made In America (Atlantic)
- FLEETWOOD MAC—Live (WB) KATE BUSH—Never Forever (Harvest)

THE JAM — Sound Effects (Polydor)

- ★ JOHN LENNON/YOKO ONO—Double Fantasy
- * BRUCE SPRINGSTEEN-The River (Columbia) * THE POLICE-Zenyatta Mondatta (A&M)

* STEVIE WONDER-Hotter Than July (Tamla) Southwest Region

TOP ADD ONS

FLEETWOOD MAC-(Live (WB) BLUES BROTHERS-Made In America

DELBERT McCLINTON-The lealous Kind

★TOP REQUEST/AIRPLAY BRUCE SPRINGSTEEN-The River (Columbia STEELY DAN—Gaucho (MCA)

AC/DC—Back In Black (Atlantic)

JOHN LENNON/YOKO ONO—Double Fantas

BREAKOUTS:

FLASH GORDON—Soundtrack (Elektra) BLUES DELUXE—Various Artists (XRT) LOVER BOY—(Columbia)
ROY BUCHANAN—My Babe (Waterhouse)

KZEW-FM - Dallas (J. Dolan)

* STEELY DAN - Gaucho (MCA)

KTXQ-FM - Dallas (T. Owens)

- * RRIICE SPRINGSTEEN-The River (Columbia) * AC/DC-Back In Black (Atlantic)
- ★ THE POLICE—Zenyatta Mondatta (A&M)
- THINLIZZY—Chinatown (WB)
- MAX WEBSTER—Universal Juveniles (Mercury) DELBERT McCLINTON—The Jealous Kind (Capitol) ROCKPILE—Seconds Of Pleasure (Columbia)
- TALKING HEADS—Remain In Light (Sire) ★ BRUCE SPRINGSTEEN—The River (Columbia)
- * AC/DC-Back In Black (Atlantic) * ALAN PARSONS PROJECT—Turn Df A Friendly Card (Arista)

★ THE BABYS—On The Edge (Chrysalis)

- DELBERT McCLINTON—The Jeaious Kind (Capitol)
- LOVER BOY (Columbia)
- . ANY TROUBLE (Stiff)
- BRUCE SPRINGSTEEN-The River (Columbia)
- * STEELY DAN -- Gaucho (MCA)
- JOHN LENNON/YOKO ONO Double Fantasy
- ★ EAGLES-Live (Asylum)

KLBJ-FM-Austin (G. Mason/T. Quarles)

- ANY TROUBLE—(Stiff)
- ROY BUCHANAN My Babe (Waterhouse)
- FLEETWOOD MAC Live (WB) BLUES BROTHERS - Made In America (Atlantic)
- THE OUTLAWS-Ghost Riders (Arista)
- BLUES DELUXE Various Artists (XRT) ROCKPILE - Seconds Of Pleasure (Columbia)
- **★ DIRE STRAITS**—Making Movies (WB) STEELY DAN-Gaucho (MCA)

★ BRUCE SPRINGSTEEN—The River (Columbia) KWFM-FM-Tucson (J. Owens)

- FLEETWOOD MAC-Live (WB) BLUES BROTHERS—Made In America (Atlantic)
- FLASH GORDON-Soundtrack (Elektra) YES—Yesshows (Atlantic) ★ BRUCE SPRINGSTEEN—The River (Columbia)
- JOHN LENNON/YOKO ONO -- Double Fantasy (Geffen)
- * STEELY DAN-Gaucho (MCA) ★ OIRE STRAITS—Making Movies (WB) KLOL-FM-Houston (P. Riann) FLEETWOOD MAC-Live (WB)
- YES—Yesshows (Atlantic)

* ROD STEWART-Foolish Behaviour (WB)

BLUES BROTHERS—Made In America (Atlantic)

 STINGRAY—(Carrere) * REO SPEEDWAGON—Hi Infidelity (Epic)

* CHEAP TRICK-All Shook Up (Epic) ★ BRUCE SPRINGSTEEN—The River (Columbia)

Northeast Region TOP ADD ONS:

(Atlantic)

(Atlantic) YES-Yesshows (Atlantic) ANY TROUBLE-(Stiff)

FLEETWOOD MAC—Live (WB)
BLUES BROTHERS—Made in America

*TOP REQUEST/AIRPLAY BRUCE SPRINGSTEEN-The River (Columbia) THE POLICE—Zenyatta Mondatta (A&M)
STEELY DAN—Gaucho (MCA)
DIRE STRAITS—Making Movies (WB)

BREAKOUTS:

LOVERBOY-(Columbia)

WNEW-FM-New York (M. McIntyre)

FLEETWOOD MAC-Live (WB)

 YES-Yesshows (Atlantic) THE CLASH-Black Market Clash (Epic) BLUES BROTHERS - Made In America (Atlantic)

FLASH GORDON-Soundtrack (Elektra)

VISAGE—(Polydor) MOTORHEAD—Ace Of Spades (Mercury)

- FLASH GORDON—Soundtrack (Elektra) WHITESNAKE—Live In The Heart Of The City (Mirage)
- ★ BRUCE SPRINGSTEEN—The River (Columbia) * BLONDIE-Autoamerican (Chrysalis) ROCKPILE—Seconds Of Pleasure (Columbia)

★ DIRESTRAITS—Making Movies (WB) WCMF-FM - Rochester (T. Edwards) FLEETWOOD MAC-Live (WB)

- CHARLIE DANIELS BAND-Live/Sampler (Epic) ANY TROUBLE—(Stiff) BRUCE SPRINGSTEEN - The River (Columbia)
- * AC/DC-Back In Black (Atlantic) THE POLICE-Zenvatta Mondatta (A&M)

* CHEAPTRICK-All Shook Up (Epic)

- JOHN LENNON/YOKO ONO—Double Fantasy
 (Geffen) ★ BRUCE SPRINGSTEEN—The River (Columbia)
 - ★ THE POLICE—Zenvatta Mondatta (A&M) ★ NEIL YOUNG—Hawks & Doves (Reprise)

BLUES BROTHERS—Made In America (Atlantic)

BLUES BROTHERS-Made In America (Atlantic)

FLFETWOOD MAC-Live (WB)

- FLEETWOOD MAC Live (WB)
- ANY TROUBLE (Stiff) STINGRAY—(Carrere) • LOVERBOY-(Columbia)

★ YES-Yesshows (Atlantic)

WGRQ-FM - Buffalo (G. Hawras)

WMMR-FM-Philadelphia (J. Bor

- ★ THE POLICE—Zenvatta Mondatta (A&M)
- * DIRESTRAITS-Making Movies (WB)

* PAT BENATAR-Crimes Of Passion (Chrysalis)

- BLUES BROTHERS—Made In America (Atlantic) FLEETWOOD MAC-Live (WB)
- SPYRO GYRA—Carnival (MCA) . CLIMAX BLUES BAND-Flying The Flag (WB)

CHARLIE DANIELS BAND-Live/Sampler (Epic)

- GUITAR HEROES—Various Artists (Epic) * BRUCE SPRINGSTEEN-The River (Columbia)
- THE POLICE-Zenyatta Mondatta (A&M) * STEELY DAN-Gaucho (MCA) * REG SPEEDWAGON-Hittifidelity (Epic)
- WLIR-FM Long Island (D. McNamara/R. White)

• THE BABYS - On The Edge (Chrysalis)

THE POLICE—Zenvatta Mondatta (A&M)

BLUES BROTHERS—Made In America (Atlantic)

- WHITES NAKE—Live In The Heart Of The City (Mirage)
- FLEETWOOD MAC-Live (WB) VISAGE-(Polydor)
- THE JAM -Sound Effects (Polydor)
- YFS-Yesshows (Atlantic) STEELY DAN-Gaucho (MCA) * XTC-Black Sea (Virgin)

WAQX-FM - Syracuse (E. Levine)

- FLEETWOOD MAC—Live (WB)
- FLASH GORDON—Soundtrack (Elektra) BLUES BROTHERS - Made In America (Atlantic) * AC/DC-Back In Black (Atlantic)

* REO SPEEDWAGDN—Hi Infidelity (Epic) ★ EAGLES-Live (Asylum) ★ BRUCE SPRINGSTEEN - The River (Columbia)

- WPLR-FM New Haven (G. Weingarth/E. Michaelson) YFS-Yesshows (Atlantic)
- JOHN LENNON/YOKO ONO Double Fantasy

★ DIRE STRAITS—Making Movies (WB)

FLEETWOOD MAC-Live (WB)

BLUES BROTHERS—Made In America (Atlantic)

* BRUCE SPRINGSTEEN-The River (Columbia)

- * STEELY DAN-Gaucho (MCA) WCOZ-FM — Boston (K. Ingram)
- FLEETWOOD MAC-Live (WB)

BLUES BROTHERS—Made In America (Atlantic)

- * BRUCE SPRINGSTEEN-The River (Columbia) * KANSAS-Audio Visions (Kirshner)
- © Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.
- GILLAN—Glory Road (Virgin) MOTORHEAD—Ace Of Spades (Mercury)
- ★ PAT BENATAR—Crimes Of Passion (Chrysalis) * CHEAPTRICK-All Shook Up (Epic)

Top Requests/Airplay-National National Breakouts BRUCE SPRINGSTEEN-The River (Columbia) LOVERBOY—(Columbia) FLASH GORDON-Soundtrack (Elektra) VISAGE—(Polydor)
MOTORHEAD—Ace Of Spades (Mercury STEELY DAN-Gaucho (MCA) WSHE-FM-Ft. Lauderdale (N. Mirsky) KATT-FM—Oklahoma City (M. Dempsey/C. Ryan). WBAB-FM - Long Island (M. Curley/M. Coppola) . FLEETWOOD MAC-Live (WR) FIFFTWDOD MAC-Live (WR) YES—Yesshows (Atlantic)

Mike Harrison

The Beatles Break Up

LOS ANGELES-I was in the finishing typestrokes of what was initially designed to be this week's column when word came on the radio about John Lennon.

We old rockers have been through this type of shock more times than even fiction could contrive, each with its resultant jolt to the "scene's" collective nervous system.

Yet, this time around, the news is particularly numbing, chilling, so-bering and in an abstract way, foreboding.

In the words of well-known inde-

pendent record promotion master, "Heavy" Lenny Bronstein, who called me up within minutes of the bulletin for a moment of private cultural commentary, "Nothing is sa-

My immediate scan of the FM dial revealed a haunting concurrence of emotional reaction by the air personalities, one after another down the dial, who just happened to be on the air when this heavy dose of reality collided with one of our greatest fantasies.

KLOS-FM's extremely talented -

Bob Coburn found himself juxtaposed in a rather historically profound moment of happenstance.

He came out of the ABC Network news feed that broke the bad news and appropriately told his listeners something to the effect of, "Well, I really don't know what to say after that. We'll certainly keep you up-todate on further details about this as we receive them. In the meantime, back to our Doors special."

Then, of course, came the ad-libbed specials and tributes as the FM dial broke out into immediacy of expression surrounding the strains of "Instant Karma" and "Imagine." My mind flashed back to the

death of Elvis Presley, the king of rock 'n' roll, and all the hundreds of rock-oriented radio stations around the nation that were unable to respond in this manner because they had long since pulled all of his records from their libraries as no longer fitting their formats

I wanted news, not untertainment, as I expanded my radio scan to the AM dial seeking more information on what seemed to be far too simple a story-far too senseless-to be the entire explanation for this tragedy.

Station after station, even the foreign language outlets, broke in with the information—the same story. And then came the off-the-cuff eulogies, none seeming quite capable of rising to the occasion

From radio to television, I followed the unfolding coverage as it quickly lifted-off beyond the realm of just being a rock 'n' roll story, just another in what seems like an endless series of major rock stars prematurely biting the dust for a variety of mysterious or insipid reasons. No. not this—this was big international news. Another major chunk had broken off of the cultural shoreline. washed away into the sea of time, marking the further erosion of our glorious 20th century rock era.

The next morning, the AM tv talk shows were filled with the tragedy with numerous music-oriented media figures (from "Fifth Beatle" Murray the K to Don Kirshner) all getting out of bed early to share their perspective on the man, the Beatles and the horror, in general.

The star of all this, no doubt, was former RKO Radio music coordinator (now Gavin Sheet editor) Dave Sholin who had just conducted an interview with the Lennons in New York a few hours before the murder He learned of the death as he got off plane back in San Francisco Sholin was interviewed by David Hartman via coast-to-coast monitor hook-up on ABC-TV's "Good Morning America" as the man who did the final John Lennon interview-a rather bittersweet distinc-

According to Sholin (who handled the situation rather admirably considering the turbluence of his past 24-hours), Lennon had told him that his latest "comeback" album, "Double Fantasy," was recorded for adults—people 30 to 40 years old—the core of his fans who had grown up with him and the Beatles. Len-

non was already 40.
Yet, a number of the tv street reporters who covered the convergence of fans in the street outside Lennon's apartment building kept referring to the crowd which had maintained an all-night vigil as being composed of "young" people—in spite of the obvious fact that they truly ran the demographic

Obviously, as mentioned in last week's column, the mainstream media of this nation cannot yet come to grips with the fact that rock 'n' roll is no longer exclusively the domain

to turn these fractured observations, written in the heat of emotional shock and sadness, into a eulogy for Lennon-but rather, perhaps, as a eulogy for the Beatles as a living, breathing entity and what they've come to represent to the generations of our times. On a certain level, they had never really "broken up" until

us yet another consciousness-raising lesson. Lennon, the superstar who si-multaneously dropped out of the "scene," while remaining strikingly accessible as a human being in the street sense, has reminded us through his death an alarming revelation that our collective social consciousness wishes to face up to the least. And that is, the street really does stink

On a more historical level, his death serves as an indicator to those of us who've been touched by the magic that we are all one giant step closer to obsolescence.

Goodphone Commentaries

Excelling In An Age Of Pettiness

By TOM YATES

SAN FRANCISCO-One of the characteristics of any media futurist is the predicting of trends. The ability to cover your ass along the way. however, can be a whole other story Although several folks (well, at least three people I know of) had pre-dicted this latest "Urban Cowboy" bandwagon, somehow I neglected to figure that particular lightning bolt would strike quite so close to home.

I could waste several columns trying to relate just what happened at KSAN-FM San Francisco from an insider's point of view, but the matter, however sad, has been (more or less) covered by the media and the grapevine to an extreme. Someday, when there's a little more distance and a lot less pain, I promise I'll do the whole story, but-for now-suffice it to say that I had the weird theory that increased audience levels with commensurate increases in station income which derived from a full-service radio station using class, intelligence, community tastes and passion were the name of the 1980s

programming game.

Whoops! Never figured in the variables of corporate priorities.

Which brings us to the real point.

Radio-and much, if not all, of contemporary American society—is at a point near the perigee of a recurring trend. This always brings out the champions (?) of the mechanical age of programming, the band-wagoneers, the fad-followers.

This slump we're in is only temporary, I assure you, and I implore programmers, managers and owners alike not to give into the latest hula hoop or, worse, last decade's model.

There is still only room enough for one or two good stations in any conveniently labeled sub-genre. There is always room enough for one great station, regardless of that station's "format" roots. How many stations in your market are hitting all the bases possible, whatever your music base? How many also provide superb news, public affairs, public service, et al.? How many not only know what's going on in that particular area, but share that knowledge in a manner that makes that station a place to be, rather than a place on the radio dial? How many take even the smallest advantage of The Theatre of The Real, The Theatre of The Absurd or, most importantly, The Theatre of The Mind? The list goes on and on, but you (hopefully) get the point. There is (being a little redundant here) always room for one great station, regardless of for-

(Tom Yates is the former program director of KSAN-FM San Francisco which recently changed format from AOR to country.)

IN CANADA

Programming Hurting New Product Sales

TORONTO-A sharp swing to the right in programming by AOR, A/C and Top 40 stations is compromising sales on new product in Canada. some record industry people claim. New blood is being stalled at the starting gate and catalog product is coming ahead as the winner, they

The trend toward gold rotation has been partially obvious for some time, although more so in the U.S. market than in Canada, at least until

The independent producers appear to be screaming protests the hardest at this point, possibly because they are least able to swing deals with major radio outlets to get their records played. They cannot, for example, persuade a music director to at least try a new record out on the promise that he is going to be the first in his market to get a new superstar recording by, say, Kenny Rogers or Barbra Streisand.

The fall-out from the drift toward gold rotation is becoming increasingly evident at retail. Christmas racks in many department stores and rock shops are sporting as much as 70% catalog items, and newer recordings by up-and-coming artists are getting bunched into less conspicuous racks or into bins marked "New Releases."

While the trend is more or less taken for granted in the U.S., radio regulations here differ widely from those set down by the Federal Communications Commission.

Formats and airplay composition are carefully regulated by the Canadian Radio, Television and Telecommunications Commission (CRTC). One of the latest developments in content regulations for FM radio is the "repeat factor," which, basically, ensures that FM outlets do not become stereo top 40 outlets.

The CRTC sets down the number of times an FM outlet can repeat a chart track per week; the figure can vary from a low of eight to a high of

While the concept behind regulation was to ensure a more varied music programming philosophy, the FM outlets have opted to widely track top-selling albums, as opposed to increasing the number of albums they could be playing. The repeat factor, along with Canadian content regulations, are both looming as conflicts of major proportions be-tween the regulatory body and the radio community within the Canadian Assn. of Broadcasters.

(Continued on page 88)

Talent Agency Acquires Outlet

NEW YORK-Talent agent Marvin Josephson Associates is getting deeper into radio broadcasting with the acquisition of WNOR-AM-FM Norfolk, Va., for \$2.6 million.

These stations join WNIC-AM-FM Detroit in the MJA Inc. communications subsidiary. The company also operates International Creative Management, a group of talent agencies for the entertainment and literary fields. The company also produces the "Captain Kangaroo" television show.

WNOR has been owned by Commonwealth Broadcasting headed by Stan Wilson. Josephson also will pay the sellers an additional \$600,000 for a five-year non-compete clause in the sale agreement. This agreement is subject to FCC approval.

WNOR-AM has an urban con-temporary format and WNOR-FM runs an AOR format.

of the young. It is not necessarily my intention this past Monday night.

And once again, Lennon taught most comprehensive charts in the industry.

Billboard continues to better serve its readers.

Billboard continues to better serve its readers.

Billboard continues to better serve its readers. Singles Radio Action Stations now reporting have been increased to include more than 130 For each station reporting, Billboard now publishes 5 prime movers, with the top 2 publishes 5 prime identified. Now includes all additions for each Now includes all additions for each includes all additions for each additions for each additions for each additions for each includes all additions for each addition in dicators for each addition addition in dicators for each addition in dicat (MD/PD) Names are identified for Director and or Program Director and or Program Director The #1 Music Trade Publication with the

Vox Jox

Continued from page 38

on the FM station. He has moved Ron Rosseau into morning drive on KWKC and Gary Smith has moved

Bubbling Under The HOT 100

- 101-UNITED TOGETHER, Aretha Franklin, Arista 0569
- 102-TAKE ME AS I AM, Carly Simon, Warner
- 103-FREEDOM OF CHOICE, Devo, Warner Bros.
- 104-PEOPLE WHO DIED, The Jim Carroll Band,
- 105-LOOKING FOR CLUES, Robert Palmer, Island 49620 (Warner Bros.)
- 106-THIS IS NOT THE FIRST TIME, Captain & Tennille, Casablanca 2320
- 107-LONG TIME LOVING YOU, McGuffey Lane, Atco 7319 (Atlantic)
- -SILVER EAGLE, Atlanta Rhythm Section, Polydor 2142 109-LOVE TO RIDE, Keith Sykes, Backstreet
- 51028 (MCA) 110-LOVERS FOR THE NIGHT, Bobby Hart,

Bubbling Under The Top LPs

- 201-THE J. GEILS BAND, Best Of The J. Geils Band Two, Atlantic SD 19284
- 202-JOHNNY MATHIS, The Best Of Johnny Mathis, Columbia JC 36871 203-GANG OF FOUR, Gang Of Four, Warner
- Bros. MINI 3494 204-ENCHANTMENT, Soft Lights, Sweet Music,
- RCA AFL1.3824 205—CARRIE LUCAS, Portrait Of Carrie, Solar
- BXL1-3579 (RCA) 206-YARBROUGH & PEOPLES, The Two Of Us, Mercury SRM1-3834
- 207-JIMMY CLIFF, I Am The Living, MCA MCA-
- 208-RUPERT HOLMES, Adventure, MCA MCA-
- 209-THE BLACKBYRDS, Better Days, Fantasy
- 210-SOUNDTRACK, Any Which Way You Can, Warner Bros. HS-3499

to middays on that station. Russ Bryant moves into a 7 p.m. to midnight slot from KTAB-TV Abilene. Whitehead is looking for additional on-air talent. Tapes and resumes should be sent to him at Box 2201, Abilene, Tex. 79604.

Barry Vaughn (Skidelsky) is out as o.d. at WFAS-AM/WWYD-FM White Plains, N.Y. The former jock on WCOZ-FM Boston, WRVR-FM New York and WMMR-FM Philadelphia is studying for his New York bar exam. He is a graduate of Vermont Law School. He can be reached at 914 476 9464. ... Tom Liacus, who was Mark Simone's producer at WPIX-FM New York and had a show on WBAI-FM New York, handled a fill-in spot on WHBI-FM New York Dec. 2.

Daniel Kops, president of Kops-Monahan Communications, has

been named chairman of the Broadcast Ratings Council. .. Retiring CBS Radio president Sam Cook Digges has been selected to receive the International Radio & Television Society's gold medal for 1980. The award is presented annually to a broadcasting executive who has contributed significantly to the industry over the years.

Charlie & Harrigan Present, the San Diego-based syndicator, has added three more stations to its lineup, bringing the total to 22. The new stations are KEOS-AM Flag-staff, Ariz.; KBLQ-AM Logan, Utah; and KBLI-AM-FM Blackfoot, Idaho. . . . Chuck Cecil's "Swingin' Years" has been added to KTMT-FM Medford, Ore.

WFTQ-AM (14-Q) Worcester, Mass., music director and afternoon drive jock **Steve York** has resigned to join WIFI-FM Philadelphia

Commercial Competition?

• Continued from page 39

Louisiana Tech has a student body of 10,000 which swells the pop-ulation of Rustin, which has 20,000 permanent residents. The station programs what Boudreaux calls "MOR rock," groups like Steely Dan, Hall & Oates and the Doobie Brothers for most of its 19-hour days. Two nights a week it's jazz and two nights are devoted to progressive rock.

Boudreaux expects KLPI will maintain its MOR rock format if granted more power.

Increasing wattage for college stations may cause problems for broadcasters sharing adjacent frequencies. Hopkins' WJHU at at 88.1 mHz is close enough to Washington's WAMU-FM at 88.5 mHz that WAMU might suffer interference.

Hopkins' power increase also

faces competition from Ethnic Broadcasting of Frederick, Md., which would like to program religious music on the WJHU frequency and has filed a competing application.

And in Newark, N.J., WBGO-FM, the jazz station, which has picked up many former WRVR-FM listeners, now in a country format and known as WHKH, has applied for a power increase which is mutually exclusive with the request for more power filed by WARY-FM of Westchester Community College in Valhalla, N.Y. WARY wants to go only from 10 to 200 watts, but it may be a long, circuitous route through the courts before either WBGO or WARY gets its application ap-

New On The Charts

DONNIE IRIS Ah! Leah! 80

Though this is Donnie Iris' first solo album, he is not new to the world of fame and rock'n'roll. He wrote and sung "The Rapper," a hit for the Jaggerz in 1970. The song went to No. I and earned the group a gold record.

However, the band proved to be of the one hit variety and Iris didn't surface again on the national scene until the mid-1970s when he joined the pop-r&b outfit Wild Cherry who had the massive hit, "Play That Funky Music."

Now, Iris is out on his own. Ironically, the album "Back On The Streets" was recorded in his hometown of Beaver Falls, Pa., only a few short blocks from his home. The album is a mix of rockers such as "Agnes" and "She's So Wild" and ballads such as "Ah! Leah!" On this cut, Iris' background vocals were tracked no less than 60 times to give a grand effect.

He is managed by Rick Frio, 3050 N. Chandelle Rd., Los Angeles 90046 (213) 851-3550. He is booked through the Belkin-Maduri Organization, 28001 Chagrin Blvd., #205, Cleveland 44122 (216) 464-5990.

Kansas, Sedaka Reviews

"Kansas In Concert"—Produced by Denny Martin of EDR Media for NBC's the Source. Executive producer; John McGhan, 90 minutes. Air dates: Dec. 5-6-7.

NEW YORK-This is the phenomenally successful rock group's first live concert broadcast, and it stands as a fine testamonial to the skill of the engineers who recorded

Kansas is an exuberant, sextet built around soaring guitars, keyboards, reedy vocalizing and a screaming amplified violin. The prospects for muddied sound reproduction were enormous. The result, on this session, is clear, separated sound that can stand alongside any live album.

Things were helped by EDR's decision to bring the group's engineer/ producer, Brad Aaron, up from Atlanta for this job, which was re-corded Oct. 28-29 at Chicago's Uptown Theatre.

There are 15 songs on this program, ranging from hits such as the opening cut, "Point Of No Return" and the encore, "Carry On, Wayward Son," to new tunes such as "Longer," "Hold On" and "Pelent-

Particularly effective are those "live" moments not heard on LPs, when Robbie Steinhardt's fiddle sings and moans on "Dust In The Wind," and bass player Dave Hope dazzles with his bass playing. Steve Walsh's vocals are easily heard, mixed perfectly above the other instruments. RICHARD M. NUSSER

"Neil Sedaka Special," NBC Radio Network, Dec. 5, 6 or 7. Twohour special. Produced Narwood Productions. Executive producer:

NEW YORK-These specials can really expose an artist. Sedaka talks a lot here about himself and his music. He seems anxious, very intent on giving his best impression, explaining himself precisely.

Not necessarily in order, Sedaka traces his career from "Oh, Carol" in 1959 to "Laughter In The Rain" in 1975, which, he explains, was the tune "I knew would put me back on top." It did.

He has something to tell about most of the songs. For example, "Oh. Carol" was written for Carol King, 'who was my girlfriend at the time, Sedaka says.

And there are some interesting insights into Sedaka's thinking. He tells how he urged Rocket Records to rush out "Laughter In The Rain" when he heard Leah Roberts' record on his car radio. "She was so good I nearly ran off the road," he says.

Then he says he "made a great mistake" in not following up "Laughter In The Rain" with "Love Will Keep Us Together" instead of letting Captain & Tennille run with it

He seems to particularly like his duet with his daughter on "Should've Never Let You Go." He says of his composition, "In all humility, this is a magnificent song. I'm disappointed it did not go to the top. It made it to number 19.

DOUG HALL

JIM CARROLI "Catholic Boy"

Poet/singer Jim Carroll is probably the only rock'n'roller who has been nominated for a Pulitzer Prize—and at the age of 22 at that. Carroll, a native New Yorker who

grew up in a working class Catholic family, began to write poetry at the age of 12 in 1963. Between then and 1966 he wrote "The Basketball Diaries" about his experiences coming of age on the streets of New

Carroll moved to San Francisco in 1974 where he lived in relative seclusion. Then, a few years ago, he went with friend Patti Smith to a concert she was performing in San Diego. When the scheduled opening couldn't perform, Carroll was asked to start the show. Without any prior rehearsal Carroll took the stage and rapped his lyrics accompanied by Smith's band. "It was so different from giving poetry readings. . . . so I thought for the first time then about getting my own band."

Carroll did get a band together, and recorded a demo tape that Carroll took to New York when he went there to sign a paperback publishing deal. He brought the tape to Earl McGrath (then president of Rolling Stones Records), who liked it so much he offered to manage Carroll's career.

Carroll accepted the offer and re-turned to California to compile songs, work on his singing and then record his first LP, "Catholic Boy," with McGrath producing and Bob Clearmountain coproducing and engineering.

Carroll is managed by McGrath, who can be contacted through booking agent Steve Jensen at TCM, 8899 Beverly Blvd., Los Angeles 90048 (213) 550-4238.

Swingin' Years

• Continued from page 39

Hotel in Manhattan and the spacious Wrigley Casino on Catalina Island 25 miles west of Los Angeles in the Pacific ocean.

Most of the 61 stations, Cecil declares, will broadcast the special from 8 p.m. to midnight "although some of them, of course, will use only two or three hours. That is their privilege. 'Swingin' Years' is designed so that program directors may use whatever portions of the four hours they choose.'

Cecil looks to 1981 confidently. "We picked up about 20 stations in '79," he says. "With renewed interest in the sounds of the big bands we figure to add another 20 or so in the next 12 months.

"We have had to drop a few outlets," he adds. "Some of them, I learned the hard way, do not pay their bills. But most of our affiliates are 100% dependable and it's a pleasure working with them.

DAVE DEXTER JR.

money order is \$ Name Address City, State, Zip

CHARTMASTERS'

ROCK 100

Jim Quirin and Barry Cohen

The authoritative book of record rankings

★ROCK 100 lists the top 100 songs for each year from 1956

★ROCK 100's computerized ranking system is the result of

★ROCK 100 gives each hit's title, artist, label, and number of

FREE! included at no extra cost:

ROCK 100 Supplements for 1976 to 1979.

Mail to: Chartmasters, P. O. Box 1264

Covington, Louisiana 70434

copy (includes postage). Total amount enclosed in check or

weeks in the Top 100, Top 40, Top 10 and at #1.

copies of ROCK 100 at \$5.00 per

3 years' research.

★ROCK 100's yearly rankings are based on the weekly Billboard HOT 100.

Talent

Atlantic City's Weekend Show Policy Undergoes Another Cut

ATLANTIC CITY-The show policy of name acts for weekends is taking another cut. The in-house revues at the hotels serves to meet the state requirements that there be live entertainment every night of the

Resorts International Hotel Casino, which has the largest lineup of talent and the biggest names, will bring in name attractions only on selected weekends until the spring season sets in.

H. Steven Norton, executive vice president at Resorts International in charge of talent buying, has decided to fill in on weekends with the inhouse "Boardwalk Magic" revue. For the month of December, it was only Ben Vereen Dec. 5-7 and Frank Sinatra for the last five nights of the year (Dec. 27-31).

'50s Revivals Score In the Middlewest

CHICAGO-Leading local '50s rock promoter Henry Farag has be-come one of the nation's strongest backers of revival rock music in the multiple role of performer, radio broadcaster, fan extraordinaire and concert presenter.

Farag's Cantebury Productions, a Merrillville, Ind.-based operation, is entering its second year of successful large-scale '50s revival productions, most of which are being staged in the Northwest Indiana city of Mer-

Only one non-original '50s group. Stormy Weather, a five-man a cappella doo wop unit, is featured at concerts Farag promotes. Farag has been lead singer in Stormy Weather since its founding in the early '70s and he began promoting concerts by packaging the group with original '50s acts and renting halls.

The big break as promoter came last February when the 3,000-seat Holiday Star theatre, a plush new Mergillville complex, suddenly faced a Saturday cancellation. Prior to that time, Farag had promoted concerts in rooms only a fraction of

"I was constantly begging the Holiday Star but the management was obviously reluctant," recalls Farag. "It was untried in their minds

in any major theatre in this area."
"We were put in 18 days before
the show and that's all we had, and we pulled in 4,200 people," the pro-

moter says.

"In one year we put on five (shows) and there's almost the same amount of people that come to each

one," Farag claims.
"Jingle Bell Rock," Saturday (13)

at the Holiday Star, was Farag's 1980 closing presentation. It head-lined Bobby Helms, the original "Jingle Bell Rock" hit artist, and Danny & the Juniors, the Angels, Gary U.S. Bonds and Stormy Weather. Each production includes two shows, with tickets priced at

Farag and the other members of Stormy Weather began hearing doo wop music on the streets as they were growing up in Northwestern Indiana's industrial towns. They began imitating the sounds for fun and then cut their first record in 1975.

The familiarity with '50s music of

all kinds guides Farag in booking his shows today. Though he admits that some old time performers working are no longer capable of delivering the goods he calculates only three "disappointments" this year.

The rest of the acts are "still dynamite, they totally and completely fractured the audience." Farag

He regularly travels to rock revival concerts in New York and elsewhere to check out talent. "We know who's good before they even get here," he says.

Acts booked this year included the Spaniels, a group based in Northwest Indiana with which Stormy Weather has frequently performed. Dee Clark, the Drifters, Bo Diddley, the Crystals, the Moonglows, the Marvelettes, the Skyliners with Jimmy Beaumont and the Dia-

"We do not do any imitators;" explained Farag. "We're always get-ting calls from Elvis imitators. We

(Continued on page 46)

Until the new year warms up weatherwise, the first four months will find Buddy Hackett with Clint Holmes, Jan. 3-5; the Spinners with comic Georgia Wallace, Jan. 16-18; Dom Deluise, Jan. 30-31; Danny Thomas, Feb. 7; Melissa Manchester, Feb. 28; Joan Rivers and Clint Holmes, March 6-8; Lou Rawls, March 27-29; Stephanie Mills and Freddie Roman, April 3-5; and David Brenner, April 10-12.

Weekends without solo attractions will get Tibor Rudas' magic music show, which holds forth on all the weekday nights and during the daytime hours each day as part of the daily excursion deal for the day only visitors.

For the start of the regular season, Norton has lined up one of the most expensive four-week lineups ever offered here since casino gambling

Kicking off with Diana Ross the last week in April, successive weeks will bring in Barry Manilow, Dolly Parton and Frank Sinatra. Once again, Norton is lining up the biggest names available for the 10-week summer season with such names as Liberace. Don Rickles. Donna Summer, Diana Ross and Frank Sinatra

To keep pace with Resorts Inter-national, Phyllis Kaufman, enter-tainment director at Caesars Boardwalk Regency Hotel, has called in Lee Salomon at the William Morris agency and other bookers to bring in weekend attractions to supplement the variety-style revue at its 466-seat Cabaret Theatre.

For the Super Bowl weekend in January, headliner Dick Shawn will be joined by the Dallas Cowboy Cheerleaders, and Shecky Green is set for a full week next summer. For the winter weekends, the hotel is negotiating with names like Susan Anton, Lorna Luft, Doc Severinsen and David Brenner.

L. A. Solons **Deliberating** On Scalping

LOS ANGELES-A hearing is scheduled before the Police Fire and Public Safety Commission here this week concerning city councilman Bob Ronka's motion to put a ceiling on ticket prices.

The motion, aired before the city council Tuesday (9) and seconded by councilwoman Peggy Stevenson, declares tickets to sporting, theatri-cal or concert events can not be sold for more than twice the face value.

No date has been set for the public hearing. Ronka's motion follows in the wake of four Bruce Springsteen concerts here in which large blocks of quality tickets ended up in the hands of ticket brokers. These agencies reportedly then sold the \$12.50 tickets for prices up to \$200 per ticket.

State senator Mel Levine (D-Los Angeles) plans to introduce legislation early in 1981 concerning ticket scalping on a statewide basis. In his bill, there could be up to a 50% markup on the face value of a ticket.

Currently, tickets can be sold for any price in California as long as the scalping is not done on the premises of the event.

SURPRISE GUEST-Epic's Jimmy Hall is joined by Jimmy Buffett, right, during Hall's engagement at the Exit/In in Nashville.

Opryland Launches 25-City Audition Tour

is launching a 25-city audition tour scheduled for December and January, in preparation for its 1981 theme park season.

The audition team will travel to pre-selected cities in a search for 350 singers, dancers, conductors, musicians, stage managers and technicians. This new season, which begins March 28, 1981, marks Opryland U.S.A.'s 10th birthday.

Open auditions are slated for cities across the eastern two-thirds of the country, reaching from Minnesota to Florida. Added as new stops for the park's audition team will be Milwaukee, Minneapolis, Austin and Columbia, Mo.

Performers chosen by the audition team will be cast into shows in February, with rehearsals set to start the same month. One group of performers will open the park's spring weekend season, reinforced by more entertainers who will work during Opryland's busy summer season of seven-day operation. The park's sea-

son officially closes Nov. I.
Singers, dancers and musicians are needed for Opryland's 14 fullscale musical show productions. These shows feature bluegrass, contemporary, country, gospel, pop and rock scores as well as Broadway selections. One Opryland original, "I Hear America Singing," is the long-est-running major theme park production in the country.

The shows are staged throughout

cations, ranging from outdoor pavilions to a \$2 million, 1.600-seat theatre, with as many as 650 performances performed in a season for the large-cast shows, and more frequent performances for the smaller productions. Three of these shows use two full casts and dual orches-

Besides its own performances, the park also stages special Opryland packages for other tourist attractions and businesses, and Opryland talent often is used in national television shows produced in Nashville. Additionally, Opryland's in-house talent agency also books park shows and custom productions for outside

Audition details are available from the Opryland Entertainment Dept., 2802 Opryland Dr., Nashville, Tenn. 37214. Telephone: (615) 889-6600.

Cities selected for the December open Opryland U.S.A. auditions are: Atlanta; Chapel Hill, N.C.; College Park. Md.; Boston; Philadelphia; Pittsburgh; Ann Arbor, Mich.; Detroit; Milwaukee; Cham-paign, Ill., and Nashville.

January auditions are scheduled to be held in New York City, Cincinnati, Birmingham, Orlando, Jackson, Miss.; Bloomington, Ind.; Chicago, Minneapolis, Columbia, Mo.; Oklahoma City, Dallas, Austin and Denton. Tex.; New Orleans and Nashville.

ATC Music in Royal Oak, Mich., is sponsoring its first "Trax On Wax Competition," open to unsigned acts in the metropolitan Detroit area. Through weekend nights in February, participating bands will play at the Bowery in Hamtramck with the patrons of the venue voting on the best act. The one with the highest number of votes will win \$500 worthof recording time at Sureshot-West-wing studio in Warren.

Bill Lombardo, nephew of the late

leader of the Guy Lombardo Royal Canadians to form Bill Lombardo Music Productions, (203) 834-0148, a company that will provide bands and orchestras for everything from black-tie balls to intimate parties. "Personally my tastes in music are in the rock and country areas," says Lombardo. "By forming my own company, I hope to provide bands which can reflect my music to the public."

ords. A tour and LP will follow Rockpile and Graham Parker & Rumour and set to appear on the last two "Fridays" shows this year. . . . CBGB's owner Hilly Kristal was once in the chorus at Radio City Music Hall.

Grace Slick, whose "Welcome To The Wrecking Ball" LP is due in January on RCA, is looking for a film career. She would like to play "Darth Vader's Wife," she says.

Helen Schneider, who pursued an

Billboard photo by Chuck Pulin

CAPTAIN SINGS-Captain Beefheart performs at the Beacon Theatre in New York

Moving the Hearts of All Who Listen Rev.

LEOLA BROWN (Grammy Award 1980 Nominee)

> Sensational LP WHERE SHOULD I GO BUT TO THE LORD"

Sing-A-Long with Leola every Fri. 6:30 PM, Sun. 7:30 PM Channel (D), NYC and Dial-A-Prayer (212) LA5-7739

LEOLA BROWN **ENTERPRISES** (212) LA5-7739

The venerable Barbi doll is the inspiration for Barbi & the Kens, a new band by Becky Johnston, whose single "Just A Gigolo," is the debut release of the newly formed O Rec-

MOR and cabaret oriented career when she was signed to Windsong Records and Jerry Weintraub, is on her own now. She is doing well, is signed to WEA in Germany, and is moving toward a rock direction. She is now forming a new band.

OP QUALITY

APHEO ON HEAVY GLOSS STOCK

1980 BILLBOARD

20,

BLACK & WHITE 8x10s 500 - \$41.00 1000 - \$59.00

COLOR PRINTS 1000 - \$283.00

Fireball Is Seeking Talented Bands and Producers

Joel Peskin Jimmy Holmes

516-223-1244 516-462-5665 P.O. Box 588, Freeport, NY 11520

ELVIS PICTURE DISC **BIDS FOR SPOKEN WORD**"

"ELVIS: THE LEGEND OF A KING"-a serial numbered "disc-u-mentary" from the RKO broadcast special . . . featuring SCOTTY MOORE, DJ FON-TANA, CHARLIE HODGE, JD SUMNER, ELVIS himself, and more. Narrated by JOHN LEADER. Written/ Produced By DON S. VOGEL, Research by: MARK A. NODINE. Engineered by Ron Hummel. Contact:

Associated Broadcasters, Inc. ABI Records, PO Box 515 Concord, CA 94522 (415) 687-8345

Farag Revivals

• Continued from page 45

only do original groups and we pride ourselves on original members of

original groups."
Holiday Star Theatre bookings are mostly MOR and adult contemporary sprinkled with some hard rock acts. According to Farag, the '50s show audiences don't appear to be turning out for any of the theatre's other presentations. The audience age span is estimated to be between 28 and 40.

"We're finding an awful lot of people in the audience who really know the music," Farag comments. "We get a lot of people bringing their kids and we get a mixed audience.

Another outlet for Farag's promotions is WLCL-FM, a Lowell, Ind., station. He is host of "American Hot Wax Radio Show," a weekly broad-cast primarily looking at '50s doo

Concert advertising is placed also on major Chicago area oldies stations including WFYR-FM and WKQK-FM. WCFL-AM, which recently returned to music with an oldies-oriented sound, was an outlet for the "Jingle Bell Rock" concert advertising and promotion.

Farag books the acts, carries out the promotion and directs the advertising. But the percentage of the house his company receives is only part of the reward, he says.

"I love making the money but being able to sing with these people we idolize is an incredible thrill." he insists.

Farag's programs capture the true spirit of the 1950s music and entertainment, a quality Farag claims is distorted in many popular revival

Survey For Week Ending 12/7/80 Top Boxoffice

ARTIST-Promoter Facility Dates

Arenas (6,000 To	20 000)		_
DENOTES SELLOUT PERFORMANCES	Sales	Scale Scale	

Total

Ticket

Receipts

MICHAS (0,000 10 20,000)

1	THE CARS—Ron Delsener, Madison Square Garden, New York, N.Y., Dec. 3 & 4 (2)	31,156	5 \$10.50-\$11.5	\$349,900
2	THE COMMODORES/S.O.S. BAND—JA Concerts, Mill Blaisdell Center, Honolulu, Hi., Dec. 3, 4, 5 (3)	23,81.0	\$9.50-\$10.50	\$244,280
3	THE CARS—Don Law Co., Boston Garden, Boston, Mass., Nov. 30 & Dec. 1 (2)	23,000	\$8.50-\$9.50	\$216,844
4	BRUCE SPRINGSTEEN & THE E STREET BAND— Festival East Concerts, Buffalo War Memorial Aud., Buffalo, N.Y., Dec. 4	17,646	\$8.50-\$9.50	\$165,948
5	STEVIE WONDER/WONDERLOVE/GIL SCOTT- HERON—Brotherhood Attractions/Concerts West/ Dick Griffey, Oakland Colis., Oakland, Ca. Dec. 8	12,678	\$10.50-\$12.50	\$149,071
6	STEVIE WONDER/WONDERLOVE/GIL SCOTT- HERON—Brotherhood Attractions/Concerts West/ Dick Griffey, Cal Palace, San Francisco, Ca., Dec. 7	11,103	\$10.50-\$12.50	\$131,691
7	THE BAR KAYS/CAMEO/SWITCH/ZAPP— Tiger Flower & Co., Richmond Colis., Richmond, Va., Dec. 6	12,000	\$8-\$9	\$104,317*
8	THE COMMODORES/ZAPP—Turning Point Prod., Garrett Colis., Montgomery, Ala., Nov. 27	10,721	\$8.50-\$9.50	\$99,977*
9	COMMODORES/ZAPP—Turning Point Prod., Rupp Arena, Lexington, Ky., Nov. 29	9,876	\$8.75-\$9.75	\$92,220*
10	TEDDY PENDERGRASS/CON FUNK SHUN— Entertainment Industries Ltd./Sun Song, Lakeland Civic Center, Lakeland, Fla., Dec. 2	10,400	\$8-\$9	\$91,005*
11	BRUCE SPRINGSTEEN & THE E STREET BAND— Monarch Entertainment, War Memorial Aud., Rochester, N.Y., Dec. 2	9,288	\$8.50-\$9.50	\$87,084*
12	THE COMMODORES/ZAPP—Turning Point Prod., Birmingham Jefferson Civic Center, Birmingham, Ala., Nov. 30	7,455	\$10.50-\$11.50	\$82,156
13	THE COMMODORES/ZAPP—Turning Point Prod./ Star Entertainment Mid-South Colis., Memphis, Tenn., Nov. 26	8,155	\$8.50-\$9.50	\$77,184
14	THE BAR KAYS/CAMEO/SWITCH/ZAPP—Tiger Flower & Co./Jam Prod., Norfolk Colis., Norfolk, Va., Dec. 7	8,498	\$8-\$9	\$73,309
15	ROSSINGTON COLLINS BAND/38 SPECIALS—Cross Country Concerts, Springfield Civic, Springfield, Mo., Dec. 5	8,200	\$8.50-\$9.50	\$71,389
16	STATLER BROTHERS/BRENDA LEE—Varnell Enter., Von Braun Civic Center, Huntsville, Ala., Dec. 6	7,959	\$7-\$8	\$64,526
17	ALLMAN BROTHERS—Brass Ring Productions, Crysler Arena, Ann Arbor, Mich., Dec. 3	6,443	\$9-\$10	\$63,616
18	COMMODORES/ZAPP—Turning Point Prod., Monroe Civic Center, Monroe, La., Nov. 28	6,616	\$8.50-\$9.50	\$61,852
19	ALLMAN BROTHERS/THE OUTLAWS—Sunshine Promotions, Market Square Arena, Indianapolis, Ind., Dec. 4	7,340	\$8-\$9	\$58,653
20	ZZ TOP/VAN WILKS—Pace Concerts/Louis Messina, Municipal Aud., Lubbock, Tx., Dec. 3	6,343	\$8-\$9	\$54,026
21	MOLLY HATCHET/MICHAEL SCHENKER—Star Date Prod., Duluth Arena, Duluth, Minn., Dec. 2	.5,936	\$7.50-\$8.50	\$45,687
22	BOZ SCAGGS—Don Law Co., Orpheum Theatre, Boston, Mass., Dec. 1	2,800	\$10.50-\$12.50	\$32,559*

Auditoriums (Under 6.000)

	riaditorialio (oriaci	0,000		
1	COMMODORES/S.O.S. BAND—Jim Armentros Concerts, NBC Arena, Honolulu, Hi., Dec. 3, 4 & 5 (3)	24,000	\$9.50-\$10.50	\$240,220*
2	TEDDY PENDERGRASS/BOB McDONALD—Sunrise Theatre, Sunrise Music Theatre, Sunrise, Fla., Dec. 4 & 5 (2)	9,172	\$11.25	\$91,931*
3	Bill Graham Presents, Warfield Theatre, San Francisco, Ca., Dec. 5 & 6 (2)	4,558	\$8.50-\$10.00	\$42,199.50
4	MAX WEBSTER—Perryscope Productions, Northlands Concert Bowl, Edmonton, Alta., Dec. 3	4,444	\$9.00	\$39,933*
5	CHARLIE DANEILS BAND—Ron Delsener, Palladium, New York, N.Y., Dec. 2	3,380	\$9.50-\$10.50	\$33,750*
6	CHARLIE DANIELS:BAND/BILLY BURNETTE— Monarch Entertainment, Capital Theatre, Passaic, N.J., Dec. 3	3,234	\$9.50-\$10.50.	\$32,91 <mark>9*</mark>
7	ROSSINGTON COLLINS BAND/.38 SPECIAL— Monarch Entertainment, Stabler Arena, Lehigh Univ., Bethlehem, Pa., Dec. 3	3,344	\$8.00-\$9.00	\$30,386
8	CHUCK MANGIONE—Bill Graham Presents, Sacramento Mem. Aud., Sacramento, Ca., Dec. 3	3,087	\$7.95-\$9.95	\$29,380.65
9	MOLLY HATCHET/MICHAEL SCHENKER—Star Date Prods., Lakeview Arena, Marquee, Mich., Dec. 3	3,430	\$7.50-\$8.50	\$26,321
10	MAX WEBSTER/WALTER—Perryscope Prods., PNE Gardens, Vancouver, B.C., Dec. 5	2,500	\$9.00-\$10.00	\$22,44 <mark>3*</mark>
11	BOBBY BARE—Feyline Presents, Rainbow Music Hall, Denver, Co., Dec. 5	1,190	\$6.50-\$7.50	\$8,263
12	LEON RUSSELL—Brass Ring Prods., Center Stage, Canton, Oh., Dec. 2	825	\$10.00	\$8,250
13	KID CREOLE & THE COCONUTS/THE NEIGHBORHOODS—Frank J. Russo, Inc., Main Event, Providence, R.L., Dec. 5	865	\$2.95	\$2,551.75
14	JOHN PRINE/STEVE GOODMAN-Feyline Presents,	2,049	\$8.50-\$9.50	\$1,844

Rainbow Music Hall, Denver, Co., Dec. 7

w americantadiohistory com

WAYLON JENNINGS JESSI COLTER

THE WAYLORS Riviera Hotel, Las Vegas Dinner: \$35.50, \$27.50; Cocktails: \$22.50

The ol' outlaw broke every rule in the book for his debut Strip engagement Dec. 5. A stompin screamin' audience couldn't have been happier

The 77-minute, 22-song set opened with Col ter alone onstage for "I'm Not Lisa." The pentup dinner crowd didn't seem ready to settle down. but the dramatic impact of the unusual lowkey opener scored high in audience approval.

Colter was joined by the Waylors: Richie Al-

bright on drums, Rance Wasson and Gordon Payne on guitars, Jerry Bridges on bass, Ralph Mooney on steel guitar, Cliff Robertson at the piano and Carter Robertson for vocals

Colter's personality quietly penetrated the crowd on a pensive "Blue Eyes," warming the audience for a toe-tapping "Crazy Arms" in which Mooney's riffs won individual acclaim.

"Without You I Can't Go On" rapped Colter's 12-minute opener which again featured Mooney for a solo segment. Colter suffered laryngitis for

the entire three-day engagement.

Carter Robertson carried the Waylors through "I'll Be Your Baby Tonight" and Jerry Bridges and Cliff Robertson effectively shared vocal credits for "Take The Load Off.

Without fanfare, Jennings strolled leisurely onstage for his 16-song, 55-minute share of the

Not particularly given to casual conversation with the audience, he asked the crowd "are you ready for the country?" in the way he does best: singing and picking.

Mooney got his licks in again on the opener and from then on the show soared to progressive highs. "Clyde" and "Waymoore's Blues" preceded an entrancing guitar riff in "Don't You Think This Outlaw Bit's Done Got Out Of Hand." Clearly the outlaw was in control; it was the audience that was going crazy.

"Ain't No Good Chain Gang" was a nice sampler of Jennings' vocal range, from gruff to smooth with lots of color inbetween. "Long Time Ago" was a typical display of his unique blend of

Jennings rolled on, sans dialog, through half a dozen of his best known pieces before the Colter-penned love song "Storms Never Last" prompted Colter to join Jennings onstage for a

Jennings pulled out the stops for "Theme From Dukes of Hazzard" and "Luckenbach, TIM WALTER

PRINCE **TEENA MARIE**

Shea's, Buffalo, N.Y. Admission: \$9, \$8

Prince unleashed an auspicious debut here Dec. 4 in a first ever headlining performance marking the start of his current eight-city East Coast tour.

Touting an upbeat execution of diverse, creative material in an 11-song set, the Warner Bros artist was in total control during the hour-plus

Flashes of Little Richard, Sylvester and Mi chael Jackson emerged throughout the set which was sprinkled with disco, r&b, funk, rock and new wave sounds.

Highlights of Prince's repertoire included such disco-oriented sounds as "Sexy Dancer"

and "I Wanna Be Your Lover."

A soulful ballad "Got A Broken Heart" featured rich harmonies with the first of many out standing keyboard efforts by Matt Fink on synthesizer and mellotrons.

Aside from the strength of Prince's material, his talented five-piece band was impressive headed by lead guitarist Dez Dickerson and bassist Andre Cymone

Prince himself executed topnotch guitar stylizations supported by Lisa Coleman also on keys as well as drummer Bobby Z, who knocked out intricate percussive elements

Motown's Teena Marie, meanwhile, warmed up the restless fans, who patiently waited 90 minutes for her equipment to be set up, with powerful vocals at times reminiscent of Janis

Her six-song, hour-long set included stand outs such as "I'm Just A Sucker For Your Love," "Turnin' Me On" spotlighting saxist Fernando Harkless and "I Need Your Lovin'."

She dedicated her show to friend and former LP producer Rick James who was in attendance. Marie's unfocused musical directions definitely HANFORD SEARL need more definition.

PETE SEEGER &

THE WEAVERS Carnegie Hall, New York Tickets: \$8, \$7, \$6 The Weavers, the singing quartet that popularized such standard folk fare as "Kisses

Hall appearance.

reunited for two concerts Nov. 28 and 29 to mark the 25th anniversary of their first Carnegie

Performing before a packed and enthusiastic house, the group-Ronnie Gilbert, Lee Hays, Fred Hellerman and Pete Seeger-received standing ovations at both the concert's begin ning and end and was called back for five en

In the group's heyday of the late 1940s and early '50s, the Weavers were known for their po-

litical and social activism: concerts for union and civil liberties groups in particular. That led blacklisting and, finally, disbandment in 1952. The Weavers, however, reunited for a successful 1955 Carnegie Hall concert that (Continued on page 48)

JERRY BUTLER JIMMY CASTOR CHIC WOODY HENDERSON KHARMA PRODUCTIONS KLEEER MASS PRODUCTION **MTUME** SLAVE STARPOINT

... The Family has come a long way together ...

THANKS!!!

and without the continuing support from the record companies, the radio stations, the managers, the promoters and all their staffs, this wouldn't have been possible! and thanks to Mayer, Nussbaum, Katz, & Baker

Nanci Linke-Ellis, Steve Ellis, Gina Pressman, Andrea York THE STEVE ELLIS AGENCY, Ltd., 250 W. 57th St., N.Y., N.Y. 10107 · (212) 757-5800

Talent

Talent In Action

Continued from page 47
persuaded the group's members to resume their
act for several more years before breaking up
permanently.

Since then, however, the Weavers has reunited several times to perform many of their best known songs. The 2½-hour concert, for example, included 21 songs blending upbeat numbers such as "When I'm Down For The Count, That's When I Can Count On You" and "We Wish You A Merry Christmas" interspersed with ballads by Woody Guthrie.

Hays, now confined to a wheelchair, renewed the political patter between songs.

Seeger, who continues to pursue a performing career, opened the program with a 10-song set that relied heavily on audience participation. The performance, amounting to a sing-a-long,

included "She'll Be Coming 'Round The Mountain" and "You've Got To Walk That Lonesome Valley."

But Seeger, alternating between playing the guitar and the banjo, also offered some unfamiliar tunes to the audience such as the haunting

Scottish ballad, "The River Is Wide, I Cannot Cross Over."

The concert, taped for a PBS-TV documentary on the Weavers, was also recorded for release next April as an album.

JIM KEMP

BRENDA LEE STATLER BROTHERS

Tenn. Tech Univ., Cookeville, Tenn. Tickets: \$6, \$7, \$8

The crowd in this university gymnasium was already primed for the double headliners Nov. 21, evidenced by the 7,100 attendance figure which broke previous records set for the facility. And Lee's choice of the high-energy "Comin' On Strong" for her opening number was appropriate because that's how she performs onstage.

The tiny, husky-voiced dynamo barely paused to allow breathing room before sweeping the audience up into the effortless belting of her famous voice. Lee may well be one of the wittiest performers in country music. Her comments and wry remarks to the attentive audience had the walls bouncing with laughter between numbers.

Knowing that fans like to hear hits—and having logged enough hits to have sold around 90 million records so far in her quarter-century career—Lee obliged with abreviated versions of her numerous past chartmakers. Musical memories such as "I'm Sorry," "Dum Dum," "Sweet Nothins" and "Johnny One Time" proved that her appeal hasn't diminished, while underscoring the fact that what passed as rock'n'roll 15 years ago could be country hits today.

Lee's unfettered enthusiasm onstage and her high spirits proved her to be a fine showman, polished and fun. And she showed effective voice control, whether unleashing it on a high note or tempering it in her closing gospel medley. She left the audience wanting more at the end of her 55-minute, nearly dozen-tune performance.

The combined billing with the Statler Brothers was a good one, since the Statlers also rely on humor in their show. The quartet's chief forte is the dual antics of brothers Harold and Don Reid; they deliver their homespun country vaudeville patter like a rural reincarnation of the Smothers Brothers. Lew DeWitt's singular high harmonies and mandolin expertise added considerably to the four-part vocal signatures, and the 90-minute show translated into a genuine bring-the-family concert of grass roots country.

The Statlers made sure to cover their hits in their 18 tune set, with nice renditions of classics like "The class of '57," "Charlotte's Web," "How To Be A Country Star," "Counting Flowers On The Wall," "Bed Of Roses," "Do You Know You Are My Sunshine" and "I'll Go To My Grave Loving You."

The audience never seemed to notice that the level of the Statlers' performance tends to remain the same and that some of the songs blend together a bit too much. But then it's hard to fault a mainstay country group that shatters box office grosses everywhere it plays and whose medley of hits takes almost two hours to finish.

KIP KIRBY

STEVE FORBERT

Roxy, Los Angeles Admission: \$7.50

In his last performance in Los Angeles, at the comparatively cavernous Royce Hall, Forbert seemed so nervous and quiet that as much as a pindrop would have sent him running for cover. He put on a good show that night but it was a much different Forbert who took the stage Dec. 4, the second night of a two-night stand.

Gone is the skittishness from his stage manner and he not only talks to the audience now but jokes with it. He handled the 22-song, 90-minute set with such ease and comfort it almost seemed as if a different person was onstage.

The constant factor though is the music, which has remained an excellent mix of folk and rock, and his comfortably rough voice which brings up images of coffeehouses and other "folkie" trannings

"folkie" trappings.

However, backed by a tight five-piece band, the transplanted Mississippian rocked out for half the set. "Going Down To Laurel," "Romeo's Tune" and other favorites were given hardedged treatments without losing any of their romantic edge. Only guitarist Shane Fontayne's hyperkinetic movements distracted during these songs.

The other half of the set consisted of Forbert with harmonica acoustic guitar and Paul Errico on accordion doing understated but strong versions of "Thinkin'," "What Kinda Guy" and humorous folk versions of rock classics "Ya Ya" and "Rockin' Robin" among other selections.

(Continued on page 49)

Thank you

from the Ontario Place Forum, Toronto, Canada

ntario Place extends a standing ovation to all the stars who shone so brightly for our audiences during the 1980 season (May 15–Sept. 14) at the Forum. With its classic amphitheatre design, its revolving stage, its intimate setting and its superb acoustics, the Forum is an entertainment environment that's a cut above the rest–and so were these performers. Here's to them!

Nana Mouskouri * Harry Chapin * Dan Hill * Streetheart * Jerry Jeff Walker * Sergio Mendes & Brasil '88 * Roberta Flack * Goddo Nash The Slash * Orleans * B. B. Gabor * Drastic Measures * The B. Girls * The Romantics * The Numbers * The Spinners Andre Gagnon * Teenage Head * Segarini * Anna & Kate McGarrigle * Willie Dixon & The Chicago Blues Allstars James Cotton Band * Jose Feleciano * Canadian Brass * The Merrymen (of Barbados) * Earl Scruggs Revue * John Hartford Al Martino * The Raes * Downchild Blues Band * Powder Blues * Murray McLauchlan * Helen Reddy * Ivan Romanoff Orchestra & Chorus * Ramsey Lewis * The Good Brothers * The Carlton Showband * Sounds of Young Hawaii * Maynard Ferguson & his Orchestra * Cleo Laine & John Dankworth * Carroll Baker * Freddy Fender * Valdy * Peaches & Herb * Salome Bey * Ray Charles Boss Brass * Buddy Rich * Sarah Vaughan * Kathryn Moses * Paul Horn * Peter Appleyard * Dizzie Gillespie * Spyro Gyra Moe Koffman * Stan Getz * Herbie Mann * Chick Corea * The Toronto Symphony * Victor Borge * Marvin Hamlisch Karen Kain & Frank Augustyn * Sharon, Lois & Bram * John Allan Cameron * Hagood Hardy * Kool & The Gang * Dr. Hook Jan & Dean * Charles Aznavour * Bobby Goldsboro * Southside Johnny & The Asbury Jukes * Don McLean Loudon Wainwright III * Judy Collins * Peter Tosh * Preservation Hall Jazz Band * Larry Galtin & The Gatlin Brothers Band B.B. King * Janis Ian * Scott Jarrett * Chuck Mangione * Pablo Cruise * Daryl Hall & John Oates Bruce Cockburn * Shirley Eikhard * Rita Coolidge * Booker T. Jones * Melissa Manchester * Bob McBride * The National Ballet of Canada * The Travellers * Cano * Up With People * The Central Band of the Canadian Forces * The Dirt Band Billy Preston & Syreeta * The Hamilton Philharmonic Orchestra * Paul Williams * Glen Campbell * Cooper Brothers * Oliver Heaviside Sugarhill Gang * Eugene Smith & The Warm Up Band * Jane Olivor * Gladys Knight & The Pips * Anne Murray

ontario place 🗑

955 Lakeshore Blvd. W., Toronto, Ont., Canada M6K 3B9. (416) 965-5225. Bruce H. Longhurst, General Manager; John D. Wilkes, Programming Manager. A Crown Corporation of the Government of Ontario. Ministry of Industry and Tourism, Hon. Larry Grossman, Minister.

• Continued from page 48

While his recorded output may be uneven, as a live performer, Forbert keeps getting better and **CARY DARLING**

THE KINGS JACK GREEN

Whisky, Los Angeles Admission: \$5.00

Canada exports so much heavy metal that it should be considered part of the country's GNP Elektra's the Kings from Toronto, even though they seem to want to be a new wave pop band have so many of the heavy metal trappings that it blurs the group's intentions.

In a 60-minute, 13-song set, the quartet fared best on the more catchy, pop-oriented numbers such as the irresistible "Don't Let Me Know" or the semi-hit "Switchin' To Glide. Other songs in the set, such as the nicely titled but drearily arranged "Amazon Beach," suffered from ponderous, leaden stylings. At best, Aryan Zero is an adequate guitarist and his work doesn't merit the extended passages given it

Keyboards player Sonny Keyes added some needed jolts of pop energy with his adrenalin induced jumping. However, his manic stage movements after awhile did become a bit tiring.

The news of John Lennon's death shook opener Jack Green but that couldn't have been the only reason for his uninspired set. His style harkens back to an early 1970s English style of Rod Stewart, Humble Pie and Free with Green's gravelly vocals, rough guitar style of Pete Tolson and the solid rhythm section

However, except for a couple of gems such as "Valentina" and "I Call, No Answer," the material is weak and the group's stage presence is **CARY DARLING**

BETTY CARTER

Fat Tuesday's, New York Admission: \$7.50

Carter is a unique jazz singer who makes her way around a song through trails she blazes all on her own. She takes a lot of liberties with a song, but they all make musical sense.

Alligator Artists Dominate Prizes

CHICAGO-The contemporary section of the recent Handy Awards for achievement in blues music was almost a clean sweep for Chicago-based Alligator Records.

Alligator artists Koko Taylor and

Albert Collins were named female and male blues artists of 1980, respectively, and Alligator's "Crawfish Fiesta" by Professor Longhair garnered the 1980 contemporary blues album prize.

Jimmy Johnson received the 1980 best blues single for "Ashes In My Ashtray" on Delmark Records and was the only contemporary category winner not from Alligator.

The first annual Handy Awards presentation took place Nov. 16 in Memphis, honoring W.C. Handy the acknowledged "father of the

Filly's In Philly

PHILADELPHIA - This city's first major country nightclub is set to open in January. To be known as Filly's, it will be opened by Stan Chapman, who now operates the center-city News Stand, a former disco that features jazz on Monday

nights.

Chapman says he plans to bring top country names to town. There will be live shows on Thursday, Friday and Saturday and recorded country music and dancing the other nights of the week.

Filly's will have a "Tex-Mex" food menu, and there will be tutors onhand to teach patrons the various country dances. He has also turned to the Pennsylvania Historical Society for decor, which will include a mechanical bull ride

In this context, she was at her best in an hour-long set of 13 songs Nov. 18, that included a number of standards she's been doing for a number of years.

For example, she included the languid "Moonlight In Vermont," which she noted she's

been "sticking with for 25 years." It's included in a recent reissue album on Columbia that was recorded 25 years ago.

Then there was Jon Hendricks' old "Social Call" and such other chestnuts as "What's New" and "Every Time We Say Goodbye." On

the last one, there are few singers who could get so far behind the beat and catch up and get

Her breakneck verse of "The Trolley Song" seemed destined to derail the old car, but she settled into a pleasing solid tempo. She also in

cluded the hip "Spring Can Really Hang You Up The Most" and the obscure Cole Porter number 'Most Gentlemen Don't Like Love," which was possibly her best stage presentation

Through it all, she was ably supported by a trio of piano, bass and drums. DOUG HALL

DECEMBER 20, 1980 BILLBOARD

New Music Books For Christmas Market

lishers are hustling to snare Christmas gift dollars much like the record companies. These new entries are among the best published this

'In Quest Of Music" by the venerable Irving Kolodin (Doubleday & Co., 344 pages. \$14.95) is possibly the outstanding entry, and the one most likely to enter best seller lists. Kolodin has been writing since the

Spectacular space, with no sacrifice of the intimate atmosphere between performer

and audience. For one-night appearances

RADIO CT

or long run engagements, the Music Hall is a winning venture both artistically and financially.

1930s and although renowned for his expertise in the classical field, he knows jazz as well, and his book touches on the art of Bix Beiderbecke, Mildred Bailey. Hoagy Carmichael. Bud Freeman. Teddy Wilin particular. It is reassuring to find a writer of Kolodin's stature trumpeting Bailey's splendid vocal style 29 years after her death. She ranked with Holiday and Fitzgerald in art-

don't remember her. No other white female matched her talent, and Kolodin goes out of his way to con-

"The Arrival Of B.B. King" by Charles Sawyer (Doubleday & Co., 274 pages, \$14.95) is about as far as one can get from Kolodin's interests. but it, too, has much to recommend. King's long struggle for success as a guitar strumming blues shouter is recounted in detail by Sawyer. King at his best, however, was never in the same class as Joe Turner, T-Bone Walker and a half-dozen others in their prime, yet books about them will probably never be published. "Live At The Village Vanguard"

by Max Gordon (St. Martin's Press, 146 pages. \$12.95) is a slender little volume detailing Gordon's experiences as operator of New York's Blue Angel and Village Vanguard nightclubs, a vocation that has satisfied him for almost a half-century.

"Rock Voices: The Best Lyrics Of An Era" edited by Matt Damsker (St. Martin's Press, 139 pages. \$10.95) presents, with the various publishers' permission, reprints of lyrics to 50 contemporary songs by Bob Dylan, Bruce Springsteen, Paul Simon, the Beatles, Joni Mitchell. Laura Nyro, Neil Diamond and other gifted musicians. It's all artysmarty and forced: Damsker, a Pennsylvania rock critic, tries to make a silk purse out of a pig's snout. Few of his selected song poems have shown the ingenuity of Mercer's or Porter's or Hart's or Hammerstein's or Berlin's efforts. yet perhaps the passing of time will charge that situation. But don't bet your Porsche on it.

"The Splendid Art Of Opera" by Ethan Mordden (Methuen, Inc., 413 pages. \$19.95) delves into the origins of opera from the 1600s to the cur-"Sweeney Todd" by Stephen Sondheim. Mordden injects occasional humor into his manuscript and his writing is lucid. For opera buffs, his is a commendable achieve-

"Quartet: A Profile Of The Guarnieri Quartet" (Lippincott & Crowell, 152 pages, \$10.95) is yet another skinny little tome which, nevertheless, will find readers among those who dig chamber music. Helen Dress Ruttencutter of the New Yorker Magazine is the author; she profiles the four musicians in concert, on the road from Iowa to Tokyo, performing at the White House and recording with pianist Artur Rubinstein. For 15 years the Guarnieri has ranked highly. Ruttencutter tells why.

"Minnie Pearl: An Autobiography" by Minnie Pearl and Joan Dew is the surprise of the season, a warmly expressed. frequently funny rundown of the life of the "Grand Ole Opry" star (Simon & Schuster. 256 pages, \$11.95).

Minnie was born Sarah Ophelia Colley in Centerville, Tenn.. in 1912. and lived her childhood aspiring to become a dramatic actress. How that ambition was twisted around makes a first rate story. Minnie And Dew tell it splendidly.

Christopher Headington's "The Illustrated Dictionary Of Musical Terms" (Harper & Row. 159 pages. \$12.95) contains 120 pictures and definitions of some 1.000 terms encountered in music, mostly classical. It is dry, dull reading. The author is a music tutor at England's Oxford Univ. The binding of our review copy was fouled up, moreover, so that the text is upside down.

Better luck next time, Chris DAVE DEXTER JR.

PRODUCTIONS, INC.

1260 Avenue of the Americas, N.Y., N.Y. 10020 (212) 246-4600

for playing the Music Hall is the Music Hall

itself. It's a landmark. It's a legend. And no matter which side of the footlights you're on, it's the place to be seen! Great stars on the Great Stage. At Radio City Music Hall. That's the ticket. For further information, call Scott Sanders, Director of Talent Booking: (800) 223-0505, (212) 246-4600

Jazz

Survey For Week Ending 12/20/80

DIGITAL JAZZ—Saxophonist Don Menza, left, listens to the playback of his forthcoming Realtime digital LP with producer Ralph Jungheim and engineer Ken Kreisel. The LP, "Burnin'," will be issued at the upcoming CES in Las Vegas in January. It features charts by Menza and performances by sidemen Jack Nimitz, Frank Strazzeri and Chuck Findley.

		ع کی ا	Selling JC			g) s	
This Week	Last Week	Weeks on Chart	TITLE Artist, Label & Number (Dist. Label)	This Week		Weeks on Chart	TITLE Artist, Label & Number (Dist. Label)
企	3	. 5	WINELIGHT Grover Washington Jr., Elektra 6E-305	26		6	NIGHT SONG Ahmad Jamal, Motown M7-945R OUTUBRO
2	2	7	CARNAVAL Spyro Gyra, MCA. MCA-5149	28	20	18	Azymuth, Milestone M-9097 (Fantasy)
3	1	20	GIVE ME THE NIGHT George Benson, Warner Bros. HS 3453	29	27	43	NIGHT CRUISER Deodato, Warner Bros. BSK 346 HIDEAWAY
4	4	6	MR. HANDS Herbie Hancock, Columbia JC 36518	30	28	16	David Sanborn, Warner Bros. BSK 3379 THE SWING OF DELIGHT Devadip Carlos Santana,
5	5	9	INHERIT THE WIND Wilton Felder, MCA MCA-5144	血	41	3	Columbia C2 36590
6	6	8	80/81 Pat Metheny, ECM ECM-2-1180 (Warner Bros.)	32	32	39	OCTOBER 28, 1979 Chick Corea and Gary Burton, Electric Econstant (Control of Control of
T	8	5	DDORI Hiroshima, Arista AL 9541	33	33	5	Spyro Gyra, MCA MCA-5108 USE THE STAIRS
8	7	10	FAMILY Hubert Laws, Columbia JC 36396	☆	44	11	Stanley Turrentine, Fantasy F-96 THE OTHER WORLD Judy Roberts Band.
9	9	10	Jean-Luc Ponty, Atlantic SD 16020	35	31	.13	HOW'S EVERYTHING
10	10	23	Tom Browne, Arista/GRP 5008	36	34	25	Sadao Watanabe, Columbia C2X 36818 SPLENDIDO HOTEL
11	11	6	TWENNYNINE Twennynine With Lenny White, Elektra 6E-304	.37	35	13	Al DiMeola, Columbia C2X 36270 NEW YORK SLICK
127	NEW EN	TRY	NIGHT PASSAGE Weather Report,	38	NEW EN	TRY	Ron Carter, Milestone M-9096 (Fantasy)
13	13	6	ARC/Columbia JC36793 RODNEY FRANKLIN Rodney Franklin, Columbia JC 36747	39	39	3	McCoy Tyner, Milestone M-55007 (Fantasy) THE CELESTIAL HAWK Keith Jarrett, ECM ECM-1-1175
14	12	26	THIS TIME Al Jarreau, Warner Bros. BSK 3434	40	38	18	(Warner Bros.) STRIKES TWICE
15	15	11	SEAWIND Seawind, A&M SP-3113	41	37	4	Larry Carlton, Warner Bros. BSK 3379 SOMETHING LIKE A BIRD
16	16	9	TOUCH OF SILK Eric Gale, Columbia JC 36570	42	42	18	Charles Mingus, Atlantic SD 8805 QUINTET '80 David Grisman.
17	18	21	MAGNIFICENT MADNESS John Klemmer, Elektra 6E-284	43	-46	2	Warner Bros. BSK 3469 SOLO CONCERT Ralph Towner, ECM ECM-1-1160
18	17	24	M Bob James, Tappan Zee/Columbia JC 36422	44	. 45	7	(Warner Bros.) KANSAS CITY SHOUT
9	14	24	RHAPSODY AND BLUES Crusaders, MCA MCA-5124				Count Basie, Joe Turner, Eddie "Cleanhead" Vinson, Pablo 2310-859 (RCA)
20	19	10	WCTORY Narada Michael Walden, Atlantic SD 19279	45	NEW ENT	11	DIGITAL AT MONTREUX Oscar Peterson, Päblo D 2308224 (RCA)
1	22	5	LOVE AT FIRST SIGHT Sonny Rollins, Milestone M-9098 (Fantasy)	46	NEW ENT	RY .	I'VE ALWAYS WANTED TO DO THIS Jack Bruce And Friends, Epic JE36827
2	24	12	LAND OF THE THIRD EYE Dave Valentin, Arista/GRP GR 5009	47	48	3	DIGITAL III AT MONTREUX Ella Fitzgerald, Count Basie, Joe
3	21	15	BADDEST Grover Washington Jr.,	48	47	27	Pass, Neils Pedersen, Pablo D-23 8223 (RCA) INFLATION
4	23,	20	Motown M9-940A2 ROUTES Ramsey Lewis, Columbia JC 36423	49	49	12	Stanley Turrentine, Elektra 6E-269 LANDSCAPE Art Pepper,
1	30	7	INTERVALS Ahmad Jamal, 20th Century 1-622 (RCA)	50	36	8	Galaxy GXY 5128 (Fantasy) TENORSHOES Scott Hamilton,

© Copyright 1980, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

☆ Superstars are awarded to those products showing greatest upward movement on the current week's chart (Prime Movers). ★ Stars are awarded to those products showing greatest sales strength. ● Recording Industry Assn. Of America seal for sales of 500,000 units. (Seal indicated by dot.) ▲ Recording Industry Assn. Of America seal for sales of 1,000,000 units. (Seal indicated by triangle.)

CBS Cable Looking To Culture Menu

By ELIOT TIEGEL

LOS ANGELES—Jazz figures prominently in plans by the newly launched CBS Cable division. The programming service formed to develop narrowcasting shows for cable systems is gearing up for cultural presentations, attendees at the recent Western Cable Show in Anaheim were told.

The network plans to have 60% of its 12-hour per day, seven-day schedule consist of in-house produced shows.

Name jazz performers like Sarah Vaughan and Dizzy Gillespie are among the personalities being bantered about as stars of programs to be offered via satellite to cable systems around the country

tems around the country.

In order for CBS to televise live shows or concerts there will have to be indepth discussions with all the craft guilds involved, including the musicians union.

CBS cable vice president-general manager Bob Shay feels these union hurdles can be overcome.

hurdles can be overcome.

CBS Cable, Bravo, another service gcared for cultural programs and ABC Video Enterprises, are planning programs centering around the arts.

In fact, CBS has asked the Federal Communications Commission for a waver of rules prohibiting a commercial broadcaster from owning a cable tv system, which indicates just how serious CBS is anent its involvement in cablecasting.

Programmers at all the newly

Programmers at all the newly emerging programming services for cable speak of appealing to the same audience which watches public television where there is a healthy menu of jazz and classical music.

CBS Cable plans to work with local cultural groups in developing programs. The network has allocated \$15 million to launch its arts and cultural channel.

Jazz Beat

LOS ANGELES—Three Pausa albums are coming out as dbx encoded LPs: "Action" by Oscar Peterson, "International" by Joe Pass and "Blue World" with Art Van Damme.

All three are under license from MPS, the German label, and were produced by Hans Georg Brunner-Schwer at his studio in Germany.

The dbx encoded disks are sold through dbx hi fi retailers and select record shops. Performing with Peterson are Ray Brown and Ed Thigpen. The Pass LP includes performances by Eberhard Weber and Kenny Clark. The Art Van Damme LP is a quintet date.

Tito Puente performs at a special benefit for the Juilliard School of Music Friday (19) at the Lehman College Center for the Performing Arts in the Bronx, N.Y. at 8 p.m. Funds will go to establish a Tito Puente scholarship fund. Puente will perform with his band and jazz quintet.

Ted Curson and his sextet perform at the Jazz Gallery in Manhattan Friday (19) followed by Melba Liston and her band. Both events are sponsored by the Universal Jazz Coalition. . . . Arthur Prysock plays-Marty's in New York Dec. 22 through Jan. 3. . . . It's Billy-Cobham on the bandstand of Seventh Ave. South in Gotham Saturday (19) with upcoming attractions at the New York club Bob Mintzer quintet, Michel Urbaniak, Cornell Dupree and the John Clark-Bob Stewart Ensemble with Gary Bartz.

James Moody is the headliner New Year's Eve

James Moody is the headliner New Year's Eve at Palsoon's in New York, performing with the Kenny Barron trio consisting of Barron, Buster-Williams and Ben Riley. ... "Jazz Alive," the NPR network bonanza presented four artists in one show Dec. 7: the Mel Lewis band, the Warne Marsh-Red Mitchell duo, pianist Tege Ontoliu and vocalist Jane Lambert, all playing at different-locations around the country.

General News

Casablanca Faces Lawsuit By Merenstein's Company

NEW YORK—A \$5 million breach of contract action has been filed in U.S. District Court here by Lewis Merenstein Productions Inc. against Casablanca Records.

The suit centers on the creation by Merenstein of a line of children's recordings featuring "Ronald McDonald." to be marketed by Casablanca's KidWorks division. The series resulted from an agreement, the suit declares, dated Jan. 2, 1979, as modified and extended by agreement on Feb. 13, 1980, in which Merenstein agreed to deliver to Casablanca master recordings.

The agreement, the suit continues, provided for an initial period of 18 months starting Jan. 1, 1979, with Casablanca having three options, each to renew the term of the agreement for a period of one year.

The agreement, as stated in the action, also provided that during the initial period. Casablanea would pay to plaintiff the sum of \$300,000 in 18 equal monthly installments, and during each option period that became operative, the sum of \$200,000 in 12 equal monthly installments.

Such payments made by Casablanca to Merenstein were to be used for the financing of the salary of Merenstein and administrative and overhead expenses incurred by Merenstein, the suit continues.

The action charges that Casablanca failed to make any of the monthly payments starting last September, failed and refused to render the quarterly statement of account, failed to advertise and promote the recordings in accordance with the agreement, failed to permit Merenstein to record and produce the master recordings required of it and "at times actively hindering and frustrating the ability of plaintiff to complete master recordings and otherwise perform its obligations."

Joel Movie Promo

LOS ANGELES—Billy Joel has written, acted in and directed his first promotional film, "Sometimes A Fantasy." In addition to the music, the 15-minute film offers dialog by Joel. "Sometimes A Fantasy" is made for television and theatres.

Survey For Week Ending 12/20/80 Billboard Hot Latin LPs Copyright 1979, Billboard Publications, Inc. No part of this publication may be reproduced.

S	AN ANTONIO (Pop)	NEW YORK (Salsa)		
This Week	TITLE—Artist, Label & Number (Distributing Label)	This Week	TITLE—Artist, Label & Number (Distributing Label)	
1	VICENTE FERNANDEZ 15 grandes exitos Telediscos CBS 20422	1	CUCO BALOY Y LOS VIRTUOSOS Tiza Discolor 30020	
2	CARLOS Y JOSE El Chubasco TH Mex 2099	2	EL GRAN COMBO Unity Combo 2018	
3	JOSE LUIS RODRIGUEZ Atrevete TH 2095	3	CELIA, JOHNNY & PETE	
4	JULIO IGLESIAS Hey CBS 50302	4	OSCAR DE LEON Al frente de todos TH 2115	
5	CHELO Puros boleros Musart 1790	. 5	ORQ. LA TERRIFICA Casa pobre casa grande Artomax 623	
6	GUALBERTO CASTRO Que mal amada estas CBS 20394	6	SANTIAGO CERON Tumbando puertas Salsa 722	
7	EMMANUEL Intimamente Arcano 3535	7	LALO RODRIGUEZ Simplemente Lalo Tierrazo 004 11	
8	ESTRELLAS DE ORO Vol.#3 America 1013	8	BOBBY VALENTIN Bronco 114	
:9	JUAN GABRIEL Recuerdos Pronto 1076	9	CONJUNTO QUISQUELLA Disco party Audiorama 703	
10	RENACIMIENTO 74 Ramex 1058	10	JOHNNY VENTURA Yo soy el merengue Combo 2016	
11	LUPITA DALESIO En concierto Orfeon 16-044	11	CONJ. QUISQUELLA Con el brindis Liznel 1396	
12	CAMILO SESTO 15 exitos mas grandes Telediscos 1011	12	HECTOR LAVOE El sabio Fania 558	
13	LITTLE JOE & THE FAMILY The king of brown sound Fredy 002	13	WILLIE ROSARIO TH 2103	
1.4	LOS HUMILDES Mas de lo que merecias Fama 595	14	RUBEN BLADES Meastra vida Vol 1 Fania 576	
15	LOS TIGRES DEL NORTE En la plaza Garibaldi Fama 594	15	RAY BARRETO Fania 579	
16	LOS CADETES DE LINARES Pistoleros famosos Ramex 1050	16	EL GRAN COMBO Aqui no se sienta nadie Combo 2103	
17	LOS DOS GILBERTOS Volando alto Hacienda 7919	17	WILFRIDO VARGAS El jeque Karen 52,	
18	LOS REYES LOCOS CBS 20400	18	SONORA PONCENA	
19 .	ESTELA NUNEZ Lejania Pronto 1075	19	TITO PUENTE Tico 1439	
20	RAMON AYALA Mas musica brava Fredy 1178	20	ROBERTO ANGLERO Borinquen 1408	
21	JUAN GABRIEL Con mariachi Pronto 1080	21	RAUL MARRERO Quien dijo miedo Salsa 723	
22	GRUPO MAZZ Class Cara 025	22	.HENRY FIOL Fe esperanza y caridad SAR 1012	
23	JOE BRAVO Pretty babe Fredy 1187	:23	WCOLON & I. MIRANDA Doble energia Fania 559	
24	ROCIO DURCAL Con mariachi Pronto 1078	24	ISMAEL RIVERA Tico 1437	
25	ROBERTO CARLOS	25	ANDY MONTANEZ Salsa con cache I AD 341	

Publishing

10% INCREASE IN '80

Large Gains Posted By the Welk Group

NEW YORK-A surge in pop and country success has resulted in large gains in contemporary music mechanical income for the Welk Music Group in 1980, according to Dean Kay, executive vice president of the music publishing complex.

Though not citing dollar figures,

Kay reports that mechanical income emanating from newer material that met with chart acceptance will increase 71% over 1979, while income from standard catalog material should decrease by about 30%. He says he expects a 10% increase in total Welk income for the year.

Kay adds that he expects gains in the print area for the company, which has an interesting division of product in the print field. Belwin-Mills handles general pop print. while Big 3 is the outlet for countryoriented print. The former company, Kay says, fits Welk's educational market needs, while Big 3 is particularly effective in producing mix folios for the country field.

In the pop field, Welk's 1980 successes included material cut by Linda Rondstadt, Eric Clapton, the Captain & Tennille and Don Williams leading the way. Country charters included Don Williams.

Jacky Ward, Leon Everette, Conway Twitty & Loretta Lynn, the Kendalls, Johnny Duncan. Tammy Wynette & George Jones, Dave & Sugar, among others.

Kay also cites soundtrack input from such films as "Urban Cow-boy," "Electric Horseman." "Divine Madness," "Raging Bull." "Smokey

& The Bandit 2," among others.
During 1980, Welk Music acquired a 50% interest in Baby Chick Music from Chips Moman and Toni Wine and made an administration copublishing deal with Danor Music, owned by David Briggs and producer Norbert Putnam. The agreement covers the existing Danor copyrights and the rights to Paul Harrison's compositions.

On the international level, Welk Music Group Ltd, the London branch managed by Heath-Levy Music, opened with Stuart McFarlane promoting Welk copyrights. Editions Welk Musik, managed by Edition Intro Gebr. Meisel, opened in Germany with Reidi Ramadam in charge of promotion.

Kay also reports gains for Welk's music publishing interests in the jingles field and in greatest hits pack-

Renewal **Dispute** To Court

Billboard®

public of Germany publisher Musik Edition Discoton Gmbh seeks renewal rights to Peacock Music and Stonegold Music copyrights in a Federal District Court suit here.

The West German publisher alleges that a subpublishing deal was made with the two U.S. publishers, divisions of Jackson Music Holding Corp., also a defendant in the action

The July 1976 deal called for the plaintiff to fork over a non-recoupable \$15,000 to the defendants who promised at least 10 albums during the period to be released with three copyrighted compositions in each.

The plaintiff claims it did not recoup the advance, thus enforcing a provision in the pact for a five-year renewal for another \$15.000, also unrecoupable.

The complaint contends that when the German publisher attempted to renew the deal, the defendants told it they had gone with Warner Bros. Music and ČBS, both of which are also named as defend-

AGAC Firming

Its Workshops **BMI Cosponsors Huddle** On TV & Movie Scoring

NEW YORK-The American Guild of Authors and Composers is accepting applications for its winter term here of songwriting workshops.

In January, lyricist Norman Dolph will hold two sessions of "The Strategy Of The Hit Single" seminar on Thursdays. An advanced workshop for composers will be conducted by Dan Ricigliana, chairman of the theory department of the Manhattan School of Music and author of the text, "Melody & Harmony In Contemporary Song-writing." The 10-week workshop takes place Wednesdays from 6 to 8 p.m. starting Jan. 26.

"The Craft Of Lyric Writing" levels 1 and 2 will be offered on Mondays for a nine week period under the supervision of lyricist Sheila Davis.

The AGAC workshops, accredited by both Unter College and the NYU Gallatin division, are limited to 12 students. For application requirements and full details a call can be made to AGAC at (212) 757-

30 registrants. The workshop, which was coordi-**NMPA's Awards**

NASHVILLE-As part of its on-

going effort to provide educational

opportunities for local songwriters

and publishers, BMI recently co-

sponsored a two-day seminar on "Writing Music For Motion Pictures

And Television," drawing more than

NEW YORK-The second annual Song Awards sponsored by the National Music Publishers Assn. will take place March 10 in Beverly Hills following its debut earlier this year in New York.

March 10 In Calif.

Nomination forms for entries in the movie. Broadway. Latin and gospel fields have been mailed to NMPA members and are due back by Friday (12).

Once more, high chart positions in the trades will determine entries in the pop, rhythm and blues, country and adult contemporary categories.

Reflecting changing musical tastes, notes Leonard Feist. NMPA president, the disco category has been dropped.

nated by Dr. Jay Collins, head of the Belmont College music department. featured guest speakers Richard and Robert Sherman, former staff writers for numerous Walt Disney films and veteran composers of soundtrack scores for such movies as "Mary Poppins," "Chitty Chitty Bang Bang" and "Snoopy. Come

The Shermans, winners of two Academy Awards, a pair of Grammys and a first prize award from the Moscow Film Festival, discussed such topics as assignment writing, royalties on film music, advancements and points, working with storyboards, and legal and business aspects of writing for films.

A special administrative session was opened to invited publishers and press for general questions and answers, while the afternoon sessions featured excerpts from various Sherman Brothers films, along with songwriting suggestions to writers interested in this field.

Among the local BMI executives participating in this event were Frances Preston, vice president: Del Bryant, director of performing rights relations; and Joe Moscheo, director of affiliate relations.

ASCAP 'Shop' In L.A. Jan. 15

LOS ANGELES-New ASCAP Pop Workshop West, which begins Jan. 15, will be directed by Dino Fekaris of "I Will Surivive." "Reunited" and "Makin' It" fame, announces Hal David, society president.

The series will meet for eight consecutive weeks through March 5 from 7:30 to 9:30 p.m. at SIR. Studio C., Santa Monica Blvd. and Vine.

Interested writers should submit cassette tapes, marked with name. address and telephone number and containing two original compositions along with a resume or biography to Julie Horton, ASCAP Pop Shop, 6430 Sunset Blvd., Los Angeles, Calif. 90028. Deadline for tapes is Jan. 5. The workshops are

According to officials, an estimated 30 aspiring writers will be featured at each session.

BASIC GOLD OLDIES PACKAGE 1955 thru 1979

822 titles available only to radio stations. Mono or stereo. Call or write for information and free list of titles.

☆ Superstars are awarded to those products showing greatest upward movement on the current week's chart (Prime Movers). ★ Stars are awarded to those products showing greatest airplay strength. ● Recording Industry Assn. Of America seal for sales of 1,000,000 units. (Seal indicated by dot.) ▲ Recording Industry Assn. of America seal of certification for sales of 2,000,000 units. (Seal indicated by triangle.)

DECEMBER 20, 1980 BILLBOARD

General News

ennon Orders Top Elvis'

He cautioned consumers when interviewed on radio about hastily buying in multiples of Lennon prodbecause the labels involved will have no trouble filling the pipelines within the next 10 days." He cautioned consumers about speculat-

ing in Lennon albums for profit.

Industry oldtimer Joe Voynow. Bib Distributing, Charlotte major one-stop, admitted he was out of stock less than hour after opening Tuesday morning as accounts called in to buy Lennon albums.

Like so many others, he said he was realistically buying in because of the industry overbuy on Elvis Presley records. He noted that Presley product sold for months, but eventually many found they were overstocked and had to make substantial returns.

City 1-Stop in L.A., the major local mass merchandiser, not only was flooded with long distance calls from its regular customers, but a great many first-time customers called for Lennon product, Lou Fogelman of Show Industries, the parent company, stated.

Dwight Montjar, alternative merchandise buyer for the Stark Record Service, North Canton, Ohio, which supplies leased departments as well as its own 103 Camelot stores, had been tied up since Tuesday morning with calls from new and old suppliers selling Lennon mementos.

Buttons, retailing from \$1 to \$2; T-shirts to sell for \$5, posters at \$3 and \$4 and bumper stickers, going for \$1.50 retail, are being offered to ing, feeling it "commercially capitalizes on the tragedy.'

Generally, those interviewed felt "Double Fantasy" had replaced Kenny Rogers' hit compilation as their best seller by Tuesday night when most stocks were depleted. "I sold several hundred Tuesday. comments Jay Sonin of Manhattan's Record Hunter. Sonin says his onestop operation was allocating Lennon albums. By noon Tuesday, the Broadway and 44th St. Disc-O-Mat unit had sold 146 copies of the Gef-

fen single pocket.
In Chicago, too, the demand outweighed the supply for Lennon product. The Northwest side Peaches store could not accommodate several hundred "Double Fantasy" purchasers, after its 200unit inventory was gone, manager Michael Shelton claims Sound Unlimited, Skokie, the one-stop and rackjobber, was allocating Tuesday and had reordered 8,000 pieces reportedly

Pickwick's giant Chicago Music Works also soldout on new and old Lennon discography. The new Rolling Stones' Loop location also ran out. Manager Keith Richman says one fan bought 15 domestic LPs, five imports and memorabilia running up a \$150 register tab. See Hear Records, which has a 50% black clientele, had 15 WB Lennon/Ono albums on hand, Ken St. John. manager, notes.

Music City One-Stop, Nashville, moved 350 LPs and 75 tapes Tuesday morn and ran out of Capitol bit later, according to Hayes Car-lock. The Carlock firm reordered 1,500 LPs, 700 8-tracks and 500 cassettes from WEA

WEA's Atlanta branch shipped 350 LPs. 50 cassettes and 25 8-tracks which were received Wednesday by Music City. More than 2,500 pieces are on back order from Capitol. Tara, Atlanta, received 200 pieces on a WB 1,000-unit backorder Wednesday. The Record Bar Durham central warehouse got 1,000 pieces on a WB backorder Wednesday. Both Integrity Entertainment Corp., in L.A., parent of the Big Ben's and Wherehouse stores, and Disc Records, Cleveland, received a substantial "Fantasy" replenishment Thursday

morning.

Carl Keel, buyer for the Flipside chain which has stores in primarily smaller cities in Texas and New Mexico, got a mixed sales response when he surveyed his managers Tuesday p.m. "Some stores did terrific, others had little reaction," Keel says in response to the Lennon product boom.

In Washington, by mid afternoon Wednesday (10), more than 1,500 people had gathered at the Lincoln Memorial for a quiet vigil honoring Lennon. They sang old Beatle songs, held candles up against the cold December wind and huddled together in the shadows of a monument to another famous victim of senseless violence

Early Tuesday morning fans formed lines outside record stores (Continued on page 59)

GOOD CAUSE—Bassist Ike White and Joey Trujaillo perform at Los Angeles

After laying down the tracks. lay down

at Le Parc — the informal hotel that's become the "in" of the industry. Close to the recording studios and west coast headquarters of the major labels. Located 1 block west of La Cienega's "Restaurant Row." 150 suites, each with wet bar, kitchenette and balcony. Complimentary full breakfast and limousine service available within the area.

(213) 855-8888

Toll-Free: U.S. (800) 421-4666 Calif. (800) 252-2152

The new name in entertainment publicity...

with a difference!

We put you in the spotlight, and keep you there!

Call Lenny Salidor (212) 983-5412

and learn how you can become another of our success stories.

Ketchum MacLeod & Grove Public Relations

90 Park Avenue, New York, New York 10016 (212) 983-5412

New York - Los Angeles - San Francisco - London - Pittsburgh - Houston - Tokyo - Washington

Year End Charts

OUR FIRST LADY

usic's "dinosaurs," said the experts, wouldn't survive the '70s. The new bands and new music which emerged in the late-decade club revival would finally put an end to the protracted careers of numerous '60s superstars.

By PAUL GREIN

It didn't quite work out that way. The pop charts in 1980 were dominated more than ever by established veterans, with several titans adding to already staggering hit totals. Stevie Wonder chalked up his 22nd top 10 single with "Master Blaster," "Emotional Rescue" became the Rolling Stones' 19th to hit the 10; "Little Jeannie" Elton John's 17th; and "Coming Up" Paul McCartney's 16th since the Beatles' breakup.

The prevalence of familiar names is evident on Billboard's year-end chart recaps, where the top prizes in many cases go to acts that have been charting since the late '60s. Three veterans monopolize no fewer than 15 Talent In Action citations: Michael Jackson has six; Kenny Rogers, five and Pink Floyd, four.

If 1979 came down to a title bout between the peaking disco craze and the upstart new wave movement, 1980 was a free-for-all between several different strains of pop music.

Despite its bad press, disco remained an appreciable factor in 1980, as did new wave, despite the glare of occasional media overkill. But neither style proved dominant; instead various music forms which had been pretty much taken for granted in recent years unexpectedly rose to the top.

Several r&b acts scored big ballad hits, including Ray, Goodman & Brown, Smokey Robinson, Peaches & Herb, Michael Jackson and the Commodores.

The crossover country emphasis was seen in the high chart numbers racked up by Kenny Rogers and the hit-laden "Urban Cowboy" collection.

MOR, almost a dirty word in the late '70s, was reborn as adult contemporary and suddenly became respectable, thanks to No. 1 ballad hits by Kenny Rogers, the Captain & Tennille, Olivia Newton-John, Christopher Cross and Barbra Streisand.

Another often-maligned music form, heavy metal hard rock, also staged a rally in 1980, on the strength of top 10 albums by Rush, Journey, Van Halen and AC/DC.

While disco had long since been declared dead by the media, evidently no one told Blondie, Lipps Inc., Diana Ross or Queen, all of whom had No. 1 hits with dance floor smashes.

And while new wave wasn't the Next Big Thing its supporters had suggested it would be, Gary Numan, the B-52's and the Vapors all had big hits in the genre.

A number of the year's biggest successes were the result of fortuitous style shifts. Billy Joel and Linda Ronstadt flirted with new wave to the chagrin of purists but to the delight of those in the pop mainstream. Donna Summer continued edging from disco to rock; Blondie, on "Call Me," moved from rock to disco, or, more precisely, merged the two styles.

Two other established pop acts hopped belatedly on the disco bandwagon: the Spinners placed the stress on the beat in the album "Dancin' And Lovin';" while George Benson went off the wall for the top five pop, soul, disco and jazz smash "Give Me The Night." Ironically, disco kingpins K.C. & the Sunshine Band brought down the tempo on the No. 1 ballad hit "Please Don't Go."

Diana Ross' "Upside Down" and Stevie Wonder's "Master Blaster" had those veteran acts returning to their r&b roots after dabbling in, respectively, glossy MOR and symphonic film scoring.

Even pop acts veered to r&b. The Pointer Sisters gave up trying to be the first black act to crack AOR radio and had a huge hit with the r&b inflected "He's So Shy." Kenny Loggins' "This Is It" earned wide soul airplay, as did Herb Alpert's "Rise." And Kenny Rogers turned to the Commodores' Lionel Richie for his No. 1 hit "Lady." In turn, the Commodores branched out to embrace gospel

In turn, the Commodores branched out to embrace gospel themes, adding to their past mastery of such diverse styles as funk, country and MOR balladry.

But perhaps Queen best epitomizes the diversity acts achieved in 1980. The group was in a rut as the year began, having issued two successive albums that failed to sell to expectation. It appeared that the public had finally tired of the grand, epic approach which had made hits of "Bohemian Rhapsody" and "Somebody To Love."

Perhaps sensing this, the group issued "Crazy Little Thing Called Love," a spare, taut rockabilly inflected track that was

critics of the band. The song became the group's first No. 1 hit in February.
The followup, "Play The Game," marked a return to the old
big production style. and stalled at a rather inglorious number
42. But the group came back with another adventurous track
in "Another One Bites The Dust," a rap record which broke in
New York discos and spread to r&b radio before finally cross-

* * *

ing to pop. When it did, it too hit No. 1.

Several established acts topped the charts for the first time in 1980. Bob Seger, Jackson Browne, Queen and Bruce Springsteen achieved their first No. 1 albums; Queen, Pink Floyd, Billy Joel and Kenny Rogers finally broke through to their first top-charted singles.

Which is not to suggest that new acts were shut out completely. On the year-end Talent in Action recaps, Christopher Cross wins all five freshman prizes for which he was eligible. Cross is the first act to be named top new artist on both singles and albums since Billboard instituted the awards in the

And for the second year in a row, a band associated with the new music boom has the year's No. 1 single: Blondie's "Call Me" takes the prize won in 1979 by the Knack's "My Sharona." The Blondie smash was supervised by Giorgio Moroder rather than the group's usual producer, Mike Chapman, which is a fair turnabout: Moroder's Donna Summer hit "Bad Girls" finished second on last year's singles recap to Chapman's Knack hit.

Summer is the top female artist for the second year in a row and also repeats as top female album act. But she returns the female singles crown to Linda Ronstadt, who had won it in 1978. Summer also relinquishes a four year lock on the top disco artist award; it goes instead to the RFC group Change, on the strength of its No. 1 disco response smash, "Lover's Holiday."

Kenny Rogers wins as top male artist and top male album artist, two prizes won last year by Billy Joel. But the male singles title, won last year by Rod Stewart, goes to Michael Jackson. The Epic star is also the top overall singles act—an honor he previously won in 1972 in a tie with Al Green.

The top overall album act is Pink Floyd, which also has the year's top LP, "The Wall." Both awards went last year to Billy Joel and "52nd Street."

Pink Floyd actually has two albums on the year-end chart: 1973's "Dark Side Of The Moon" is posted at number 80, making it the oldest catalog title on the list. It helps make Pink Floyd the year's top album group, replacing the Cars, and top overall group, replacing two-time winner the Bee Gees. The top group in singles is the Commodores.

Quincy Jones replaces Mike Chapman as the year's top producer, leaping from number 67 on last year's list. He earned the honor on the strength of top 10 hits by Michael Jackson, the Brothers Johnson and George Benson. Jones is the latest in a distinguished string of black music producers to top the year-end pop poll, following Gamble & Huff (1968), Norman Whitfield (1969-70), Thom Bell (1973-74) and Freddie Perren (1976).

Michael Jackson is the big winner in the soul categories, nearly equalling Chic's clean sweep of 1979. Jackson's only loss is in the soul singles derby, where his "Rock With You" finishes second to brother Jermaine's "Let's Get Serious." Despite these awards to Epic and Motown, Warner Bros. repeats as top soul label in both singles and albums for the second straight year.

Kenny Rogers reprises his 1979 victories for top country act, top country album act and top country album. His winning LP in the latter category is "Kenny;" last year's poll-topping "The Gambler" dips to third place.

Ronnie Milsap replaces Willie Nelson as top country singles act, while Milsap's "My Heart" also nabs the No. 1 country single award won last year by Anne Murray's "I Just Fall In Love Again."

RCA wins as top country label in both singles and albums, after relinquishing the LP label award last year to UA.

Columbia repeats as top pop singles label for the second straight year, as top pop album label for the third year in a row and topped two pop charts based on combined label ownership. But the label loses two other titles it had claimed every year since the early '70s. Instead Arista wins as top adult contemporary label; MCA emerges as top jazz label.

Arista's adult contemporary win is based on its having the top A/C single for the second straight year, with Air Supply's "Lost In Love" replacing the 1979 champ "Time Passages" by Al Stewart. Stewart also fades as top A/C act, allowing his 1979 runnerup, Anne Murray, to climb to the top spot.

MCA's jazz label victory is the result of having the year's top two jazz acts: Spyro Gyra and last year's poll-topping Crusaders. The Crusaders' "Street Life" repeats as top jazz LP for the second straight year—the first album ever to win twice in that category.

Contents

Artists
Combined-Singles/Albums
POP MALE ARTISTS6
POP FEMALE ARTISTS6 POP NEW ARTISTS6
POP GROUPS & DUOS9
SOUL ARTISTS9
COUNTRY ARTISTS9
Pop
SINGLES & SINGLE LABELS10
ALBUMS & ALBUM LABELS12
SINGLE ARTISTS WITH TITLES14 ALBUM ARTISTS WITH TITLES16
NEW ARTISTS18
MALE/FEMALE ARTISTS20
PRODUCERS20 DUOS/GROUPS22
SOUNDTRACKS22
COMEDY22 COMBINED LABELS22
Publishers POP, SOUL, COUNTRY28
Country
ALBUMS & ALBUM ARTISTS
WITH TITLES30 SINGLE ARTISTS WITH TITLES31
SINGLES, LABELS & NEW ARTISTS32
Soul
ALBUMS & ALBUM ARTISTS34
SINGLES & SINGLE ARTISTS35
LABELS & NEW ARTISTS36
Religious
INSPIRATIONAL ALBUMS,
ARTISTS & LABELS37
SPIRITUAL ALBUMS, ARTISTS & LABELS37
Disco
AUDIENCE RESPONSE, ARTISTS, LABELS38
Jazz
ARTISTS, ALBUMS, LABELS39
Adult Contemporary
SINGLES, ARTISTS, LABELS40
Classical
ALBUMS, LABELS42
Videocassettes
TOP 10044
Boxoffice
STADIUMS & FESTIVALS,
ARENAS, AUDITORIUMS46

CREDITS: All Charts Under the Direction of Bill Wardlow. Editor: Earl Paige, Assistant Editor: Susan Peterson. Art Direction: J. Daniel Chapman. Production: Cheryl Sholund.

THANKS TO ALL OUR ARTISTS FOR THEIR

TOP MALE ARTIST (Singles & LPs combined) #2 Michael Jackson TOP SOUL ARTIST (Singles & LPs combined) #1 Michael Jackson TOP POP ALBUM #3 "Off The Wall" TOP POP SINGLES ARTIST #1 Michael Jackson TOP POP SINGLES MALE VOCAL ARTIST #1 Michael Jackson TOP SOUL ALBUM #1 "Off The Wall" TOP SOUL ALBUM ARTIST #1 Michael Jackson TOP SOUL SINGLE ARTIST #1 Michael Jackson TOP SOUL SINGLE #2 "Rock With You"

TOP MALE ARTIST
(Singles & LPs combined)
#3 Billy Joel
TOP POP SINGLES
MALE VOCAL ARTIST
#2 Billy Joel
TOP POP MALE ALBUM ARTIST
#2 Billy Joel

TOP JAZZ ALBUM #2 "One On One" TOP NEW DUO/ GROUP ALBUM ARTIST #2 Bob James & Earl Klugh

#2 Bob James & Earl Klugh
Earl Klugh appears courtesy of Liberty/United Records, Inc.

TOP SINGLES ARTIST
OF THE YEAR/COUNTRY
#3 Crystal Gayle

TOP SOUL ALBUM LABEL

TOP SOUL ALBUM ARTIST #2 The Isley Brothers

BS" "Columbia" 🖳 "Epic; 🚧 are trademarks of CBS Inc. © 1980 CBS Inc.

GREAT GIFTS AND THEIR GREAT HITS.

GROUP/DUO OF THE YEAR (Singles & LPs combined) #1 Pink Floyd TOP POP SINGLE #2 "Another Brick In The Wall" TOP POP ALBUM #1 "The Wall"—Pink Floyd TOP POP ALBUMS ARTIST #1 Pink Floyd

TOP COUNTRY ARTIST (Singles & LPs combined) #3 Willie Nelson TOP COUNTRY ALBUM ARTIST #3 Willie Nelson

COUNTRY SINGLE OF THE YEAR #3 "He Stopped Loving Her Today" —George Jones

NEW COUNTRY ARTIST #1 Lacy J. Dalton

TOP SOUL SINGLE #3 "Take Your Time (Do It Right)" NEW SOUL SINGLE ARTIST #2 The S.O.S. Band

TOP POP SINGLES LABEL
#1 Columbia
TOP POP ALBUMS LABEL
#1 Columbia
TOP ALBUMS LABEL/COUNTRY
#2 Columbia
COUNTRY SINGLES LABEL
#3 Columbia
TOP JAZZ ALBUM LABEL
#2 Columbia

CBS RECORDS.

DECEMBER 20, 1980 BILLBOARD

DONNA SUMMER No. 1 Female Pop Artist Pop Combined-Singles/Albums 1 Wate Pop Artist KENNY ROGERS Male Artists TOP MALE ARTISTS COMBINED Female Artists 1. KENNY ROGERS (9) United Artists

HOT 100 & TOP LPS COMBINED

- 1. DONNA SUMMER (7) Casablanca (1)
- DIONNE WARWICK (6) Arista
- ANNE MURRAY (8) Capitol
- United Artists

- BARBRA STREISAND (5) Columbia
- ANGELA BOFILL (1) GRP/Arista
- 11. BETTE MIDLER (3) Atlantic
 12. JOAN ARMATRADING (2) A&M

- 16. PATRICE RUSHEN (2) Elektra
- 17. NATALIE COLE (2) Capitol
- MELISSA MANCHESTER (4) Arista 18.
- BONNIE RAITT (2) Warner Bros. FRANCE JOLI (3) Prelude TEENA MARIE (2) Gordy PHYLLIS HYMAN (1) Arista 19.
- 20.

- **BONNIE POINTER (3) Motown**

- CARLY SIMON (2) Warner Bros. GRACE SLICK (2) RCA
- MILLIE JACKSON (2) Spring
- 31. **DOLLY PARTON (4) RCA**
- 32. JENNIFER WARNES (4) Arista
 33. STACEY LATTISAW (2) Cotillion
- BERNADETTE PETERS (2) MCA
- GLORIA GAYNOR (3) Polydor
- IRENE CARA (2) RSO
- 39.

- 42.
- 43. MARIANNE FAITHFULL (1) Island
 44. RICKIE LEE JONES (1) Warner Bros.
 45. SYREETA (1) Tamla

- LINDA CLIFFORD (2) RSO
 MAXINE NIGHTINGALE (3) Windsong
 YVONNE ELLIMAN (2) RSO

- PAT BENATAR (5) Chrysalis
- LINDA RONSTADT (4) Asylum
- CRYSTAL GAYLE (5) Columbia (2)
- DIANA ROSS (5) Motown
- STEPHANIE MILLS (5) 20th Century

- CAROLE KING (2) Capitol
- EMMYLOU HARRIS (1) Warner Brns.
- KIM CARNES (2) EMI-America

- **OLIVIA NEWTON-JOHN (1) MCA**
- 25. NICOLETTE LARSON (2) Warner
- BRENDA RUSSELL (2) Horizon
- CHAKA KHAN (1) Warner Bros.

- SUZI QUATRO (3) RSO
- CHARLIE DORE (2) Island
- GILDA RADNER (1) Warner Bros.
 RITA COOLIDGE (4) A&M
 MINNIE RIPERTON (2) Capitol
 JANE OLIVOR (1) Columbia

- TERI DE SARIO (1) Casablanca
- 50. LENE LOVICH (2) Stiff/Epic

No. 1 New Pop Artist CHRISTOPHER CROSS

New Artists

HOT 100 & TOP LPs COMBINED Pos. ARTIST

- (No. of Charted Singles & Albums) Label CHRISTOPHER CROSS (3) Warner Bros
 - PRETENDERS (3) Sire
- LIPPS INC. (3) Casablanca AIR SUPPLY (3) Arista RAY, GOODMAN & BROWN (4) Polydor
 - PRÍNCE (2) Warner Bros.
- THE DIRT BAND (4) United Artists ROBBIE DUPREE (3) Elektra **BOB JAMES & EARL KLUGH (1)**
- Tappan-Zee/Columbia THE S.O.S. BAND (2) Tabu

11. CHANGE (2) RFC

- 12. RAY PARKER JR. & RAYDIO (2)

- HIROSHIMA (1) Arista
 FESTIVAL (2) RSO
 LARRY GRAHAM (1) Warner Bros.
 BENNY MARDONES (2) Polydor
 38 SPECIAL (2) A&M
 SQUEEZE (1) A&M
 BILLY PRESTON & SYREETA (2)

- BRUCE COCKBURN (2) Millennium ROCKY BURNETTE (2) EMI-America LUCIANO PAVAROTTI (2) London ROSSINGTON COLLINS BAND (2)

- DEF LEPPARD (1) Mercury
- SQUEEZE (1) A&M

www.americanradiohistory.com

- Qwest (1) Warner Bros.
 46. STEVE MARTIN (2) Warner Bros.
 47. RICK JAMES (2) Gordy
 48. JOHN DENVER (3) RCA
 49. ROD STEWART (2) Warner Bros. 50. ROBERT JOHN (4) EMI-America

2. MICHAEL JACKSON (5) Epic

WAYLON JENNINGS (4) RCA SMOKEY ROBINSON (4) Tamla

CHRISTOPHER CROSS (3) Warner

DAN FOGELBERG (3) Full Moon/Epic

KENNY LOGGINS (4) Columbia

JERMAINE JACKSON (3) Motown

3. BILLY JOEL (6) Columbia

HERB ALPERT (5) A&M

10. BARRY MANILOW (5) Arista

12. BOZ-SCAGGS (4) Columbia

15. ISAAC HAYES (3) Polydor

17. RUPERT HOLMES (3) MCA

18. CHUCK MANGIONE (4) A&M

19. PETE TOWNSHEND (2) Atco

20. BOB DYLAN (4) Columbia

22. STEVIE WONDER (4) Tamla

23. PAUL McCARTNEY (2) Columbia 24. PRINCE (2) Warner Bros. 25. STEVE FORBERT (3) Nemperor

26. TEDDY PENDERGRASS (4) P.I.R.

30. JOE JACKSON (2) A&M
31. JIMMY BUFFETT (4) MCA
32. FRANK ZAPPA (2) Zappa/Mercury
33. JACKSON BROWNE (3) Asylum

27. ROBBIE DUPREE (3) Elektra

28. FRANK SINATRA (2) Reprise

29. NEIL DIAMOND (3) Columbia

NEIL YOUNG (1) Reprise

EDDIE RABBITT (5) Elektra

BRUCE COCKBURN (2) Millennium

ROCKY BURNETTE (2) EMI-America

GEORGE BENSON (1) Warner Bros./

JOHN COUGAR (1) Neptune (1)

WARREN ZEVON (2) Asylum

CLIFF RICHARD (4) EMI-America

PETER GABRIEL (2) Mercury GROVER WASHINGTON JR. (2)

ANDY GIBB (2) RSO

Mercury (2) Riva/Mercury 43. TED NUGENT (2) Epic

37.

38.

21. ERIC CLAPTON (2) RSO

16. GARY NUMAN (2) Atco

13. WILLIÈ NELSON (6) Columbia

11. ELTON JOHN (7) MCA

"The Envelope, Please.."

Thanks To All Who Gave Us So Many To Open.

Atlantic Records Elektra/Asylum Records Warner Bros. Records

Pop Singles Grov

Country Artists

- KENNY ROGERS (10) United Artists
- WAYLON JENNINGS (8) RCA
 WILLIE NELSON (8) Columbia (2)

- United Artists
- HANK WILLIAMS JR. (3) Elektra/

- OAK RIDGE BOYS (6) MCA RONNIE MILSAP (6) RCA CHARLEY PRIDE (7) RCA (1) RCA

- Warner Bros LARRY GATLIN & THE GATLIN

- BARBARA MANDRELL (6) MCA
- THE DIRT BAND (4) United Artists K.C. & THE SUNSHINE BAND (2)
- 50. CHIC (7) Atlantic

47. TOTO (2) Columbia

PRETENDERS (3) Sire SPINNERS (4) Atlantic

FOREIGNER (6) Atlantic

21. THE WHISPERS (3) Solar

22. MOLLY HATCHET (4) Epic

24. LITTLE RIVER BAND (5) Capitol
25. J. GEILS BAND (4) EMI-America
26. LIPPS INC. (3) Casablanca

31. CAPTAIN & TENNILLE (4) Casablanca

32. THE CHARLIE DANIELS BAND (6) Epic

33. THE BROTHERS JOHNSON (3) A&M

37. JEFFERSON STARSHIP (2) Grunt

40. THE CLASH (3) Epic
41. RAY, GOODMAN & BROWN (4) Polydor
42. MANHATTANS (2) Columbia

27. AMBROSIA (3) Warner Bros.

28. GENESIS (4) Atlantic 29. AC/DC (4) Atlantic

30. QUEEN (5) Elektra

34. BEE GEES (2) RSO 35. AIR SUPPLY (3) Arista 36. LYNYRD SKYNYRD (4) MCA

38. SHALAMAR (3) Solar

39. DR. HOOK (5) Capitol

43. SYPRO GYRA (3) MCA 44. Z Z TOP (3) Warner Bros. 45. **RUSH** (4) Mercury

46. O'JAYS (2) P.I.R. (2) TSOP

(3) London

ELECTRIC LIGHT ORCHESTRA (5)

ROLLING STONES (3) Rolling Stones

18.

Combined Singles & LPs

- CRYSTAL GAYLE (6) Columbia (8)
- Curb (4) Elektra
 ANNE MURRAY (10) Capitol
 EDDIE RABBITT (6) Elektra
 DON WILLIAMS (8) MCA

- Victrola
 EMMYLOU HARRIS (6) Warner Bros
- T.G. SHEPPARD (4) Warner/Curb (2)
- BROS. BAND (7) Columbia
 THE STATLER BROTHERS (8)

- CONWAY TWITTY (6) MCA
 MEL TILLIS (6) Elektra (2) MCA
 BELLAMY BROTHERS (5) Warner/
- CRISTY LANE: (6) United Artists
 THE CHARLIE DANIELS BAND (7)
- Epic JOHN CONLEE (7) MCA
- DOLLY PARTON (5) RCA

- 24. GENE WATSON (7) Capitol
 25. MERLE MAGGARD (5) MCA
 26. DOTTIE WEST (4) United Artists
 27. MICKEY GILLEY (5) Epic (1) Asylum
 28. LACY J. DALTON (5) Columbia
 29. JEANNE PRUETT (4) IBC
 30. THE KENDALLS (6) Ovation
 31. MOE BANDY & JOE STAMPLEY (4)
 Columbia

- Columbia
 MOE BANDY (7) Columbia
 ALABAMA (3) RCA (2) MDJ/NSD
 HOYT AXTON (5) Jeremiah
 RAZZY BAILEY (6) RCA
 MAC DAVIS (3) Casablanca (1)
 Columbia Columbia

- TOM T HALL (5) RCA
 EDDY ARNOLD (5) RCA
 STEPHANIE WINSLOW (6) Warner/ Curb
- DEBBY BOONE (5) Warner/Curb

- JOHNNY DUNCAN (5) Columbia
 DAVE AND SUGAR (5) RCA
 GAIL DAVIES (4) Warner Bros.
 CONWAY TWITTY & LORETTA LYNN
- JOHN ANDERSON (4) Warner Bros. JACKY WARD (5) Mercury
- LEON EVERETTE (5) Orlando/PMS
- 48. LORETTA LYNN (4) MCA
 49. JIM ED BROWN & HELEN
 CORNELIUS (5) RCA
 50. BOBBY BARE (3) Columbia

- STEPHANIE MILLS (6) 20th Century RUFUS/CHAKA KHAN (4) MCA O'JAYS (4) P.I.R. (2) TSOP DONNA SUMMER (6) Casablanca (1)
- HERB ALPERT (7) A&M
 MANHATTANS (5) Columbia

- CON FUNK SHUN (6) Mercury ROBERTA FLACK & DONNY

- HATHAWAY (3) Atlantic RICK JAMES (6) Gordy ISAAC HAYES (6) Polydor PLEASURE (5) Fantasy RAY PARKER JR. & RAYDIO (4)
- ASHFORD & SIMPSON (5) Warner

- Bros.
 DIONNE WARWICK (6) Arista
 BAR-KAYS (3) Mercury
 THE S.O.S. BAND (3) Tabu
 SWITCH (5) Gordy
 CHIC (7) Atlantic
 CHANGE (3) RFC
 LIPPS INC. (3) Casablanca
 LARRY GRAHAM (2) Warner Bros.
 PHYLLIS HYMAN (3) Arista NARADA MICHAEL WALDEN (3)
- PARLIAMENT (4) Casablanca

- PARLIAMENT (4) Casablanca
 HAROLD MELVIN & THE
 BLUENOTES (3) Source
 FUNKADELIC (3) Warner Bros.
 SISTER SLEDGE (5) Cotillion
 PATRICE RUSHEN (3) Elektra GLADYS KNIGHT & THE PIPS (3)
- Columbia
- STACY LATTISAW (3) Cotillion SKYY (4) Salsoul SLAVE (3) Cotillion

Singles

Pos. TITLE-Artist-Label

- 1. CALL ME-Blondie-Chrysalis
- ANOTHER BRICK IN THE WALL-Pink Floyd-Columbia
- 3. MAGIC-Olivia Newton-John-MCA
- 4. ROCK WITH YOU-Michael Jackson-
- 5. DO THAT TO ME ONE MORE TIME-Captain & Tennille—Casablanca
- CRAZY LITTLE THING CALLED LOVE—Queen—Elektra
- 7. COMING UP-Paul McCartney-
- FUNKYTOWN—Lipps Inc.—Casablanca
- IT'S STILL ROCK & ROLL TO ME-Billy Joel-Columbia
- 10. THE ROSE—Bette Midler—Atlantic
- 11. ESCAPE-Rupert Holmes-MCA
- 12. CARS-Gary Numan-Atco
- 13. CRUISIN'-Smokey Robinson-Tamla
- WORKING MY WORK BACK TO YOU/FORGIVE ME GIRL—Spinners— Atlantic
- 15. LOST IN LOVE—Air Supply—Arista
- 16. LITTLE JEANNIE-Elton John-MCA
- 17. RIDE LIKE THE WIND-Christopher Cross-Warner Bros.
- 18. UPSIDE DOWN-Diana Ross-Motown
- PLEASE DON'T GO-K.C. & The 19. Sunshine Band—Sunshine Sound
- 20. BABE-Styx-A&M
- WITH YOU I'M BORN AGAIN—Billy Preston & Syreeta—Motown
- 22. SHINING STAR-Manhattans-Columbia
- STILL-Commodores-Motown
- 24. YES, I'M READY-Teri De Sario W/ —Casablanca
- SEXY EYES-Dr. Hook-Capitol
- STEAL AWAY-Robbie Dupree-Elektra
- BIGGEST PART OF ME-Ambrosia-Varner Bros.
- 28. THIS IS IT-Kenny Loggins-Columbia

- CUPID/I'VE LOVED YOU FOR A LONG TIME—Spinners—Atlantic LET'S GET SERIOUS—Jermaine
- Jackson-Motown
- DON'T FALL IN LOVE WITH A **DREAMER**—Kenny Rogers & Kim Carnes—United Artists
- SAILING-Christopher Cross-Warner
- 33. LONGER-Dan Fogelberg-Full
- Moon/Epic
 COWARD OF THE COUNTY—Kenny
- Rogers-United Artists LADIES NIGHT-Kool & The Gang-
- TOO HOT-Kool & The Gang-De-Lite
- TAKE YOUR TIME-The S.O.S.
- Band—Tabu
 NO MORE TEARS—Barbra Streisand
 & Donna Summer—Columbia/ Casablanca
- 39. MORE LOVE-Kim Carnes-EMI-
- 40. POP MUZIK-M-Sire
- 41. BRASS IN POCKET-Pretenders-
- SPECIAL LADY—Ray, Goodman & SEND ONE YOUR LOVE—Stevie
- THE SECOND TIME AROUND-WE DON'T TALK ANYMORE-Cliff
- Richard—EMI-America STOMP—The Brothers Johnson—
- 47. HEARTACHE TONIGHT-The
- Eagles—Asylum
 TIRED OF TOEIN' THE LINE—Rocky
 Burnette—EMI-America
- BETTER LOVE NEXT TIME-Dr.
- Hook—Capitol
 HIM—Rupert Holmes—MCA
- AGAINST THE WIND—Bob Seger & The Silver Bullet Band—Capitol
- ON THE RADIO-Donna Summer-
- 53. EMOTIONAL RESCUE—Rolling Stones—Rolling Stones
 54. RISE—Herb Alpert—A&M

- 55. ALL OUT OF LOVE-Air Supply-
- 56. COOL CHANGE-Little River Band-
- Capitol

 57. YOU'RE ONLY LONELY—J.D. Souther-Columbia
- 58. DESIRE-Andy Gibb-RSO
- 59. LET MY LOVE OPEN THE DOOR-Pete Townshend-Atco
- ROMEO'S TUNE-Steve Forbert-
- 61. DAYDREAM BELIEVER-Anne
- Murray—Capitol
 I CAN'T TELL YOU WHY—The
- Eagles—Asylum

 63. DON'T LET GO—Isaac Hayes—Polydor
- DON'T DO ME LIKE THAT-Tom Petty & The Heartbreakers-
- Backstreet
 65. SHE'S OUT OF MY LIFE—Michael Jackson-Epic
- FAME—Irena Cara—RSO FIRE LAKE—Bob Seger & The Silver
- 68. HOW DO I MAKE YOU—Linda Ronstadt—Asylum
 69. INTO THE NIGHT—Benny
- Mardones-Polydor
- LET ME LOVE YOU TONIGHT-Pure Prairie League—Casablanca
 71. MISUNDERSTANDING—Genesis—At-
- AN AMERICAN DREAM—The Dirt
- Band—United Artists
 ONE FINE DAY—Carole King—Capitol
 DIM ALL THE LIGHTS—Donna
- Summer—Casablanca YOU MAY BE RIGHT—Billy Joel—
- Columbia
 SHOULD'VE NEVER LET YOU GO—
- Neil Sedaka & Dara Sedaka-
- 77. PILOT OF THE AIRWAVES-Charlie Dore—Island
 78. HURT SO BAD—Linda Ronstadt—
- OFF THE WALL-Michael Jackson-
- I PLEDGE MY LOVE—Peaches & Herb-Polydor/MVP

Single Labels

- Pos. LABEL (No. of Charted Singles)
 - 1. COLUMBIA (46)
 - WARNER BROS. (37)
- CAPITOL (32)
- ATLANTIC (29) CASABLANCA (23)
- ARISTA (25) MCA (25)
- **EPIC** (26)
- ELEKTRA (21) MOTOWN (13)
- 10. 11. RSO (20)

- 12. ASYLUM (12) 13. A&M (16) 14. EMI-AMERICA (15)
- UNITED ARTISTS (11) POLYDOR (18) CHRYSALIS (10)
- TAMLA (6)
- RCA (16) SCOTTI BROS. (10)
- MERCURY (11)
- **ATCO** (7)
- **SIRE** (4) SOLAR (4)
- 25. BACKSTREET (3)

COLUMBIA

- 81. THE LONG RUN-The Eagles-
- STAND BY ME-Mickey Gilley-
- HEARTBREAKER-Pat Benatar-
- DEJA VU—Dionne Warwick—Arista DRIVIN' MY LIFE AWAY—Eddie Rabbitt—Elektra
- TAKE THE LONG WAY HOME—
 Supertramp—A&M
 SARA—Fleetwood Mac—Warner Bros.
 WAIT FOR ME—Hall & Oates—RCA
 JO JO—Boz Scaggs—Columbia
 SEPTEMBER MORN'—Neil
- 88
- Diamond—Columbia

 GIVE ME THE NIGHT—George
 Benson—Warner Bros./Qwest
- BROKEN HEARTED ME-Anne Murray—Capitol
 YOU DECORATED MY LIFE—Kenny
- Rogers—United Artists
 TUSK—Fleetwood Mac—Warner Bros.
 I WANNA BE YOUR LOVER—Prince—
- Warner Bros.

 96. IN AMERICA—The Charlie Daniels
- 97. BREAKDOWN DEAD AHEAD-Boz Scaggs—Columbia SHIPS—Barry Manilow—Arista
- ALL NIGHT LONG-Joe Walsh-
- 100. REFUGEE—Tom Petty & The Heartbreakers-Backstreet

Wards

Tuesday, December 23, 1980—First Round Ballots must have heen received by Deloitte Hacking and Salle for Official nuesuay, pecember 23, 1980—First Houng Ballots must been received by Deloitte Haskins and Sells for official tabulations Important Dates To Remember

Wednesday, December 31, 1980—Last day for new Active

Wednesday, December 31, 1980—Last day for new Active

Last day for new Members to Join the Academy and to become eligible to vot the second (final) round. (For details on joining, see below.) Tuesday, January 13, 1981—Final Grammy Nominations will be appointed during eliminitaneous process conferences in Los Iuesday, January 13, 1981—Final Grammy Nominations will announced during simultaneous press conferences in Los Angeles and New York. tabulations.

Friday, January 16, 1981—Final Ballots Will be mailed to all riday, January 16, 1981—Final Ballots Will be mailed to Voting Members in good dues standing, including new members whose applications were accepted on or her Voling Members in good dues standing, including new members whose applications were accepted on or before

Wednesday, February 11, 1981—Final Ballots must have been wednesday, February 14, 1981—Final Ballots must have been for official tabulations.

Wednesday, Peloitte Haskins and Sells for official tabulations. wednesday, February 11, 1981—Final Ballots must have been received by Deloitte Haskins and Sells for official tabulations. Necessary Delotte Haskins and Sells for Official Tabulations.

Wednesday, February 25, 1981—Grammy Awards Winners will he announced during the Grammy Awards Show

December 31, 1980.

weunesaay, repruary 23, 1361—urammy Awards Show. be announced during the Grammy Awards Show.

the Grammy

to be telecast live from the stage of Radio City Music Hall on February 25th starting at 9:00 p.m. (8:00 p.m. CST)
over the entire CBS television network

THE REAL PROPERTY OF THE PARTY OF THE PARTY

Voting membership in the National Academy of Recording Arts and Sciences is available to most who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have Awards Show Voting membership in the National Academy of Recording Arts and Sciences is available to most who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, engineers and others who have musicians, singers, conductors, producers, composers, arrangers, arrangers, arrangers, conductors, producers, composers, arrangers, arrangers, conductors, producers, composers, arrangers, arrangers musicians, singers, conductors, producers, composers, arrangers, engineers and others who have a rrangers, engineers and others who have single in the creation of phonograph records. For details on how you might join the will be in the single in the single in the creation of phonograph records, as well as to participate in order to a single in the creation of phonograph records, as well as to participate in order to a single in the creation of phonograph records, as well as to participate in order to a single in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in order to a single in the creation of phonograph records, as well as to participate in order to a single in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as to participate in the creation of phonograph records, as well as the creation of the cr Academy and become eligible to vote for the Grammy Awards, as well as to participate in the order to meet to some eligible to vote for the Grammy Awards, as well as to participate in order to meet academy and become eligible to vote for the Grammy Awards, as well as to participate in the order to meet academy and become eligible to vote for the Grammy Awards, as well as to participate in the meet academy and become eligible to vote for the Grammy Awards, as well as to participate in the meet academy and become eligible to vote for the Grammy Awards, as well as to participate in the meet academy and become eligible to vote for the Grammy Awards, as well as to participate in order to meet academy and become eligible to vote for the Grammy Awards, as well as to participate in order to meet academy and become eligible to vote for the Grammy Awards, as well as to participate in order to meet academy and become eligible to vote for the Grammy Awards, as well as to participate in order to meet academy and become eligible to vote for the Grammy Awards, as well as to participate in order to meet academy and become eligible to vote for the Grammy Awards, as well as to participate in order to meet academy and become eligible to vote for the Grammy Awards, as well as to participate in order to meet academy ac

the December 31, 1980 deadline for joining.

Atlanta, GA 30309 (404-875-1440)

Atlanta, GA 30309 (404-875-1440)

91505 (213-843-8253)

Atlanta Chapter, 1227 Spring Street, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-0949)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-094)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-094)

Atlanta Chapter, P.O. Box 11614, Chicago, IL 60611 (312-329-094)

Atlanta Chicago, IL 60611 (312-329-094)

Atlanta Chicago, IL 60611 (312-329-094)

Atlanta Chicago, IL New York Chapter, 14 East 53rd Street, New York, NY 10022 (212-755-1535)

New York Chapter, 14 East 53rd Street, San Francisco, CA 94107 (415-777-4633)

San Francisco Chapter, 829 Folsom Street, San Francisco, CA 94107 (415-777-4633) Nashville Chapter, 7 Music Circle No., Nashville, TN 37203 (615-255-8777)

Nashville Chapter, 7 Music Circle No., Nashville, TN 37203 (615-255-8777)

New York Chapter, 14 East 53rd Street, New York, NY 10022 (212-755-1535)

New York Chapter, 14 East 53rd Street, San Francisco CA 94107 (41)

San Francisco Chapter, 829 Folsom Street The National Academy of Recording Arts and Sciences, Suite 202, 4444 Riverside Drive, Burbank, CA 91505

Albums

Pos. TITLE-Artist-Label

- 1. THE WALL-Pink Floyd-Columbia
- 2. THE LONG RUN—The Eagles— Asylum
- 3. OFF THE WALL-Michael Jackson-
- 4. GLASS HOUSES-Billy Joel-Columbia
- 5. DAMN THE TORPEDOES—Tom Petty & the Heartbreakers—Backstreet
- AGAINST THE WIND-Bob Seger & Silver Bullet Band-Capitol
- IN THE HEAT OF THE NIGHT-Pat Benatar-Chrysalis
- EAT TO THE BEAT-Blondie-
- Chrysalis 9. IN THROUGH THE OUT DOOR-Led
- Zeppelin-Swan Song KENNY-Kenny Rogers-United Artists
- 11. LADIES NIGHT-Kool & the Gang-De-Lite
- 12. THE ROSE-Soundtrack-Atlantic
- 13. CORNERSTONE-Styx-A&M
- ON THE RADIO-GREATEST HITS-VOL. ONE + TWO—Donna Summer—Casablanca
- PHOENIX—Dan Fogelberg—Full Moon/Epic
- 16. KEEP THE FIRE-Kenny Loggins-Columbia
- CHRISTOPHER CROSS—Christopher Cross-Warner Bros.
- THE GAMBLER-Kenny Rogers-18. United Artists
- PRETENDERS—Pretenders—Sire
- TUSK-Fleetwood Mac-Warner Bros.
- BREAKFAST IN AMERICA-Supertramp—A&M
- MIDNIGHT MAGIC Commodores -Motown
- RISE-Herb Alpert-A&M
- FLIRTIN' WITH DISASTER—Molly Hatchet—Epic
- GREATEST HITS-Waylon Jennings-
- THE WHISPERS-The Whispers-Solar
- MAD LOVE-Linda Ronstadt-Asylum
- LOVE STINKS-J. Geils Band-EMI-
- THE B-52's-The B-52's-Warner Bros
- GOLD + PLATINUM-Lynyrd Skynyrd-MCA
- **HEAD GAMES**—Foreigner—Atlantic
- CANDY-O—The Cars—Elektra BEE GEES' GREATEST—Bee Gees—
- DEPARTURE—Journey—Columbia EMOTIONAL RESCUE—Rolling Stones—Rolling Stones DIONNE—Dionne Warwick—Arista
- MIDDLE MAN-Boz Scaggs-
- **LIGHT UP THE NIGHT**—The Brothers Johnson—A&M
- **DEGUELLO**—Z Z Top—Warner Bros
- PARALLEL LINES-Blondie-Chrysalis
- HIGHWAY TO HELL-AC/DC-Atlantic
- LET'S GET SERIOUS—Jermaine Jackson—Motown
- ANGEL OF THE NIGHT—Angela Bofill—GRP/Arista
- **DUKE**—Genesis—Atlantic
- FREEDOM AT POINT ZERO-Jefferson Starship—Grunt
- EVOLUTION—Journey—Columbia
- 47 JUST ONE NIGHT-Eric Clapton-
- CARS-The Cars-Elektra
- 49. LONDON CALLING-The Clash-Epic
- THE PLEASURE PRINCIPLE—Gary Numan—Atco
- WOMEN AND CHILDREN FIRST-Van Halen-Warner Bros.
- ONE ON ONE-Bob James & Earl Klugh—Tappan·Zee/Columbia PERMANENT WAVES—Rush—
- WHERE THERE'S SMOKE-Smokey
- Robinson-Tamla
- WET-Barbra Streisand-Columbia BIG FUN-Shalamar-Solar
- PARTNERS IN CRIME—Rupert Holmes-MCA
- MOUTH TO MOUTH-Lipps Inc.-
- ONE VOICE—Barry Manilow—Arista

- 60. EMPTY GLASS-Pete Townshend-
- 61. URBAN COWBOY-Soundtrack-
- SWEET SENSATION—Stephanie Mills—20th Century
 THE EMPIRE STRIKES BACK—
- Soundtrack-RSO ONE EIGHTY-Ambrosia-Warner
- Bros
- PRINCE-Prince-Warner Bros
- DREAM POLICE—Cheap Trick—Epic
- HYDRA-Toto-Columbia
- MASTERJAM-Rufus/Chaka Khan-
- AMERICAN GIGOLO-Soundtrack-
- DON'T LET GO-Isaac Hayes-
- GIDEON-Kenny Rogers-United
- GET THE KNACK-The Knack-Capitol
- RAY, GOODMAN & BROWN-Ray, Goodman & Brown-Polydor AFTER MIDNIGHT-Manhattans-
- Columbia CRASH AND BURN-Pat Travers Band-Polydor
- TRILOGY: PAST, PRESENT AND FUTURE—Frank Sinatra—Reprise
- CATCHING THE SUN-Spyro Gyra-RUST NEVER SLEEPS-Neil Young-
- Reprise 79. REGATTA DE BLANC-The Police-

- 80. DARK SIDE OF THE MOON-Pink
- Floyd—Harvest
 JOURNEY THROUGH THE SECRET LIFE OF PLANTS-Stevie Wonder-
- MISS THE MISSISSIPPI-Crystal
- Gayle—Columbia

 EVE—Alan Parsons Project—Arista
- JACKRABBIT SLIM-Steve Forbert-Nemperor
- LIVE RUST-Neil Young with Crazy Horse—Warner Bros.
 BEBE LE STRANGE—Heart—Epic
- THE GAP BAND II-The Gap Band-
- I'M THE MAN-Joe Jackson-A&M
- GO ALL THE WAY-Isley Brothers-T-ROBERTA FLACK FEATURING
- DONNY HATHAWAY—Roberta Flack & Donny Hathaway—Atlantic MAKE YOUR MOVE—Captain & Tennille—Casablanca
- WARM THOUGHTS-Smokey Robinson-Tamla
- MINUTE BY MINUTE-Doobie Brothers-Warner Bros.
- 94. BAD GIRLS-Donna Summer-Casablanca
- DIANA-Diana Ross-Motown
- 96. THE GLOW OF LOVE—Change—RFC
- 97. IDENTIFY YOURSELF-O'Jays-P.I.R. FIRST UNDER THE WIRE—Little River Band—Capitol
- I'LL ALWAYS LOVE YOU-Anne Murray-Capitol
- 100. CAMEOSIS-Cameo-Chocolate City

Album Labels

Pos. LABEL (No. of Charted Albums)

- 1. COLUMBIA (76)
- 2. **WARNER BROS**. (65)
- 3. ATLANTIC (43)
- 4. A&M (34)
- 5. CAPITOL (39)
- ARISTA (39) 6.
- MCA (48) 7.
- 8. EPIC (30)
- POLYDOR (35) 10. CHRYSALIS (16)
- 11. RCA (33)
- 12. RSO (27)
- 13. ASYLUM (12)
- 14. UNITED ARTISTS (18)
- 15. MERCURY (21)
- 16. ELEKTRA (22)
- 17. MOTOWN (10)
- 18. CASABLANCA (18)
- 19. ATCO (7)
- 20. SIRE (7) 21. TAMLA (4)
- 22. SOLAR (5)
- 23. EMI-AMERICA (9)
- 24. P.I.R. (6)
- 25. SWAN SONG (6)

Single Artists

Pos. ARTIST-Label, TITLES

1. MICHAEL JACKSON—Epic
DON'T STOP 'TILL YOU GET ENOUGH OFF THE WALL ROCK WITH YOU SHE'S OUT OF MY LIFE

2. COMMODORES-Motown HEROES WONDERLAND OLD FASHION LOVE SAIL ON STILL

3. BLONDIE—Chrysalis
DREAMING CALL ME THE HARDEST PART **ATOMIC**

4. BILLY JOEL—Columbia
DON'T ASK ME WHY
YOU MAY BE RIGHT
IT'S STILL ROCK & ROLL TO ME

5. THE EAGLES—Asylum
HEARTACHE TONIGHT
I CAN'T TELL YOU WHY
THE LONG RUN

6. KENNY ROGERS—United Artists
YOU DECORATED MY LIFE
COWARD OF THE COUNTY
LOVE THE WORLD AWAY

SPINNERS-Atlantic WORKING MY WAY BACK TO YOU/ FORGIVE ME GIRL CUPID/I'VE LOVED YOU FOR A LONG TIME

8. QUEEN—Elektra
ANOTHER ONE BITES THE DUST
CRAZY LITTLE THING CALLED LOVE
PLAY THE GAME

9. DR. HOOK-Capitol BETTER LOVE NEXT TIME SEXY EYES YEARS FROM NOW

10. CHRISTOPHER CROSS-Warner Bros.
RIDE LIKE THE WIND SAIL ING

11. BOB SEGER & SILVER BULLET BAND—Capitol
YOU'LL ACCOMP'NY ME
AGAINST THE WIND
FIRE LAKE

12. AIR SUPPLY—Arista LOST IN LOVE ALL OUT OF LOVE

13. LINDA RONSTADT—Asylum HOW DO I MAKE YOU HURT SO BAD I CAN'T LET GO

14. KOOL & THE GANG—De-Lite LADIES NIGHT тоо нот

15. ANNE MURRAY—Capitol
COULD I HAVE THIS DANCE
I'M HAPPY JUST TO DANCE WITH YOU BROKEN HEARTED ME DAYDREAM BELIEVER LUCKY ME

16. KENNY LOGGINS-Columbia THIS IS IT KEEP THE FIRE I'M ALRIGHT

17. FLEETWOOD MAC-Warner Bros. TUSK SARA SISTERS OF THE MOON THINK ABOUT ME

18. ELECTRIC LIGHT ORCHESTRA—Jet
ALL OVER THE WORLD—MCA
DON'T BRING ME DOWN
I'M ALIVE—MCA CONFUSION LAST TRAIN TO LONDON

19. PINK FLOYD—Columbia
ANOTHER BRICK IN THE WALL
RUN LIKE HELL

CAPTAIN & TENNILLE—Casablanca DO THAT TO ME ONE MORE TIME HAPPY TOGETHER LOVE ON A SHOESTRING

21. DONNA SUMMER—Casablanca BAD GIRLS THE WANDERER—Geffen WALK AWAY
DIM ALL THE LIGHTS
ON THE RADIO

ELTON JOHN—MCA

DON'T YOU WANNA PLAY THIS

GAME NO MORE

LITTLE JEANNIE

VICTIM OF LOVE

MAMA CAN'T BUY YOU LOVE

23. DIONNE WARWICK—Arista
NO NIGHT SO LONG AFTER YOU I'LL NEVER LOVE THIS WAY AGAIN DEJA VU

24. STYX—A&M BABE BORROWED TIME

AMBROSIA-Warner Bros. BIGGEST PART OF ME YOU'RE THE ONLY WOMAN

BOZ SCAGGS—Columbia
LOOK WHAT YOU'VE DONE TO ME
JO JO BREAKDOWN DEAD AHEAD

27. SMOKEY ROBINSON—Tamla CRUISIN' LET ME BE THE CLOCK

OLIVIA NEWTON-JOHN-MCA

ROBBIE DUPREE-Elektra HOT ROD HEARTS STEAL AWAY

TOM PETTY & THE
HEARTBREAKERS—Backstreet
DON'T DO ME LIKE THAT
HERE COMES MY GIRL REFUGEE 31. BARRY MANILOW-Arista

SHIPS WHEN I NEEDED YOU I DON'T WANT TO WALK WITHOUT

32. JOURNEY—Columbia
GOOD MORNING GIRL/STAY AWHILE
WALKS LIKE A LADY
ANYWAY YOU WANT IT
LOVIN,' TOUCHIN', SQUEEZIN' TOO LATE

33. LIPPS INC.—Casablanca ROCK IT FUNKYTOWN

BETTE MIDLER—Atlantic WHEN A MAN LOVES A WOMAN THE ROSE

PAT BENATAR-Chrysalis YOU BETTER RUN WE LIVE FOR LOVE HEARTBREAKER

DAN FOGELBERG-Full Moon/Epic LONGER HEART HOTELS

PAUL McCARTNEY—Columbia COMING UP

38. HERB ALPERT-A&M 1rise BEYOND ROTATION

39. DIANA ROSS—Motown I'M COMING OUT UPSIDE DOWN THE BOSS

40. JERMAINE JACKSON-Motown 11et'S GET SERIOUS YOU'RE SUPPOSED TO KEEP YOUR LOVE FOR ME

41. THE DIRT BAND—United Artists AN AMERICAN DREAM MAKE A LITTLE MAGIC

DREAMING CARRIE WE DON'T TALK ANYMORE

WITH YOU I'M BORN AGAIN ONE MORE TIME FOR LOVE

LITTLE RIVER BAND—Capitol LONESOME LOSER IT'S NOT A WONDER COOL CHANGE

45. THE KNACK-Capitol MY SHARONA
BABY TALKS DIRTY
GOOD GIRLS DON'T
YOU CAN'T PUT A PRICE ON LOVE

FOREIGNER—Atlantic DIRTY WHITE BOY HEAD GAMES WOMAN

47. RUPERT HOLMES-MCA HIM ANSWERING MACHINE ESCAPE

48. GARY NUMAN-Atco lcars

49. TERI DE SARIO WITH K.C.-Casablanca 1yes, I'M READY DANCIN' IN THE STREET

DANCIN' IN THE STREET

50. K.C. & THE SUNSHINE BAND—
Sunshine Sound
PLEASE DON'T GO

51. STEVIE WONDER—Tamla
MASTER BLASTER
OUTSIDE MY WINDOW
SEND ONE YOUR LOVE

52. RAY, GOODMAN & BROWN-Polydor MY PRAYER SPECIAL LADY INSIDE OF YOU

53. ROBERT JOHN—EMI-America
HEY THERE LONELY GIRL
LONELY EYES
SAD EYES

MANHATTANS—Columbia SHINING STAR

55. CHEAP TRICK-Epic AIN'T THAT A SHAME DREAM POLICE VOICES EVERYTHING WORKS IF YOU LET IT

56. PRETENDERS-Sire BRASS IN POCKET STOP YOUR SOBBING

KENNY ROGERS & KIM CARNES-United Artists

DON'T FALL IN LOVE WITH A

DREAMER

58. IRENE CARA—RSO
OUT HERE ON MY OWN
FAME

59. THE WHISPERS—Solar AND THE BEAT GOES ON LADY

42. CLIFF RICHARD-EMI-America

43. BILLY PRESTON & SYREETA-Tamla

DON'T LET GO BENNY MARDONES—Polydor INTO THE NIGHT

78. ISAAC HAYES-Polydor

COME BACK JUST CAN'T WAIT LOVE STINKS

77. MICKEY GILLEY-Asylum

STAND BY ME TRUE LOVE WAYS—Epic

PEACHES & HERB-Polydor/MVP ROLLER-SKATIN' MATE I PLEDGE MY LOVE

60. PURE PRAIRIE LEAGUE—Casablanca I'M ALMOST READY LET ME LOVE YOU TONIGHT

61. THE CHARLIE DANIELS BAND—Epic
THE LEGEND OF WOOLEY SWAMP
IN AMERICA

62. THE BROTHERS JOHNSON-A&M

63. THE S.O.S. BAND—Tabu
TAKE YOUR TIME
64. BARBRA STREISAND AND DONNA
SUMMER—Columbia/Casablanca
NO MORE TEARS
65. KIM CARNES—EMI-America

67. SHALAMAR—Solar
THE SECOND TIME AROUND

SHE'S SO COLD EMOTIONAL RESCUE

72. J.D. SOUTHER-Columbia

YOU'RE ONLY LONELY
73. ANDY GIBB—RSO

DESIRE

68. ROCKY BURNETTE—EMI-America
TIRED OF TOEIN' THE LINE
69. GENESIS—Atlantic
TURN IT ON AGAIN
MISUNDERSTANDING

STEVE FORBERT-Nemperor ROMEO'S TUNE SAY GOODBYE TO LITTLE JO

CRYSTAL GAYLE—Columbia

PETE TOWNSHEND—Atco LET MY LOVE OPEN THE DOOR

J. GEILS BAND—EMI-America

HALF THE WAY IT'S LIKE WE NEVER SAID GOODBYE THE BLUE SIDE

ROLLING STONES—Rolling Stones

STOMP TREASURE

MORE LOVE 66. M—Sire POP MUZIK

THE DEVIL WENT DOWN TO GEORGIA

JEFFERSON STARSHIP-Grunt GIRL WITH THE HUNGRY EYES

CAROLE KING—Capitol
ONE FINE DAY

83. SUPERTRAMP—A&M
GOODBYE STRANGER
DREAMER TAKE THE LONG WAY HOME

NEIL DIAMOND—Columbia SEPTEMBER MORN' THE GOOD LORD LOVES YOU

NEIL SEDAKA & DARA SEDAKA-Elektra SHOULD'VE NEVER LET YOU GO

CHARLIE DORE—Island
PILOT OF THE AIRWAVES
EDDIE RABBITT—Elektra

GONE TOO FAR DRIVIN' MY LIFE AWAY

MELISSA MANCHESTER-Arista PRETTY GIRLS FIRE IN THE MORNING

FIRE IN THE MORNING

ALI THOMSON—A&M

LIVE EVERY MINUTE

TAKE A LITTLE RHYTHM

HALL & OATES—RCA

WAIT FOR ME

JENNIFER WARNES—Arista

I KNOW A HEARTACHE WHEN I SEE

ONF WHEN THE FEELING COMES AROUND DON'T MAKE ME OVER

92. GEORGE BENSON-Warner Bros./ Owest GIVE ME THE NIGHT

93. JACKSON BROWNE—Asylum
THAT GIRL COULD SING BOULEVARD

94. PRINCE—Warner Bros.
I WANNA BE YOUR LOVER
95. JOE WALSH—Asylum
ALL NIGHT LONG

96. BONNIE POINTER—Motown
HEAVEN MUST HAVE SENT YOU
I CAN'T HELP MYSELF

97. JIMMY RUFFIN—RSO
HOLD ON TO MY LOVE
98. BRUCE COCKBURN—Millennium
WONDERING WHERE THE LIONS ARE
99. PABLO CRUISE—A&M
I WANT YOU TONIGHT

CHUCK MANGIONE—A&M GIVE IT ALL YOU GOT

www.americanradiohistory

Geffen Records is very proud that you're part of our family.

A Billboard Spotlight

Album Artists

Pos. ARTIST—Label, TITLES
1. PINK FLOYD—Columbia

THE WALL DARK SIDE OF THE MOON—Harvest MEDDLE—Harvest KENNY ROGERS—United Artists

KENNY
THE GAMBLER
GIDEON
TEN YEARS OF GOLD
KENNY ROGERS
DAYTIME FRIENDS
BOB SEGER & SILVER BULLET **KENNY**

BAND—Capitol
AGAINST THE WIND
LIVE BULLET
STRANGER IN TOWN

STRANGER IN TOWN
NIGHT MOVES

4. THE EAGLES—Asylum
THE LONG RUN
HOTEL CALIFORNIA
GREATEST HITS 1971-1975

5. BLONDIE—Chrysalis
EAT TO THE BEAT
PARALLEL LINES

6. JOURNEY—Columbia
DEPARTURE
EVOLUTION
INFINITY

INFINITY
IN THE BEGINNING

7. DONNA SUMMER—Casablanca
ON THE RADIO GREATEST HITSVOL. ONE + TWO
BAD GIRLS

BAD GIRLS
LIVE AND MORE

8. BILLY JOEL—Columbia
GLASS HOUSES
THE STRANGER

52nd STREET
WAYLON JENNINGS—RCA
GREATEST HITS
WHAT GOES AROUND, COMES AROUND MUSIC MAN

MUSIC MAN

10. LED ZEPPELIN—Swan Song
IN THROUGH THE OUT DOOR
LED ZEPPELIN (IV)—Atlantic
HOUSES OF THE HOLY—Atlantic
PHYSICAL GRAFFITI
LED ZEPPELIN II—Atlantic
SONG REMAINS THE SAME/
SOUNDTRACK
LED ZEPPELIN (I)—Atlantic
PRESENCE—Alston
LED ZEPPELIN III

11. MICHAEL JACKSON—Epic
OFF THE WALL
12. THE CARS—Elektra
CANDY-O
CARS
PANORAMA

PANORAMA

13. STYX—A&M
CORNERSTONE
PIECES OF EIGHT EQUINOX

EQUINOX
THE GRAND ILLUSION
TOM PETTY & THE
HEARTBREAKERS—Backstreet
DAMN THE TORPEDOES
TOM PETTY & THE
HEARTBREAKERS

15. PAT BENATAR—Chrysalis
IN THE HEAT OF THE NIGHT
CRIMES OF PASSION
16. COMMODORES—Motown

MIDNIGHT MAGIC **HEROES**

17. VAN HALEN-Warner Bros. WOMEN AND CHILDREN FIRST VAN HALEN VAN HALEN II

18. FLEETWOOD MAC-Warner Bros. TUSK

TUSK
RUMOURS
FLEETWOOD MAC

19. SMOKEY ROBINSON—Tamla
WHERE THERE'S SMOKE
WARM THOUGHTS

20. SUPERTRAMP—A&M
BREAKFAST IN AMERICA
CRIME OF THE CENTURY
EVEN IN THE QUIETEST MOMENTS

21. HERB ALPERT—A&M
RISE

BEYOND

22. CHEAP TRICK-Epic DREAM POLICE
CHEAP TRICK—EPIC
CHEAP TRICK AT BUDOKAN
FOUND ALL THE PARTS

23. KOOL & THE GANG—De-Lite
LADIES NIGHT

24. MOLLY HATCHET—Epic
FLIRTIN' WITH DISASTER
MOLLY HATCHET
BEATIN' THE ODDS

25. DAN FOGELBERG-Full Moon/Epic

26. KENNY LOGGINS—Columbia
KEEP THE FIRE

27. WILLIE NELSON—Columbia
WILLIE NELSON SINGS
KRISTOFFERSON
STARDUST PRETTY PAPER
WILLIE NELSON AND FAMILY LIVE
CHRISTOPHER CROSS—Warner

CHRISTOPHER CROSS
PRETENDERS—Sire
PRETENDERS
DIONNE WARWICK—Arista
DIONNE

DIONNE
NO NIGHT SO LONG

31. CRYSTAL GAYLE—Columbia
MISS THE MISSISSIPPI
CLASSIC CRYSTAL—United Artists
FAVORITES—United Artists
THESE DAYS

THESE DAYS

THE KNACK—Capitol

GET THE KNACK
BUT THE LITTLE GIRLS
UNDERSTAND

BEE GEES—RSO

BEE GEES' GREATEST
SPIRITS HAVING FLOWN

AC/DC—Atlantic
HIGHWAY TO HELL
BACK IN BLACK
ANNE MURRAY—Capitol
I'LL ALWAYS LOVE YOU.
SOMEBODY'S WAITING
A COUNTRY COLLECTION
LYNYRD SKYNYRD—MCA
GOLD + PLATINUM
ONE MORE FOR THE ROAD
STREET SURVIVORS

STREET SURVIVORS
PRONOUNCED LEH-NERD SKIN-NERD

THE B-52's-Warner Bros.

THE B-32 S—Waller BITTHE B-52'S
WILD PLANET
ISAAC HAYES—Polydor
DON'T LET GO
AND ONCE AGAIN
THE WHISPERS—Solar

THE WHISPERS—Solar THE WHISPERS BARRY MANILOW—Arista ONE VOICE GREATEST HITS

41. STEPHANIE MILLS—20th Century SWEET SENSATION WHAT CHA GONNA DO WITH MY LOVIN'

www.americanradiohistory.com

42. ROLLING STONES-Rolling Stones ### ACM STONES—ROLLING STONES—ROLLIN

44. LINDA RONSTADT—Asylum MAD LOVE

LOVE STINKS

CATCHING THE SUN MORNING DANCE

DIANA ROSS-Motown DIANA THE BOSS

DUKE
AND THEN THERE WERE THREE
BOB DYLAN—Columbia
SLOW TRAIN COMING
SAVED

BOB DYLAN AT BUDOKAN

50. BOZ SCAGGS—Columbia

53. THE CHARLIE DANIELS BAND-Epic THE CHARLIE DANIELS BAND—Ep
MILLION MILE REFLECTIONS
FULL MOON
VOLUNTEER JAM VI
THE BROTHERS JOHNSON—A&M
LIGHT UP THE NIGHT
THE CLASH—Epic
LONDON CALLING
THE CLASH
Z TOP—Warner Bros.
DEGUELLO
LITTLE RIVER BAND—Capital

LITTLE RIVER BAND—Capitol FIRST UNDER THE WIRE BACKSTAGE PASS

58. JERMAINE JACKSON—Motown LET'S GET SERIOUS
59. ANGELA BOFILL—GRP/Arista ANGEL OF THE NIGHT

J. GEILS BAND-EMI-America

SPYRO GYRA-MCA

GENESIS—Atlantic

50. BOZ SCAGGS—Columbia
MIDDLE MAN
51. PAT TRAVERS BAND—Polydor
CRASH AND BURN
GO FOR WHAT YOU KNOW
52. RUSH—Mercury
PERMANENT WAVES
ALL THE WORLD'S A STAGE
2112

60. ELTON JOHN—MCA
21 AT 33
VICTIM OF LOVE
THE THOM BELL SESSIONS
61. JEFFERSON STARSHIP—Grunt
FREEDOM AT POINT ZERO
62. ERIC CLAPTON—RSO
JUST ONE NIGHT
63. CHUCK MANGIONE—A&M
FUN AND GAMES
AN EVENING OF MAGIC
FEELS SO GOOD
64. TEDDY PENDERGRASS—P.I.R.
TEDDY LIVE COAST TO COAST
TEDDY 60. ELTON JOHN-MCA

TEDDY

T.P.

65. GARY NUMAN—Atco
 THE PLEASURE PRINCIPLE

66. BOB JAMES & EARL KLUGH—
 Tappan-Zee/Columbia
 ONE ON ONE

67. CAMEO—Chocolate City
 CAMEOSIS
 SECRET OMEN

68. SHALAMAR-Solar **BIG FUN**

ELECTRIC LIGHT ORCHESTRA—Jet DISCOVERY ELO'S GREATEST HITS BARBRA STREISAND—Columbia

WET GREATEST HITS VOL. II

RUPERT HOLMES-MCA

71. RUPERT HOLMES—MCA
PARTNERS IN CRIME

72. LIPPS INC.—Casablanca
MOUTH TO MOUTH

73. JOE JACKSON—A&M
I'M THE MAN
LOOK SHARP

74. PETE TOWNSHEND—Atco
EMPTY GLASS

75. O'JAYS—P.I.R.
IDENTIFY YOURSELF
THE YEAR 2000—TSOP

76. SPINNERS—Atlantic
DANCIN' AND LOVIN'
LOVE TRIPPIN

77. CHIC—Atlantic
RISQUE
REAL PEOPLE
CHIC'S GREATEST HITS
C'EST CHIC

78. BLACKFOOT—Atco

78. BLACKFOOT-Atco TOMCATTIN' STRIKES

FATBACK-Spring HOT BOX XII—Polydor

AMBROSIA—Warner Bros.
ONE EIGHTY

PRINCE-Warner Bros.

82. DOOBIE BROTHERS—Warner Bros. MINUTE BY MINUTE BEST OF THE DOOBIES

83. TOTO-Columbia

HYDRA RUFUS/CHAKA KHAN—MCA MASTERJAM

THE KINKS—Arista
ONE FOR THE ROAD
LOW BUDGET
SECOND TIME AROUND—RCA 86. JUDAS PRIEST-Columbia

BRITISH STEEL UNLEASHED IN THE EAST

87. FRANK ZAPPA—Zappa/Mercury
JOE'S GARAGE
JOE'S GARAGE ACTS II + III

88. RAY, GOODMAN & BROWN—Polydor
RAY, GOODMAN & BROWN

MANHATTANS—Columbia
AFTER MIDNIGHT

FRANK SINATRA—Reprise
TRILOGY: PAST, PRESENT AND
FUTURE

91. ISLEY BROTHERS—T-Neck GO ALL THE WAY WINNER TAKES ALL

92. NEIL YOUNG—Reprise
RUST NEVER SLEEPS
93. THE POLICE—A&M
REGGATTA DE BLANC
94. SCORPIONS—Mercury
ANIMAL MAGNETISM
LOVE DRIVE
BEST OF SCORPIONS—RCA

95. HEART—Epic
BEBE LE STRANGE
DREAMBOAT ANNIE—Mushroom

96. G.Q.—Arista TWO DISCO NIGHTS

97. STEVIE WONDER—Tamla
JOURNEY THROUGH THE SECRET
LIFE OF PLANTS

98. JOAN ARMATRADING—A&M
ME, MYSELF, I
HOW CRUEL

99. ALAN PARSONS PROJECT—Arista 100. STEVE FORBERT—Nemperor

JACKRABBIT SLIM

New Single Artists

Pos. ARTIST, Label: Titles On Hot 100 Chart

- 1. CHRISTOPHER CROSS (2) Warner Bros
- 2. ROBBIE DUPREE, (2) Elektra
- 3. LIPPS INC. (2) Casablanca
- 4. THE DIRT BAND (2) United Artists
- 5. BILLY PRESTON & SYREETA (2) Tamla
- 6. RAY, GOODMAN & BROWN (3) Polydor
- 7. PRETENDERS (2) Sire
- 8. KENNY ROGERS & KIM CARNES (1) United Artists
- 9. IRENE CARA (2) RSO
- 10. THE S.O.S. BAND (1) Tabu
- 11. ROCKY BURNETTE (1) EMI-America
- 12. MICKEY GILLEY (1) Asylum (1) Epic
- 13. BENNY MARDONES (1) Polydor
- 14. NEIL SEDAKA AND DARA SEDAKA (1) Elketra
- 15. CHARLIE DORE (1) Island
- 16. ALI THOMSON (2) A&M
- 17. BRUCE COCKBURN (1) Millennium
- 18. JOHNNY LEE (1) Asylum
- 19. LARRY GRAHAM (1) Warner Bros.
- ANDY GIBB & OLIVIA NEWTON-JOHN (1) RSO
- 21. FRED KNOBLOCK (1) Scotti Bros.
- 22. JAMES LAST BAND (1) Polydor
- 23. PHOTOGLO (1) 20th Century
- 24. BERNADETTE PETERS (1) MCA
- 25. RICK PINETTE & OAK (1) Mercury

New Male Single Artists

- (No. of Charted Singles) Label
 1. CHRISTOPHER CROSS (2) Warner
- ROBBIE DUPREE (2) Elektra
- ROCKY BURNETTE (1) EMI-America MICKEY GILLEY (1) Asylum (1) Epic
- BENNY MARDONES (1) Polydor
- ALI THOMSON (2) A&M BRUCE COCKBURN (1) Millennium

LARRY GRAHAM (1) Warner Bros 10. FRED KNOBLOCK (1) Scotti Bros.

JOHNNY LEE (1) Asylum

New Album Artists

Pos., ARTIST, Label: Titles On Top LPs Chart

- 1. CHRISTOPHER CROSS (1) Warner
- 2. PRETENDERS (1) Sire
- 3. BOB JAMES & EARL KLUGH (1) Tappan-Zee/Columbia
- 4. LIPPS INC. (1) Casablanca
- RAY, GOODMAN & BROWN (1)
- 6. CHANGE (1) RFC
- 7. LUCIANO PAVAROTTI (2) London
- 8. AIR SUPPLY (1) Arista
- 9. HIROSHIMA (1) Arista
- 10. THE S.O.S. BAND (1) Tabu
- 11. THE DIRT BAND (2) United Artists
- 12. NATALIE COLE & PEABO BRYSON (1) Capitol
- 13. LARRY GRAHAM (1) Warner Bros.
- 14. ROSSINGTON COLLINS BAND (1) MCA
- 15. FESTIVAL (1) RSO
- 16. DEF LEPPARD (1) Mercury
- 17. SQUEEZE (1) A&M
- 18. BRUCE COCKBURN (1) Millennium
- 19. THE SPECIALS (1) Chrysalis
- 20. ROBBIE DUPREE (1) Elektra
- 21. THE MOTELS (2) Capitol
- 22. 38 SPECIAL (1) A&M
- 23. WILLIE NELSON & RAY PRICE (1) Columbia
- 24. THE ROMANTICS (1) Nemperor
- 25. ROCKY BURNETTE (1) EMI America

New Male Album Artists

Pos. ARTIST

(No. of Charted Albums) Label

- CHRISTOPHER CROSS (1) Warner
- LUCIANO PAVAROTTI (2) London
- LARRY GRAHAM (1) Warner Bros. BRUCE COCKBURN (1) Millennium ROBBIE DUPREE (1) Elektra

- ROCKY BURNETTE (1) EMI-America DAVE DAVIES (1) RCA ROCKIE ROBBINS (1) A&M DARYL HALL (1) RCA
- BENNY MARDONES (1) Polydor

New Duos/Groups Album Artists

- PRETENDERS (1) Sire BOB JAMES & EARL KLUGH (1)

- SCORPIONS (2) Mercury (1) RCA CHANGE (1) RFC AIR SUPPLY (1) Arista HIROSHIMA (1) Arista

- THE DIRT BAND (2) United Artists

Pos. ARTIST (No. of Charted Albums) Label

- Tappan-Zee/Columbia LIPPS INC. (1) Casablanca
- RAY, GOODMAN & BROWN (1)

- THE S.O.S. BAND (1) Tabu

New Female Album Artists Pos. ARTIST (No. of Charted Albums) Label

- STACEY LATTISAW (1) Cotillion GILDA RADNER (1) Warner Bros.
- BERNADETTE PETERS (3) MCA
 CHARLIE DORE (1) Island
 DEBBIE JACOBS (3) MCA

- RANDY CRAWFORD (1) Warner Bros.

SUZANNE FELLINI (1) Casablanca

New Duos/Groups Single Artists

Pos. ARTIST

(No. of Charted Singles) Label

- LIPPS INC. (2) Casablanca THE DIRT BAND (2) United Artists BILLY PRESTON & SYREETA (2)
- RAY, GOODMAN & BROWN (3) Polydor
- PRETENDERS (2) Sire
- **KENNY ROGERS & KIM CARNES (1)** United Artists
- THE S.O.S. BAND (1) Tabu NEIL SEDAKA & DARA SEDAKA (1)

a new look for the 80's

There's so much new about these professional microphones we can only touch the highlights. Exclusive "picture perfect" SUEDECOAT™ Tan or Ebony matte finish looks great—permanently. Significantly smaller, exceptionally light in weight; yet

so extraordinarily rugged and reliable we call them the "Light Heavyweights." They feature the crisp sound that makes Shure the world's most widely used professional performer microphones.

For more information write.

Shure Brothers Inc., 222 Hartrey Ave., Evanston, IL 60204 In Canada: A.C. Simmonds & Sons Limited Manufacturers of high fidelity components, microphones, sound systems and related circuitry.

Male Single Artists

(No. charted singles) Label

1. MICHAEL JACKSON (4) Epic

2. BILLY JOEL (3) Columbia

3. KENNY ROGERS (3) United Artists

4. CHRISTOPHER CROSS (2) Warner CHRISTOPHER CROSS (2) Warner Bros.

KENNY LOGGINS (3) Columbia ELTON JOHN (4) MCA
BOZ SCAGGS (3) Columbia SMOKEY ROBINSON (2) Tamla ROBBIE DUPREE (2) Elektra BARRY MANILOW (3) Arista DAN FOGELBERG (2) Full Moon/Epic PAUL McCARTNEY (1) Columbia JERMAINE JACKSON (2) Motown CLIFF RICHARD (3) EMI-America RUPERT HOLMES (2) MCA GARY NUMAN (1) Atco STEVIE WONDER (3) Tamla ROBERT JOHN (3) EMI-America M (1) Sire

18. ROBERT JOHN (3) EMI-AMERICA
19. M (1) Sire
20. ROCKY BURNETTE (1) EMI-America
21. STEVE FORBERT (2) Nemperor
22. ANDY GIBB (1) RSO
23. PETE TOWNSHEND (1) Atco
24. MICKEY GILLEY (1) Asylum (1) Epic
25. ISAAC HAYES (1) Polydor

Female Single Artists

Pos. ARTIST
(No. of Charted Singles) Label
1. LINDA RONSTADT (3) Asylum
2. ANNE MURRAY (5) Capitol
3. DONNA SUMMER (4) Casablanca (1)

DIONNE WARWICK (4) Arista
OLIVIA NEWTON-JOHN (1) MCA
BETTE MIDLER (2) Atlantic
PAT BENATAR (3) Chrysalis

DIANA ROSS (3) Motown
IRENE CARA (2) RSO
KIM CARNES (1) EMI-America
CRYSTAL GAYLE (3) Columbia
CAROLE KING (1) Capitol
CHARLIE DORE (1) Island
MELISSA MANCHESTER (2) Arista

14. MELISSA MANCHÉSTER (2) Arista
15. JENNIFER WARNES (3) Arista
16. BONNIE POINTER (2) Motown
17. NATALIE COLE (1) Capitol
18. STEPHANIE MILLS (3) 20th Century
19. BARBRA STREISAND (3) Columbia
20. FRANCE JOLI (1) Prelude
21. BERNADETTE PETERS (1) MCA
22. CARLY SIMON (1) Warner Bros.
23. YVONNE ELLIMAN (1) RSO
24. SUZI QUATRO (2) RSO
25. BRENDA RUSSELL (1) Horizon

Male Album Artists

HOT 100 & TOP LPs COMBINED

- 1. KENNY ROGERS (6) United Artists
- BILLY JOEL (3) Columbia WAYLON JENNINGS (3) RCA
- MICHAEL JACKSON (1) Epic SMOKEY ROBINSON (2) Tamla
- DAN FOGELBERG (1) Full Moon/Epic KENNY LOGGINS (1) Columbia
- WILLIE NELSON (4) Columbia CHRISTOPHER CROSS (1) Warner
- ISAAC HAYES (2) Polydor BARRY MANILOW (2) Arista
- **BOB DYLAN** (3) Columbia BOZ SCAGGS (1) Columbia
- JERMAINE JACKSON (1) Motown
- 15. ELTON JOHN (3) MCA
- ERIC CLAPTON (1) RSO
 TEDDY PENDERGRASS (3) P.I.R.
 GARY NUMAN (1) MCA
 RUPERT HOLMES (1) MCA
 JOE JACKSON (2) A&M

- PETE TOWNSHEND (1) ATCO 22. FRANK ZAPPA (2) ZAPPA/MERCURY
- FRANK SINATRA (1) Reprise
- 24. NEIL YOUNG (1) Reprise STEVIE WONDER (1) Tamla

Female Album Artists

Pos. ARTIST

(No. of Charted Albums) Label
1. DONNA SUMMER (3) Casablanca

PAT BENATAR (2) Chrysalis DIONNE WARWICK (2) Arista CRYSTAL GAYLE (2) Columbia (2)

CRYSTAL GAYLE (2) Columbia (2)
United Artists
ANNE MURRAY (3) Capitol
STEPHANIE MILLS (2) 20th Century
LINDA RONSTADT (1) Asylum
DIANA ROSS (2) Motown
BARBRA STREISAND (2) Columbia
JOAN ARMATRADING (2) A&M
EMMYLOU HARRIS (1) Warner Bros.
TFFNA MARIE (2) Cordy

TEENA MARIE (2) Gordy
PATRICE RUSHEN (1) Elektra
PHYLLIS HYMAN (1) Arista
BONNIE RAITT (1) Warner Bros.

GRACE SLICK (1) RCA
MILLIE JACKSON (2) Spring
CAROLE KING (1) Capitol
CHAKA KHAN (1) Warner Bros.
NATALIE COLE (1) Capitol
FRANCE JOLI (2) Prelude
NICOLETTE LARSON (1) Warner

20.

BRENDA RUSSELL (1) Horizon

CARLY SIMON (1) Warner Bros. KIM CARNES (1) EMI-America

LINDA RONSTADT No. 1 Female Single MICHAEL JACKSON NO. 1. Male Single QUINCY JONES No. 1 Single Producer

Producers

Pos. PRODUCER (No. of Charted Singles)
1. QUINCY JONES (9)

QUINCY JONES (9)
STEVIE WONDER (6)
BILL SZYMCZYK (4)
GIORGIO MORODER (4)
PHIL RAMONE (4)
LARRY BUTLER (5)
JIM ED NORMAN (6)
MIKE CHAPMAN (9)
JOHN BOYLAN (8)
BILL SCHNEF (4)

BILL SCHNEE (4) JEFF LYNNE (6)

MICHAEL ZAGER (2) QUEEN (3) RON HAFFKINE (3)

MICHAEL OMARTIAN (2) BARRY MANILOW (6) GEORGE TOBIN (4) PETER ASHER (4) EUMIR DEODATO (2) 15. 16.

18.

DARYL DRAGON (3) CHRIS THOMAS (3) 21.

STYX (3) SMOKEY ROBINSON (2) 23. JOHN FARRAR (1)

ROY THOMAS BAKER (9) PETER COLEMAN (4) 25

27. 28.

PAUL ROTHCHILD (2)
JAMES CARMICHAEL (5)
PAUL McCARTNEY (2) 30. STEVE GREENBERG (1)

- 31. BERNARD EDWARDS (6)
 32. FLEETWOOD MAC (4)
 33. ROBBIE PORTER (2)
 34. BRUCE WELCH (2)
 35. DICK GRIFFEY (3)
 36. JIM BOYER (3)
 37. RUPERT HOLMES (3)
 38. GARY NUMAN (1)
 39. CASEY/FINCH (1)

- CASEY/FINCH (1) TED TEMPLEMAN (6) COMMODORES (4)
- VINCENT CASTELLANO (3) MICHAEL GORE (3)
- AMBROSIA (2) STEVE BUCKINGHAM (3) 44. 45.
- KEITH OLSEN (4)
- LEO GRAHAM (1) BOB EDWARDS (2)
- RICK CHUDACOFF (2) GLIMMER TWINS (2) JOHN RYAN (2)
- 54. 55.
- JOHN RYAN (2)
 RICHARD PERRY (2)
 BARRY MRAZ (2)
 SIGIDI (1)
 ROBIN SCOTT (1)
 FREDDIE PERREN (3)
 DAVID FOSTER (3)
 TOM WERMAN (3)
- GARY KLEIN (3)
- JOHN SIMON (2) 61. J.D. SOUTHER (1)

- RON NEVISON (3) ALLEN REYNOLDS (3) SETH JUSTMAN (3)
 - HERB ALPERT (3) 66.
 - ISAAC HAYES (1) TOM PETTY (3) BOB SEGER (1) BOB GAUDIO (3)
 - RON DANTE (3) KENNY LOGGINS (2) PETE BELLOTTE (3)

DAVID MALLOY (2)

- TOM DOWD (3) NORBERT PUTNAM (6) CLIVE FRANKS (2) ELTON JOHN (2) 76
- BOB EZRIN (2) 78. **ROB FRABONI (3)**
- PRINCE (1)

74.

- JOE WALSH (1) GENE MARTYNEC (1) LITTLE RIVER BAND (3) CRAIG LEON (3)
- 87. 88.
- CRAIG LEON (3)
 CHUCK MANGIONE (1)
 TOMMY JAMES (1)
 RANDY BADAZZ (2)
 FOGHAT (2)
 KYLE LEHNING (6)
 JOHN STEWART (2)
 ROGER WATERS (2)
- DAVID GILMORE (2)
 MICHAEL MASSER (1)
 BOB TISCHLER (1)
 RICK CHERTOFF (1)
 ALAN PARSONS (1) 92. 93.
- JAMES STROUD (1) DAVID SHIRE (1) JAMES DEPASQUALE (1)
- 100. JERRY KENNEDY (2)

JERMANENT REGIRT OF A FULL YEAR OF ROCK.

Billboard CHARTS

LPs and Singles U.S. and U.K.

Magnificently produced • 256-page largeformat paperback · 450 photographs in color and black and white including artists, events and LP covers.

Here, for the first time, is a comprehensive record of a full year of rock and roll. Created by an Anglo-American team of writers, editors and researchers, contents include Billboard charts, a month-by-month illustrated Diary of Major Rock Events, reviews of every LP and major single, photographs and information on performers, writers and the industry itself; rock films and books, music industry contacts, listings of venues and more.

EDITED BY

Michael Gross & Maxim Jakubowski

Published by Delilah/ **Grove Press**

\$11.95

Best & Worst AWARDS

ALBUMS

THE YEAR IN MUSIC

Rock, Reggae, Soul/Disco, Folk, Bluegrass, Rock, Reggae, Soul/Disco, Folk, Bluegrass, Euromusic, Electronic, Blues, Western Swing, Cajun and Zydeco, Country, Rockabilly, Independents and Jazz Fusion

If you love rock, you'll want this book.

If you're an aspiring rocker, here's the name and address of every record company, club and music paper.

If you're a music company executive, here's an enjoyable and helpful reference for your staff.

if you're a rock star, we swear we ran your picture and spelled your name right.

If you're an agent, here is an in-depth listing of every major venue in the United States and England.

If you're a retailer, give us some counter space and we'll give you some unexpected additional profits. (For details, call Madeleine (212) 935-0948)

Major Rock Events

Illustrated month-by-month diary

> Blondie, Elton John,
> Roh Dulan Danie Clash, IN GOLDR Bob Dylan, David Bowie, The Police and more

FADS N' FASHIONS

REVIEWS

Artists, concerts, LPs, Singles, Films, Books

ONOTES OF THE YEAR

Delilah Communications 148 East 53 Street, N.Y., N.Y. 10022

Please rush me _ _copies for \$11.95 each plus \$1.50 postage and handling. I enclose \$ _____ (Check or money order only)
Add NYS sales tax if required

Company or Affiliation ____

Address

State __

Allow 28 Days For Delivery

All South Distributing New Orleans, Louisiana 70013

Associated Distributors, Inc. Phoenix, Arizona 85019

Big State Distributing Corporation Dallas, Texas 75247

Malverne Distributors, Inc. Boston, Massachusetts 02110

M.S. Distributing Company Morton Grove, Illinois 60053

M.S. Distributing Company Clayton, Missouri 63105

Pickwick Distribution Sun Valley, California 91352

Pickwick Distribution Atlanta, Georgia 76011

Pickwick Distribution San Francisco, California 94108

Piks Corporation Cleveland, Ohio 44114 Southfield, Michigan 48076

Schwartz Brothers, Inc. Lanham, Maryland 20801

Schwartz Brothers, Inc. Cherry Hill, New Jersey 08002

W. M. Distributing, Inc. Denver, Colorado 80216

1015 North Fairfax Avenue, Los Angeles, CA 90046 • (213) 654-1100

was a smashing year.

Thanks for a Very Special Year.

To All MCA Recording Artists, Our Staff, And MCA Distributing Corporation.

MCARECORDS

ASCAP ASCAP HEBIGGEST FAMILY WINNERS

The ASCAP family of winners never stops growing.

Over the years, ASCAP writers have won 110 of the 134 Oscars awarded for musical achievement and 52 of the 61 Tonys. 155 ASCAP writers have been elected to the Songwriter's Hall of Fame, 17 have won Pulitzer Prizes, and 9 have had their likenesses placed on United States Commemorative stamps.

And now, we congratulate the 140 ASCAP members pictured here who, according to Billboard's 1980 year-end charts, have swept the top awards. These include: 7 of the Year's Top 10 Male Artists. The Year's Top 2 Female Artists. 3 of the Year's Top 4 Duos or Groups. The Year's Top Country Artist. 6 of the Year's Top 8 Soul Artists. 5 of the Year's Top 6 Pop Singles Artists. 4 of the Year's Top 5 Albums Artists. The Year's Top New Singles Artist. The Year's Top New Albums Artist. The Year's Top New Males Singles Artist. The Year's Top New Male Albums Artist. 7 of the Year's Top 8 Pop Singles Male Vocal Artists. The Year's Top 2 Male Albums Artists. The Year's Top 2 Female Albums Artists. The Year's Top 2 Pop Singles Producers. The Year's Top 3 Pop Singles Vocalists (Group or Duo). 3 of the Year's Top 4 Pop Duo or Group Albums Artists. The Year's Top Pop Comedy Album Artist. The Year's Top 2 Country Singles Artists. 3 of the Year's Top 4 Soul Albums Artist. 6 of the Year's Top 8 Soul Singles Artist.

Add to that the Top Pop Single of the Year, the Top Country Single of the Year, the Top Country Album of the Year, the Top 5 Soul Singles of the Year, and 7 of the Year's Top 9 Adult Contemporary Singles—and we think you'll agree that the biggest family of winners is at ASCAP.

WE'VE ALWAYS HAD THE GREATS

Pop Publishers Soul Publishers

Pos. PUBLISHER, Licensee (No. of Charted Singles) 1. ALMO, ASCAP (18) . Or Charted Singles)
L. ALMO, ASCAP (18)
2. SCREEN GEMS-EMI, BMI (14)
3. JOBETE, ASCAP (11)
5. GEAR, ASCAP (11)
6. GEAR, ASCAP (4)
6. IRVING, BMI (15)
7. POP "N" ROLL, ASCAP (2)
8. BLACKWOOD, BMI (10)
9. ARISTA, ASCAP (6)
9. FLEETWOOD MAC, BMI (4)
9. RICK'S, BMI (5)
9. PINK FLOYD, BMI (2)
9. BLACK BULL, ASCAP (4)
9. CHIC, BMI (6)
9. RUBICON, BMI (2)
9. RARE BLUE, ASCAP (6)
9. JOHN FARRAR, BMI (1)
9. SKYHILL, BMI (3)
9. WEED HIGH NIGHTMARE, BMI (5)
9. UNICHAPPELL, BMI (10)
9. MOONLIGHT & MAGNOLIA, BMI (1)
9. JET, BMI (6)
9. FOY FANKADE BMI (2) 10.

15.

JET, BMI (6) FOX FANFARE, BMI (2) MPL, ASCAP (2) ATV, BMI (6) ENSIGN, BMI (2)

5. ATV, BMI (6)
5. ENSIGN, BMI (2)
7. COLGEMS-EMI, ASCAP (3)
8. UNART, BMI (6)
9. JODRELL, ASCAP (2)
9. ACKEE, ASCAP (5)
9. RODSONGS, ASCAP (4)
9. BEECHWOOD, BMI (4)
9. SOUTHERN NIGHTS, ASCAP (2)
9. THE HOLMES LINE OF M, ASCAP (1)
9. SWEET SUMMER NIGHT, BMI (4)
9. MILK MONEY, ASCAP (3)
9. HOUSE OF GOLD, BMI (4)
9. BETRAM, ASCAP (1)
9. MGM, BMI (3)
9. ICE AGE, ASCAP (2)
9. CHECK OUT, BMI (1)
9. JOLLY CHEEKS, BMI (2)
9. CONTENT, BMI (1)
9. QUEEN, BMI (3)
9. PERREN VIBES, ASCAP (3)
9. STIGWOOD, BMI (6)
9. COMMODORES, ASCAP (4)
9. TOWSER TUNES, BMI (2)
HAT BAND, BMI (3)
9. SPECTRUM VII. ASCAP (4) 39. 40. 42

44. 45.

47 48.

52 53.

TOWSER TUNES, BMI (2)
HAT BAND, BMI (3)
SPECTRUM VII, ASCAP (4)
GANG, BMI (2)
DELIGHTFUL, BMI (2)
AVANT GARDE, ASCAP (1)
EIGHTIES, ASCAP (4)
M MUSIC, ASCAP (1)
CASS COUNTY, ASCAP (3)
IMPULSIVE, ASCAP (2)
TRO-CHESHIRE, BMI (1)
VOGUE, BMI (3) 54. 55. 57. 58.

59. 60

TRO-CHESHINE, DIVIL (1)
VOGUE, BMI (3)
ROLLING TIDE, ASCAP (2)
CENTER CITY, ASCAP (3)
BILLY STEINBERG, ASCAP (1) 63.

BILLY STEINBERG, ASCAP (1)
PAPA JACK, BMI (1)
STYGIAN, ASCAP (2)
SNUG, ASCAP (3)
ROSY, ASCAP (2)
ISLAND, BMI (3)
HICKORY GROVE, ASCAP (2)
MINIC CITY ASCAP (2) 65. 67

HICKORY GROVE, ASCAP (2)
MUSIC CITY, ASCAP (2)
DICK JAMES, BMI (1)
STONE BRIDGE, ASCAP (1)
SHERLYN, BMI (2)
ERNIP, BMI (1)
WOW + FLUTTER, ASCAP (1)
CAREERS, BMI (4)
STONE AGATE, BMI (2)
BEE KEEPER, ASCAP (1)
MURFEEZONGES, ASCAP (2)
FOSTER FREES. BMI (3)

MURFEZONGES, ASCAP (1)

MURFEZONGES, ASCAP (2)

FOSTER FREES, BMI (3)

GATES, BMI (1)

RIFF, ASCAP (2)

EVANSONGS, ASCAP (3)

SOMERSET, ASCAP (3)

SHALLOW TURN, ASCAP (1)

MIRAN, BMI (1)

MIGHTY THREE, BMI (4)

RED CLOUD, ASCAP (2)

ADULT, BMI (3)

BADAZZ, ASCAP (2)

HUDMAR, ASCAP (1)

H.G., ASCAP (3)

HOLMES LINE OF MUSIC, ASCAP (2)

GEOFF AND EDDIE INC., BMI (1)

SEASONGS FOUR, BMI (1)

BRM, ASCAP (1)

NICK-O-VAL, ASCAP (3)

HARRICK, BMI (1)

SIX CONTINENTS, BMI (3)

WEB IV, BMI (2) 83 85

88.

98. WEB IV, BMI (2)

Pos. PUBLISHER, Licensee (No. of Charted Singles) 1. JOBETE, ASCAP (35) MIGHTY THREE, BMI (27) CHIC, BMI (12) NICK-O-VAL, ASCAP (10)

ALMO, ASCAP (16) IRVING, BMI (20)
SPECTRUM VII, ASCAP (9)
FROZEN BUTTERFLY, BMI (6)
BLACK BULL, ASCAP (4)

BERTAM, ASCAP (2) ROSY, ASCAP (5) CLITA, BMI (5) 10. 11.

TOTAL EXPERIENCE, BMI (4)

14. BOVINA, ASCAP (2)

15. CONTENT, BMI (4)
16. OVERDUE, ASCAP (3)
17. SCREEN GEMS-EMI, BMI (5)
18. MAYFIELD, BMI (5)

DELIGHTFUL, BMI (5) LITTLE MACHO, ASCAP (2)

32. STEVE GREENBERG, BMI (2)

MAYFIELD, BMI (5)
VAL-LE-JOE, BMI (4)
MALBIZ, BMI (6)
RAYDIOLA, ASCAP (4)
SHERLYN, BMI (12)
SUGAR HILL, BMI (3)
BETTER NIGHTS, ASCAP (4)
RODSONGS, ASCAP (2)
THREE HUNDRED SIXTY, ASCAP (3)
DELIGHTFUL BMI (5) WARNER-TAMERLANE, BMI (10)
GROOVESVILLE MUSIC, BMI (5)
BETTER DAYS, BMI (3)
UNITED ARTISTS, ASCAP (2)
CHINNICHAP, BMI (1)
RONDOR, ASCAP (1)
RICK'S, BMI (9)
DARK CLOUD, BMI (2)
H.A.B., BMI (2)
PERREN VIBES, ASCAP (4)
RUBBER BAND, BMI (4)
BROJAY, ASCAP (2) ERNIP, BMI (1)
ONE TOO-ONE, ASCAP (3)
COMMODORES, ASCAP (5) BROJAY, ASCAP (2) STATE OF THE ARTS, ASCAP (2)

JIM EDD, BMI (3)
GONG, BMI (2)
ARISTA, ASCAP (4)
GRATITUDE SKY, ASCAP (4)
ACKEE, ASCAP (2)
WARNER-TAMERLANE, BMI (10)
GROOVESVILLE MUSIC RMI (5)

Publishers

ASCAP No. 1 Pop Publisher

TREE No. 1 Country Publisher

ALMO,

Country Publishers

Pos. PUBLISHER, Licensee (No. of Charted Singles)

D. of Charted Singles)
TREE, BMI (51)
PI-GEM, BMI (21)
HALL-CLEMENT, BMI (15)
HOUSE OF GOLD, BMI (20)
CROSS KEYS, ASCAP (21)
ACUFF ROSE, BMI (15)
SOUTHERN NIGHTS, ASCAP (6)
COMBINE, BMI (8)
ALGEF RMI (10)

ALGEE, BMI (10)
CHAPPELL, ASCAP (12)
JACK AND BILL, ASCAP (8)
CHESS, ASCAP (12)
FIRST LADY, BMI (7) 11. 12. 14. **HALLNOTE**, BMI (7) 15. **RIGHTSONG**, BMI (9)

VISA, ASCAP (3) SAWGRASS, BMI (6) SAWGRASS, BMI (6) LARRY GATLIN, BMI (4) BARAY, BMI (5) MUSIC CITY, ASCAP (4) BLACKWOOD, BMI (16) SURE FIRE, BMI (3) FRED ROSE, BMI (4) BRIAR PATCH, BMI (3) BRIAR PATCH, BMI (3)
BOCEPHUS, BMI (3)
AL GALLICO, BMI (10)
ATV, BMI (13)
MILENE, ASCAP (9)
WARNER-TAMERLANE, BMI (10) 25. 26.

SILVERLINE, BMI (2)
AMERICAN COWBOY, BMI (2)
SCREEN GEMS-EMI, BMI (5)

PESO, BMI (6)
UNITED ARTISTS, ASCAP (7)
BOBBY GOLDSBORO, ASCAP (5)
LOWERY, BMI (3)
BELLAMY BROTHERS, ASCAP (3)
FAMOUS, ASCAP (3)
WHEE, ASCAP (1)
RAY STEVENS, BMI (3)
HAT BAND, BMI (4)
BUZZHERB, BMI (2)
ROGER BOWLING, BMI (2)
BIBO. ASCAP (2) BIBO, ASCAP (2)
SAILMAKER, ASCAP (3)
SABAL, ASCAP (4)
BUTTER, BMI (1)
WELBECK, ASCAP (6)
COAL MINERS, BMI (3) 50. VOGUE, BMI (7)

Album Artists

- 1. KENNY ROGERS—United Artists GIDEON THE GAMBLER KENNY DAYTIME FRIENDS TEN YEARS OF GOLD KENNY ROGERS
- 2. WAYLON JENNINGS-RCA WHAT GOES AROUND, COMES AROUND GREATEST HITS OUTLAWS MUSIC MAN
- 3. WILLIE NELSON-Columbia WILLIE NELSON SINGS KRISTOFFERSON SWEET MEMORIES—RCA PRETTY PAPER STARDUST WILLIE & FAMILY LIVE
- 4. HANK WILLIAMS JR.-Elektra/Curb WHISKEY BENT AND HELL BOUND HABITS OLD & NEW-Elektra FAMILY TRADITION
- 5. CRYSTAL GAYLE—Columbia CLASSIC CRYSTAL—United Artists
 MISS THE MISSISSIPPI
 WHEN I DREAM—United Artists FAVORITES—United Artists
 WE SHOULD BE TOGETHER—United Artists THESE DAYS
- 6. EDDIE RABBITT-Elektra LOVELINE BEST OF EDDIE RABBITT **HORIZONS**
- 7. DON WILLIAMS-MCA THE BEST OF DON WILLIAMS, VOL. II PORTRAIT I BELIEVE IN YOU
- 8. ANNE MURRAY—Capitol
 NEW KIND OF FEELING
 A COUNTRY COLLECTION
 SOMEBODY'S WAITING
 LET'S KEEP IT THAT WAY
 I'LL ALWAYS LOVE YOU
- 9. OAK RIDGE BOYS-MCA THE OAK RIDGE BOYS HAVE ARRIVED **TOGETHER**
- 10. LARRY GATLIN & THE GATLIN BROTHERS BAND—Columbia STRAIGHT AHEAD LARRY GATLIN AND THE GATLIN BROTHERS BAND THE PILGRIM
- 11. EMMYLOU HARRIS-Warner Bros. BLUE KENTUCKY GIRL ROSES IN THE SNOW
- 12. THE STATLER BROTHERS-Mercury THE BEST OF THE STATLER BROTHERS THE BEST OF THE STATLER
 BROTHERS RIDES AGAIN, VOL. II 10th ANNIVERSARY THE ORIGINALS CHRISTMAS CARD
- 13. CHARLEY PRIDE—RCA
 YOU'RE MY JAMAICA
 THERE'S A LITTLE BIT OF HANK IN
- 14. RONNIE MILSAP-RCA MILSAP MAGIC IMAGES
- 15. T.G. SHEPPARD-Warner/Curb 34 LONELY SMOOTH SAILIN'-Warner Bros.
- THE CHARLIE DANIELS BAND—Epic
 MILLION MILE REFLECTIONS FULL MOON
- 17. BARBARA MANDRELL-MCA THE BEST OF BARBARA MANDRELL JUST FOR THE RECORD
- 18. BELLAMY BROTHERS-Warner/Curb THE TWO AND ONLY YOU CAN GET CRAZY
- MEL TILLIS—Elektra
 ME AND PEPPER
 MR. ENTERTAINER—MCA
 M-M-MEL LIVE—MCA
 YOUR BODY IS AN OUTLAW
- MOE BANDY & JOE STAMPLEY-Columbia JUST GOOD OL' BOYS
- 21. CONWAY TWITTY-MCA CROSS WINDS HEART AND SOUL
- 22. JOHN CONLEE-MCA FRIDAY NIGHT BLUES ROSE COLORED GLASSES **FOREVER**
- 23. DOLLY PARTON-RCA GREAT BALLS OF FIRE DOLLY, DOLLY, DOLLY

- 24. CRISTY LANE—United Artists
 ASK ME TO DANCE
 SIMPLE LITTLE WORDS
- MAC DAVIS—Casablanca IT'S HARD TO BE HUMBLE GREATEST HITS—Columbia
- 26. HOYT AXTON—Jeremiah WHERE DID THE MONEY GO? A RUSTY OLD HALO
- LACY J. DALTON-Columbia LACY J. DALTON
- MERLE HAGGARD-MCA THE WAY I AM SERVING 190 PROOF
- **DOTTIE WEST-United Artists (CAP)** SPECIAL DELIVERY
- KENNY ROGERS & DOTTIE WEST-United Artists
 EVERYTIME TWO FOOLS COLLIDE CLASSICS
- 31. JEANNE PRUETT-IBC ENCORE
- 32. WILLIE NELSON & LEON RUSSELL-Columbia ONE FOR THE ROAD

- 33. THE KENDALLS-Ovation JUST LIKE REAL PEOPLE HEART OF THE MATTER
- 34. RAY STEVENS-RCA SHRINER'S CONVENTION
- 35. GENE WATSON—Capitol REFLECTIONS NO ONE WILL EVER KNOW SHOULD I COME HOME
- 36. JIM REEVES—RCA
 DON'T LET ME CROSS OVER
- 37. WILLIE NELSON & RAY PRICE-Columbia
- SAN ANTONIO ROSE

 38. BOBBY BARE—Columbia
 DOWN & DIRTY
- DANNY DAVIS & WILLIE NELSON W/THE NASHVILLE BRASS—RCA DANNY DAVIS & WILLIE NELSON W/ THE NASHVILLE BRASS
- 40. ERNEST TUBB—Cachet
 THE LEGEND AND THE LEGACY
- JENNIFER WARNES-Arista SHOT THROUGH THE HEART

- 42. JIMMY BUFFETT—MCA
 VOLCANO
- 43. ALABAMA-RCA MY HOME'S IN ALABAMA
 DAVE AND SUGAR—RCA
- STAY WITH ME/GOLDEN TEARS NEW YORK WINE & TENNESSEE
- 45. TOM T. HALL—RCA
 OL' T'S IN TOWN
 46. MOE BANDY—Columbia
 ONE OF A KIND
 THE CHAMP T'S A CHEATING SITUATION
- 47. STEPHANIE WINSLOW-Warner/ Curb CRYING
- 48. DEBBY BOONE—Warner/Curb
 LOVE HAS NO REASON
 49. ELVIS PRESLEY—RCA
 OUR MEMORIES OF ELVIS, VOL. II
 ELVIS ARON PRESLEY
 50. CONWAY TWITTY & LORETTA
- LYNN-MCA
 DIAMOND DUET

Albums

- Pos. TITLE—Artist—Label
- 1. KENNY-Kenny Rogers-United
- **GREATEST HITS-Waylon Jennings-**
- THE GAMBLER-Kenny Rogers-United Artists STRAIGHT AHEAD-Larry Gatlin &
- The Gatlin Brothers Band—Columbia
 STARDUST—Willie Nelson—Columbia
 TEN YEARS OF GOLD—Kenny
 Rogers—United Artists
 WHISKEY BENT AND HELL
- BOUND-Hank Williams Jr.-Elektra/
- FAMILY TRADITION—Hank Williams Jr.-Elektra/Curb
- MISS THE MISSISSIPPI-Crystal
- 3/4 LONELY-T.G. Sheppard-Warner/ Curb
 11. GIDEON—Kenny Rogers—United
- 12. URBAN COWBOY-Soundtrack-
- Asylum THE BEST OF EDDIE RABBITT-
- Eddie Rabbitt-Elektra
 THE OAK RIDGE BOYS HAVE
- ARRIVED—Oak Ridge Boys—MCA THE BEST OF DON WILLIAMS, VOL. II—Don Williams—MCA

- 16. BLUE KENTUCKY GIRL-Emmylou
- Harris—Warner Bros.
 CLASSIC CRYSTAL—Crystal Gayle—
- United Artists
 THERE'S A LITTLE BIT OF HANK IN
 ME—Charley Pride—RCA
- 19. MILLION MILE REFLECTIONS-The
- Charlie Daniels Band—Epic
 WHAT GOES AROUND, COMES
 AROUND—Waylon Jennings—RCA
 THE ELECTRIC HORSEMAN—
- Soundtrack—Columbia
 PORTRAIT—Don Williams—RCA
 WILLIE NELSON SINGS
 KRISTOFFERSON—Willie Nelson—
- 24. WILLIE & FAMILY LIVE—Willie Nelson-Columbia
- 25. JUST GOOD OL' BOYS-Moe Bandy & Joe Stampley—Columbia I'LL ALWAYS LOVE YOU—Anne
- Murray—Capitol
 LOVELINE—Eddie Rabbitt—Elektra

- COAL MINERS DAUGHTER—
 Soundtrack—MCA
 TOGETHER—Oak Ridge Boys—MCA
 MILSAP MAGIC—Ronnie Milsap—RCA
 IT'S HARD TO BE HUMBLE—Mac
 Davis—Casablanca
- 32. LACY J. DALTON-Lacy J. Dalton-Columbia 33. JUST FOR THE RECORD-Barbara

Mandrell-MCA

- MUSIC MAN—Waylon Jennings—RCA HEART AND SOUL—Conway Twitty—
- THE BEST OF THE STATLER BROTHERS RIDES AGAIN, VOL. II-
- The Statler Brothers—Mercury
 SPECIAL DELIVERY—Dottie West— United Artists
 YOU CAN GET CRAZY—Bellamy
- Brothers—Warner/Curb
 ROSES IN THE SNOW—Emmylou
 Harris—Warner Brothers
 A RUSTY OLD HALO—Hoyt Axton—
- Jeremiah
- IMAGES-Ronnie Milsap-RCA
- ENCORE—Jeanne Pruett—IBC
 ASK ME TO DANCE—Cristy Lane— United Artists
 ONE FOR THE ROAD—Willie Nelson
- & Leon Russell—Columbia
 DOLLY, DOLLY, DOLLY—Dolly
- Parton—RCA
 SHRINER'S CONVENTION—Ray
- Stevens—RCA
 YOU'RE MY JAMAICA—Charley
- Pride—RCA
 48. HEART OF THE MATTER—The
 Kendalls—Ovation
 49. THE BEST OF THE STATLER
- BROTHERS-The Statler Brothers-
- CLASSICS-Kenny Rogers & Dottie West-United Artists

Single Artists

Pos. ARTIST-Labels, TITLES

1. RONNIE MILSAP-RCA IN NO TIME AT ALL/GET IT UP MY HEART/SILENT NIGHT (AFTER THE FIGHT)
WHY DON'T YOU SPEND THE NIGHT
COWBOYS AND CLOWNS

2. CRYSTAL GAYLE—Columbia
HEART MENDER—United Artists
YOUR KISSES WILL—United Artists
RIVER ROAD—United Artists YOUR OLD COLD SHOULDER—United Artists IF YOU EVER CHANGE YOUR MIND IT'S LIKE WE NEVER SAID GOODBYE HALF THE WAY THE BLUE SIDE

3. WILLIE NELSON—Columbia ON THE ROAD AGAIN MIDNIGHT RIDER MY HEROES HAVE ALWAYS BEEN COWBOYS HELP ME MAKE IT THROUGH THE NIGHT CRAZY ARMS-RCA

4. ANNE MURRAY—Capitol I'M HAPPY JUST TO DANCE WITH YOU DAYDREAM BELIEVER
COULD I HAVE THIS DANCE
BROKEN HEARTED ME
LUCKY ME

5. T.G. SHEPPARD—Warner/Curb LAST CHEATER'S WALTZ I'LL COMING BACK FOR MORE SMOOTH SAILIN'
DO YOU WANNA GO TO HEAVEN— Warner Bros

6. WAYLON JENNINGS-RCA THEME FROM THE DUKES OF HAZZARD COME WITH ME I AIN'T LIVING LONG LIKE THIS

7. OAK RIDGE BOYS-MCA HEART OF MINE LEAVING LOUISIANA IN BROAD DAYLIGHT DREAM ON TRYING TO LOVE TWO WOMEN

8. MICKEY GILLEY-Epic MY SILVER LINING A LITTLE GETTING USED TO TRUE LOVE WAYS STAND BY ME-Asylum

9. CHARLEY PRIDE-RCA YOU'RE MY JAMAICA HONKY TONK BLUES YOU WIN AGAIN DALLAS COWBOYS MISSIN' YOU YOU ALMOST SLIPPED MY MIND— RCA Victrola

10. EDDIE RABBITT-Elektra POUR ME ANOTHER TEQUILLA DRIVIN' MY LIFE AWAY GONE TOO FAR

11. CONWAY TWITTY-MCA I'VE NEVER SEEN THE LIKES OF YOU I MAY NEVER GET TO HEAVEN I'D LOVE TO LAY YOU DOWN HAPPY BIRTHDAY DARLIN'

12. KENNY ROGERS—United Artists
LOVE THE WORLD AWAY
YOU DECORATED MY LIFE COWARD OF THE COUNTY

13. GENE WATSON-Capitol RAISIN CANE IN TEXAS SHOULD I COME HOME (OR SHOULD I GO CRAZY) NOTHING SURE LOOKED GOOD ON YOU BEDROOM BALLAD

14. MEL TILLIS-Elektra STEPPIN'OUT LYING TIME AGAIN BLIND IN LOVE YOUR BODY IS AN OUTLAW

15. MOE BANDY—Columbia YESTERDAY ONCE MORE ONE OF A KIND THE CHAMP I CHEATED ME RIGHT OUT OF YOU

16. DON WILLIAMS-MCA I BELIEVE IN YOU GOOD OLE' BOYS LIKE ME LOVE ME OVER AGAIN IT MUST BE LOVE

17. EMMYLOU HARRIS-Warner Bros. THE BOXER WAYFARING STRANGER BLUE KENTUCKY GIRL BENEATH STILL WATERS

18. RAZZY BAILEY—RCA
LOVING UP A STORM
TOO OLD TO PLAY COWBOY
I AIN'T GOT NO BUSINESS DOIN* BUSINESS TODAY
I CAN'T GET ENOUGH OF YOU

19. HANK WILLIAMS JR.-Elektra OLD HABITS WOMEN I'VE NEVER HAD KAW-LIGA WHISKEY BENT AND HELL BOUND-Elektra/Curb

20. BELLAMY BROTHERS-Warner/Curb YOU AIN'T JUST WHISTLIN' DIXIE DANCIN' COWBOYS SUGAR DADDY

21. CRISTY LANE-United Artists SLIPPIN' UP, SLIPPIN' AROUND SWEET SEXY EYES COME TO MY LOVE ONE DAY AT A TIME

22. DOTTIE WEST—United Artists
YOU PICK ME UP (AND PUT ME DOWN) LEAVIN'S FOR UNBELIEVERS A LESSON IN LEAVIN

23. JEANNE PRUETT-IBC BACK TO BACK IT'S TOO LATE TEMPORARILY YOURS

24. THE KENDALLS—Ovation
PUT IT OFF UNTIL TOMORROW
I'M ALREADY BLUE
I DON'T DO LIKE THAT NO MORE/ NEVER MY LOVE YOU'D MAKE AN ANGEL WANNA CHEAT

25. MERLE HAGGARD-MCA MISERY AND GIN THE WAY I AM MY OWN KIND OF HAT/HEAVEN WAS A DRINK OF WINE

26. JOHN CONLEE-MCA SHE CAN'T SAY THAT ANYMORE BEFORE MY TIME BABY, YOU'RE SOMETHING FRIDAY NIGHT BLUES

27. ALABAMA-RCA WHY LADY WHY
TENNESSEE RIVER
(I WANNA) COME OVER—MDJ/NSD
MY HOME IS ALABAMA—MDJ/NSD

28. LARRY GATLIN & THE GATLIN BROS. BAND—Columbia
ALL THE GOLD IN CALIFORNIA
THE MIDNIGHT CHOIR
WE'RE NUMBER ONE TAKING SOMEBODY WITH ME WHEN

29. BARBARA MANDRELL-MCA CRACKERS FOOLED BY A FEELING

30. DOLLY PARTON-RCA OLD FLAMES CAN'T HOLD A CANDLE TO YOU SWEET SUMMER LOVIN'/GREAT BALL OF FIRE STARTING OVER AGAIN

31. THE STATLER BROTHERS-Mercury CHARLOTTE'S WEB (I'LL EVEN LOVE YOU) BETTER THAN I DID THEN NOTHING AS ORIGINAL AS YOU

32. LACY J. DALTON—Columbia
HARD TIMES
CRAZY BLUE EYES
TENNESSEE WALTZ
LOOSING KIND OF LOVE 33. EDDY ARNOLD—RCA
THAT'S WHAT I GET FOR LOVING YOU

LET'S GET IT WHILE THE GETTIN'S GOOD IF I EVER HAD TO SAY GOODBYE TO YOU GOODBYE

34. JOHNNY DUNCAN—Columbia
THE LADY IN THE BLUE MERCEDES
I'M GONNA LOVE YOU TONIGHT (IN
MY DREAMS) PLAY ANOTHER SLOW SONG

35. JACKY WARD—Mercury
THAT'S THE WAY A COWBOY ROCKS
AND ROLLS SAVE YOUR HEART FOR ME YOU'RE MY KIND OF WOMAN I'D DO ANYTHING FOR YOU

36. JOHN ANDERSON—Warner Bros.
IF THERE WERE NO MEMORIES
YOUR LYING BLUE EYES
SHE JUST STARTED LIKING
CHEATING SONGS

37. LEON EVERETTE-Orlando/PMS THE SUN WENT DOWN IN MY
WORLD TONIGHT
I DON'T WANT TO LOSE
I LOVE THAT WOMAN (LIKE THE DEVIL LOVES SIN)

38. TOM T. HALL—RCA

BACK WHEN GAS WAS THIRTY

CENTS A GALLON

SOLDIER OF FORTUNE

THE OLD SIDE OF TOWN/JESUS ON

THE RADIO

YOUR SHOW ME YOUR HEADT (AND YOU SHOW ME YOUR HEART (AND I'LL SHOW YOU MINE)

39. STEPHANIE WINSLOW-Warner/ Curb BABY, I'M A WANT YOU CRYING SAY YOU LOVE ME I CAN'T REMEMBER TRY IT ON

40. GAIL DAVIES-Warner Bros. BLUE HEARTACHE GOOD LOVIN' MAN LIKE STRANGERS

41. DEBBY BOONE—Warner/Curb FREE TO BE LONELY AGAIN EVERYBODY'S SOMEBODY'S FOOL ARE YOU ON THE ROAD TO LOVIN'
ME AGAIN SEE YOU IN SEPTEMBER

42. BRENDA LEE-MCA DON'T PROMISE ME ANYTHING BROKEN TRUST TELL ME WHAT IT'S LIKE THE COWGIRL AND THE DANDY

43. MOE BANDY & JOE STAMPLEY-Columbia
JUST GOOD OL' BOYS HOLDING THE BAG TELL OLE I AIN'T HERE

44. JOE SUN—OvationBOMBED, BOOZED AND BUSTED I'D RATHER GO ON HURTIN SHOTGUN RIDER OUT OF YOUR MIND

45. THE CHARLIE DANIELS BAND-Epic THE LEGEND OF WOOLEY SW. LONG HAIRED COUNTRY BOY BEHIND YOUR EYES IN AMERICA MISSISSIPPI

46. CHARLY McLAIN-Epic WOMEN GET LONELY YOU'RE A PART OF ME

47. BILLIE JO SPEARS—United Artists
RAINY DAYS AND STORMY NIGHTS
NATURAL ATTRACTION STANDING TALL LIVIN' OUR LOVE TOGETHER

48. DAVE AND SUGAR-RCA A LOVE SONG
MY WORLD BEGINS AND ENDS WITH
YOU/WHY DID YOU HAVE TO BE
NEW YORK WINE AND TENNESSEE SHINE

49. CONWAY TWITTY & LORETTA LYNN—MCA
YOU KNOW JUST WHAT I'D DO/THE
SADNESS OF IT ALL IT'S TRUE LOVE

50. REBA McENTIRE-Mercury SWEET DREAMS (I STILL LONG TO HOLD YOU) NOW AND THEN YOU LIFT ME UP TO HEAVEN

Singles

Pos. TITLE—Artist—Label

1. MY HEART/SILENT NIGHT (AFTER THE FIGHT)—Ronnie Milsap—RCA

2. ONE DAY AT A TIME—Cristy Lane—

HE STOPPED LOVING HER TODAY-

DANCIN' COWBOYS—Bellamy

Brothers—Warner/Curb
TENNESSEE RIVER—Alabama—RCA

BAR ROOM BUDDIES—Merle Haggard & Clint Eastwood—Elektra TRUE LOVE WAYS—Mickey Gilley—

COWARD OF THE COUNTY-Kenny Rogers—United Artists
COWBOYS AND CLOWNS—Ronnie

Milsap—RCA

10. STAND BY ME—Mickey Gilley—

11. TRYING TO LOVE TWO WOMEN-Oak Ridge Boys—MCA

12. I'LL BE COMING BACK FOR MORE-T.G. Sheppard—Warner/Curb

13. MY HEROES HAVE ALWAYS BEEN

COWBOYS—Willie Nelson—Columbia LOOKIN' FOR LOVE—Johnny Lee—

Asylum
WHY DON'T YOU SPEND THE
NIGHT—Ronnie Milsap—RCA
LOVE ME OVER AGAIN—Don
Williams—MCA
A LESSON IN LEAVIN'—Dottie

DRIVIN' MY LIFE AWAY-Eddie

Rabbitt—Elektra
I AIN'T LIVING LONG LIKE THIS— Waylon Jennings—RCA
HAPPY BIRTHDAY DARLIN'—Conway

BENEATH STILL WATERS—Emmylou Harris—Warner Bros. STARTING OVER AGAIN—Dolly

Parton-RCA

LEAVING LOUISIANA IN BROAD DAYLIGHT—Oak Ridge boys—MC I'D LOVE TO LAY YOU DOWN—

Conway Twitty—MCA SUGAR DADDY—Bellamy Brothers—

GONE TOO FAR-Eddie Rabbitt-

COME WITH ME-Waylon Jennings-

IT'S LIKE WE NEVER SAID

GOODBYE—Crystal Gayle—Columbia ARE YOU ON THE ROAD TO LOVIN ME AGAIN-Debby Boone-Warner/

GOOD OLE BOYS LIKE ME-Don Williams—MCA
YEARS—Barbara Mandrell—MCA

FRIDAY NIGHT BLUES—John
Conlee—MCA
MAKING PLANS—Porter Wagoner

and Dolly Parton—RCA
YOU WIN AGAIN—Charley Pride—

CRACKERS—Barbara Mandrell—MCA BROKEN HEARTED ME—Anne

Murray—Capitol
SAVE YOUR HEART FOR ME—Jacky

Ward—Mercury
1 CHEATED ME RIGHT OUT OF

YOU—Moe Bandy—Columbia SMOOTH SAILIN'—T.G. Sheppard—

Warner/Curb HONKY TONK BLUES-Charley

41. DAYDREAM BELIEVER-Anne

Murray—Capitol

OVER—Leon Everette—Orlando/PMS

TWO STORY HOUSE—George Jones
& Tammy Wynette—Epic

THE WAY I AM—Merle Haggard—

NOTHING SURE LOOKED GOOD ON YOU—Gene Wayson—Capitol TEMPORALLY YOURS— Jeanne

WAYFARING STRANGER-Emmylou Harris—Warner Bros.
DON'T FALL IN LOVE WITH A

DREAMER—Kenny Rogers & Kim Carney—United Artists BACK TO BACK—Jeanne Pruett—IBC MISSIN' YOU—Charley Pride—RCA

Single Labels

Pos. LABEL

(No. Charted Singles)

1. RCA (77)

MCA (57)

COLUMBIA (59)

EPIC (50)

WARNER BROS. (39)

ELEKTRA (41)

CAPITOL (33)

UNITED ARTISTS (23) WARNER/CURB (20)

MERCURY (26) 10.

11. OVATION (19)

12. IBC (5)

13.: ASYLUM (3)

ORLANDO/PMS (4)

MDJ/NSD (7)

JEREMIAH (4)

17. SUNBIRD (7) ELEKTRA/CURB (3) 18.

REPUBLIC (4) CASABLANCA (2) 19.

20. **NSD** (10) 21.

DIMENSION/PMS (5)

UNITED ARTISTS (6)

24. FRONTLINE/IRS (3)

25. DOOR KNOB/WIG (11)

Album Labels

Pos. LABEL

(No. of Charted LPs)

1. RCA (38)

2. COLUMBIA (33)

MCA (36)

UNITED ARTISTS/CAPITOL (9)

UNITED ARTISTS (9)

ELEKTRA (13)

CAPITOL (13) WARNER/CURB (5)

EPIC (20)

10. WARNER BROS. (12)

11. ELEKTRA/CURB (2)

12. MERCURY (8)

13. ASYLUM (1)

JEREMIAH (2)

15. CASABLANCA (1) 16. OVATION (4)

17. CACHET (2)

18. IBC (1)

19. ARISTA (1)

20. REPUBLIC (1)

21. SUNBIRD (2)

22. DIMENSION/PMS (1) 23. STARFLITE (CBS) (2)

24. SUN (1)

25. ORLANDO/PMS (1)

New Artists

Pos. ARTIST (No. of Charted Singles) Label

1. LACY J. DALTON (4) Columbia)

2. JOHN ANDERSON (3) Warner Bros.

MERLE HAGGARD & CLINT EASTWOOD (1) Elektra)

4. DEAN DILLON (2) RCA

JIM REEVES & DEBORAH ALLEN (1)

6. DON KING (3) Epic

7. STEVE WARINER (2) RCA

JIM CHESTNUT (1) MCA/Hickory/ Curb (1) United Artists

9. SISSY SPACEK (1) MCA

ROGER BOWLING (2) NSD (1) Little Grant

11. FRED KNOBLOCK (1) Scotti Bros.

12. ROSEANNE CASH & BOBBY BARE (1) Columbia)

13. DANNY WOOD (1) RCA

14. CONNIE CATO (1) MCA

15. JERRI KELLY (2) Little Giant

The ATI group of companies takes great pride in announcing Exclusive Representation in all areas for

AMERICAN TALENT INTERNATIONAL, LTD.
888 SEVENTH AVENUE
NEW YORK, N.Y. 10106
(212) 977-2300
TELEX 12-7551

10.

13. GAP BAND II-The Gap Band-

14. RAY, GOODMAN & BROWN-Ray, Goodman & Brown—Polydor MASTERJAM—Rufus/Chaka Khan—

16. ON THE RADIO-GREATEST HITS-**VOLUMES ONE + TWO**—Donna Summer—Casablanca

17. CAMEOSIS—Cameo—Chocolate City
18. IDENTIFY YOURSELF—O'Jays—P.I.R.
19. HOT BOX—Fatback—Spring
20. AFTER MIDNIGHT—Manhattans—

RISE—Herb Alpert—A&M
ROBERTA FLACK FEATURING
DONNY HATHAWAY—Roberta Flack
& Donny Hathaway—Atlantic
SWEET SENSATION—Stephanie

Mills—20th Century

24. DON'T LET GO—Isaac Hayes—

INJOY-Bar-Kays-Mercury

26. TWO PLACES AT THE SAME TIME—
Ray Parker Jr. & Raydio—Arista
27. DIONNE—Dionne Warwick—Arista

MOUTH TO MOUTH-Lipps Inc.-

GLORYHALLASTOOPID-Parliament-

THE GLOW OF LOVE—Change—RFC

YOU KNOW HOW TO LOVE ME— Phyllis Hyman—Arista PIZZAZZ—Patrice Rushen—Elektra

BRASS CONSTRUCTION V-Brass

SPIRIT OF LOVE-Con Funk Shun-

Robinson—Tamla

39. TWO—G.Q.—Arista

40. ABOUT LOVE—Gladys Knight & the

43. EVERY GENERATION—Ronnie Laws— United Artists

STAY FREE-Ashford & Simpson-

JUST A TOUCH OF LOVE-Slave-

THE DANCE OF LIFE—Narada

Michael Walden-Atlantic

SWITCH II-Switch-Gordy

47. DANCIN' AND LOVIN'-Spinners-

41. LIVE AND UNCENSORED-Millie

Jackson—Spring SKYWAY—Skyy—Salsoul

Construction—United Artists
36. FIRE IT UP—Rick James—Gordy

Mercury
38. WARM THOUGHTS—Smokey

Pips—Columbia

Warner Bros.

Atlantic

Cotillion

THE BLUE ALBUM—Harold Melvin & the Bluenotes—Source
FUTURE NOW—Pleasure—Fantasy

Columbia

Polydor

Casablanca

Album Artists

Soul

Pos. ARTIST-Label, TITLES

- 1. MICHAEL JACKSON-Epic OFF THE WALL
- THE WHISPERS-Solar HAPPY HOLIDAYS TO YOU THE WHISPERS
- SMOKEY ROBINSON—Tamla WHERE THERE'S SMOKE WARM THOUGHTS
- 4. COMMODORES-Motown MIDNIGHT MAGIC **HEROES**
- 5. DIANA ROSS-Motown THE BOSS DIANA
- ISLEY BROTHERS-T-Neck WINNER TAKES ALL GO ALL THE WAY
- 7. CAMEO—Chocolate City CAMEOSIS SECRET OMEN
- 8. KOOL & THE GANG—De-Lite LADIES' NIGHT
- DONNA SUMMER—Casablanca ON THE RADIO-GREATEST HITS-VOLUMES ONE + TWO **BAD GIRLS**
- 10. FATBACK-Spring нот вох
- 11. TEDDY PENDERGRASS-P.I.R. **TEDDY** LIVE COAST TO COAST
- 12. STEPHANIE MILLS-20th Century WHAT CHA GONNA DO WITH MY LOVIN' SWEET SENSATION
- 13. JERMAINE JACKSON-Motown
- LET'S GET SERIOUS 14. ISAAC HAYES-Polydor DON'T LET GO AND ONCE AGAIN
- **BIG FUN**

- 16. O'JAYS-P.I.R. IDENTIFY YOURSELF THE YEAR 2000—TSOP
- 17. THE BROTHERS JOHNSON-A&M LIGHT UP THE NIGHT
- 18. PRINCE-Warner Bros. PRINCE
- 19. HERB ALPERT-A&M BEYOND
- 20. ANGELA BOFILL-Arista/GRP ANGEL OF THE NIGHT
- 21. THE GAP BAND-Mercury GAP BAND GAP BAND II
- 22. SPINNERS—Atlantic DANCIN' AND LOVIN' LOVE TRIPPIN'
- 23. G.Q.—Arista
 DISCO NIGHTS TWO
- 24. DIONNE WARWICK-Arista DIONNE NO NIGHT SO LONG
- 25. RAY, GOODMAN & BROWN—Polydor
 RAY, GOODMAN & BROWN
 26. RUFUS/CHAKA KHAN—MCA
- MASTERJAM

 27. SWITCH—Gordy
- SWITCH II
 REACHING FOR TOMORROW

 28. MANHATTANS—Columbia
- LOVE TALK AFTER MIDNIGHT PLEASURE—Fantasy
- FUTURE NOW SPECIAL THINGS
- MILLIE JACKSON—Spring LIVE AND UNCENSORED FOR MEN ONLY RICK JAMES—Gordy FIRE IT UP GARDEN OF LOVE
- ASHFORD & SIMPSON—Warner Bros. STAY FREE A MUSICAL AFFAIR

- 33. ROBERTA FLACK & DONNY
 HATHAWAY—Atlantic
 ROBERTA FLACK FEATURING DONNY
 HATHAWAY
- 34. CRUSADERS-MCA STREET LIFE
 RHAPSODY AND BLUES
 35. BAR-KAYS—Mercury
 INJOY
- 36. CON FUNK SHUN-Mercury CANDY SPIRIT OF LOVE
- 37. RAY PARKER JR. & RAYDIO—Arista
 TWO PLACES AT THE SAME TIME
- 38. LIPPS INC.—Casablanca
 MOUTH TO MOUTH
- CHIC-Atlantic RISQUE CHIC'S GREATEST HITS REAL PEOPLE
- 40. PARLIAMENT—Casablanca
- GLORYHALLASTOOPID CHANGE—RFC
- THE GLOW OF LOVE
 42. PHYLLIS HYMAN—Arista
 YOU KNOW HOW TO LOVE ME
- 43. BRASS CONSTRUCTION—United Artists BRASS CONSTRUCTION V BRASS CONSTRUCTION VI
- 44. PATRICE RUSHEN—Elektra
 PIZZAZZ
- HAROLD MELVIN & THE BLUENOTES—Source
 THE BLUE ALBUM
- 46. TEENA MARIE-Gordy WILD & PEACEFUL LADY T IRONS IN THE FIRE 47. LTD—A&M
- DEVOTION SHINE ON
- 48. GLADYS KNIGHT & THE PIPS-Columbia ABOUT LOVE
- 49. SKYY-Salsoul SKYWAY
- 50. RONNIE LAWS-United Artists **EVERY GENERATION**

Commodores-Motown ONE IN A MILLION YOU—Larry Graham—Warner Bros.

15. SHALAMAR-Solar

www.americanradiohistory.com

Album Labels

- Pos. LABEL (No. Charted LPs) 1. WARNER BROS. (19) 2. MOTOWN (10)

 - MOTOWN (10)
 EPIC (10)
 MCA (19)
 ARISTA (15)
 CASABLANCA (10)
 SOLAR (6)
 COLUMBIA (20)
- 9. ATLANTIC (14)
 10. A&M (10)
 11. MERCURY (11)
 12. POLYDOR (9)
- 13. GORDY (10)
- 14. P.I.R. (12) 15. CAPITOL (11)

- TAMLA (4) COTILLION (7)
- 20th CENTURY (9)
- UNITED ARTISTS (5) T-NECK (2)

- 21. SPRING (3) 22. DE-LITE (2) 23. ELEKTRA (9)
- 24. ARISTA/GRP (3) 25. SALSOUL (3)

Single Artists

- 1. MICHAEL JACKSON-Epic MICHAEL JACKSON—EPIC DON'T STOP TIL YOU GET ENOUGH ROCK WITH YOU OFF THE WALL SHE'S OUT OF MY LIFE
- 2. THE WHISPERS-Solar A SONG FOR DONNY AND THE BEAT GOES ON
- KOOL & THE GANG-De-Lite LADIES NIGHT HANGIN' OUT TOO HOT
- CAMEO—Chocolate City SHAKE YOUR PANTS I JUST WANT TO BE 'RE GOING OUT TONIGHT SPARKLE
- 5. SMOKEY ROBINSON-Tamla CRUISIN'
 LET ME BE THE CLOCK HEAVY ON PRIDE
- COMMODORES-Motown OLD FASHION LOVE WONDERLAND SAIL ON STILL
- 7. JERMAINE JACKSON—Motown
 YOU'RE SUPPOSED TO KEEP YOUR
 LOVE FOR ME
 LET'S GET SERIOUS
- 8. ISLEY BROTHERS-T-Neck IT'S A DISCO NIGHT DON'T SAY GOODNIGHT HERE WE GO AGAIN
- 9. SPINNERS-Atlantic NOW THAT YOU'RE MINE AGAIN BODY LANGUAGE WORKING MY WAY BACK TO YOU/ FORGIVE ME GIRL CUPID/I'VE LOVED YOU FOR A LONG TIME
- 10. FATBACK—Spring
 KING TIM III
 LOVE IN PERFECT HARMONY
 BACKSTROKIN' GOTTA GET MY HANDS ON SOME
- 11. SHALAMAR—Solar
 THE SECOND TIME AROUND
 RIGHT IN THE SOCKET I OWE YOU ONE

- 12. PRINCE—Warner Bros.
 I WANNA BE YOUR LOVER
 WHY YOU WANNA TREAT ME SO BAD STILL WAITING
- 13. G.Q.—Arista
 MAKE MY DREAMS A REALITY
 SITTING IN THE PARK
 STANDING OVATION
- 14. RAY, GOODMAN & BROWN-Polydor MY PRAYER INSIDE OF YOU SPECIAL LADY

 15. THE BROTHERS JOHNSON—A&M
- STOMP LIGHT UP THE NIGHT
- 16. THE GAP BAND—Mercury

 OPEN UP YOUR MIND
 I DON'T BELIEVE YOU WANT TO GET
 UP AND DANCE STEPPIN' PARTY LIGHTS
- 17. RUFUS/CHAKA KHAN—MCA
 DO YOU LOVE WHAT YOU FEEL
 I'M DANCING FOR YOUR LOVE
 ANY LOVE
- 18. DIANA ROSS-Motown UPSIDE DOWN I'M COMING OUT THE BOSS IT'S MY HOUSE
- TEDDY PENDERGRASS—P.I.R.
 TURN OFF THE LIGHTS
 COME GO WITH ME
 SHOUT AND SCREAM
 IT'S YOU I LOVE
 CAN'T WE TRY
- 20. O'JAYS—P.I.R.
 SING A HAPPY SONG
 GIRL, DON'T LET IT GET YOU
 DOWN—TSOP I WANT YOU HERE WITH ME FOREVER MINE
- 21. CON FUNK SHUN-Mercury LOVE ON YOUR MIND DA LADY GOT TO BE ENOUGH BY YOUR SIDE
- 22. STEPHANIE MILLS—20th Century SWEET SENSATION NEVER KNEW LOVE LIKE THIS BEFORE YOU CAN GET OVER/BETTER THAN WHAT CHA GONNA DO WITH MY LOVIN'

- 23. THE S.O.S. BAND-Tabu S.O.S. TAKE YOUR TIME
- 24. MANHATTANS-Columbia GIRL OF MY DREAM SHINING STAR THE WAY WE WERE / MEMORIES
- 25. ROBERTA FLACK & DONNA HATHAWAY—Atlantic YOU ARE MY HEAVEN BACK TOGETHER AGAIN
- HERB ALPERT-A&M RISE KAMALI BEYOND ROTATION STREET LIFE
- 27. RAY PARKER JR. & RADIO—Arista
 CAN'T KEEP FROM CRYIN'
 TWO PLACES AT THE SAME TIME
 FOR THOSE WHO LIKE TO GROOVE
- 28. RICK JAMES-Gordy FOOL ON THE STREET LOVE GUN COME INTO MY LIFE BIG TIME
- 29. ASHFORD & SIMPSON-Warner LOVE DON'T MAKE IT RIGHT FOUND A CURE NOBODY KNOWS
- 30. BAR-KAYS—Mercury
 MOVE YOUR BOOGIE BODY
 TODAY IS THE DAY
- 31. LARRY GRAHAM—Warner Bros. ONE IN A MILLION YOU
- 32. PLEASURE—Fantasy GLIDE THE REAL THING YEARNIN' BURNIN'
- 33. SISTER SLEDGE-Cotillion GOT TO LOVE SOMEBODY LET'S GO ON VACATION REACH YOUR PEAK
- 34. CHANGE-RFC SEARCHING A LOVER'S HOLIDAY
- 35. NARADA MICHAEL WALDEN-Atlantic
 I SHOULDA LOVED YOU TONIGHT I'M ALRIGHT
- 36. FUNKADELIC-Warner Bros. KNEE DEEP UNCLE JAM

- 37. STACY LATTISAW—Cotillion LET ME BE YOUR ANGEL DYNAMITE
- 38. CHIC-Atlantic GOOD TIMES MY FEET KEEP DANCIN' MY FORBIDDEN LOVER REBELS ARE WE
- 39. DIONNE WARWICK-Arista NO NIGHT SO LONG I'LL NEVER LOVE THIS WAY AGAIN AFTER YOU DEJA VU
- **40. PHYLLIS HYMAN—Arista**YOU KNOW HOW TO LOVE ME UNDER YOUR SPELL
- 41. CHAKA KHAN-Warner Bros. CLOUDS PAPILLON 42. GLADYS KNIGHT & THE PIPS-
- Columbia
 TASTE OF BITTER LOVE
 LANDLORD
- 43. ISAAC HAYES—Polydor IT'S ALL IN THE GAME I AIN'T NEVER DON'T LET GO A FEW MORE KISSES TO GO
- 44. SLAVE—Cotillion

 JUST A TOUCH OF LOVE
 FOXY LADY
- LIPPS INC.—Casablanca FUNKYTOWN ROCK IT
- HAROLD MELVIN & THE BLUENOTES—Source I SHOULD BE YOUR LOVER
- 47. SKYY—Salsoul (RCA) LET'S TURN IT OUT HIGH
- 48. DONNA SUMMER-Casabianca BAD GIRLS
 WALK AWAY
 THE WANDERER—Geffen
 DIM ALL THE LIGHTS
 ON THE RADIO

 49. NATALIE COLE/PEABO BRYSON—
- Capitol
 GIMME SOMETIME
- WHAT YOU WON'T DO FOR LOVE

 50. PARLIAMENT—Casablanca
 PLAY SOMETHING PRETTY THE BIG BANG THEORY
 THEME FROM THE BLACK HOLE

Singles

LET'S GET SERIOUS—Jermaine
 Jackson—Motown

ROCK WITH YOU-Michael Jackson-

TAKE YOUR TIME-The S.O.S.

THE SECOND TIME AROUND-

AND THE BEAT GOES ON—The Whispers—Solar ONE IN A MILLION YOU-Larry

-Warner Bros DO YOU LOVE WHAT YOU FEEL— Rufus/Chaka Khan—MCA

DON'T SAY GOODNIGHT-Isley

Brothers—T-Neck
I WANNA BE YOUR LOVER—Prince—

LADIES NIGHT-Kool & The Gang-

11. CRUISIN'-Smokey Robinson-Tamla

12. SPECIAL LADY-Ray, Goodman & Brown—Polydor

13. STOMP—The Brothers Johnson—A&M

SHINING STAR-Manhattans-

15. FUNKYTOWN-Lipps Inc.-

KNEE DEEP-Funkadelic-Warner 17. GIVE ME THE NIGHT-George

Benson-Warner Bros./Qwest SWEET SENSATION-Stephanie Mills-20th Century

19. UPSIDE DOWN—Diana Ross—Motown

ALL NIGHT THING—The Invisible Man's Band-Mango

TOO HOT—Kool & The Gang—De-Lite
PEANUT BUTTER—Twennynine
Featuring Lenny White—Elektra

LADY-The Whispers-Solar

JUST A TOUCH OF LOVE-Slave-Cotillion

YOU AND ME-Rockie Robbins-A&M

HAVEN'T YOU HEARD - Patrice Rushen-Elektra

27. I SHOULDA LOVED YOU-Narada Michael Walden-Atlantic

28. DON'T PUSH IT, DON'T FORCE IT— Leon Haywood—20th Century

A LOVER'S HOLIDAY-Change-RFC

DON'T LET GO-Isaac Hayes-Polydor

LANDLORD—Gladys Knight & The Pips—Columbia WORKING MY WAY BACK TO YOU!

FORGIVE ME GIRL-Spinners-Atlantic

STILL-Commodores-Motown

34. GOTTA GET MY HANDS ON SOME-Fatback-Spring

35. BOUNCE, ROCK, SKATE, ROLL-Vaughn Mason & Crew-Brunswick 36. MOVE YOUR BOOGIE BODY-Bar-Kavs-Mercury

TWO PLACES AT THE SAME TIME— Ray Parker Jr. & Raydio—Arista RAPPER'S DELIGHT-Sugar Hill

Gang-Sugar Hill

LET ME BE THE CLOCK-Smokey Robinson-Tamla

40. I CALL YOUR NAME-Switch-Gordy

YOU KNOW HOW TO LOVE ME— Phyllis Hyman—Arista

42. DYNAMITE—Stacey Lattisaw—Cotillion

43. YOU ARE MY HEAVEN-Roberta Flack & Donny Hathaway-Atlantic

44. SPARKLE-Cameo-Chocolate City

New Single Artists

(No. of Charted Singles) Label
1. RAY, GOODMAN & BROWN (3)

Polydor THE S.O.S. BAND (2) Tabu

CHANGE (2) RFC STACY LATTISAW (2) Cotillion LIPPS INC. (2) Casablanca

ROCKIE ROBBINS (2) A&M

7. THE INVISIBLE MAN'S BAND (1)

8. VAUGHN MASON & CREW (2)

9. DYNASTY (2) Solar
10. SUGAR HILL GANG (1) Sugar Hill
11. KURTIS BLOW (1) Mercury
12. TRUSSEL (3) Elektra
13. BRENDA RUSSELL (2) Horizon
14. NATURE'S DIVINE (1) MCA
15. JERRY KNIGHT (2) A&M

45. I DON'T BELIEVE YOU WANT TO GET UP AND DANCE—The Gap Band—Mercury THE BREAKS—Kurtis Blow—Mercury

47. GLIDE—Pleasure—Fantasy

48. GOT TO BE ENOUGH-Con Funk Shun-Mercury

49. WELCOME BACK HOME-The

Dramatics—MCA
50. CUPID/I'VE LOVED YOU FOR A LONG TIME—Spinners—Atlantic

Single Labels

Pos. LABEL

(No. of Charted Singles)
1. WARNER BROS. (29)

ARISTA (27) ATLANTIC (21)

COLUMBIA (31) MERCURY (20)

A&M (18)

MOTOWN (17) SOLAR (11) MCA (28) CAPITOL (18) 10.

EPIC (16)

P.I.R. (23) ELEKTRA (22)

CASABLANCA (19)
COTILLION (16)
GORDY (17)
CHOCOLATE CITY (8)
POLYDOR (17)
TAMIA (7)

18.

20.

TAMLA (7) CURTOM/RSO (12) 20TH CENTURY (12)

DE-LITE (5) SPRING (10)

25. T-NECK (3)

WISSELOORD STUDIO'S

Wisseloord studio's is een onderdeel van Phonogram B.V. Handelsregister Nr. 82530 Amsterdam

You are always safe "in" sound at Wisseloord studios, Europe's most advanced audio-visual centre. So join the list of quality-lovers like Mike Batt, Steve Hackett, Lene Lovich, Elvis Costello, The Police, Status Quo, The Undertones, etc.

Mike Batt about Wisseloord:

"Wisseloord has a beautiful open atmosphere combined with all the right equipment and engineers.

WISSELOORD STUDIO'S C. van Renneslaan 10, 1217 CX HILVERSUM. The Netherlands. Tel.: (0)35 - 14956 / 11596.

Telex: 43302.

Inspirational Albums

NUMBER

- Pos. TITLE—Artist—Label
 1. MUSIC MACHINE—Candle, Birdwing
 2. ONE MORE SONG FOR YOU—The
- Imperials, Dayspring
 3. MY FATHER'S EYES—Amy Grant,
- 4. GOT TO TELL SOMEBODY-Don Francisco, New Pax
- HEED THE CALL-The Imperials,
- Dayspring
 FORGIVEN—Don Francisco, New Pax
 BULLFROGS AND BUTTERFLIES— Candle, Birdwing
- YOU GAVE ME LOVE-B.J. Thomas,

Religious

- NEVER THE SAME—Evie Tornquist,
- ROAR OF LOVE-2nd Chapter of Acts, Sparrow HOME WHERE I BELONG—B.J.
- Thomas, Myrrh
 NO COMPROMISE—Keith Green,
- LIVE-Dallas Holm & Praise, Greentree

- AMY GRANT—Amy Grant, Myrrh HAPPY MAN—B.J. Thomas, Myrrh ALL THAT MATTERS—Dallas Holm &
- Praise, Greentree FOR HIM WHO HAS EARS TO HEAR,-Keith Green, Sparrow
- I'LL BE THINKING OF YOU-Andrae Crouch, Light SIR OLIVER'S SONG—Candle
- SLOW TRAIN COMING—Bob Dylan,
 - COME TO THE QUIET-John Michael
- Talbot, Birdwing
 THE VERY BEST FOR KIDS—Bill
 Gaither Trio, Word
 MIRROR—Evie Tornquist, Word
 FOR THE BEST—B.J. Thomas,

- Dayspring
- NEVER ALONE-Amy Grant, Myrrh
- MANSION BUILDERS-2nd Chapter of Love, Sparrow
 HOLD ON TIGHT—Sweet Comfort
- CANDLE No. 1 Inspirational Album Artist—No. 1 Inspirational Album: Music Machine

Inspirational **Artists**

Omartian, Myrrh

Pos. Artist (No. Titles Charted) Label

29. GENTLE MOMENTS-Evie Tornquist,

Maranatha
31. IN HIS TIME, PRAISE IV—Maranatha

Singers, Word LIVE—Andrus Blackwood & Co.

Greentree

33. WITH MY SONG—Debbie Boone,

34. WINDBOURNE-Bob & Joy Cull,

THE BUILDER-Michael & Stormie

30 PRAISE III-Marantha Singers,

- Artist (No. Titles Charted) Label
 CANDLE (4) Birdwing
 B.J. THOMAS (3) Myrrh (1) Dayspring
 AMY GRANT (3) Myrrh
 THE IMPERIALS (2) Dayspring
 DON FRANCISCO (2) New Pax
 EVIE TORNQUIST (3) Word
 DALLAS HOLM & PRAISE (2)
- 8. KEITH GREEN (2) Sparrow
 9. 2ND CHAPTER OF ACTS (1) Sparrow
- MARANATHA SINGERS (1) Maranatha (1) Word

Inspirational Labels

- Pos. LABEL (No. of Charted LPs) 1. MYRRH (8)

 - BIRDWING (6) SPARROW (7)

 - word (9)
 DAYSPRING (3)
 GREENTREE (6)
 NEW PAX (2)
 LIGHT (5)
- COLUMBIA (2) 10. MARANTHA (1)
- MYRRH No. 1 Inspirational Album Label

emyr-r-h

Spiritual Albums

WALTER HAWKINS & THE LOVE CENTER CHOIR No. 1 Spiritual Album: Love Alive II

- Pos. TITLE—Artist—Label
 1. LOVE ALIVE II—Walter Hawkins & the Love Center Choir—Light

 2. IT'S A NEW DAY—James Cleveland—
- 3. CHANGING TIME-Mighty Clouds of
- Joy-Epic

 I DON'T FEEL NOWAYS TIRED—
 James Cleveland & the Salem
 Inspirational Choir—Savoy
 I'LL BE THINKING OF YOU—Andrae
- Crouch—Light
 PLEASE BE PATIENT WITH ME—
- Albertina Walker with James Cleveland—Savoy
- 7. LORD, LET ME BE AN
 INSTRUMENT—J.C. & the Charles
 Fold Singers—Savoy
 8. WHAT A WONDERFUL SAVIOR—
 Donald Valls & the Voice of
- Deliverance—Savoy
 LEGENDARY GENTLEMAN—Jackson
- Southernaires—Malaco

 10. BECAUSE HE LIVES—International Mass Choir of Churches—New Birth
- 11. IN GOD'S OWN TIME, MY
 CHANGE—James Cleveland & the
 Cleveland Singers—Savoy
 12. AMAZING GRACE—Aretha Franklin
 with J.C.—Atlantic
 13. FIRST CLASS GOSPEL—The Williams
 Brothers—New Birth
- Brothers—New Birth
 THE PROMISE—James Cleveland &
- the Philadelphia Mass Choir—Savoy IT STARTED AT HOME—Jackson
- Southernaires—Malaco
 GIVE ME SOMETHING TO HOLD ON
- TO-Myrna Summer-Savoy
 AIN'T NO STOPPING US NOW-Willie Neal Johnson & The Gospel

- IF YOU MOVE YOURSELF, THEN GOD CAN HAVE HIS WAY—Donald
- VICTORY SHALL BE MINE—James Cleveland & the Salem Inspirational Choir—Savoy
- HEAVEN—Genobia Jeter—Savoy COME, LET'S REASON TOGETHER— Florida Mass Choir—Savoy
- TRAMAINE-Tramaine Hawkins-
- GOD'S WILL, GOD'S WAY—Benny Cummings Singers—New Birth LOVE ALIVE—Walter Hawkins & the
- Love Center Choir—Light

 I MUST TELL JESUS—Sara J
- Powell—Savoy

 Volume 3—IS THERE ANY HOPE

 FOR THE SAVOY

 TO THE SAVOY

 FOR THE SA & the Charles Fold Singers—Savoy EVERYTHING WILL BE ALL RIGHT—
- Rev. Clay Evans—Jewel FIRST LADY—Shirley Caesar—Hob I'LL KEEP HOLDING ON—Myrna
- Summers—Savoy
 30. LIVE, HE DECIDED TO DIE—Donald
- Vail's Choraleers—Savoy

 SOMETHING WITHIN ME—Rev.

 Maceo Wood & the Christian Choir—
- 32. EVERYTHING WILL BE ALL RIGHT-
- James Cleveland & the New
 Jerusalem Baptist Church—Savoy
 33. WE'LL LAY DOWN OUR LIVES FOR
- THE LORD-Rev. Julius Cheeks-
- OH LORD, YOU SAID SO—Rev. Cleophus Robinson—Savoy LIFE IS FRAGILE, HANDLE WITH
- PRAYER—Myrna Summers—Savoy

Spiritual _abels

RECORDS & TAPES

SAVOY No. 1 Spiritual Album Label

Pos. LABEL (No. Of Charted LPs)
1. SAVOY (35)
2. LIGHT (6)

- TOMATO (4) MALACO (2)
- **EPIC** (1)
- T.K. (1) NASHBORO (5)
- ATLANTIC (1)
 JEWEL (3) GOSPEL ROOTS (4)

Spiritual Artists

JAMES CLEVELAND No. 1 Spir

Pos. Artist (No. Titles Charted) Label JAMES CLEVELAND (8) Savoy

- WALTER HAWKINS (3) Light DONALD VAILS (3) Savoy
- **JACKSON SOUTHÉRNAIRES (2)**
- MIGHTY CLOUDS OF JOY (1) Epic MYRNA SUMMERS (3) Savoy ANDRAE CROUCH (1) Light INTERNATIONAL MASS CHOIR OF CHURCHES (1) New Birth
 THE WILLIAMS BROTHERS (1) New
- Rirth WILLIE NEAL JOHNSON & THE

GOSPEL KEYNOTES (1) Nashboro

Keynotes-Nashboro

Artists

Pos. ARTIST (No. of Charted Products) Label

- 1. CHANGE (1) RFC 2. DAN HARTMAN (2) Blue Sky

- LIPPS INC. (2) Casablanca
 SHALAMAR (1) Solar
 STEPHANIE MILLS (2) 20th Century
 DEBBIE JACOBS (2) MCA
 FRANCE JOLI (2) Prelude
 SPINNERS (1) Atlantic (1) Atco
 M (2) Size
- 10. DIANA ROSS (2) Motown

- 11. ISAAC HAYES (2) Polydor
- 12. THE BROTHERS JOHNSON (1) A&M
- FREDDIE JAMES (1) Warner Bros.
- ANN MARGRET (1) MCA (1) Ocean/ Ariola
- MICHAEL JACKSON (1) Epic
- THE DESTINATION (1) Butterfly
- 17 PETER BROWN (3) Drive
- 18. BONNIE POINTER (2) Motown 19. THE WHISPERS (1) Solar

- SUZI LANE (1) Elektra
 DON ARMANDO AND THE 2nd
 AVENUE RUMBA BAND (1) Buddah/
- 22. TWO TONS O' FUN (1) Fantasy

- 23. ASHFORD & SIMPSON (2) Warner Bros.
- 24. BARBRA STREISAND & DONNA
- SUMMER (1) Columbia/Casablanca THE RITCHIE FAMILY (2)

- Casablanca
 JACKIE MOORE (3) Columbia
 GIORGIO MORODER (1) Casablanca
 DONNA SUMMER (3) Casablanca
 FEVER (1) Fantasy

- MANHATTAN TRANSFER (1) Atlantic

- STARGARD (1) Warner Bros.
 S.O.S. BAND (1) Tabu
 PRINCE (1) Warner Bros.
 SERGIO MENDES & BRAZIL '88 (1) Elektra
 35. LA FLAVOUR (1) Sweet City
- 36. EROTIC DRUM BAND (1) Prism
 37. TEENA MARIE (1) Motown
 38. BLONDIE (1) Polydor
 39. FRONT PAGE (1) Panorama (RCA)
 40. HERB ALPERT (3) A&M

- NARADA MICHAEL WALDEN (1)
- Atlantic
- PATRICE RUSHEN (1) Elektra
- KOOL & THE GANG (1) De Lite BOBBY THURSTON (1) Prelude

- JEAN CARN (1) P.I.R.
 INNER LIFE (1) Prelude
 JERMAINE JACKSON (1) Motown
- DYNASTY (3) Solar HERBIE HANCOCK (2) Columbia
- DYNASTY (3) Solar

Audience Response Singles/Albums

Pos.—TITLE—Artist—Label

- GET UP AND BOOGIE/ HOLLYWOOD—Freddie James-
- Warner Bros. BODY LANGUAGE/WORKING MY WAY BACK TO YOU—Spinners—
- 8. DON'T STOP TIL YOU GET ENOUGH—Michael Jackson—Epic
- EVITA—all cuts—RSO
 MOVE ON UP, UP, UP/
 DESTINATION'S THEME/MY #1 REQUEST-The Destination-
- AND THE BEAT GOES ON-The Whispers—Solar
- 12. HARMONY/OOH LA LA-Suzi Lane-
- Elektra

 13. COME TO ME—France Joli—Prelude

 14. HIGH ON YOUR LOVE—Debbie

 Jacobs—MCA
- **DEPUTY OF LOVE**—Don Armando and the 2nd Avenue Rumba Band— Buddah/Ze
- TWO TONS O' FUN-all cuts-Two
- Tons O' Fun—Fantasy
 NO MORE TEARS (ENOUGH IS
 ENOUGH)—Barbra Streisand and
 Donna Summer—Columbia/
- Casablanca

 18. FOUND A CURE—Ashford & Simpson—Warner Bros.

 19. THE BOSS—Diana Ross—Motown

- EcMC2-all cuts—Giorgio
 Moroder—Casablanca
 BEAT OF THE NIGHT/PUMP IT UP—
- TWILIGHT ZONE—Manhattan Transfer—Atlantic

- 23. DON'T LET GO-Isaac Hayes-Polydor
- WEAR IT OUT/RUNNING FROM THE LAW-Stargard-Warner Bros.
- TAKE YOUR TIME-S.O.S. Band-Tabu
- I WANNA BE YOUR LOVER/SEXY
- DANCER—Prince—Warner Bros.
 I'LL TELL YOU—Sergio Mendes &
 Brasil '88—Elektra
- MANDOLAY-La Flavour-Sweet City
- TOUCH ME WHERE IT'S HOT/POP POP SHOO WAH—Erotic Drum Band-Prism
- BEHIND THE GROOVE-Teena
- AMERICAN GIGOLO-Blondie-Polydor
- LOVE INSURANCE—Front Page— Panorama (RCA)
- I SHOULDA LOVED YOU/TONIGHT I'M ALL RIGHT—Narada Michael Walden—Atlantic
- 34. HAVEN'T YOU HEARD-Patrice Rushen-Elektra 35. LADIES NIGHT-Kool & the Gang-
- 36. YOU GOT WHAT IT TAKES-Bobby Thurston—Prelude

- 37. WAS THAT ALL THERE WAS/ WHAT'S ON YOUR MIND/GIVE IT
- UP—Jean Carn—P.I.R.
 I'M CAUGHT UP—Inner Life—Prelude
 I CAN'T HELP MYSELF (SUGAR PIE
 HONEY BUNCH)—Bonnie Pointer—Motown
 LET'S GET SERIOUS/BURNIN' HOT—
 Lermaine Jackson—Motown
- Jermaine Jackson—Motown
 PUT YOUR BODY IN IT/YOU CAN
- GET OVER-Stephanie Mills-20th
- LOVE INJECTION—Trussel—Elektra BACK TOGETHER AGAIN/DON'T MAKE ME WAIT TOO LONG— Roberta Flack & Donny Hathaway-
- LOOSE LUCY/ROCKIN AND
- ROLLIN—Sabu—Ocean/Ariola
 DO YOU LOVE WHAT YOU FEEL—
 Rufus/Chaka Khan—MCA
 HANG TOGETHER/DON'T TELL ME,
- TELL HER—Odyssey—RCA
 THE BREAK—Kat Mandu—T.K.
 CAN'T STOP DANCING/IN MY
 FANTASY—Sylvester—Fantasy
 POW WOW/GREEN LIGHT—Cory

20th Century

Daye—New York International
WITHOUT YOUR LOVE—Cut Glass—

Labels

Pos. LABEL (No. of Charted Product)

- 1. CASABLANCA (34)
- COLUMBIA (28) ATLANTIC (19)
- WARNER BROS. (19)
- POLYDOR (18) PRELUDE (14)
- TK (16)
- 8. MCA (13) **MOTOWN** (13)
- 10. ELEKTRA (7) 11. RFC (6)
- 12.
- 20th CENTURY (7) EPIC (10) FANTASY (9)
- 15.
- A&M (10) SALSOUL (RCA) (17)
- RSO (12) ARISTA (11)
- 18. 19. 20.
- SIRE (7) RCA (8)
- SOLAR (3)
- 22. BUTTERFLY (7)
 23. OCEAN/ARIOLA (5)
 24. PANORAMA (RCA) (3)
 25. MERCURY (9)

Artists

Pos. ARTIST (No. of Charted Albums) Label

SPYRO GYRA (2) MCA

CRUSADERS (2) MCA
PAT METHENY (2) ECM
ANGELA BOFILL (2) Arista/GRP
BOB JAMES & EARL KLUGH (1)
Tappan-Zee/Columbia

GROVER WASHINGTON JR. (1)

Motown (1) Elektra
7. EARL KLUGH (1) Arista/GRP (1)

United Artists
CHUCK MANGIONE (3) A&M
JEFF LORBER FUSION (2) Arista (1)

Inner City
HERB ALPERT (2) A&M BOB JAMES (3) Tappan-Zee/ Columbia

- 12. JEAN-LUC PONTY (2) Atlantic (1)
- STANLEY CLARKE (1) Nemperor (1)
- 14. PATRICE RUSHEN (1) Elektra (1)

Prestige
TOM BROWNE (2) Arista/GRP
WEATHER REPORT (1) ARC/

- HIROSHIMA (1) Arista
- HIROSHIMA (1) Arista
 HERBIE HANCOCK (3) Columbia
 RONNIE LAWS (1) United Artists
 DAVID SANBORN (1) Warner Bros.
 McCOY TYNER (3) Milestone
 HEATH BROTHERS (2) Columbia

- LENNY WHITE (1) Elektra TOM SCOTT (2) Columbia SONNY ROLLINS (1) Milestone

- JONI MITCHELL (1) Asylum GATO BARBIERI (1) A&M STIX HOOPER (1) MCA LONNIE LISTON SMITH (2)
- 30. RON CARTER (2) Milestone

- RODNEY FRANKLIN (1) Columbia GIL SCOTT-HERON & BRIAN
- JACKSON (1) Arista
 STANLEY TURRENTINE (2) Elektra
 AHMAD JAMAL (1) 20th Century
 JOE SAMPLE (1) MCA
 NOEL POINTER (1) United Artists
- 35. 36.
- FREDDIE HUBBARD (2) Columbia CHICK COREA (1) Warner Bros. (1)

- DAVID VALENTIN (1) Arista/GRP KEITH JARRETT (2) ECM AL JARREAU (1) Warner Bros. GARY BURTON/CHICK COREA (1)
- **ELLA FITZGERALD & COUNT BASIE**
- GEORGE BENSON (1) Warner Bros.
 DEXTER GORDON (1) Columbia
- ROY AYERS (1) Polydor
- JOHN KLEMMER (2) MCA
 OREGON (2) Elektra
 MICHAEL FRANKS (2) Warner Bros.

www.americanradiohistory.com

50. FLORA PURIM (1) Warner Bros.

Albums

- Pos. TITLE—Artist—Label
 1. STREET LIFE—Crusaders—MCA
 2. ONE ON ONE—Bob James & Earl Klugh—Tappan-Zee/Columbia
 3. MORNING DANCE—Spyro Gyra—MCA
 4. CATCHING THE SUN—Spyro Gyra—

- ANGEL OF THE NIGHT-Angela

- Bofill—Arista/GRP RISE—Herb Alpert—A&M HEART STRING—Earl Klugh—Arista/
- 8. AMERICAN GARAGE—Pat Metheny Group-ECM
- 9. SKYLARKIN'-Grover Washington
- Jr.—Motown

 10. LUCKY SEVEN—Bob James—
- Tappan-Zee/Columbia

 11. PIZZAZZ—Patrice Rushen—Elektra
 12. 8:30—Weather Report—ARC/
- Columbia

 13. A TASTE FOR PASSION—Jean-Luc
- Ponty—Atlantic

 14. BROWNE SUGAR—Tom Browne—
- Arista/GRP
 HIROSHIMA—Hiroshima—Arista
 WATER SIGN—Jeff Lorber Fusion—
- 17. FUN AND GAMES-Chuck
- Mangione-A&M **EVERY GENERATION**—Ronnie Laws— United Artists
- HIDEAWAY-David Sanborn-Warner
- I WANNA PLAY FOR YOU-Stanley Clarke—Nemperor

 21. BEST OF FRIENDS—Lenny White—
- 22. PARADISE—Grover Washington Jr.— Elektra 23. NEW CHAUTAUQUA-Pat Metheny
- Group—ECM
 LIVE AT THE HOLLYWOOD BOWL—
 Chuck Mangione—A&M
 STREET BEAT—Tom Scott—Columbia
- DON'T ASK-Sonny Rollins-
- Milestone

 27. MINGUS—Joni Mitchell—Asylum

 28. EUPHORIA—Gato Barbieri—A&M
- THE WORLD WITHIN-Stix Hooper-
- 30. ANGIE-Angela Bofill-Arista/GRP YOU'LL NEVER KNOW-Rodney 31.
 - Franklin—Columbia 1980—Gil Scott-Heron & Brian
- Jackson-Arista GENETIC WALK-Ahmad Jamal-
- 20th Century CARMEL—Joe Sample—MCA
- MONSTER-Herbie Hancock-
- Columbia 36. DREAMS COME TRUE-Earl Klugh-
- **United Artists** 37. FEEL IT-Noel Pointer-United
- THE HAWK-David Valentin-Arista/ GRP
- WIZARD ISLAND—Jeff Lorber 39. Fusion—Arista
 THIS TIME—Al Jarreau—Warner
- **DUET**—Gary Burton/Chick Corea—
- **ECM** 42. BETCHA-Stanley Turrentine-
- A PERFECT MATCH-Ella Fitzgerald & Count Basie-Pablo LIVIN' INSIDE YOUR LOVE-George
- Benson-Warner Bros 45. GREAT ENCOUNTERS-Dexter
- Gordon—Columbia
 FEVER—Roy Ayers—Polydor
 LIVE AT THE PUBLIC THEATER—
 Heath Brothers—Columbia
- 48. IN MOTION-Heath Brothers-Columbia
- 49. ONE BAD HABIT-Michael Franks-
- Warner Bros.
 50: CARRY ON—Flora Purim—Warner

_abels

Pos. LABEL (No. of Charted LPs

- 1. MCA (12)
- COLUMBIA (37) 2.
- ARISTA/GRP (7)
- ELEKTRA (12)
- WARNER BROS. (15)
- 6. A&M (7)
- 7. ECM (16)
- TAPPAN-ZEE/Columbia (7) 8. 9. ARISTA (11)
- 10. MILESTONE (9)

Singles

- 1. LOST IN LOVE—Air Supply—Arista YOU'RE ONLY LONELY-J.D.
- Souther—Columbia
- THE ROSE—Bette Midler—Atlantic BROKEN HEARTED ME—Anne
- Murray-Capitol ALL THINGS ARE POSSIBLE—Dan
- Peek-Lamb & Lion
 WHERE WERE YOU WHEN I WAS
- FALLING IN LOVE-Lobo-MCA
- SEND ONE YOUR LOVE—Stevie Wonder—Tamla
- LEAD ME ON-Maxine Nightingale-Windsong
- RISE-Herb Alpert-A&M
- WITH YOU I'M BORN AGAIN-Billy Preston & Syreeta—Tamla

 DIFFERENT WORLDS—Maureen
- McGovern-Warner/Curb
- 12. GIVE IT ALL YOU GOT—Chuck Mangione—A&M
- WHEN I WANTED YOU-Barry Manilow—Arista
 YES, I'M READY—Teri De Sario w/
- -Casablanca 15. THIS NIGHT WON'T LAST FOREVER-Michael Johnson-EMI
- **DEJA VU**—Dionne Warwick—Arista **AFTER THE LOVE HAS GONE**—Earth, Wind & Fire—ARC/Columbia
- LONGER-Dan Fogelberg-Full Moon/Epic
- DON'T FALL IN LOVE WITH A DREAMER-Kenny Rogers w/Kim Carnes-United Artists
- DO THAT TO ME ONE MORE TIME— Captain & Tennille—Casablanca
- 21. THREE TIMES IN LOVE—Tommy James-Millennium

- 22. I DON'T WANT TO WALK WITHOUT YOU—Barry Manilow—Arista
 YOU DECORATED MY LIFE—Kenny
- Rogers—United Artists

 24. BIGGEST PART OF ME—Ambrosia—
- Warner Bros.
- 25. LITTLE JEANNIE-Elton John-MCA
- IF YOU REMEMBER ME-Chris Thompson & Knight-Planet
- LET ME LOVE YOU TONIGHT-Pure Prairie League-Casablanca
- 28. GEE WHIZ-Bernadette Peters-MCA
- **DAYDREAM BELIEVER-Anne**
- Murray-Capitol I CAN'T TELL YOU WHY-The
- Eagles-Asylum
- 31. I'LL NEVER LOVE THIS WAY AGAIN-Dionne Warwick-Arista
- 32. HIM-Rupert Holmes-MCA
- **HEART HOTELS—**Dan Fogelberg-Full Moon/Epic
- SHOULD'VE NEVER LET YOU GO-Neil Sedaka & Dara Sedaka-Elektra
- SEPTEMBER MORN'-Neil Diamond-Columbia

- 36. WE DON'T TALK ANYMORE-Cliff Richard-EMI-America
- DO RIGHT-Paul Davis-Bang
- SEXY EYES-Dr. Hook-Capitol
- WORKING MY WAY BACK TO YOU! FORGIVE ME GIRL-Spinners-
- 40. SHE'S OUT OF MY LIFE-Michael Jackson-Epic
- STILL-Commodores-Motown
- MAIN EVENT—Barbra Streisand—
- AFTER YOU-Dionne Warwick-Arista
- I'D RATHER LEAVE WHILE I'M IN LOVE-Rita Coolidge-A&M
- LOOKS LIKE LOVE AGAIN-Dann
- Rogers-International Artists COOL CHANGE-Little River Band-
- Capitol STEAL AWAY-Robbie Dupree-
- Elektra BETTER LOVE NEXT TIME-Dr.
- Hook-Capitol 49. SHIPS—Barry Manilow—Arista
- 50. COWARD OF THE COUNTY—Kenny Rogers—United Artists

Labels

Pos. LABEL (No. of Charted Singles)

- 1. ARISTA (15)
- CAPITOL (23)
- COLUMBIA (29)
- MCA (20) A&M (13)
- ATLANTIC (15)
- UNITED ARTISTS (12) WARNER BROS. (17)
- 9. ELEKTRA (9)
- 10. CASABLANCA (7)

No. 1 Adult Contemporary Label

Adult Contemporary

Pos. ARTIST

- (No. of Charted Singles) Label
 - ANNE MURRAY (5) Capitol
 - BARRY MANILOW (3) Arista **DIONNE WARWICK (3) Arista**
- KENNY ROGERS (4) United Artists RUPERT HOLMES (3) MCA

- DR. HOOK (4) Capitol
 AIR SUPPLY (2) Arista
 DAN FOGELBERG (2) Full Moon/Epic
 MAUREEN McGOVERN (2) Warner/ Curb (1) Warner Bros
- 10. LOBO (2) MCA
- 11. J.D. SOUTHER (1) Columbia
- 12. ELTON JOHN (2) MCA 13. CRYSTAL GAYLE (3) Columbia (1) United Artists

 14. HERB ALPERT (4) A&M

 15. BETTE MIDLER (1) Atlantic

 16. SPINNERS (2) Atlantic

- COMMODORES (3) Motown
- DAN PEEK (1) Lamb + Lion (Word)
 STEVIE WONDER (2) Tamla
 MICHAEL JOHNSON (2) EMI-America

- MAXINE NIGHTINGALE (1) Windsong
- LITTLE RIVER BAND (2) Capitol JENNIFER WARNES (3) Arista
- **BILLY PRESTON & SYREETA (2)**

- 26. BARBRA STREISAND (2) Columbia
- MICHAEL JACKSON (2) Epic CAPTAIN & TENNILLE (2) Casablanca
- SPYRO GYRA (2) MCA
- TERI DE SARIO W/K.C. (1) Casablanca
- **NEIL DIAMOND** (3) Columbia
- OLIVIA NEWTON-JOHN (2) MCA THE EAGLES (3) Asylum
- EARTH, WIND & FIRE (1) ARC/ Columbia
- KENNY ROGERS W/KIM CARNES
 (1) United Artists
- TOMMY JAMES (1) Millennium

- AMBROSIA (1) Warner Bros. CHRIS THOMPSON (1) Planet PURE PRAIRIE LEAGUE (1)

- BERNADETTE PETERS (1) MCA
 PAUL DAVIS (2) Bang
 NEIL SEDAKA AND DARA SEDAKA (1) Elektra
- EDDIE RABBITT (3) Elektra CLIFF RICHARD (1) EMI-America DANN ROGERS (2) International
- MELISSA MANCHESTER (2) Arista NICOLETTE LARSON (2) Warner
- FELIX CAVALIERE (2) Epic
 MARY MAC GREGOR (2) RSO

ANNE MURRAY No. 7 Adult Contemporary Artist

A SMASH SUCCESS AROUND THE WORLD!

Platinum in the United States, Triple Platinum in Canada, Gold in Australia, Gold in New Zealand with more metal following soon.

Albums

Pos. TITLE-Artist-Label

- 1. O SOLO MIO: NEOPOLITAN SONGS Pavarotti, London ANNIE'S SONG: GALWAY
- National Philharmonic Association (Gerhardt), RCA BRAVO PAVAROTTI

- Pavarotti, London
 PACHELBEL: KANON
 Paillard Chamber Orchestra, RCA
 HITS FROM LINCOLN CENTER
 Pavarotti, London
- Pavarotti, London
 TCHAIKOVSKY: VIOLIN CONCERTO
 Perlman, Philadelphia Orchestra
 (Ormandy), Angel
 SONG OF THE SEASHORE
 James Galway, RCA
 TCHAIKOVSKY: 1812 OVERTURE
- Cincinnati Orchestra (Kunzel), Telarc
- BRAHMS: FOUR SYMPHONIES
 Chicago Symphony (Solti), London
 PAVAROTTI'S GREATEST HITS
- Pavarotti, London
 MUSIC OF TELEMANN: GALWAY Galway, RCA ARL NEW YEAR'S IN VIENNA
- Boskovsky, Vienna Philharmonic, London Digital DEBUSSY: IMAGES
- London Symphony (Previn), Angel
- STRAUSS: THE EGYPTIAN HELEN Detroit Symphony Orchestra (Dorati),
- THE GREATEST HITS OF 1721 Philharmonia Virtuosi (Kapp), CBS
- MOUSSORGSKY: PICTURES AT AN **EXHIBITION**
- Cleveland Orchestra, Telarc Digital
 JEAN-PIERRE RAMPAL & CLAUDE
 BOLLING: SUITE FOR FLUTE & JAZZ PIANO
- Rampal & Bolling, CBS
 HANDEL: ARIODANTE
 Baker, English Chamber Orchestra,

Philips

- BERG: LULU
- Orchestre de L'Opera de Paris, DG BOLLING: GUITAR & JAZZ CONCERTO

Romero & Shearing, Angel Digital

Labels

Pos. LABEL (No. of LPs Charted)

- 1. LONDON (23)
- 2. RCA (15) 3. ANGEL (15)
- 4. COLUMBIA (15)
 5. DEUTSCHE GRAMMOPHON (9)
- TELARC DIGITAL (4)
- PHILLIPS (12)
- NONESUCH (1)
- L'OISEAU LYRE (1)
- ARGO (1)

LONDON No. 1 Label

- 21. RAVEL: BOLERO Boston Symphony Orchestra (Osawa), CBS
- MUSIC FROM KRAMER VS. KRAMER
- **BRAHMS: VIOLIN CONCERTO** Perlman, Chicago Symphony, Angel
- **BOLFRO** Los Angeles Philharmonic (Mehta), London
- MENDELSSOHN: SYMPHONY NO. 4 Vienna Philharmonic (Von Dohnanyi), London Digital
- RAMPAL: JAPANESE MELODIES FOR FLUTE & HARP Rampal & Laskine, CBS
- 27. BARTOK: PIANO CONCERTOS

- 28. BEETHOVEN: FIDELIO Chicago Symphony Orchestra & Choir (Solti), London Digital BARTOK: CONCERTO FOR
- **ORCHESTRA** Philadelphia Orchestra (Ormandy), RCA Digital
- **ENCORES: ITZHAK PERLMAN** Perlman, Angel
- O HOLY NIGHT
 Pavarotti, London
 BOLLING: SUITE FOR VIOLIN & JAZZ PIANO Zukerman, Hedigeur, CBS
- SWITCHED ON BRANDENBURG
- Wendy Carlos, CBS
 DEBUSSY: IMAGES Jacobs, Nonesuch

- 35. MOZART: THE SYMPHONIES, VOL. III Academy of Ancient Music, L'Oiseau
- 36. BEETHOVEN: SYMPHONIES 8 & 9 Berlin Philharmonic (Karajan), DG BERLIOZ: SYMPHONIE
- **FANTASTIQUE** New York Philharmonic (Mehta), London Digital
- GERSHWIN: MANHATTAN SOUNDTRACK New York Philharmonic (Mehta), Columbia
- MOZART: DON GIOVANI
- London Philharmonic (Solti), London-BERG & STRAVINSKY: VIOLIN CONCERTOS Perlman, Boston Symphony Orchestra, DG

INTERNATIONAL SOUND, Miami's finest state of the arts 24 track MCI recording and video facility, complete with JH500 console with full mixing automation . . . fully equipped with total outboard gear. Our unique studio design, combined with our professional personnel and topflight engineering staff, affords you the opportunity to successfully produce your projects with the ultimate in quality studio sound. Inquire about our TOP BRASS OFFER which includes hotel and travel accommodations available through Sonesta Beach Hotel and Tennis Club located on lovely Key Biscayne, minutes away by limo to our sound site. Transportation available by our private helicopter and jet service. Call today collect, Steve Silvers or Lou Pace (305) 652-0777. Producers are cordially welcomed.

Offering the full range of Talent Services: Publishing, Recording, Concerts, and Management.

James A. Gibbons, President.

Star Productions, Inc. 1624 W. 103rd Street Beverly Hills, Illinois 60643 (312) 233-1622

Inquiries Welcome.

Pos. TITLE (RATING)-Copyright Owner-Distributor

1. THE GODFATHER (R), Paramount

Pictures, Paramount Home Video SATURDAY NIGHT FEVER (R), Paramount Pictures, Paramount Home Video

SUPERMAN (PG), D.C. Comics,

Warner Home Video
M*A*S*H (PG), 20th Century-Fox
Films, Magnetic Video
THE GODATHER, PART II (R),
Paramount Pictures, Paramount
Home Video Home Video

BLAZING SADDLES (PG), Warner

Bros., Warner Home Video
"10" (R), Orion Pictures, Warner
Home Video

GREASE (PG), Paramount Pictures, Paramount Home Video

THE SOUND OF MUSIC (G), 20th Century-Fox Films, Magnetic Video HALLOWEEN (PG), Falcon Int. Prod.,

HALLOWEEN (PG), Falcon Int. Prod Media Home Entertainment
 PATTON (PG), 20th Century Fox Films Magnetic Video
 ENTER THE DRAGON (R), Warner Bros., Warner Home Video
 THE MUPPET MOVIE (G), ITC Entertainment, Magnetic Video
 ALIEN (R), 20th Century-Fox Films, Magnetic Video
 HEAVEN CAN WAIT (PG), Paramount Pictures, Paramount

Paramount Pictures, Paramount Home Video EMANUELLE (R), Trinacra Films,

Columbia Pictures Home Entertainment

THE DEER HUNTER (R), Universal City Studios, MCA Distributing Corp. THE ROSE (R), 20th Century Fox-Films, Magnetic Video NATIONAL LAMPOON'S ANIMAL

HOUSE (R), Universal City Studios, MCA Distributing Corp.

MIDNIGHT EXPRESS (R), Columbia

Pictures, Columbia Pictures Home Entertainment

Entertainment
NORMA RAE (PG), 20th Century-Fox
Films, Magnetic Video
THE JERK (R), Universal City
Studios, MCA Distributing Corp.
DIRTY HARRY (R), Warner Bros.,
Warner Home Video
SILVER STREAK (R), 20th CenturyFox Films, Magnetic Video
THE ELECTRIC HORSEMAN (PG),
Universal City Studios & Columbia
Pictures, MCA Distributing Corp.
JAWS (PG), Universal Pictures, MCA

JAWS (PG), Universal Pictures, MCA Distributing Corp.
THE OMEN (R), 20th Century-Fox Films, Magnetic Video

A STAR IS BORN (R), Barwood Films, Warner Home Video THE IN-LAWS (PG), Warner Bros.,

Warner Home Video
THE WILD BUNCH (R), Warner

Bros., Warner Home Video 1941 (PG), Universal City Studios & Columbia Pictures, MCA Distributing

32. BARBARELLA (PG), Dino De Laurentis-Cinematographic, Fotomat 33. SMOKEY AND THE BANDIT (PG), Universal Pictures, MCA Distributing THE EXORCIST (R), Warner Bros., Warner Home Video

THE BUGS BUNNY/ROAD RUNNER MOVIE (G), Warner Bros., Warner

THE WARRIORS (R), Paramount Pictures, Paramount Home Video

FOUL PLAY (PG), Paramount
Pictures, Paramount Home Video
ALL THE PRESIDENT'S MEN (PG),
Warner Bros., Warner Home Video
HOOPER (PG), Warner Bros., Warner

Home Video
ESCAPE FROM ALCATRAZ (PG),
Paramount Pictures, Paramount 40.

Paramount Pictures, Paramount
Home Video

41. MARATHON MAN (R), Gelderse
Maatschoppis, Fotomat

42. BOYS FROM BRAZIL (R), 20th
Century-Fox Films, Magnetic Video

43. THE ONION FIELD (R), Avco
Embassy, Magnetic Video

44. EMANUELLE: THE JOYS OF WOMEN
(R), Paramount Pictures, Paramount

DELIVERANCE (R), Warner Bros., Warner Home Video

OH, GOD (PG), Warner Bros., Warner Home Video THE MR. BILL SHOW (R), Walter

Williams, Video Tape Network
THE STORY OF "O" (R), Allied
Artists, Allied Artists Video

THE PRODUCERS (PG), Avco (R), Paramount Pictures, Paramount Home Video Embassy, Magnetic Video PSYCHO (PG), Shamley Productions, MCA Distributing Corp.

THE LONGEST DAY (PG), 20th
Century-Fox Films, Magnetic Video
CHINATOWN (R), Long Road
Productions, Paramount Home Video
LIFE OF BRIAN (R), Warner Bros.,
Warner Home Video Warner Home Video

THE GODFATHER No. 1 Videocassette

49. CATCH-22 (R), Paramount Pictures, Paramount Home Video

51. THE MANITOU (PG), Avco Embassy, Magnetic Video
THE DEEP (R), Columbia Pictures,

> BATTLESTAR GALACTICA (PG), Universal City Studios, MCA Distributing Corp.

TORA! TORA! TORA! (PG), 20th Century-Fox Films, Magnetic Video THE MAIN EVENT (PG), Barwood

Universal, MCA Distributing Corp. SATURN III (R), ITC Entertainment, Magnetic Video

DRACULA (R), Universal City Studios, MCA Distributing Corp. PAPILLION (PG), Allied Artists, Allied

Artists Video
DRACULA (1979) (R), Universal
Studios, MCA Distributing Corp.

BLOODLINE (R), Geria II Filmtellschaft, Paramount Home

Films, Warner Home Video COAL MINER'S DAUGHTER (R),

THE SHOOTIST (G), Dino De Laurentis, Columbia Pictures Home

67. LOOKING FOR MR. GOODBAR (R), Paramount Pictures, Paramount

THE STING (PG), Universal City
Studios, Media Home Entertainment
JAWS II (PG), Universal City Studios,
MCA Distributing Corp.
HAROLD AND MAUDE (PG),

Paramount Pictures, Paramount Home Video THE DEEP (R), Columbia Pictures, Columbia Pictures Home

THE BEST OF HECKEL AND JECKEL (G), Viacom Int'l, Magnetic Video CARNAL KNOWLEDGE (R), Avco

Embassy, Magnetic Video

BREAKING AWAY (PG), 20th

74. BREAKING AWAY (PG), 20th Century-Fox Films, Magnetic Video
75. NASHVILLE (PG), American Broadcast Co., Fotomat
76. THE GRADUATE (PG), Avco Embassy, Magnetic Video
77. ANIMAL CRACKERS (G), Paramount Publix, MCA Distributing Corp.

EYES OF LAURA MARS (R), Columbia Pictures, Columbia Pictures Home Entertainment

THE FRENCH CONNECTION (R), 20th Century-Fox Films, Magnetic Video

THE LONGEST YARD (R), Long Road Productions, Paramount Home Video THE TURNING POINT (PG), 20th Century Fox Films, Magnetic Video

PHANTASM (R), 20th Century Fox Films, Magnetic Video

SAPS AT SEA (G), Hal Roach Inc., The Nostalgia Merchant

84. AN UNMARRIED WOMAN (R), 20th

Videocassettes

Century-Fox Films, Magnetic Video THE EAGLE HAS LANDED (PG), 20th

Century-Fox Films, Magnetic Video
SLAPSHOT (R), Universal City
Studios, MCA Distributing Corp.
THE ADVENTURES OF SHERLOCK
HOLMES' SMARTER BROTHER (PG),
20th Century-Fox Films, Magnetic

THE GREEN BERETS (R), Warner Bros., Warner Home Video
THE 10 COMMANDMENTS (G),

Paramount Pictures, Paramount Home Video

90. DEATHWISH (R), Dino De Laurentis,

Paramount Home Video
NORTH DALLAS 40 (R), Paramount
Pictures, Paramount Home Video
FLESH GORDON (R), Graffiti
Productions, Media Home

Productions, Media Home
Entertainment

93. LIPSTICK (R), Paramount Pictures,
Paramount Home Video

94. WHICH WAY IS UP? (R), Universal
City Studios, MCA Distributing Corp.

95. RETURN OF THE DRAGON (R),
Bryanstone Pictures, Gem

96. PRETTY BABY (R), Paramount
Pictures, Paramount Home Video

Pictures, Paramount Home Video WAR OF THE WORLDS (G),

Paramount Pictures, Paramount Home Video

98. OMEN II (PG), 20th Century-Fox

Films, Magnetic Video

99. JULIA (PG), 20th Century-Fox Films, Magnetic Video

100. MURDER ON THE ORIENT EXPRESS
(G), EMI Film Distributors, Paramount Home Video

THANK YOU VERY MUCH.

The Salar Godfather

THANK YOU VERY MUCH. *****2

THANK YOU VERY MUCH. The DARTII

and THANK YOU VERY MUCH. **8**

We want to thank our Paramount Home Video distributors and retailers for making it happen—for all of us. You gave us four out of the Top 10 best-selling videocassettes of 1980 and four ITA Golden Videocassette Awards. It was a great year and 1981 will be even greater.

Video One Video

Bellevue, Washington Phone: (206) 454-5992

Video Products

Sacramento, California Phone: (916) 924-1656

Video One Stop

Los Angeles, California Phone: (213) 879-5677

Video Artists

Minnetonka, Minnesota Phone: (800) 328-8181 (612) 933-7235

Commtron Corporation

Des Moines, Iowa Phone: (515) 244-8233 (515) 243-1999 Western Video

Denver, Colorado Phone: (800) 525-5817 (303) 623-2227

Sound Unlimited

Skokie, Illinois

Phone: (800) 323-4243 (312) 561-2500

Sound/Video Unlimited

North Hollywood, California Phone: (213) 985-7602

Video Wholesalers Miami, Florida

Phone: (800) 327-0337 (305) 754-2131

Altec

Burlington, Vermont Phone: (802) 864-5777 Video Library

Narbeth, Pennsylvania Phone: (215) 664-4545

Schwartz Brothers

Lanham, Maryland Phone: (301) 459-8000

A & H Video Sales New York, New York

Phone: (212) 489-8156

ZBS Video

Lyndhurst, Ohio Phone: (800) 321-8774 (216) 461-6275

Video Trend

Farmington Hills, Michigan Phone: (800) 521-0242

(313) 474-0300

Video Suppliers of America

Houston, Texas

Phone: (713) 465-8220

Source Video

Nashville, Tennessee Phone: (615) 356-6600

(800) 251-1338

Western Video-Dallas

Dallas, Texas

Phone: (214) 247-4140

King of Video

Las Vegas, Nevada Phone: (800) 634-6143

(702) 384-2940

Pickwick International Minneapolis, Minnesota Phone: (612) 932-7642,

931-2039

Stadiums & Festivals

(2U,UUU & UVER)	
Pos. ARTIST—Promoter, Facility, Dates (No. of Performances)	RECEIPTS
 THE WHO/HEART/J. GEILS/NASH THE SLASH—Concert Productions International/Harvey & Corky, C.N.E. Stadium, Toronto, Canada July 16 	\$1,050,045
EAGLES/HEART/LITTLE RIVER BAND—Cross Country Concerts/ New Haven Coliseum Productions, The Yale Bowl, Yale University, New Haven Connecticut, June 14	\$1,038,500
3. EAGLES/HEART/LITTLE RIVER BAND—Monarch Ent./Concerts West, Giants Stadium, East Rutherford, New Jersey, June 15	\$ 966,13
4. SUMMER BLOWOUT-CHEAP TRICK/JOURNEY/BLACK SABBATH/MOLLY HATCHET/THE BABYS/RUSSIA—Avalon	\$ 930,000
Attractions, Los Angeles Coliseum, Los Angeles, California, July 26	
5. DAY ON THE GREEN-CHEAP TRICK/BLACK SABBATH/MOLLY HATCHET/SHAKIN'S STREET/JO JO ZEP—Bill Graham Presents/Avalon Attractions, Oakland Stadium, Oakland, California July 27	\$ 775,791
 BUDWEISER SUMMER FEST-O'JAYS/TEDDY PENDERGRASS/ AND O'THERS—Monarch Entertainment/ Michael Rosenberg Productions, Giants Stadium, East Rutherford, New Jersey, June 29 	\$ 775,516
 BUDWEISER SUMMER FEST-O'JAYS/SMOKEY ROBINSON— Michael Rosenberg/Marco, Soldier Field, Chicago, Illinois. July 19 	\$ 702,474
8. BOB SEGER/MOLLY HATCHET/ROCKETS/NANTUCKET—Beach Club Booking, Tangerine Bowl, Orlando, Florida, April 5	\$ 684,863
9. EAGLES/JIMMY BUFFET—Beach Club Booking/Cellar Door	\$ 662,500

13. JOURNEY/SAMMY HAGAR (CO-HEADLINERS)/ JUDAS PRIEST/ APRIL WINE/SHOOTING STAR—Contemporary Productions, Busch Memorial Stadium, St. Louis, Missouri, June 29. DOOBIE BROTHERS/JOURNEY (CO-HEADLINERS)/KENNY

BOB SEGER/J. GEILS/EDDIE MONEY/DEF LEPPARD—Belkin Productions, Cleveland Stadium, Cleveland, Ohio July 19

ROCKETS-Sunshine Promotions, Kentucky Fair Stadium,

TRIUMPH/RANDY HANSEN—Bill Graham Presents, Oakland Stadium, Oakland, California, July 4

Louisville, Kentucky, July 13
SAMMY HAGAR/BLUE OYSTER CULT/REO SPEEDWAGON/

BOB SEGER/REO SPEEDWAGON/POINTBLANK/THE

\$ 437,953 LOGGINS/APRIL WINE—Contemporary Productions/New West Productions, Arrowhead Stadium, Kansas City, Missouri, June

\$417,554

REO SPEEDWAGON—Alpine Valley Music Theatre, Alpine Valley Music Theatre. E. Troy, Wisconsin, July 26 & 27 (2)

Promoters

BILL GRAHAM PRESENTS BEACH CLUB BOOKING

CONCERT PRODUCTIONS

ENTERTAINMENT AVALON ATTRACTIONS BELKIN PRODUCTIONS CONTEMPORARY

PRODUCTIONS MICHAEL ROSENBERG

10. SUNSHINE PROMOTIONS

PRODUCTIONS

CROSS COUNTRY CONCERTS

MONARCH

Artists

THE EAGLES

DECEMBER 20, 1980 BILLBOARD

- BOB SEGER THE WHO
- CHEAP TRICK
- DOOBIE BROTHERS O'JAYS

- GRATEFUL DEAD SAMMY HAGAR

Facilities 1. GIANT STADIUM, East

- Rutherford, N.J.
 2. CNE STADIUM, Toronto,
- Ontario, Canada STADIUM, Oakland
- 4. COLISEUM, Los Angeles,
- SOLDIER FIELD, Chicago,
- TANGERINE BOWL,
- Orlando, Florida STADIUM, Tampa, Forida STADIUM, Cleveland, Ohio
- SUPERDOME, New Orleans, Louisiana
- KENTUCKY FAIR STADIUM, Louisville, Kentucky

Auditoriums

		PK022
AR	TIST—Promoter, Facility, Dates (No. of presentations)	RECEIPTS
1	BEATLEMANIA - Perryscope Concerts/CPI/DKD, Queen	\$480,919
	Elizabeth Theatre, Vancouver, B.C., Canada, Aug. 20-Sept. 7	4.00,010
	(15)	
2	ELTON JOHN—Ron Delsener, Palladium, New York City, New	*****
	York, October 18-21, 23-26 (8)	\$399.400
3.	PAUL ANKA/STEWIE STONE—Dick Clark Presentations, Dick	\$376,221
	Clark Westchester Theatre, Tarrytown, New York, November 1	
	11 (10)	
4.	BEATLEMANIA - Perryscope Concerts, Jubilee Auditorium,	\$342,125
	Edmonton, Alberta, Canada, July 16-27 (11)	
5.	SHA NA NA/BOB SHAW—Front Row Theatre, Cleveland, Ohio March 11-16 (9)	\$309,406
6	SHIRLEY BASSEY/MICHEL LEGRAND—Ron Delsener, Carnegie	\$270,000
٠.	Hall, New York, September 3-7 (6)	\$270,000
7	DIANA ROSS—Frank J. Russo, Ocean State Theatre, Providence.	eact C40
/.		\$265,640
	Rhode Island, September 18-23-(6)	
8.	ENGELBERT HUMPERDINCK/DICK CAPRI-Dick Clark	\$263,500
	Presentations, Syria Mosque, Pittsburgh, Pennsylvania,	
	November 1-4 (6)	
9.	SHIRLEY BASSEY/DICK-CAPRI—Associated Booking Agency.	\$238,000
	Dorothy Chandler Pavilion, Los Angeles, California, August 13-	
	16 (4)	
10	SHIRLEY BASSEY/FREDDIE ROMAN—Dick Clark Presentations.	\$224,119
	Dick Clark Westchester Theatre, Tarrytown, New York, May 8-11	4LL-1,113
	(5)	
11	AIN'T MISBEHAVIN'—Bill Graham Presents, Warfield Theatre.	enoc Eca
11.		\$206,564
10	San Francisco, California, August 5-10 (8)	
12.	DIANA ROSS—Ron Delsener, Forest Hill Stadium, New York,	\$205,000
	New York, August 16	
13.	TEDDY PENDERGRASS/MARSHA WARFIELD—Circle Star	\$194,548
	Theatre, \$194,548 Circle Star Theatre, San Carlos, California,	
	December 19-23 (6)	
14.	SHA NA NA/BOB SHAW-Lee Cuber-Shelly Gross, Music Fair.	\$193,500
	Valley Forge, Pennsylvania, February 29-March 2 (6)	
15	PATTI LABELLE/JERRY BUTLER—Dimensions Unlimited.	\$170,850
	Warner Theatre, Washington, D.C., June 28-July 1 (8)	41.0,030
	mariner integrie, mashington, D.O., Julie 20-July 1 (0)	

Artists

- BEATLEMANIA
- ELTON JOHN GRATEFUL DEAD

\$ 622,050

\$ 555,240

\$ 545,150

\$ 470,820

- SHA NA NA
- SHIRLEY BASSEY
- **ENGELBERT**
- HUMPERDINCK TEDDY PENDERGRASS
- DIANA ROSS
- ROSSINGTON COLLINS RAND
- 10. FRANK ZAPPA

Facilities

- STANLEY THEATRE.
- Pittsburgh, Pennsylvania WESTCHESTER THEATRE, Tarrytown, **New York**
- PALLADIUM, New York,
- New York CAPITOL THEATRE,
- Passaic, New Jersey WARFIELD THEATRE, San
- Francisco, California CARNEGIE HALL, New
- York, New York TOWER THEATRE
- Pennsylvania
- QUEEN ELIZABETH THEATRE, Vancouver British Columbia, Canada
- AN DIEGO AMPHITHEATRE, San Diego, California 10. FRONT ROW THEATRE,
- Cleveland, Ohio

www.americanradiohistory.com

		GKO2
	FIST—Promoter, Facility, Dates (No. of presentations)	RECEIPT
1.	BEATLEMANIA - Perryscope Concerts/CPI/DKD, Queen	\$480,91
	Elizabeth Theatre, Vancouver, B.C., Canada, Aug. 20-Sept. 7	
	(15)	
2.	ELTON JOHN—Ron Delsener, Palladium, New York City, New York, October 18-21, 23-26 (8)	\$399.40
3.	PAUL ANKA/STEWIE STONE—Dick Clark Presentations, Dick	\$376,22
	Clark Westchester Theatre, Tarrytown, New York, November 1-	
	11 (10)	
4.	BEATLEMANIA-Perryscope Concerts, Jubilee Auditorium,	\$342,12
	Edmonton, Alberta, Canada, July 16-27 (11)	
5.	SHA NA NA/BOB SHAW-Front Row Theatre, Cleveland, Ohio	\$309,400
	March 11-16 (9)	
6.	SHIRLEY BASSEY/MICHEL LEGRAND—Ron Delsener, Carnegie	\$270,000
	Hall, New York, September 3-7 (6)	
7.	DIANA ROSS-Frank J. Russo, Ocean State Theatre, Providence.	\$265,640
	Rhode Island, September 18-23-(6)	
8.	ENGELBERT HUMPERDINCK/DICK CAPRI—Dick Clark	\$263,500
	Presentations, Syria Mosque, Pittsburgh, Pennsylvania,	
	November 1-4 (6)	
9.	SHIRLEY BASSEY/DICK-CAPRI—Associated Booking Agency,	\$238,000
	Dorothy Chandler Pavilion, Los Angeles. California, August 13-	
	16 (4)	
10.	SHIRLEY BASSEY/FREDDIE ROMAN—Dick Clark Presentations.	\$224,119
	Dick Clark Westchester Theatre, Tarrytown, New York, May 8-11	
	(5)	
11.	AIN'T MISBEHAVIN'-Bill Graham Presents, Warfield Theatre,	\$206,564
	San Francisco, California, August 5-10 (8)	
	DIANA ROSS—Ron Delsener, Forest Hill Stadium, New York,	\$205,000
	New York, August 16	
13.	TEDDY PENDERGRASS/MARSHA WARFIELD—Circle Star	\$194,548
	Theatre, \$194,548 Circle Star Theatre, San Carlos, California,	

Promoters

- MONARCH
- ENTERTAINMENT RON DELSENER

- AVALON ATTRACTIONS DICK CLARK PRESENTATIONS DICESARE ENGLER
- **PRODUCTIONS**
- PERRYSCOPE CONCERTS
 ELECTRIC FACTORY

- CONCERTS CONTEMPORARY
- PRODUCTIONS FRANK J. RUSSO, INC.
- **BRASS RING** PRODUCTIONS

Arenas

(6;000 TO 20,000)

	ARTIST—Promoter, Facility, Dates (No. of Performances) BILLY JOEL—Ron Delsener, Madison Square Garden, New York	RECEIPT
	City, New York, June 23, 24, 26, 27, 28 (5)	
2. T	HE EAGLES/ROY ORBISON—Forum Talent/Long Run Tours, he Forum, Los Angeles, California, March 1-4 (4)	\$ 700,90
3. Y	ES—Ron Delsener, Madison Square Garden, New York City, lew York, September 4-6 (3)	\$ 680,00
4. 0	UEEN/THE BLASTERS—Avalon Attractions, The Forum, Los Ingeles, California, July 8-12 (4)	\$ 594,97
5. F	LEETWOOD MAC/DANNY DOUMA—Avalon Attractions, The orum, Los Angeles, California, December 4-6 (3)	\$ 560,56
6. G	RATEFUL DEAD — Monarch Entertainment, Nassau Coliseum, Iniondale, New York, May 14-16 (3)	\$ 554,28
7. Z	Z TOP/ROCKY HILL—Pace Concerts/Feyline Presents, The ummit, Houston, Texas, May 16-18 (3)	\$509,34
8. Q	UEEN-Ron Delsener, Madison Square Garden, New York City, lew York, September 28-30 (3)	\$ 500,00
R	RATEFUL DÉAD—Monarch Entertainment/Ruffino & Vaughn/ on Delsener, Coliseum, Uniondale, New York, October 31- lovember 2 (3)	\$ 491,92
10. T	HE WHO/BLACKFOOT—Bill Graham Presents, Coliseum, lakland, California, April 18-20 (3)	\$ 459,29
11. F	LEETWOOD MAC/DANNY DOUMA—Cedric Kushner roductions, Madison Square Garden, New York City, New York, lovember 15 & 16 (2)	\$ 438,26
12. B	ILLY JOEL—Concert Productions International, Maple Leaf ardens, Toronto, Canada, November 15 & 16 (2)	\$ 436,11
13. T	HE WHO/BLACKFOOT—Concert Productions International, haple Leaf Gardens, Toronto, Canada, May 5 & 6 (2)	\$ 433,69
14. E	AGLES/CHRISTOPHER CROSS—Alpine Valley Music Theatre, ast Troy, Wisconsin, June 28 & 29 (2)	\$ 433,19
15. T	HE WHO / BLACKFOOT — Feyline Presents, McNichols Arena, enver, Colorado, April 23 & 24 (2)	\$ 422,94

Artists

- FLEETWOOD MAC
- ROB SEGER
- GRATEFUL DEAD EAGLES
- BILLY JOEL EARTH WIND & FIRE

- JOURNEY STYX

- JACKSON BROWNE
- 10. HEART

FEYLINE PRESENTS

- CONCERTS
- AVALON ATTRACTIONS BILL GRAHAM PRESENTS
- PRODUCTIONS MONARCH

- ENTERTAINMENT
- **PRODUCTIONS**
- INTERNATIONAL

Facilities

- 1. SPECTRUM, Philadelphia,
- Pennsylvania
 2. FORUM, Los Angeles,
- California
 3. MADISON SQUARE GARDEN, New York, New
- SUMMIT, Houston, Texas COLISEUM, Uniondale,
- New York COLISEUM, Oakland,
- California
- MAPLE LEAF GARDENS,
- Toronto, Ontario, Canada McNICHOLS ARENA,
- Denver, Colorado
- RED ROCKS AMPHITHEATRE, Denver,
- 10. COBO ARENA, Detroit, Michigan

Promoters

- CONCERTS WEST ELECTRIC FACTORY

- RON DELSENER BRASS RING

- **CONCERT PRODUCTIONS**

IF BEETHOVEN WERE TOURING TODAY, HE'D PLAY THE SPECTRUM FIRST.

For the fourth time in five years our commitment to excellence has paid-off. For us and for the top names in music. Find out how you can profit from our experience. Contact Stephen J. Greenberg, Vice-President of Productions. The Spectrum, Philadelphia, PA. 19148. 215-336-3600.

Spectrum

Allen B. Flexer President

1980 TOUR

TOUR GROSS: \$10,600,000.00

- MARCH

 26 Las Cruces, NM

 27 Midland, TX

 28 Austin, TX

 29 Houston, TX

 30 Houston, TX

- RIL

 1 Oklahoma City, OK
 2 Ft. Worth, TX
 3 Ft. Worth, TX
 4 Lake Charles, LA
 5 Baton Rouge, LA
 6 Shreveport, LA
 8 Nacogdoches, TX
 9 Tulsa, OK
 11 Biloxi, MS
 12 Jacksonville, FL
 13 Columbia, SC
 14 Auburn, AL
 15 Jackson, MS
 16 Memphis, TN
 AY Oklahoma City, OK

MAY

- Lakeland, FL Miami, FL (Hollywood) Ft. Meyers, FL Huntsville, AL Lexington. KY Atlanta, GA
- 23567

- 8 Nashville, TN
 9 Birmingham, AL
 10 Johnson City, TN
 11 Huntington, W. VA
 13 Savannah, GA
 14 Greensboro, NC
 15 Augusta, GA
 16 Charlotte, NC
 17 Hampton, VA
 19 Knoxville, TN
 20 Roanoke, VA
 21 Largo, MD

- Cleveland, OH Chicago, IL Detroit, MI Detroit, MI Saginaw, MI Binghamton, NY Rochester, NY
- 13 Hochester, NY 14 New Haven, CT 15 Meadowlands, NY 17 Saratoga, NY 18 Syracuse, NY 19 Allentown, PA

TOTAL ATTENDANCE: 1,046,500

- 20 Salisbury, MD
 21 Cape Cod, MA
 22 Portland, ME
 24 Baltimore, MD
 25 Philadelphia, PA
 26 Wheeling, W. VA

 JULY
 12 Kalamazoo, MI
 13 Toledo, OH
 14 Pittsburgh, PA
 15 Johnstown, PA

- 15 16 17
- Toledo, OH
 Pittsburgh, PA
 Johnstown, PA
 Toronto, ONT
 New York City, NY
- 17 New York City, NY
 19 Indianapolis, IN
 22 Cedar Rapids, IA
 23 Omaha, NB
 25 Milwaukee, WI
 26 Minneapolis, MN
 27 Rockford, IL
 29 Madison, WI
 30 Cipcinnati OH

- 30 Cincinnati, OH
- **AUĞ** 5 6 7

- Seattle, WA Seattle, WA Seattle, WA

- 9 Portland, OR
 16 Sacramento, CA
 21 Los Angeles, CA
 22 Los Angeles, CA
 23 Phoenix, AZ
 24 San Diego, CA
 26 Concord, CA
 27 Concord, CA
 29 Las Vegas, NV
 30 Salt Lake City, UT

- 1 Denver, CO 2 Lubbock, TX 4 Fayetteville, AR 5 St. Louis, MO 6 Kansas City, MO

- OCTOBER 27th

Tomorrow Show— NOVEMBER 21st

Fridays—ABC

ICM LA 213 550-4000 NY 212 556-5600

MANAGEMENT & DIRECTION

Ken Kinnear Albatross Management, Inc. 206 241-2320 Spic.

Label) (Publisher, Licensee)

Counterpoint

Music Folk **Brush Off Image Fete**

By JEAN WILLIAMS

LOS ANGELES-"Fame" and its star Irene Cara walked away with top awards at the 13th annual NAACP Image Awards held at the Hollywood Palladium Sunday (7).

Cara captured an award for the best performance by an actress for her role in "Fame," while the film was voted this year's best movie.

"Uptown At The Apollo" also scored high with Natalie Cole and Lou Rawls garnering awards in the best performance by an actress and actor in a variety special or episode in a series category.

Winners in the music category were: B.B. King, best blues artist; Andrae Crouch, best gospel artist; Count Basie, best jazz artist; Dionne Warwick, best female artist; the Commodores, best vocal group; Larry Graham, best male artist; Quincy Jones, best album of the year (producer) "Off The Wall" and Sam Dees, song of the year (writer) "One In A Million.

Performing for the full house were Stephanie Mills, Irene Cara, Esther Phillips, the Fifth Dimension, comedian Byron Allen, the cast of "One Mo' Time" and Andrae Crouch.

One of the highlights of the evening was a special tribute and presentation of the Humanitarian award to Rosa Parks as Crouch serenaded her with his composition, "Through

Parks is the woman who was responsible for the Montgomery, Ala., bus boycott spearheaded by the Rev. Dr. Martin Luther King when on Dec. 1, 1955 she refused to go to the back of the bus.

Stephanie Mills was outstanding performing "Never Knew Love Like This Before" and the Fifth Dimension was equally impressive singing while introducing some of the music categories

California Senator Diane Watson, on behalf of the Beverly Hills/Hollywood branch of the NAACP (the sponsoring group) paid special tribute to Sammy Davis for his 50 years in the entertainment field. In Davis' absence, his wife Altovise accepted the honor.

For the second consecutive year the Image Awards was a topnotch affair. This year surpassed last year's production

Robert Guillaume, NBC-TV's "Benson," held the show together while moving it with precision timing as host of the event.

Among the presenters were Andrae Crouch, Kellee Patterson, Scatman Crothers, Roxie Roker, Jayne Kennedy, Marla Gibbs, Vic Tayback, Gregg Morris, Ted Lange, Kim Fields, Joan Pringle, Bea Richards. and the Fifth Dimension.

Leroy Robinson must be commended as producer of the affair and Willis Edwards and C.C. Ryder for cochairing the Image Awards. Collette Wood was its talent coordinator and it was all pulled together by Geraldine Green, chapter presi-

On another note, is it possible some recording artists just don't care enough to support NAACP's Image Awards? Or could they possibly feel they have outgrown them?

While most winners in the film category were onhand to pick up

(Continued on page 57)

Billboard® Hot Soul Singk

		pho	tocopy	ying, recording, or otherwise, without the prior	writter	mean perm	s, elec ission	tronic, mechanical, of the publisher.				
	ins week	Last Week	Weeks on Chart	TITLE, ARTIST (Writer), Label & Number (Dist. Label) (Publisher, Licensee) 1	Inis week	Wapks	TITLE, ARTIST (Writer), Label & Number (Dist, Label) (Publisher, Licensee)	This Week	Last Week	Weeks on Chart	TITLE, ARTIST (Writer), Label & Number (Dist. Label) (Publisher. Lice)
2	17	3	10	CELEBRATION—Kool & The Gang (R. Bell, Kool & The Gang), De-Lite 807 (Mercury) (Delightful/Fresh Start, BMI)	13	3	8	8 DO ME RIGHT—Dynasty (W. Shelby, N. Beard), Solar 12127 (RCA) (Spectrum VII/Mydinda Music, ASCAP)	100	78	3	HERE'S TO YOU—Skyy (R. Muller), Salsoul 572132 (RCA)
	2	2	10	LOVE T.K.O.—Teddy Pendergrass (C. Womack, G. Nobel), P.I.R. 9-3116 (Assorted, BMI)	235	5	1	MAKE THE WORLD STAND STILL—Roberta Flack and Peach Bruson	69	70	4	TAKE ME AWAY—The Temptations (F. Karlin, D. Pitchford), Motown 1501 (T.L./
:	3.	1	14	MASTER BLASTER—Stevie Wonder (S. Wonder), Tamla 54317 (Motown) (Jobete/Black Bull, ASCAP)	3	6 3	6	(R. Flack, P. Bryson), Atlantic 3775 (WB/Peabo/Very Every, ASCAP) HEAVENLY BODY—Chi-Lites	10	79	3	Adamsongs, ASCAP/L-T/Pzazz, BMI) SO YOU WANNA BE A STAR—Mtume (J. Mtume, R. Lucas, B. Fearington), Epic
12	7	6	9	KEEP 1T HOT—cameo (L. Blackmon, A. Lockett).		7 4	,	(C. Davis, E. Record), 20th Century 2472 (RCA) (Angelshell/Six Continents, BMI) I JUST LOVE THE	71	72	5	19-50952 (not listed) HOW DO YA DO—Brass Construction (M. Grudge, J. Wong), Liberty 1387 (Big Boro/
5		4	12	Chocotate City 3219 (Casablanca) (Better Days, BMI/Better Nights, ASCAP) LOVELY ONE—The Jacksons		,		MAN — The Jone Girls (K. Gamble, L. Huff) P.I.R. 6-3121 (CBS) (Assorted, BMI)	222	85	2	WATCHING YOU—Slave (M. Adams, R. Turner, D. Webster, S. Washington.
6		5	12	(M. Jackson, R. Jackson), Epic 9-50938 (Ranjack/Mijac, BMI) UPTOWN—Prince	\(\sum_{38}^{\infty}\)	50		LITTLE GIRL DON'T YOU WORRY—Jermaine Jackson	73	73	4	S. Arrington), Cotillion, 46006 (Atlantic) (Salve Song/Cotillion, BMI) YOU'VE GOT TO LIKE WHAT
2	3 13	3	6	(Prince), Warner Bros. 49559 (Ecnirp. BMI) UNITED TOGETHER—Aretha Franklin (C. Jackson, P. Perry), Arista 0569 (Jays	39	46		(J. Jackson, P.M. Jackson Jr.), Motown 1499 (Jobete, ASCAP/Boots May, BMI) INHERIT THE WIND—Wilton Felder	_			YOU DO—Shirley Brown (J. Banks, H. Thigpen, D. Weatherspoon), 20th Century 2473 (RCA) (Cessess/Swelka, BMI)
8	7	,	18	Enterprises/Baby Love/Chappell/Phivin International Enterprises, ASCAP)	40	42			愛	NEW E	NTRY	I AIN'T GONNA STAND FOR IT—Stevie Wonder (S. Wonder), Tamla 54320 (Motown)
_^			1	MORE BOUNCE TO THE OUNCE—Zapp. (R. Troutman), Warner Bros. 49534 (Rubber Band, BMI)	41	41		(K. Peterson, D. Pride), Polydor 2137 (Seitu/Dorie Pride, BMI)	75	77	3	(Jobete/Black Bull, ASCAP) I JUST WANT TO FALL IN LOVE—Spinners
123	22	2	6	FANTASTIC VOYAGE—Lakeside (F. Alexander Jr., N. Beavers, M. Craig, T. McCain, T. Shelby, S. Shockley), Solar 12129 (RCA) (Spectrum VII/Circle, ASCAP)				Dionne Warwick (I. Hayes, A. Anderson), Arista 0572 (Rightsong/ Angela, BMI)	76	86	2	(W. Hatcher, D. Omar, R. Ross), Atlantic 3765. (Hattress/Spinners, BMI) RON RON VIF. TS Mank
10	12	2 1	1	WHEN WE GET MARRIED—Larry Graham (D. Hogan), Warner Bros. 49581 (Big Seven, BMI)	12			(L. Richie, Jr.), Liberty 1380 (Brockman, ASCAP)	1	87	2	(S. Linzer, L.R. Brown), Mirage 3780 (Atlantic) (Unichappell/Featherbed/Larball, BMI) PASSIONATE BRFF7FS—The Delle
11	11	1	.1	REMOTE CONTROL—Reddings (N. Mann, B. Beard, C. Fortune), Believe In A Dream 9-5600 (CBS)	44	54	6	FEEL MY LOVE—Michael Wycoff (M. Wycoff), RCA 12108 (Crystalane, BMI) ONCE IS NOT ENOUGH—Ulays	1/8	88	2	(C. Jackson, M. Yancey), 20th Century 2475 (RCA) (Chappell, ASCAP) SHAKE IT UP—The Dazz Band
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	16		5	(Last Colony/Band Of Angels, BMI) YOU—Earth, Wind & Fire (M. White, D. Foster, B. Russell), ARC/Columbia 11-	45	53	6	(B. Sigler, H. Scales), TSOP 6-4791 (CBS) (Mighty Three, BMI)		89	2	(M. Calhoun, B. Harris), Motown 1500 (Jazzy Autumn/Three Go, ASCAP)
13	15		7	11407 (Saggifire/Rutland Road/Alimo, ASCAP/Foster Frees/Irving, BMI) I'LL NEVER FIND ANOTHER—Manhattans	1		6	Maze Featuring Frankie Beverly (F. Beverly), Capitol 4942 (Amazement, BMI)	80	80	3	(E. Walker, W. Hall, Jr.), Columbia 11-11400 (Triple "O," BMI) WHEN I FALL IN LOVE—Revelation
金	1		7	(L. Graham, P. Richmond), Columbia 11-11398 (Content, BMI)				RAPP PAYBACK—James Brown (S. Brown, J. Brown, H. Stallings), T.K. 1039 (Third World, ASCAP)	ŵ	90	2	(V. Young, E. Heyman), Handshake 8-5305 (Chappell/Northern/Intersong, ASCAP)
1200	13		1	IT'S MY TURN—Diana Ross (M. Masser, C. Bayer Sager), Motown 1496 (Colgems-EMI/Prince St., ASCAP/Unichappell/Begonia, BMI)		1	3	(P. Brown, J. Curiel), Liberty 1388 (EMI, ASCAP)		NEW ENT	_	8TH WONDER—The Sugar Hill Gang (C. Cook, R. Lapread), Sugar Hill 753 (Commodores/Jobete, BMI) JESUS IS LOVE—Commodores
1	17	1	9	LOOK UP—Patrice Rushen (Rushen, Mims, Brown), Elektra 47067 (Baby Fingers/Mims/Shownbreree/ASCAP)	\$\frac{1}{2}		5	(L. Simmons, C. Wilson, R. Taylor), Mercury 76091 (Total Experience, BMI)		NEW/ENT		(L. Ritchie Jr.), Motown 1502 (Jobete/Commodores, BMI) FULL OF FIRE—Shalamar
76	24	!	5	AGONY OF DEFEET—Parliament (R. Dunbar, D. Sterling, D. Clinton), Casablanca	☆			(Gamble, Huff), Boardwalk 5702 (CBS) (Mighty Three, BMI)	A			(J. Watley, J. Gallo, R. Randolph), Solar 12152 (Spectrum VII/Mykinda, ASCAP)
故	18	10	0	2317 (Malbiz, BMI) LOVE UPRISING—Tavares (R. Moore, A. Winbush), Capitol 4933	51	69	17	(O. DeMarco), Arista 0581 (Family/Arista, ASCAP)		NEW ENT	7.1	I WANT YOU—Narada Michael Walden (N.M. Walden, L. Walden, C. Rustici), Atlantic 3783 (Walden/Gratitude Sky, ASCAP)
山	20	8	3	(Moore And Moore/Right, BMI) HAPPY ANNIVERSARY— Ray, Goodman & Brown	愈	60	5	(T. Marie), Gordy 7189 (Motown) (Jobete, ASCAP) DON'T STOP THE		NEW ENTR	_	BE ALRIGHT—Zapp (R. Iroutman), Warner Bros. 49623 (Rubber Band, BMI)
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	27	9		(H. Ray, A. Goodman, W. Brown, L. Walter, V. Castellano), Pólydor 2135 (Dark Cloud/H.A.B., BMI) WHAT CHA DOIN'—Seawind				(J. Simmons, A. Peoples, J. Ellis), Mercury 76085 (Total X, BMI)		HEW ENTI	7.	DANCE—Silver Platinum (G. Cooper), Spector 00009 (Bayard, BMI) I'LL NEVER LOVE THE SAME WAY
20	23	7		(B. Wilson, M. Vieha), A & M 0227 (Seawind/Black Bandana, BMI)	53	21	13	THE WANDERER—Donna Summer (G. Moroder, O. Summer), Geffen 49563 (Warner Bros.) (Cafe Americana/Revelation/Ed Intro./				TWICE—Barbara Mason (B. Mason, C. Gilbert) WMOT 8-5352 (Double Cross/Mark James/WIMOT, BMI)
,				LOVE OVER AND OVER AGAIN—Switch (B. Debarge, B. Debarge), Gordy 7193 (Motown) (Jobete, ASCAP)	白	61	5	I'M READY—Kano (S. Pulga, L. Ninzatti, M. Bonsanto), Emergency	88	NEW ENTH	7	LIKE SISTER AND BROTHER—Frank Hooker & Positive People (G. Stephens, R. Cook, R. Greenway), Panorama
敛	31	6		SHINE ON—LT.O. (R. Kerr, J.L. Osborne, B. Osborne), A&M: 2283 (Almo/McRovscod, ASCAP/frving/Buchanan Kerr, BMI)	55	8	18	4504 (Brasilia) (Emergency/Farfallo, ASCAP)	807	NEW ENTR	*	12132 (RCA) (Tic Toc/Cookaway, ASCAP) MY FEET WON'T MOVE, BUT MY SHOES DID THE BOOGIE—People's Choice
22	25	8		GANGSTERS OF THE GROOVE—Heatwave (R. Temperton), Epic 19-50945 (Rodsongs, ASCAP)	56	56	16	(Deacon) (Queen/Beechwood, BMI), Elektra 47031	90	NEW ENTRY		(F. Brunson, D. Thompson). Casablanca 2322 (Mured/People's Choice, BMI) CARFER GIRI—Carrie Lucas
	39	7	ł	HEARTBREAK HOTEL—The Jacksons (M. Jackson), Epic 19-50959 (Mijac, BMI) COULD I BE DREAMING—Pointer Sisters		66	4	(D. Wansel, C. Biggs), TSOP 9-4789 (CBS) (Assorted, BMI)			10	(J. Gallo, C. Lucas, N. Beard), Solar 12135 (RCA) (Spectrum VII/Carrific/Mykinda, ASCAP) YOU DON'T KNOW LIKE I KNOW—Genty
	-	(1	(T. Lawrance/M. Henderson/A. Pointer), Planet 47920 (Elektra) (Tira, BMI/Carith, ASCAP/Brain Tree, BMI)	58	35	8	(D. Fekaris, F. Perren), Polydor/MVP 2140 (Perren-Vibes, ASCAP)	92	53	15	(I. Hayes, D. Porta), Venture 133 (East Memphis, BMI) NOW THAT YOU'RE
25	33	7	1	MUG PUSH—Bootsy (P. Collins, Bootsy, G. Clinton), Warner Bros. 49599 (Rubber Band, BMI)	59	43		(N. Ashford/V. Simpson). Warner Bros. 49594 (Nick-O Val, ASCAP)			20	MINE AGAIN—Spinners (M. Zager), Atlantic 3757 (Sumac, BMI)
26	28	9		FREAK TO FREAK—Sweat Band (C. Small, J. Washington, G. Shider, W. Collins), Uncle Jam 9-9901 (CBS) (Rubber Band, BMI)			8	(I. Hayes, M. Hayes), Curtom/RSO 1053 (Rightsong, BMI)	,5	1		NEVER KNEW LOVE LIKE THIS BEFORE—Stephanie Mills (J. Mtume, R. Lucas), 20th Century 2460 (RCA) (Frozen Butterfly, BMI)
27	30	8		PROVE IT—Michael Henderson (M. Henderson), Buddah 623 (Arista)	60	49	12	THE REAL THANG—Narada Michael Walden (N. M. Walden, B. Hull, C. Rustici), Atlantic 3764 (Walden/Gratitude Sky, ASCAP/Brass Heart/Cotillion, BMI)	4 8	1 1	1	FUNKDOWN—Cameron (R. Muller), Salsoul 2129 (RCA) (One To One, ASCAP)
28	45	4	1	(Electrocord, ASCAP) BOOGIE BODY LAND—Bar-Kays (J. Alexander, L. Dodson, C. Allen, C. Guy, L.	61	34	21	FUNKIN' FOR JAMAICA—Tom Browne (T. Brown, T. Smith), Arista/GRP 2506 (Thomas	5 7	6	4	SOMETHING IN THE
			(Smith, M. Bynum, W. Stewart, H. Henderson, F. Thompson, M. Beard, A. Jones), Mercury 76088 (Bar-Kays/Warner-Tamerlane, BMI)	62	62	5	Browne/Roaring Fork, BMI) LET IT FLOW—Grover Washington Jr. (G. Washington), Elektra 47071 (G.W., Jr., ASCAP)	6 8	3	9	(A. Perkins, C. Gregory, A. Hudson) MCA 51021 (Perk's/Duchess, MCA, BMI) GET IT—Dramatics
29	10	15	1	I'M COMING OUT—Diana Ross (B. Edwards; N. Rodgers), Motown 1491 (Chic. BMI)	63	37	20	WHERE DID WE GO WRONG—L.T.D. (S. Dees, J.L. Osborne), A&M 2250 (Irving, BMI/ Almo/Mcrovscod, ASCAP)	7 6	7	7	(R. Banks, E.A. Green), MCA 51003 (Conquistador/Baby Dump, ASCAP) SIZZILIN' HOT—Slave
30	9	11	(LOVE X LOVE—George Benson (R. Temperton), Warner Bros/Qwest 49570 (Rodsongs, ASCAP)			11	I GO CRAZY—Lou Rawls (P. Davis), P.I.R. 9-3114 (CBS) (Web IV, BMI)	8 9	1	9	(S. Washington, M. Adams, R. Turner, D. Webster, F. Miller, S. Arrington), Cotillion 46004 (Atlantic) (Slave Song/Cotillion, 18M1) THE GLOW OF LOVE—Change
31	29	10	(HOW LONG—Lipps Inc. P. Carrack). Casablanca 2303 (Ancher, ASCAP)		65	5	NON STOP—Forecast. (R. Bell, F. Jackson, A. Bayyan), Ariola 811 (Arista) (Bayyan, BMI/Aminah, ASCAP)				(D. Romani, W. Garfield, M. Malavasi), RFC 49587 (Warner Bros.) Little Macho/Ara Pesh, ASCAP) S.O.S.—S.O.S. Band
33	32	5	K	KID STUFF—Lenny White		71	4	BABY, LET'S RAP NOW—The Moments (I. Keith. M. Moore), Sugar Hill 551 (Sugar Hill, BMI) 100				S.U.S.—S.O.S. Band (S.O.S. Band, Sigidi), Tabu 9-5526 (CBS) (Interior, BMI) BOURGIE, BOURGIE—
			1 (L. White, D.A. Miller, Jr., J.S. Anderson, E. Aartinez), Elektra 47043 (Mehoma, BMI)		75	3	AFTER LOVING YOU—Rockie Robbins (S. Dees), A&M 2287 (Irving/Medad, BMI)				Gladys Knight & The Pips (N. Ashford, V. Simpson), Columbia T-11375 (Nick O Val, ASCAP)
			L	o those medicate the			1					·

Blackbyrds Back After Long Hiatus From Studio

By JEAN WILLIAMS

LOS ANGELES—With the "bitter" legal battles out of the way, the Blackbyrds are back on the recording trail with a recently released LP, "Bitter Days."

The group has not recorded in nearly three years, during which time it was embroiled in litigation with its founder and former mentor Donald Byrd.

The Blackbyrds went to George Duke to handle their production. Only this time, "the arrangement was different from the one they had with Byrd," say group members Orville Saunders and Joseph Hall.

"George allowed a coproduction situation. It was not a do what I say do type of thing." says Saunders, guitarist.

"This was another experience and we had more freedom. Donald was our producer and he never let us forget it," he adds.

Says Hall, bassist for the group: "This album was a lot more fun recording and it comes through in the finished product. We also were involved in this project from start to finish." Keith Killgo, drummer. cowrote with Dan Stewart the title cut on the LP.

Hall and Saunders agree the Blackbyrds have not altered their sound, the difference is their own input and the energy level of the project.

The group, which has been together some eight years, recently added new personnel—percussionist Dan Stewart and vocalist James

According to Saunders, Mark Smith, acoustic guitarist and Marc Cohen, keyboards, played on "Bitter Days." However, the pair will not travel with the band. Neither will keyboardist Kevin Toney, an original member.

Group members emphasize that Toney will be very much a part of the group although he will not perform live. Toney received his degree in both composition and jazz studies and it is believed he will now teach.

While the ligitation was in progress, Hall says he did a lot of engineering for other acts in an effort to keep up with the musical trends and keep his fingers in the industry.

On the other hand, Saunders and other members coproduced with fellow musicians. Toney also was sideman on David Fathead Newman's "Scratch My Back" album. During the layoff Toney began writing a book on improvisation which is nearly completed.

Operating as a group again, the Blackbyrds are in the process of auditioning for a horn section in anticipation of a tour at the end of January.

Following the split with Byrd, the Blackbyrds took on new personal management, Charles Graziano. Graziano started with Byrd organization in 1975 but broke with the trumpeter/educator at the time the Blackbyrds left.

The group originally joined Fantasy in 1973 and recently re-signed with the label. "Bitter Days" is its seventh LP for Fantasy. The Blackbyrds collected three gold LPs in as many years—"City Life," "Unfinished Business" and "Action."

ROYAL MEETING—Aretha Franklin meets England's Queen Mother Mary following her participation at a command performance at London's Royal Victoria Hall. On the receiving line are Glynn Turman and Victor Borge.

New York's Leviticus Club Opens Its Doors To Jazz

NEW YORK—Popular nightspot Leviticus International has thrown its hat into the jazz arena.

Each Sunday evening from 6-9 p.m. the club features jazz at its intimate new Living Room. While patrons will be able to catch musicians performing every Sunday, other days are opening up for jazz.

Clifford Jordan & Barry Harris

Clifford Jordan & Barry Harris appeared at Leviticus Sunday (7), and Louis Hayes & Frank Strozier are set for Sunday (14). Charles Rouse is tapped for (21) and Sonny Fortune (28). The bands perform two sets.

The Consortium of Jazz Organizations and Artists were to sponsor a

fund-raising event starring Pharoah Sanders with singer Leon Thomas and Frank Foster's 13-piece band Friday (12).

Sanders recently completed an LP on Theresa Records and Foster has returned from an extended European tour.

Foster's band, Living Colors ... 13 Shades of Black, includes a fourman rhythm section, three-man reed section, four-man brass section and a two-person trombone section.

The Leviticus International Entertainment Complex opened several years ago as a disco. The operation has since broadened its format to include other forms of music.

Counterpoint

Continued from page 56

their awards, the music winners made a poorer than poor showing.

Of the seven music awards presented, only Andrae Crouch and Sam Dees were on hand to accept. Other winners were B.B. King, Count Basie, Dionne Warwick, Larry Graham, the Commodores and Quincy Jones. Natalie Cole and Lou Rawls also were no-shows.

Putting aside the presenters' canned—if so-and-so-were here I'm sure he would say—speech, the winners didn't personally bother to acknowledge the awards in any way.

The Image Awards have for the past 13 years been the most prestigious given by a civil rights organization to blacks.

The awards have, for several years, been plagued with internal problems, but the past two affairs have been something to boast about. And it's insulting when many music winners appear to ignore the event.

Well-maybe next year.

The current touring package of Cameo, the Bar-Kays, Switch and Zapp recently soldout shows at the Richmond Coliseum and Norfolk Scope. While that in itself may not be too surprising, the fact that Motown's Switch reportedly was the crowd favorite just may be.

At the 11,000-seat Scope auditorium, some of the women concertgoers reportedly tore down barriers, pushed past seven security guards and crawled onstage in an effort to touch Switch.

Some of those in attendance insist security guards were forced, one by one, to pull the women from the stage to protect the group. At the time of the incident Switch was performing "Love You Over And Over." Incidentally, this is the group's first tour. The package is presented by Tigerflower of Washington.

Maze featuring Frankie Beverly was recorded live at the Santa Monica Civic Nov. 21 by Wally Heider's mobile unit two for a syndicated concert series being put together by Westwood One, an L.A.-based syndication company.

Bob Burch, Westwood One's director of network operations, says the firm also has recorded War, the Pointer Sisters and a Taste Of Honey for the series, which is tailored specifically to black-oriented major market radio stations. He says he also has commitments from Dionne Warwick, the Manhattans, the Crusaders, Deniece Williams and Gladys Knight. The series will air monthly sometime after the first of the year.

Aretha Franklin teams up with legendary blues singer Big Mama Thornton for the first time to sing "Nobody Knows You When You're Down And Out" on "Omnibus," a one-hour special set to air on ABC-TV Dec. 28.

Franklin also solos on "God Bless The Child" and "Trouble In Mind," while Thornton takes her turn with "Ball And Chain." Also appearing on the show are **Princess Grace** and **John Ritter.**

Remember ... we're in communications, so let's communicate.

		Do	C	ı			To vice Ending 12720700
			201			ı	PS.
		C Co	pyright 1980. Billboard Publicatio	ons, In	c. No	part o	of this publication may
		tric pi	produced, stored in a retrieval sys s, electronic, mechanical, photoc ior written permission of the put	opying disher	, rec		, or otherwise, without
Week	Week	on Chart		Week	Week	on Chart	
This W	Last W	Weeks	TITLE Artist, Label & Number (Dist. Label)	This W	Last W	Weeks	Artist, Label & Number (Dist. Label)
山	1	6	HOTTER THAN JULY Stevie Wonder, Tamla T8-373M1	100	HEW E	mr)	CANDLES Heatwave, Epic FE 36873
台	2	4	(Motown) FACES Earth, Wind & Fire,	40	47	3	SWEET VIBRATIONS Bobby "Blue" Bland,
3	3	9	ARC/Columbia KC2-36795 CELEBRATE	41.	19	10	MCA MCA-5145 KURTIS BLOW Kurtis Blow,
4	4	19	Kool & The Gang, De-Lite DSR- 9518 (Mercury)	42	22	7	Mercury SRM-1-3854 TWENNYNINE
			Teddy Pendergrass, P.I.R. FZ 36745 (CBS)	43	42	16	Twennynine With Lenny White, Elektra 6E-304 LOVE LIVES FOREVER
5	5	10	TRIUMPH The Jacksons, Epic-FE-35424	-44	44	10	Minnie Riperton Capitol SOO-12097
4	6	6	FEEL ME Cameo, Chocolate City CCLP 2016 (Casablanca)	44	44	10	ONE STEP CLOSER Doobie Brothers, Warner Bros. HS 3452
7	7	7	DIRTY MIND Prince, Warner Bros. BSK 3478	45	37	29	LET: ME- BE YOUR ANGEL Stacy Lattisaw, Cotillion SD 5219 (Atlantic)
28	9	9	ARETHA Aretha Franklin, Árista AL 9538	46	39	27	ONE IN A MILLION YOU
9	8	14	ZAPP ● Zapp, Warner Bros. BSK 3463	47	36	11	Larry Graham, Warner Bros. BSK 3447
11	13	9	AT PEACE WITH WOMAN The Jones Girls, P.I.R. JZ 36767 HURRY UP THIS WAY	4/	30	11	LA TOYA JACKSON La Toya Jackson, Polydor PD-1-6291
	**	**	AGAIN Stylistics, TSOP JZ 36470 (CBS)	48	38	18	SPECIAL THINGS Pointer Sisters, Planet P-9 (Elektro
企	20	4	FANTASTIC VOYAGE Lakeside, Solar BXL1-3726 (RCA)	49	40	10	VICTORY Narada Michael Walden, Atlantic SD 19279
13	10	20	GIVE ME THE NIGHT George Benson, Warner Bros. HS 3453	50	60	2	SKYYPORT Skyy, Salsoul SA 8537 (RCA)
仚	17	5	WINELIGHT Grover Washington, Jr., Flatter 6E 206	51	53	4	HEAVENLY BODY Chi-Lites, 20th Century T-619 (RCA)
15	15	8	Elektra 6E 305 INHERIT THE WIND Wilton Felder, MCA MCA-5144	52	41	14	THE GAME ▲ Queen, Elektra 5E-513
16	16	7	14 KARAT Fatback, Spring	53	49	26	HEROES Commodores, Motown M8-939M1
17	14	16	SP-1-6729 (Polydor) SHINE ON L.T.D., A&M SP 4819	54	54	9	TAKE IT TO THE LIMIT Norman Connors, Arista AL 9534 GREATEST HITS
18	12	7	THE WANDERER Donna Summer, Geffen GHS 2000	56	56	20	Manhattans, Columbia JC 36861 I TOUCHED A DREAM
愈	MEM Y	117	(Warner Bros.) AS ONE Bar Kays, Mercury SRM1-4009	57	48	22	The Dells, 20th Century T-618 (RCA) ADVENTURES IN THE
20	23	9	SEAWIND Seawind, A&M SP-4824	3,	40	22	LAND OF MUSIC Dynasty, Solar BXL1-3576 (RCA)
A	25	5	THIS IS MY DREAM Switch, Gordy G8-999MI (Motown)	58	57	23	CAMERON Cameron, Salsoul SA 8535 (RCA)
22	21	. 9	STONE JAM Slave, Cotillion COT-5224 (Atlantic)	59	51	27	THIS TIME At Jarreau,
	33	4	POSH Patrice Rushen, Elektra 6E-302	60	59	11	PUCKER UP Lipps Inc., Casablanca NBLP 7242
逊.	NEW CO	ITRY .	TOUCH Con Funk Shun, Mercury SRM1-4002	61	46	:5	MR. HANDS Herbie Hancock,
2	30	.5	THE AWAKENING The Reddings, Believe In A Dream	62	55	19	Columbia JC 36578 NO NIGHT SO LONG
26	18	27	JZ-36875 (CBS) DIANA Diana Ross, Motown M8-936M7	63	63	. 9	Dionne Warwick, Arista AL 9526 HOLY SMOKE Richard Pryor, Laff 212
27	27	15	IRONS IN THE FIRE Teena Marie,	64	64	3	INTERVALS Ahmad Jamal,
28	26	21	Gordy G8:997M1 (Motown) LOYE APPROACH Tom Browne, Arista7GRP:3008	65	66	3	20th Century T-622 (RCA) SOFT LIGHTS, SWEET
29	24	7	CARNAVAL Spyro Gyra, MCA-MCA:5149-	66	52	17	MUSIC Enchantment, RCA AFL1-3824 THE YEAR 2000
30	35.	4	SWEAT BAND Sweat Band, Uncle Jam JZ 36857 (CBS)	67	58	18	O'Jays, TSOP FZ 36416 (CBS) A MUSICAL AFFAIR
31	32	5	ODORI Hiroshima, Arista AL 9541	68	68	8	Ashford & Simpson, Warner-Bros. HS 3458 LET'S DO IT TODAY
32	28	18	WIDE RECEIVER Michael Henderson, Buddáh BDS	69	61	23	Lenny Williams, MCA MCA-5147 WAITING ON YOU
33	31	34	6001 (Arista) SWEET SENSATION Stephanie Mills,	70	70	10	Brick, Bang JZ-36262 (CBS) WORTH THE WAIT
34	29	11	20th Century T-603 (RCA) RAY, GOODMAN & REDOWN (I	71	69	35	Peaches & Herb, Polydor/MVP PD-1-6298 THE GLOW OF LOVE
			BROWN 11 Ray, Goodman & Brown, Polydor PD-1-6299	72	71	27	Change, RFC 3438 (Warner Bros.) LOVE TRIPPIN'
全	45	3	ULTRA WAVE Bootsy, Warner Brps. BSK 3433	73	65	26	Spinners, Atlantic-SD 19270 S.O.S. ●
36 .	50	21	JOY AND PAIN Maze, Capitol ST-12087 JERMAINE	74	67	6	S.O.S. Band, Tabu NJZ 36332 (CBS)
		2	JEKMAINE Jermaine Jackson, Motown M8-948M1	75	75	12	Roy Ayers, Polydor PD-1-6301 IN SEARCH OF THE
38	43	4	THE DRAMATIC WAY The Dramatics, MCA MCA-5146				'RAINBOW SEEKERS Mtume, Epic JE-36017

FRANK ZAPPA **(200 MOTELS)**

IMPORTER & DISTRIBUTOR OF ROCK · JAZZ & UNDEFINED FINGLAND EUROPE JAPAN

23703 MADISON ST., TORRANCE, CALIFORNIA 90506 USA TEL [213] 533-8075 TLX 181892

TEE VEE RECORDS

Record Wide Distributors 1755 Chase Drive Fenton (St. Louis), MO 63026 (314) 343-7100

POSTERS

DEALERS ONLY

ONE STOP POSTERS

1001 Monterey Pass Road Monterey Park, Calif. 91754 (213) 263-7361 (800) 421-6341 areas available for Representatives

POSTERS

POSTERS

Rock Stars

Velvet • Imports

We Have Them All!

page color catalog available. Also
incense lights

square mini album cover buttons. T-Shirts and many new items. We specialize n profit plus items for record stores. Double your money.)

DEALERS ONLY
FUNKY ENTERPRISES, INC.
132-05 Atlantic Avenue
Richmond Hill, New York 11418
(212) 441-5500 (800) 221-6730

POSTERS Largest Selection of

Rock Posters

ZAP ENTERPRISES

2833 W. Pico Blvd. Los Angeles, Calif. 90006

(213) 732-3781 **DEALERS ONLY**

BUTTONS

LENNON

COMMEMORATIVE BUTTONS
And zillions of Beatles buttons!
We have the biggest and best selection of Rock & Roll buttons in the world 'cause we import from all over the world!

Call or write for catalog
BUTTON MASTER
39 Front St., Bridgeport, PA 19405
(215) 277-1966
(Dealer Inquiries Only)

FRANCE'S LEADING EXPORTER

Retailers & wholesalers, buy direct at best prices all specialized product NEW WAVE, JAZZ, ORIGINAL SOUNDTRACKS, PICTURE SLEEVE SINGLES, DISCO etc. FRENCH CLASSICAL LABELS, small and major labels supplied, all catalogs sent upon request.

DAVE MUSIC DMA 50 rue Stendhal Paris. France 75020 Tel.: 636 66 35 Telex: 210611

7½ ACRE ESTATE

Westchester. 14 rooms, 6 baths, can convert part of studio. Pool, lake, greenhouse. 40' living room, library, large screened porch. Secluded & private. 1 hr. from N.Y.C. \$300,000. Contact:

Box 7402, Billboard Classified 1515 Broadway New York, N.Y. 10036

WHILE OTHER PEOPLE ARE RAISING their prices, we are lowering ours. Major label LPs as low as 50°. Your choice. Write for free listings. Scorpio Music, Box 391-BC, Cornwells Hts., Pa. 19020, USA. Dealers only.

WHY PAY MORE? 8 TRACK & CASSETTE BLANKS

1-45 min. any quantity... 46-65 min. any quantity. 66-80 min. any quantity. 81-90 min. any quantity. 87¢ 96¢

Shrink wrap & labeled add 23¢
First line recording tape, top of line cartridge & cassette. Professional 8 track & cassette duplicators. Custom duplication.

Call or write:

TRACKMASTER® INC.

1310 S. Dixie Hiway W. Pompano Beach, FL 33060 Phone (305) 943-2334

AUTHENTIC CAJUN MUSIC

(Since 1944)
CAJUN GOLD L.P.'s & Tapes
Zydeco Artists (R&B Cajun), Country (Cajun
Style).
Artist List: Dolly Parton, Iry LeJune, Al
Ferrier, Katie Webster, Hop Wilson and

many more.
Call or write for catalog. Will increase sales.
GOLDBAND RECORDS, P.O. Box 1485,
Lake Charles, La. 70602.
Phone: (318) 439-8839

CUT-OUTS

Our Specialty

If you are a distributor, rack jobber or exporter, contact J S J today. Call or write for free catalog.

J S J DISTRIBUTORS 6620 W. Belmont, Chicago, III. 60634 (312) 286-4444

CUT-OUTS 8-TRACK and CASSETTES PLUS LP'S **PRINTED T-SHIRTS**

PRINTED BASEBALL STYLE CAPS

Call or write for catalogue

TEMPO, Inc. 1500 Ameron Drive Charlotte, N.C. 28206 704-376-0197

CUT OUTS
OVER 2,000 TITLES
LPs, 8 TRACKS & CASSETTES
Largest selection in the Country
Major Labels

For a free catalog call or write AUDIO DISTRIBUTORS 1182 Broadway, New York, N Y 10001 (212) 725-4570 Dealers only—please

THE BEST CUT-OUTS · 8 Track · Cassette Titles Send for Free Catalog. ALEX A. ARACO CO. INC. 4246 Bx 82. Riverton, NJ 08077

COTTON-EYED JOE"

Dealers Only

& Other Texas Dance Hall Favorites
A FANTASTIC INSTRUMENTAL ALBUM Includes "Waltz Across Texas,"
"Steel Guitar Rag." "Whiskey River"
and many more great Honky-Tonk Songs!
Call or write for our catalog for this
and other great instrumental albums.
Plus - Justin Wilson's Cajun Humor.
Delta Records, Box 225, Nacogdoches, Texas
(713) 564-2509

CUT-RITE RECORD DISTRIBUTORS

For the best in overstocked and cut-out records, call or write for free catalog.

310 New York Avenue Huntington, New York 11743 (516) 427-7893

BOXES FOR STEREO 8 & CASSETTES

STEREO 8 and CASSETTE CARTONS

er Proof Heights & form fit. Beautiful designs & custom printing. IN STOCK-INSTANT SHIPMENT

Low Prices-Free Samples PAK-WIK CORPORATION 8 Tivoli St., Albany, N.Y. 12207 (518) 465-4556 Collect

LIGHTING, ETC.

HIGH PROFIT ACCESSORY ITEMS!!

NOTE:

and ad-

- Black lites—75 watt and 18"
 Flicker bulbs and cans.
 Strobes of all kinds.
 FANTASIA Fiber Optics.
 Lava Lites and the "Wave."
 Mood lites and designer optics.
 OLFACTORY Extra Scentsory ncense.
- Money House-sticks and spray.

SUNBELT DISTRIBUTING 33 Ft. Walton Square
Ft. Walton Beach, Fla. 32548
TOLL FREE (800) 874-7195
or collect in Fla. (904) 243-3917

CHART RECORD SERVICES

U.S. AND FOREIGN RADIO STATIONS DISCO DJ'S & ALL INTERNATIONAL MUSIC CONSUMERS

Write us for information on our services which include automatic mailing of all records on charts—LP's & 45's. Disco, oldies and catalog LP's in stock. All orders are shipped immediately—air mail or air freight. We give personalized service geared to your needs.

MAIL-O-DISC

ur needs. MAIL-O-DISC
P.O. Box 326, Kings Park, NY 11754
Telex 230199 SWIFT - UR MAIL-O

INTERNATIONAL RADIO STATIONS MUSIC PUBLISHERS AND DISCOTHEQUES

Subscribe to our AUTOMATIC AIRMAIL SERVICE for all singles and lp's from the

The Fastest, Most Dependable Service in the World AIRDISC SPECIAL SERVICES Box 835. Amityville. NY 11701

CASSETTES & TAPES

35MM FULL LENGTH FEATURES
ON VIDEO CASSETTES
Adult and all other ratings on Betamax an
VHS formats. FACTORY DIRECT.

Call Toll Free 1-800-421-4133
Callf. residents (213) 462-6018
TVI DISTRIBUTORS
1643 No. Cherokee Ave.
Hollywood, Callf. 90028
Credit Cards Accepted

WANTED

Music rights for use in Video Tape and Video Disc productions.

ALPHA 233 So. Beverly Dr. Suite 111 Beverly Hills, CA 90212 (213) 275-0577

CURRENT MOVIES, RARE ROCK ON video. Lowest prices. Free giant list. Write: Videoland, Box 430, Oceanside, NY 11572.

DON'T PAY MORE!!

Billboard's Video Cassette Top 40 In Stock— Immediate Delivery—Lowest Prices. VHS & Beta Formats Available. Call Southeast's Largest Video Distributor TOLL-FREE. 1-800-327-7026 Telex: 51-4736HALA (In Fla. Call Collect 305-932-0199) VWI Distributors, Inc.

HELP WANTED

STORE MANAGER **AUDIO MANAGER** and **RECORD BUYER**

Greenwich, Ct., Hartford Springfield area interviewing for fast growing retail music store. Company paid benefits. Opportunities for the future. Send resume to:

Al Franklin's Musical World 1 Civic Center Plaza Hartford, Conn. 06103 or call: Miss Frank (203) 527-2157

TELEPHONE SOLICITORS PART TIME-full time-good opportunity-hospital supplies-salary plus commission. Midtown, easy transportation. Mr. Bard (212) 924-4287.

GOLDEN OLDIES

1950'S THRU 1970'S-OVER 5,000 TITLES. Send \$1.50 for catalog. Mail-O-Disc, P.O. Box 326, Kings Park, N.Y. 11754.

OLDIES 45'S—THOUSANDS IN STOCK—fast personal service—giant catalog \$1.00. The Gold Vault, Box 202K, Oshtemo, MI 49077.

HOTLINE FOR **PLACING YOUR** CLASSIFIED AD Just Dial 800-223-7524

Ask for JEFF SERRETTE

(IN N.Y. STATE (212) 764-7388) Hot-line is for fast, personal service placing Classified Adsonly. For all other business call the regional office nearest you.

TAPES

PROTECT YOUR MERCHANDISE CASSETTE SECURITY DEVICE

Display cassettes in your 8-track hand hole store display safely. SIMPLE • ECONOMICAL • REUSABLE

For free sample & pricing contact:

C & D Special Products 309 Sequoya Dr., Hopkinsville, KY 42240 (502) 885-8088

- PREMILIM 8-TRACK & CASSETTE BLANKS

8-TRACK & CASSETTE BLANKS
Lear Jet style cartridge with rubber roller,
3M Professional duplicating tape, 90 lengths
in 1 min increments. Private labeling
available
1 min. to 45 min any quantity. 89¢ 70¢
46 min. to 65 min any quantity. 98¢ 77¢
66 min to 80 min any quantity. \$1,05 90¢
81 min to 90 min any quantity. \$1,05 90¢
81 min to 90 min any quantity. \$1,14 95¢
Shrink Wrapped & Labeled add. 14¢ 13¢
Head Cleaners. 60¢ 60¢
Reel-to-reel 3M tape 1800 \$500
Blank VHS 2/4 hr video tapes \$19.00
Low Cost Shrink-Wrap Equipment Available.
PROFESSIONAL 8-TRACK DUPLICATORS—\$1.495.00
CASSETTE & 8-TRACK DUPLICATORS—\$1.495.00

CASSETTE & 8-TRACK CALIBRATORS & ERASERS \$35.00 minimum order

BAZZY ELECTRONICS CORPORATION 39 N. Rose, Mt. Clemens, Mich. 48043 Phone: (313) 463-2592 Master Charge and Visa Welcome

BUDGET SPANISH 8 TRACK TAPES

ROYSALES COMPANY BX 1503, BROWNWOOD, TX 76801

Large Selection • Popular Artists
Very Competitive Prices.
Call or write for free catalog.
(915) 646-8267
Mention this Ad.

8 Track & Cassette Blanks 66 min. to 90 min 66 min. to 90 min. \$1.10
The blank VHS 2-4-6 hr. video tapes...\$14.00
Cassettes—Wide Price Range
Professional quality demos our specialty.
Cassette duplication available.
ANDOL AUDIO PRODUCTS, INC.
4212 14th Ave., Brooklyn, N.Y. 11219
Call Toll Free 800-221-6578
N.Y. RES. (212) 435-7322

FINEST QUALITY BLANK CASSETTES

 Wholesale bulk prices for studios, industrial and commercial users.
 85c

 1-45 min.
 90c

 46-65 min.
 91.15

 50 piece minimum only.

Freight included within United States. abels and boxes also available at low cost

MARK STARR TAPES 1609 64th St., Emeryville, CA (415) 658-0109

LIVE ALBUM PRODUCS

\$200 REWARD

if you turn us onto a group for whom we produce a live album. **New** low-cost technique, reported in Billboard Nov.

15, page 100. (Free) brochure.
Sound by Blachly
69-CA Old East Neck Road
Melville, NY 11747
(516) 673-0330

DANCE NEWSLETTER

DANCE WEEK. FOUR-PAGE WEEKLY newsletter of ballroom dancing. Includes record reviews. \$20 yearly. Box 55A, McLean, VA 22101. Free sample.

AIR CARGO

CONFIDENTIAL.

TO: OVERSEAS BUYERS AND AMERICAN EXPORTERS. Since 1965 we've transported records from the USA to every city in the world. Orders from suppliers assembled at JFK or L.A. daily. Only specialist in MUSIC INDUSTRY transportation.

BEST RATES • PERSONAL ATTENTION BERKLAY AIR SERVICES
Contact: Bernard Klainberg, Pres.

Bidg. 80 POB 665. JFK Alrond. NY 11/30.

PROFESSIONAL COMEDY MATERIAL

(The Service of the Stars Since 1940)
"THE COMEDIAN"
The Original Monthly Service

12 available issues...\$75 3 Sample issues...\$25

General News

ATTENTION
INDIVIDUALS OR GROUPS
GROSSING OVER \$500,000

"How To Master the Ceremonies"...\$20 Anniversary Issue...\$50 35 "FUN-MASTER" Gag Files—all different...\$150 BILLY GLASON 200 W. 54th St., N.Y.C. 10019

HUNDREDS OF DEEJAYS RENEWED 23 n this year! Guaranteed funnier! Free sample. Contemporary Comedy, 5804-A Twine-ng, Dallas, Texas 75227. Phone 214/381-4779 ARTST BIO'S RECORD TIE-INS, HUMOR,

ing! Complete personality service! (Free cursissue). Radio Times, 200 South Glenn 98, Camarllo California 93010.

FREE SAMPLE ISSUE OF RADIO'S MOST popular humor service! O'Liners, 1448-H West San Brano, Fresno, California 93711 (or phone 24:431-1502)

KNOCKERS!*

A great set of recorded gags and bits tor serious personalities who want to be funny. Exclusive in your metro use it on the air for a test), send FULLER

68 N. Dover, LaGrange, IL 60525

NOT COMEDY: CURRENT ARTIST BIO'S, to vealendar, much more for working pros! Free y calendar, much more for working pros! Free ser Galaxy, Box 20093-A, Long Beach, CA 11. (213) 438-0508.

DEEJAY SPECIALS! MONTHLY GAGLET-te! Individualized Service! We have it all. FREE infraction package. PETER PATTER, P.O 8c, 402-8. Pinedale. CA 93650.

*ANNA BE FUNNIER THAN BARBARA Walters? Complimentary snack: The Lunch, 135. Arroyo Dr., Suite 876, Ypsilanti, Michigan (819).

COMEDY/PERSONALITY JOCKS: WRITE aur amazing audio samplekit. See "Miscelfor our amazing audio sampleki

DISTRIBUTING SERVICES

RECORD COMPANIES &

RECORD COMPANIES & EXPORTERS!

aving a hard time to get the whole of surope? Contact us for new customers or for your "low overhead" European office Write to:

Lesser-International Postfach 1525/Grafl.Str.226

D-8360 Deggendorf/W-Germany Telex 69780 rile d

MAKE MORE PROFIT . . .

with nur-pw prices, full return and same day shipment on all major abel LF's, B-fracks, and cassettes Top1000 list apdated weekly. Write

TOBISCO 6144 Highway 290 West Austin, TX 78735

RECORDING TAPE & ACCESSORIES 24 HR FREIGHT-PAID SERVICE

24 HR. FREIGHT-PAID SERVICE
Largest Selection at Lowest Cost Anywhere
MAKELL MEMOREX SCOTCH TOK
SONY DURACELL WATTS DISCWASHER SOUND GUARD SHURE
PICKERING AUDIO TECHNICA RECOTON EVEREADY VID. TAPE SAVOY
AMPEX SHAPE TRACS.
SEND FOR FREE CATALOG
AL ROSENTHAL ASSDCIATES
Depl. B. 1035 Louis Dr.. Warminster, Pa. 18974

M. B. 1035 Louis Dr., Warminster, Pa. 18 DEALERS ONLY (215) 441-8900

EXPORT ONLY

All brands phonograph records and prerecorded audio and video tapes (NTSC and
PAL). Also largest selection of attractive
close-out offers. 33 years of specialized
service to record and tape importers
throughout the world. Overseas dealers and
distributors only

ALBERT SCHULTZ, INC. 116 W. 14th St., N.Y., NY 10011 (212) 924-1122 Cable: ALBYREP Telex: 236569

ROGER MORRIS/JIM FRASER Over the Threshold Into Heaven With Heart Full of Love"

T. Burnham—E.C. Laney—David E Snider
Al's written music—BMI
DJ's, Wholesalers, Jukebox Operators

JAYBIRD RECORD CO. 1313 Washington Parsons, Kansas 67357

RECORDING STUDIOS

FARS

EASTERN ARTIST RECORDING STUDIO INC.

The latest 24 track recording technology in a luxurious, relaxing environment. Introductory offer . . \$65 per hour. Call for free our and demonstration.

(212) 874-1358 (201) 673-5680

When Answering Ads . . . Say You Saw It in Billboard

PROFESSIONAL SERVICES

Do you sense that you should be doing better, financially speaking? As business & financial consultants, we examine your total business and financial operation in order to identify ways to increase gross revenues, cut costs and simplify opera-tions. Our fee is based on the first year's net increase in cash profits attributable to our efforts. If there is no increase, there is no fee. Call or write in confidence

Walter Campbell WALTER CAMPBELL ASSOCIATES Box 305. Newton. Mass. 02158 (617) 244-0442

PROMOTIONAL SERVICES

EXCLUSIVE DISCO DJ'S ONLY-FREE newly released Disco Records-most major labels. Dues required. 814-886-9931. D P A, 631 Front, Cresson, PA 16630.

SCHOOLS & INSTRUCTIONS

CALIFORNIA PROFESSIONAL **MUSIC BUSINESS ACADEMY**

A deluxe facility with 24-trk, studio and nightclub atmosphere is now offering courses in engineering, in-studio production video development, music publishing, artists management, concert production. Complete programs for artist development, songwriters, engineers and promoters. You will be instructed by well-known professionals, prominent in the San Francisco Bay Area music scene

Call for free brochure

(408) 727-3232 3175 De La Cruz Blvd. Santa Clara, CA 95050

24-TRACK ENGINEERING TAUGHT IN State of the Arts Studios. Call the University of Sound Arts for free brochure. Hollywood (213) 467-5256.

THE MUSIC BUSINESS INSTITUTE
A CAREER PROGRAM IN MUSIC
Course includes recording, studio, concert
and video production; artist representation;
retailing and wholesaling, record promotion
and marketing; copyrite and music industry
law, songwriters and music publishing; and
more. Employment assistance available.
Call or write for free brochure and career
guide. Give name, age, address, telephone.
Buckhead Towers, Suite 400-BB
2970 Peachtree Rd., N.W., Atlanta, GA 30305
(404) 231-3303

FREE 24 TRACK MIX-DOWN

Jan. 2nd with noted record producer Raghu. Call University of Sound Arts: Hollywood.

(213) 467-5256

MISCELLANEOUS

FIVE VOLUME PRODUCTION LIBRARY jammed with hundreds of dynamite cuts! Exciting music beds, synthesizers, drums, jingles, SFX, gag cuts—the industry's finest package priced right! Audio sample kit \$1.00. (Refundable). L.A. Airforce, Box 944-L, Long Beach, CA 90801.

TALENT

FOR SALE

PROFESSIONAL SERVICES HELP TAPES WANTED

the Marketplace is open and your best buy is BILLBOARD

Something to sell or something to tell, your message gets to over 200,000 readers weekly. Don't Miss Another Week!!!

CALL Jeff Serrette (TOLL FREE) 800/223-7524 NOW to place your ad

SNAKE EYES—Whitesnake's Jon Lord has some words for Mirage president Jerry Greenberg backstage at the L.A. Sports Arena after a recent show.

ennon

Continued from page 54

and within hours of opening many stores had sold all copies of the "Double Fantasy" album.

BUSINESS OPPORTUNITIES

AMBITIOUS YOUNG MUSIC BUSINESS CORP.

BUSINESS CORP.

with two year track record is growing despite adverse economy, but not as fast as it knows it could—seeks active share-holders/investors to expand in-house recording, rehearsal, tape copy, photography and video studios; wants to develop publishing, production, management and promotion divisions. Capital required. Extensive industry connections a must. Write to:

HIGH RISE SOUND INC.

112 West 31st St., 4th Fl.

New York, New York 10001

NASHCO RECORD PRODUCTIONS

Looking for new singer/write talent. Guaranteed record release—Nationwide distribution and promotion available. For free advisory and counseling. Call or write:

Nashco Record Productions 602 Inverness Ave., Nashville, TN 37204 (615) 297-8029

COMPOSER WANTED

COMPOSER. TEN YEARS AS COMPOSER in a style that combines classical, jazz and bluegrass music. Must be able to read and write music and demonstrate compositions on an accompanying instrument. Professional recording studio experience necessary. Must have a knowledge of musical instruments. Salary: \$3,000 month; 35-hour week. Send resume to Free Flow Productions, Route 7 Old Hillsboro Road, Franklin, Tennessee 37064.

BUMPER STICKERS

SCHILLER AND GOETHE QUOTES IN original German on quality bumper stickers. Send for free details: Literary Bumpers, P.O. Box 43006, Tucson, Ariz. 85733.

WANTED TO BUY

CASH PAID FOR SALABLE LPS, PERSONAL collections, deletions or liquidations. No quantity too large. We'll travel. Nuggets (617) 536-0679.

per insertion—\$10.00 minimum \$20.00 per column inch per insertion POSITIONS OPEN: 70¢ per word per Insertion—\$14.00 minimum \$40.00 per column inch per insertion BOX NUMBERS: \$2.00 per issue for

handling & postage. Audio or video tapes, transcriptions, films or VTR's cannot be forwarded. Suggestion: arrange for follow-up directly when

Send money and advertising copy to: Radio-TV Job Mart, Biliboard 1515 Broadway, N.Y. 10036

LAWYER BROAD EXPERIENCE OFFERS All investments, contracts, litigation, anywher Call 212-434-0781 eves. 212-434-1825. J. Field.

John Matthews, manager of Record and Tape Ltd. in Georgetown, reports that "people are coming in and buying records quietly, in a state of shock, saying 'how could such a thing ahppen,' 'I don't believe it." At the seven Penguin Feather Stores in suburban Virginia, buyer Dana Gore reports many customers crying as they purchased Lennon's album. Harmony Huts' vice president

David Blaine says that 24-store chain had ordered 8.500 "Double Fantasy" units first thing Tuesday morning but only received 500 units by Thursday (11). "Luckily," he adds, "our Jersey stores had just ordered 2,000 records which came in Monday afternoon so we spread those around as much as possible." All the Harmony Hut stores were soldout of Lennon product on Thursday.

"This is a phenomenon the likes of which we haven't seen since J.F.K.'s assassination," Baline says. "Even Presley's death doesn't compare with Lennon's influence on music and an entire culture. It makes me feel more than a little ambivalent as a retailer. I'm 33 and I was just coming of age when the Beatles hit. I feel a little funny thinking about the business implication of Lennon's

Mark Silverman, president of the 17-store Waxie Maxie chain, echoes Blaine's sentiments. "It's morbid but Lennon's death has stimulated business." And Waxie Maxie sold out of Lennon product within 90 minutes of opening Tuesday morning.

Hagar Wants Out Of Capitol Binder

LOS ANGELES-Sammy Hagar. a resident of Marin County, Calif.. and Steady State Inc., a local firm, want Superior Court here to adjudge the plaintiff's exclusive recording pact with Capitol Records void.

The complaint also asks Hagar be relieved of his obligation to supply Capitol, defendant in the action, with masters which would fulfill his obligation to the label.

The action, filed by Don S. Engel of Engel & Engel, charges Capitol of numerous breaches of provisions of the September 1975 binder. The suit alleges Capitol failed to account and/or inordinately delayed accountings of royalties on sales by it and its global subsidiaries. The defendant, too, is accused of failing to pay promised tour support and failing to provide advertising support and "priority catalog listings."

The suit contends that Hagar should receive \$1 million in damages and should be free to make another recording deal as quickly as possible.

Speculation On Lennon **Disk Future**

• Continued from page 28

listening to demo tapes of material that was to be recorded for his next album which was to have been released, most likely, in the spring. How much of Lennon's new material was actually recorded is uncer-

Lennon's original intention, reportedly, was to begin a tour in March, although it's believed that time of the year was postponed until the summer when Lennon's second Geffen album was in release. No tour plans had been confirmed with promoters.

David Geffen thus far has issued a brief statement that says: "Along with the entire world, we share a great sense of personal loss. John and Yoko's contribution as artists, as parents and as human beings are an inspiration to us all."

According to Geffen Records president Ed Rosenblatt, he is unaware of what Lennon masters remain nor does he know of any plans for a posthumous release or commorative tribute album.

Critics' Choices

• Continued from page 20

feminine point-of-view that doesn't hesitate to be suggestive, attributes in short supply in rockdom these days.

dom these days.

8) NEIL YOUNG, "Live Rust," Warner/Reprise. Another Sixties' veteran proves that rock is more a state of mind than an adolescent urge to rebal to rebel.

9) CURTIS MAYFIELD, "Something To Believe In." Curtom, Mayfield hasn't abdicated the song writer's responsibility to educate and elevate an audience's perceptions of society. Many of his peers have.

10) JOHN LENNON & YOKO ONO, "Double Fantasy," Geffen. Lennon keeps telling us to shape up, look on the bright side, keep forging ahead, and love one another. Good advice, any year. year.

Ed Harrison in Los Angeles:

1) BRUCE SPRINGSTEEN, "The River," CBS. Springsteen's songs hit the gut like no other artist today. What intelligent rock should sound

2) JOAN ARMATRADING, "Me, Myself, I," A&M. Armatrading is probably the most underrated writer/vocalist whose songs have the kind of effect today that Joni Mitchell's had in the late '60s and '70s. An uncompromising artist.

3) THE CLASH, "London Calling," CBS. This LP gives new hope to the future of rock. 4) DONNA SUMMER, "The Wanderer," Gef-

fen. Summer has an uncanny ability to merge rock rhythms with melody and pulsating beats, and a voice as good as anyone today. 5) "THE PRETENDERS." Sire. Chryssie Hynde has all the moves, vocally and visually, to be-

come a major attraction. Here's a group that has hit the pop/rock mainstream right on the but 6) ROSSINGTON COLLINS BAND, "Anytime. Anyplace, Anywhere," MCA. With new female vo-

calist Dale Krantz, the resurrected Skynyrd band have taken a bold step forward and succeed on all levels with gut crunching rock. 7) KEITH SYKES "I'm Not Strange, I'm Just Like You," Backstreet. Newcomer from Memphis delivers some of the freshest rock and rock-

abilly in years. 8) "TOMMY TUTONE," CBS. This LP contains some of the brightest material of the year.

9) "WILLIE NILE," Arista. Nile is the kind of songwriter/singer who incorporates the styles of Dylan, Browne and others into his own unique and introspective style.

10) CAROLYN MAS, "Hold On," Mercury.

Though touted as a female Springsteen, Mas exudes a rare rock energy. This LP is filled with a diverse collection of captivating rock.

Jean Williams in Los Angeles: 1) DIONNE WARWICK, "Dionne," Arista, Al-

though Warwick has always had the pipes, this is the first LP in several years where the material, production and arrangements equal the vo-

(Continued on page 94)

Gospe

SLATED FOR APRIL 15

New Categories For Dove Awards

NASHVILLE-The 12th and annual Dove Awards show, slated for April 15, 1981 and capping off Gospel Music Week, features expanded voting procedures and a vamped-up array of categories.

For the first time, a gospel artist of the year award will be presented. An outgrowth of the associate award, this citation incorporates both group and solo acts. Voting in this category

are both trade and associate members of the Gospel Music Assn.

Voting procedures for the song of the year have also been expanded. On the first ballot, three songs may be nominated instead of one. Those songs receiving five or more votes will be voted on in order of preference. The 10 songs appearing on the final ballot will be rated on a scale of 1-10. The award goes to the song receiving the most points.

Several former citations are now merged into one award. The new group of the year award combines the former male and mixed group categories. The backliner notes, photo art and graphic layout areas are now jointly represented through the new album cover of the year award.

Three album awards have also been created. New categories in-clude children's music, gospel album by a secular artist and worship music, which incorporates worship, praise, liturgical works and musi-

Rounding out the 16 regular categories are male vocalist, female vo-calist, songwriter, instrumentalist, contemporary album, inspirational album, traditional album, black contemporary album, black inspirational album and black traditional album. The television category has been deleted. Trade members vote

Jubilate Fetes Lexicon Chief

LOS ANGELES-Ralph Carmichael, president of Lexicon Music, Inc. will be the honored guest at the fourth annual Jubilate New Year's Eve celebration. More than 700 persons are expected to convene at the Universal Sheraton Hotel here Dec. 31 for the festivities.

Entertainment for the evening will be provided by Dino, Dave Boyer and George Beverly Shea, with Johnny Mann serving as emcee. Dr. James Dobson will present the devotional.

Chairman of the event is Cy Jackson, Word representative. Committee members include Bill Brown, president, World Wide Pictures; Twila Knaack, World Wide Pictures; Dick Curd, president, Joy Productions; Ray DeVries, director of special services, Lexicon Music; Hal Spencer, president, Manna Music; Lillian Merrill, Lexicon Music; Everett Tigner, Tyndale House Publishing; and Ernie Owen, Word Publishing.

Proceeds from the event toward Billy Graham's World Wide film ministry. Tickets are \$40 and \$50. For more information, call: (213) 843-1304.

Boones Due Home

NASHVILLE-Pat Boone and daughter Debby conclude a twoweek Far Eastern tour Tuesday (16). Highlighting the trip was a royal command performance in Bangkok, honoring the King's birthday. Also included on the tour were stops in Kuala Lumpur, Tapei, Manila and Hong Kong

'Songbook' Selling

NASHVILLE-Word Music's "Songbook" is in its second printing of 20,000 copies. Originally released in mid-July, the 322-page book contains more than 80 contemporary Christian songs from more than 70 artists. The songbook retails for

David Meece Talks

NASHVILLE-Myrrh artist David Meece addressed the difficulties in entering the music industry at a recent Belmont College seminar. In addition to his success as a contemporary Christian performer, Meece is also an expert classical pianist.

www.americanradiohistory.com

Best Selling

Inspirational LPs

Survey For Week Ending 12/20/80

F C store phot	opyright 1 ed in a ret tocopying	1980 Billbo rieval syste recording	pard Publications, Inc. No part of this publication may be m. or framsmitted, in any form or by any means, electronic, or otherwise, without the pnor written permission of the
This	Last	Weeks on Chart	TITLE, Artist, Label & Number
1	4	14	IN HIS TIME, PRAISE IV Maranatha Singers, Maranatha MM0064 (Word)
2	1	19	NEVER ALONE Amy Grant, Myrrh MSB 6645 (Word)
3	7	38	MY FATHER'S EYES Amy Grant, Myrrh MSB 6625
4	2	38	ONE MORE SONG FOR YOU The Imperials, Dayspring DST 4015
5	6	38	NO COMPROMISE Keith Green, Sparrow SPR 1024
6	23	6	PH'LIP SIDE Phil Keaggy, Sparrow SPR 1036
7	5	38	MUSIC MACHINE Candle, Birdwing BWR 2004
8	11	38	FORGIVEN Don Francisco, New Pax NP 33042
9	HEW	ENTERY	FAVORITES Evie Tournquist, Word WSD 8845
10	18	38	BULLFROGS & BUTTERFLIES Candle, Birdwing BWR 2004
11	HEW	ENTRY	BEST OF B.J. THOMAS B.J. Thomas, Myrrh/Word MSB 6653
12	15	38	NEVER THE SAME Evie Tornquist, Word 8806
13	3	38	HEED THE CALL The Imperials, Dayspring DST 4011
14	MEW	HILLY	ARE YOU READY? David Meece, Myrrh MSB 6652
15	12	14	THE PAINTER John Michael Talbot & Terry Talbot, Sparrow SPR 1037
16	14	38	FOR HIM WHO HAS EARS TO HEAR Keith Green, Sparrow SPR 1015
17	19	38	LIVE Dallas Holm & PraiseLiue, Greentree R 3441
18	25	6	THANK YOU FOR THE DOVE
19	10	27	FOR THE BEST B.J. Thomas, Songbird/MCA 3231
20	9	14	WITH MY SONG Debbie Boone, Lamb & Lion, LL 1046 (Word)
21	21	38	YOU GAVE ME LOVE B.J. Thomas, Myrrh MSB 6633
22	17	14	SAVED Bob Dylan, Columbia FC 36553
23	8	38	ROAR OF LOVE 2nd Chapter Of Acts, Sparrow SPR 1033
24	HEW.	MIN	PRAISE IV Various Artists, Maranatha MM 0064
25	HEW	ENTRY	THE BIRTHDAY PARTY Candle & The Agapeland Singers, Sparrow BWR 2024
26	32	26	NATHANIEL THE GRUBLET Candle, Birdwing BWR 2018
27	16	38	GOT TO TELL SOMEBODY Don Francisco, New Pax NP 33071
28	33	10	THIS IS MY SONG Dallas Holm & Praise, Greentree R3714
29	28	38	MIRROR Evie Tornquist, Word WSB 8735
30	MEW	KILLY	STRAIGHT AHEAD Jamie Owens Collins, Sparrow 2028
31	40	38	PRAISE III Maranatha Singers, Marantha MM0048
32	20	38	MANSION BUILDER 2nd Chapter Of Love, Sparrow SPR 1020
33	13	38	AMY GRANT Myrrh MSB 6586
34	34	27	THE VERY BEST FOR KIDS Bill Gaither, Trio, Word WSB 8835
35	26	38	SIR OLIVER'S SONG Candle, Birdwing 2017
36	27	38	COME TO THE QUIET John Michael Talbot, Birdwing BWR 2019
37	39	38	GENTLE MOMENTS Evie Tornquist, Word WST 8714
38	22	38	HOME WHERE I BELONG B.J. Thomas, Myrrh MSB 6574
39	24	38	I'LL BE THINKING OF YOU Andrae Crouch, Light LS 5763
40 35 19		19	LIVE Andrus Blackwood & Co., Greentree R3570

GOSPEL ONE 116 20TH AVE. S., NASHVILLE, TN. 37203 PH (615) 329-4339

RECORD STORES:

EVERYONE NEEDS THE GOSPEL WE HAVE ALL FAMOUS GOSPEL LABELS AND SOME THAT ARE NOT SO FAMOUS.

WE HAVE SOME 45'S FOR 35 CENTS AND SOME LP'S FOR \$1,10, ORDERS FILLED SAME DAY RECEIVED. **INTRODUCTORY OFFER:**

> \$10.00 GIFT CERTIFICATE ON FIRST INITIAL ORDER OF \$100.00 OR MORE.

CALL COLLECT AND ASK FOR DEBBIE OR JIMMY

WE APPRECIATE YOU!

GWhat's new? Billboard continues to expand and improve Billboard continues to expand and improve its readers.

Billboard continues to better serve its readers.

its chart features to Inspirational LPs & Spiritual LPs Each gospel chart published twice monthly.

The #1 Music Trade Publication with the most comprehensive charts in the industry.

Classical

MAJOR IMPORT FORCE

Brilly Of Beverly Hills Booms

By ALAN PENCHANSKY

CHICAGO—With a mailing list of approximately 900 retailers and a rapidly expanding album and tape catalog, Beverly Hills, Calif.-based Brilly Imports is on its way to becoming a major force in classical product importing.

Escalation of prices on domestic product and growing consumer interest in smaller European and Japanese catalogs has opened the door to dramatic growth of import sales, claims Steve Jacques, the firm's sales manager.

Jacques terms the young company's growth "phenomenal" and says product demand was much greater than calculated this fall. "Christmas was much more successful than we anticipated," he explained. "We went out of stock of the best sellers much earlier than we anticipated.

"The European record has ceased to be quite as expensive as it used to be," Jacques remarks. "They're not quite the curiosity they used to be either. People are becoming a lot more aware of the European record catalogs."

Brilly's bread and butter line is Harmonia Mundi of France, with which the company began a little over a year ago. Since then, Calliope (France), Chandos (England), Nimbus (England), Alpha (Belgium), Hong Kong Records (Hong Kong), Pierre Verany (France), Opus Musicum (Germany) and INA/GRM (France) have been added. The firm is set up to operate as exclusive U.S. distributor for each label.

BASEBALL STARS ON NEW ALBUMS

CHICAGO—The Cincinnati Reds have hit the record book once again—the Schwann catalog, that is.

Reds players Johnny Bench and Tom Seaver narrate a new Moss Music Group recording by the Cincinnati Pops Orchestra led by Erich Kunzel. The \$7.98 list recording contains music by Prokofiev and the American composer Frank Proto.

Proto's "Casey At The Bat," narrated by catcher Johnny Bench, features actual crowd noises and Riverfront Stadium vendor calls. It begins with the national anthem and closes with "Take Me Out To The Ballgame" to suggest an afternoon at the field.

Not to be outdone, pitcher Tom Seaver narrates the Prokofiev children's classic "Peter And The Wolf" on the flip side.

Classical Notes

Pianist and pedagogue Rosina Lhevinne is subject of a four-part broadcast "portrait" produced by KUSC-FM, L.A., for airing this month. Lhevinne pupils John Browning, Misha Dichter, Garrick Ohlsson and Ilana Vered were interviewed. ... The 1981 Handel Festival of the Kennedy Center will open Jan. 10 with French-Canadian mezzo Huguette Tourangeau featured in the title role of the opera "Ariodante." Fest artistic director is Steven Simon. ... The RCA recording of "La Traviata" featuring Anna Moffo, Richard Tucker and Robert Merrill was chosen to open the new Met Opera Saturday matinee broadcasts will resume with the season's first Saturday matinee (27).

Latest acquisitions are Camerata of Japan and West Germany's Intercord. England's Hyperion and Switzerland's Jecklin are expected to be in stock in early 1981.

Jacques says prices begin at \$9.98 for Harmonia Mundi, going to a top of \$15.98 for digital records by Chandos. Camerata is another supplier of digital product and Nimbus is a producer of many audiophile recordings.

Jacques credits U.S. dealers with good support for more adventurous repertoire.

repertoire.

"We're getting enthusiasm from the dealers on the product," he explains. "You can't put a price on that"

"People are very quick to condemn dealers in this country for being cautious and short-sighted. But we find a lot of dealers who are supportive and forward looking."

Along with addition of new lines, Jacques says 1981 will bring increased promotional and advertising activity. One plan is for increased use of advertising on classical radio stations, reportedly.

The firm has four regional sales reps, based in New York. Louisiana, Southern California and Seattle.

"In 1981 we're planning much heavier promotional expenditures, particularly with the dealers," Jacques said.

Diversity of repertoire offerings is of growing importance today, Jacques believes.

ques believes.

"I would emphasize less the concept of the import than the large areas of the classical catalog that haven't been available before. People haven't really had much easy access to a lot of European music that's been available.

"We're still fairly small. We started with fresh labels pretty much." Jacques adds. "It's pleasing to see the growth as more and more dealers support us."

Billboard photo by Waring Abbott

BLAST OFF—"Pops In Space" takes off at Sam Goody's Rockefeller Center promotion for Philips Records' first digital release. David Weyner of Poly-Gram Distribution, Bernie Bornstein of Goody's and Peter Clancy of Philips, left to right, are about to become airborne.

CHICAGO SUCCESS

Pavarotti's Quake Benefit Swings a \$100,000 Gross

CHICAGO—The Lyric Opera of Chicago's Italian earthquake relief benefit concert staged Dec. 7, starring Luciano Pavarotti, grossed more than \$100,000 in ticket sales, reports the company.

According to Lyric, more than 99% of costs for the event were donated to the charity. Performers also included singers Renata Scotto, Tatiana Troyanos, Kathleen Battle. Anna Tomowa-Sintow, Isabel Buchanan, Richard Stilwell, Arnold Voketaitie and John Macurdy.

One of the highlights was an unannounced appearance by violinist Itzhak Perlman, performing Sarasate's Fantasy on themes from Bizet's "Carmen."

Radio broadcast of the two hour and 50 minute concert is expected to

raise substantially more money, said Carol Fox, Lyric general manager.

The broadcast, which encouraged donations, was produced by WFMT-FM here and transmitted via the National Public Radio satellite system. Stations carrying it live included WFMT, WGMS-AM/FM, Washington, D.C.: WCRB-FM, Boston; WQRS-FM, Detroit; WBMI-FM, Miami and WDCS-FM, Portland, Me. WQXR-FM/FM in New York carried a delayed same day broadcast.

WFMT, which contributed talent and production costs, reports several other delayed airings were planned.

The 3,550 seat Civic Opera House was soldout within two hours after tickets went on sale, Dec. 2. Seats were priced from \$10 to \$25.

1 111.0	billboord ®		Survey For Week Ending 12/20/80 Best (Published Once A Month) Selling CSSICOL LPS Month Selling
© Co store photo	pyright d in a re ocopying	1980, Bi trieval sy g, record	illboard Publications, Inc. No part of this publication may be reproduced, ystem, or transmitted, in any form or by any means, electronic, mechanical, ling, or otherwise, without the prior written permission of the publisher.
This	Last Report	Weeks on Chart	TITLE, Artist, Label & Number
1	1	32	PAVAROTTI'S GREATEST HITS London, PAV 2003/4
2	3	58	O SOLE MIO: Neopolitan Songs Pavarotti, London OS 26560
3	2	54	PACHELBEL: Kanon Paillard Chamber Orchestra, RCA FRL 1-5468
4	5	254	JEAN-PIERRE RAMPAL & CLAUDE BOLLING: Suite for Flute & Jazz Piano Columbia M 33233
5	6	114	HITS FROM LINCOLN CENTER: Pavarotti London OS 26577
6	7	19	BOLLING: Picnic Suite For Flute, Guitar And Jazz Piano Rampal, Bolling, Lagoya, Columbia M/MT 35864
7	22	6	MOZART: The Magic Flute Karajan, DG 2741001
8	28	6	POPS IN SPACE The Boston Pops (Williams), Philips 9500921
9	8	93	ANNIE'S SONG: Galway National Philharmonic Orchestra (Gerhardt), RCA ARL 1-3061
10	NEW	ENTRY	PAYAROTTI: Verismo Arias London LDR 10020
11	4	119	BRAVO PAVAROTTI: Pavarotti London-PAV 2001
12	10	10	VERDI: Stiffelio Sass, Carreras, Manuguerra, Ganzarolli, ORF Orchestra (Gardelli), Philips, 6769 039
13	24	45	TCHAIKOVSKY: 1812 Overture Cincinnati Orchestra (Kunzel), Telarc Digital 10041
14	9	41	SONG OF THE SEASHORE: James Galway RCA ARL 1-3534
15	11	10	BRAHMS: Double Concerto Perlman/Rostropovich, Angel 37680
16	MEW	ENTERY	BEETHOVEN: Piano Concerto No. 1 Michalangeli/Giulini, DG 2531-302
17	NEW E	YATTO	JAMES GALWAY PLAYS FRENCH FLUTE CONCERTOS RCA ARL13777
18	14	14	MUSSORGSKY: Pictures At An Exhibition Cleveland Orchestra (Maazel), Telarc Digital DG-10042
19	16	23	MOZART: The Symphonies Vol. III Academy Of Ancient Music (Hogwood), L'Oiseau Lyre D169D3
20	13	6	HANDEL: Royal Fireworks Music Academy Of St. Martin, Philips 9500768
21	NEW	ENTRY	STRAUSS: Alpine Symphony Solti, London CS 7189
22	18	19	BRAHMS: Violin Concerto Perlman, Angel Q 37286
23	12	19	SOMETIMES WHEN WE TOUCH, Cleo Laine & James Galway RCA ARL1 3628
24	17	6	HANDEL: Water Music Academy Of St. Martin-In-The-Fields (Marriner), Philips 9500691
25	MEW	MITRY	VERDI: Requiem Abbado, DG 2707120
26	19	6	BOLERO Los Angeles Philharmonic (Mehta), London CS7132
27	NEW		MOZART: Symphonies, Vol. IV Hogwood, L'Oiseau Lyrie D170D3
28	23	10	VERDI: La Traviata Callas, Angel ZBX 3910
29	29	6	HANDEL: Messiah Academy Of Ancient Music (Hogwood), L'Oiseau·Lyre D189D 3
30	15	19	SAINT-SAENS: SYMPHONY NO. 3, "ORGAN" Philadelphia Orchestra (Ormandy), Telarc Digital 10051
31	34	19	DVORAK: "New World" Symphony Vienna Philharmonic (Kondrashin), London Digital LPR 10011
32	e it w		WEILL: Silverlake New York City Opera, Nonesuch D79003
33	32	6	WILLIAMS: The Empire Strikes Back Chalfont Digital SDG313
34	38	23	STRAUSS: Four Last Songs London Symphony Orchestra (Davis), Columbia M25140
35	20	128	RAMPAL: Japanese Melodies for Flute & Harp Rampal & Laskine, Columbia M-34568
36	21	10	BEETHOVEN: Triple Concerto Mutter, Ma, Zeltser, Berlin Philharmonic (Karajan), DG 2531 262
37	26	101	BOLLING: Suite For Violin & Jazz Piano Zukerman/Hediguer, Columbia M 35128
38	27	14	SHOSTAKOVICH: Symphony No. 5 New York Philharmonic (Bernstein), CBS IM 35854
39 40	31 25	32	TCHAIKOVSKY: Violin Concerto Perlman, Philadelphia Orchestra (Ormandy), Angel SZ-37640 BARTOK: Piano Concertos Pollini, DG 2530-901

www.amaricanradiahistary.aa

DECEMBER 20, 1980 BILLBOARD

Disco Business

Billboard photo by Chuck Pulir

TRIUMPHANT DUO-Recording artists Teddy Pendergrass and Stephanie Mills share a moment of triumph following a successful duet at a recent appearance at New York's Madison Square Garden.

Prison Terms for Bond's Owners Tax Evasion Nets Sentences: 4 Months to 3 Years

NEW YORK-Owners of the celebrated Bond's discotheque here have been sentenced by a Manhattan Federal Court judge to prison sentences ranging from four months to three years following their guilty pleas last October to charges of income tax evasion.

One defendant, Fifi Nicolas, described as a "front and a flunky" by court prosecutor Peter D. Sudler, drew a probationary sentence from Judge Charles H. Tenney.

Drawing the stiffest sentence was Maurice Brahms, one of the club's co-owners. He landed a three-year jail term on charges that he owed \$670,095 in taxes on more than \$1 million in skimmed money in 1977 and 1978.

Jay Lawrence Levey, described as an accountant and partner in the fire-razed Infinity discotheque here, drew a two-year jail term on charges that he owed \$502,056 in taxes on \$808.032 in skimmed income.

John Addison, a 36-year-old South African native, got off with the relatively light jail sentence of four months. He had been charged with owing \$78,100 in taxes on \$136,178 of skimmed income in 1978 and 1979.

Nicolas had been charged with owing \$55,232 in taxes on \$96,821 of skimmed income.

The four also landed fines ranging from \$5,000 to \$20,000 and all are required to pay the taxes they owe.

In ignoring the requests of defending lawyers James LaRossa, Gerald Shargel and Gustave Newman, to order the defendants to perform community service instead of sending them to prison, Judge Tenney noted that the sums of money skimmed "were outrageous."

Still, his sentences reflected a degree of leniency, as Brahms, Addison, Levey and Nicolas could have drawn prison sentences ranging from eight to 10 years.

Collectively, the defendants reportedly skimmed in excess of \$2.5 million from such discotheques as Infinity, New York New York, and Bond's in New York; and Boston, Boston in Boston, Mass. Assisting in their indictment and subsequent conviction was information supplied to federal investigating authorities by Steve Rubell and Ian Schrager,

past owners of Studio 54 here, who are themselves serving prison terms for tax evasion.

The defendants are expected to appeal the sentences.

Meanwhile, a still-to-be-answered question is what will become of the swanky Bond's discotheque, completed earlier this year at a cost of well in excess of \$1 million dollars. It is common knowledge that investigators of the N.Y. State Liquor Authority have been waiting in the wings to take action against the foursome in the wake of their court sentences. It is likely that the disciplinary action being considered will include a move to revoke the club's liquor license. This was precisely the move taken against Studio 54, and one which has since crippled the once-trendy night spot.

Indications are that Bond's owners are bracing themselves for the possible loss of the club's liquor license, although they will fight in court to hold on to it.

At least a month ago, sources close to Bond's disclosed that its principals had put a lot of time, money and creative energy into the club. and would like to hold on to it regardless of what punishment they drew on their tax evasion charges. (Billboard, Nov. 29, 1980.)

The sources further revealed that Bond's owners anticipate that they may have their liquor license revoked as a result of their run-in with the law, and are making contingency plans for the room in the event that the liquor license is lifted.

This plan includes working closely with Goodskates International, one of the fastest-growing roller disco operations in the country, on the establishment of a roller

(Continued on page 63)

BUFFALO-Investing in the future of the nearby Theatre District. Mean Alices, this city's largest gay disco, has adopted a policy of booking live acts, renovating the club's interior and expanding its lighting

The popular afterhours nightspot. located at 729 Main St. near the Studio Arena and Shea's Buffalo Theatres, is seeking disco and gay-oriented "live" acts.

"Depending on our budget and the group, we'd like to sign viable acts at a reasonable cost, reports manager John Little. "This market doesn't seem to get the attention its potential record buying power of gays dictates.'

Little, who's been affiliated with the club since it opened in May 1977, anticipates interest by unknown, new and gay-oriented acts, such as Gotham, in playing Mean Alices

WBLK-FM and WUFO-AM. Buffalo's two, popular black r&b stations, were credited by Little as the only local radio outlets willing to cooperate in promoting "live" disco acts in clubs here.

An upcoming December event, a combination dance group/puppet show, will carry a \$4 cover charge. which Little predicts will fluctuate with each group booked and considered.

Operating every day from 11 a.m. to 4 a.m., Mean Alices 6,200-squarefoot area reaches a total capacity of 450. About 200 patrons can be seated on the first floor level and 100 downstairs, both in a cabaret-style

Basically divided into three separate sections, the club's first floor area includes two individual rooms comprised of the disco dance floor. DJ booth and 28-foot bar and the main 40-foot bar/restaurant por-

A casual, comfortable tone is reflected in the bar/restaurant area by framed designer prints and suspended chrome glass lights. Lunch is served from 11 a.m. to 3 p.m. with prices from \$2.50 to \$5.

"We added the downstairs area last year as the last step in completely renovating the entire club." says Little. "Our bar prices are in line with other city discos. Most of our clientele is in their 20s and 30s.

A second, 40-foot, wood-carved bar is found in the lower-level area which serves light menu selections on weekends at intimate, circular tables. A large screen video unit for viewing movies also is part of the downstairs section.

The new, light system for the 40foot x 12-foot dance floor was installed last October and is a combination of Ekkor and Lights Fantatic equipment, reports Little.

Sixty-four rain lights, a starburst, two mirror balls, perimeter lights two spinners and three beacons are

(Continued on page 64)

Par 64, Par 46, Par 38

Accessories Available

COMPLETE DISCO LIGHTING & **AUDIO PRODUCTS**

SQUARE

Theatrical & Studio Supply Corp.

318 West 47th Street

Request our free illustrated catalog.

New York, NY 10036 (212) 245-4155

Manufacturers and Distributors

- Mobile DJ
- Consoles
- Speakers
- Strip Lites
- Rope Lites
- Helicopter Beacons
- Pin Spots
- Mirror Effects
 Rain Lites

Write or call for free catalog.

Visit Booth 211 at the Disco Forum 66 Commerce Drive. Farmingdale, N.Y. 11735 (516) 752-9824

Disco Business

Disco Mix

By BARRY LEDERER

NEW YORK—The ultimate tribute that could be given to John Lennon is the respect that has been accorded to him by his peers. His first collaboration with Paul McCartney was "Love Me Do." Nearly 20 years and hundreds of songs later, John Lennon's most recent contribution is the Geffen LP "Double Fantasy" on which he performs with his wife, Yoko Ono. This new effort continues to show the artist's musical genius for which we are grateful and for which he will always be remembered.

Patrick Juvet has turned from his uptempo Eurodisco sound to a refreshing and haunting approach on his Barclay LP "Still Alive." "I Don't Want To Be Free" at 6:45 begins with a mysterious synthesized introduction that builds in tempo as the keyboards and the doubling of the artist's vocals progress in a smooth and melodic flow.

* * *

This cut is not necessarily danceable but would be an interesting approach for opening up an evening's music. "Transit" follows the same format with a dreamy beginning that dramatically increases in strength with full orchestration that breaks into a laidback tempo

tration that breaks into a laidback tempo.

The vocals do not appear until halfway through the selection. "Sounds Like Rock'n'Roll" is a fun combination of disco/pop/rock & roll material. The artist's baritone adds a new wave feeling that is backed with intense guitar chords. Arranged by Thor Baldursson, the album features noted musicians Lee Rittenour and Keith Forsey. Composed and produced by Patrick Juvet, this artist's new release is a step forward in his musical career.

A local New York label, None Of Your Business Records, has a 12-incher that should enjoy deejay popularity. Titled "Up In Flames" by Swinson (6:04), this song has a soul-tinged female vocal lead. She is backed by grunts, groans

and a dynamic rhythm track with a gospel feel. A drum break grabs attention toward the end of the disk as produced by Willhard, Evans and Delia. This record shows enough potential to warrant major label consideration.

Jail Terms For Bond's Owners

• Continued from page 62

ballroom in the area now occupied by Bond's sprawling dance floor.

The plan is to convert Bond's into a roller disco complex featuring roller disco dancing, entertainment on wheels and a skate dance school operated by Bill Butler (one of the country's leading experts on roller disco dancing) in conjunction with Goodskates.

Several previews of the plan, featuring the Goodskates Entertainment Co., and Randy "Dr. Skatemore" Higginson as master of ceremonies, were presented to Bond's audiences in November.

The plan for turning the room into a permanent roller ballroom will go into effect next January, providing the club is not sold to some other interest group before that time.

Meanwhile, Sudler is continuing

Meanwhile, Sudler is continuing his investigation into possible cash skimming at other Manhattan discotheques. He revealed in court that there are people in the business "who believe that they can skim as much as three quarters of their cash receipts and keep the money without paying taxes on it." Sudler would not say which other discos are being investigated.

Female Mud Wrestlers Top Promotional Card

NEW YORK—More than \$3,000 in cash and prizes will be awarded to winners of the upcoming "Winter Mud Wrestling Championships," according to Osko Karian, whose Los Angeles-based Osko's discotheque is promoting the competition.

The contest is wooing female mud wrestlers from around the country and is open to competitors in such categories as Cream Puff Cuties weighing 90 to 115 pounds, middle weight misses, weighing 116 to 130 pounds, and hefty honeys who tip the scales at between 131 and 150 pounds.

Karian promises that the competition will feature "the most attractive and talented female mud wrestlers in the business." He also promises that the event will top all previous mud wrestling contests held in Southern California.

The contest will run on Tuesdays over a period of 15 weeks. Finals will be held at Osko's Feb. 25, 1981. Contestants will be judged by three, still-to-be-named celebrity judges.

HOT & NEW 12"—Ramona Brooks; Free Expression; Master Boogle; Bohannon; Elite; Rescue/Love Project; Shalamar; Mystic Touch; Linda Clifford; Slave; Instant Funk; Zapp; Taka Boom; Linx; Heatwave; Floyd Beck; Fred Wesley; Unlimited Touch; Tom Brown/Thigh High; Kool & Gang; Wilton Felder; Vivian Vee; Lipps, Inc; Sylvester/Sell My Soul; Liquid Gold; Mask; Pete Richards; Latoya Jackson; Amy Bolton; Fantasy; Sabata; Brece; Chill Factor; Forecast; Azoto. LP's—Nightlife Unlid; The Reddings; Revelation; MFSB; Patrice Rushen; Sweat Band; Tamara; Tavares; Skyy; Viola Wills; Harlow; Con Funk Shun; Blackbirds; Cerrone VII; Gibson Bros.; Barkay's. "NEW RECORDS DAILY" Singles 1929–1980, over 100,000 titles in stock, send \$1.25 for catalog. Master Charge & Visa. Call us for new imports. DOWNSTAIRS RECORDS 55 West 42nd St., N.Y., N.Y., 10036 212/354-4684 or 221-8989 Telex: 238597 DOWNS

Billboard® Disco Top 100®

^c Copyright 1980, Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the oublisher.

		12 M					without the prior written permission of the publisher.
This Week	Last Week	Weeks on Chart	TITLE(S), Artist, Label	This Week	Last Week	Weeks on Chart	TITLE(S), Artist, Label
公	5	8	CELEBRATION—Kool & the Gang—Delite (LP) DSR 9518	51	57	3	8TH WONDER—Sugarhill Gang—Sugarhill (12-inch) SH 553
公	3	12	IT'S A WAR/AHJIA—Kano—Emergency (LP/12-inch) EM 7505/EMS 6512	52	28	12	LET'S GET FUNKY TONIGHT—Evelyn "Champagne" King— RCA (LP) AFL1 3543
3	1	11	LOVELY ONE/CAN YOU FEEL IT/WALK RIGHT NOW— The Jacksons—Epic (LP) FE 36424	53	67	3	HEAVEN ABOVE ME—Frankie Valli—MCA
4	2	17	IF YOU COULD READ MY MIND/UP ON THE ROOF—Viola Wills—Ariola (LP) OL 1507	54	34	16	BOOGIE TO THE BOP—Mantus—SMI
25	7	9	ALL MY LOVE—L.A.X.—Prelude (12-inch) PRLD 604	55	50	6	(LP) SM 7003 THERE'S NEVER BEEN (No One Like You)—Bobby
6	4	11	HOW LONG/TIGHT PAIR—Lipps Inc.—Casablanca	56	56	6	Youngblood—West End (12-inch) WES 22130 TOUCH ME NOW—Bravo—Launch (12-inch)
公	12	11	(LP) NBLP 7242 UPTOWN/DIRTY MIND/HEAD—Prince—Warner	.57	65	4	ATNC 1002 PEOPLE WHO DIED—The Jim Carroll Band—Atlantic
285	18	6	(LP) BSK 3478 LOOK UP/NEVER GONNA GIVE YOU UP—Patrice Rushen—	58	58	4	(LP) SD 38-132 ANYTIME OR PLACE—Azoto—Modulation
9	9	10	Elektra (LP) 6E 302 ACTION SATISFACTION/GET DOWN, GET DOWN—Melody	59			(12-inch) Import
			Stewart—Roy B. Records/Brasilia (12-inch) RBDS 2512		40	10	MONDO MAN—Roni Griffith—Vanguard (12-inch) SPV 37
10	10	10	MASTER BLASTER—Stevie-Wonder—Tamla (LP) T8 373 M1	100	80	2	LET'S HANG ON—Salazar—First American (12-inch) FA 1203
11	6	12	SHOOT YOUR BEST SHOT/IT DON'T HURT NO MORE— Linda Clifford—Capitol (LP) ST 12131	61	66	3	IT'S TIME TO PARTY NOW—Ray Parker Jr. & Raydio— Arista (12-inch) SP 102
12	8	13	THE WANDERER/WHO DO YOU THINK YOU'RE FOOLING/ LOOKING UP/COLD LOVE—Donna Summer—Geffen (LP)	愈	78	2	SETTIN' IT OUT/ARE YOU READY FOR LOVE— Enchantment—RCA (12-inch) JD 12113
金	21	6	GHS 2000 VOICES IN MY HEAD/WHEN THE WORLD IS RUNNING	63	61	14	FUNTIME—Peaches & Herb—Polydor (LP) PD 1 6298
14	11	16	DOWNThe Police-A&M (LP) SP 4831 CHERCHEZ PAS/BOOGIE TALK-Madleen Kane-Chalet/	64.	60	14	SPACE INVADER—Playback—Ariola (12-inch) OP 2201
由	20	28	Prelude (LP) CHO 701 CAREER GIRL/IT'S NOT WHAT YOU GOT—Carrie	565	NEW	ENTRY	SO YA WANNA BE A STAR-MTume-Epic (LP) JE 36017
16	16	11	Lucas—Solar (LP/12-inch) BSK 1 3579/YD 12015 EVERYBODY GET DOWN—Mouzon's Electric Band—	66	62	15	THE HILLS OF KATMANDU—Tantra—Phillips (LP/12-inch) Import
17	17	10	Vanguard (12-inch) SPV 36	67	63	19	UNDERWATER—Harry Thuman—Uniwave
			IF YOU FEEL THE FUNK—LaToya Jackson—Polydor (LP) PD 1 6291	68	71	6	(LP/12-inch) Import DOUBLE DUTCH BUS—Frankie Smith—WMOT (12-inch)
18	19	7	YOU OUGHT TO BE DANCIN'—People's Choice— Casablanca (LP) NBLP 7246	69	75	3	4WB 5351 PARTY IS THE SOLUTION—Floyd Beck—Precision
19	14	11	SEABISCUIT IN THE FIFTH—Belinda West—Panorama (12-inch) JD 12095	1	NEW E	MTRY	(12-inch) 428 9804 RAPTURE/THE TIDE IS HIGH—Blondie—Chrysalis
20	13	21	CAN'T FAKE THE FEELING/NO-WAY—Geraldine Hunt— Prism (LP/ 12-inch) PLP-1006/PDS-405	1	MEW C	1	(LP) CHE 1290 BON BON VIE—T.S. Monk—Mirage
21	15	17	PRIVATE IDAHO/PARTY OUT OF BOUNDS/GIVE ME BACK MY MAN-8:52's-Warner (LP/12-inch*) BSK 3471	122	NEW E		(LP) 19291 TOO TIGHT—Con Funk Shun—Mercury
22	27	7	REMOTE CONTROL—The Reddings—Believe In A Dream (LP) JZ 36875	123	_		(LP) SRM 14002 BURN RUBBER—The Gap Band—Mercury
23	23	12	FASHION/ASHES TO ASHES—David Bowie—RCA (LP) AQL1 3647	4	NEW E		(LP) SRM 76091 RAPP PAYBACK—James Brown—TK
24	24	10	CROSS EYED AND PAINLESS/BORN UNDER PUNCHES/ ONCE IN A LIFETIME—The Talking Heads—Sire				(12-inch) TKD 452
257	31	12	(LP) SRK 6095 TAKE OFF—Harlow—G.R.A.F.	75	NEW 6		TO THE BOYS IN THE BAND—La Flavour—Sweet City Records (LP) SCD 5556
267	46	3	(LP) G 001 HEAR MUSIC IN THE STREETS—Unlimited Touch—	76	64	16	SLEEPWALK—Ultravox—Chrysalis (LP) CHR 1296
27	22	9	Prelude (12-inch) PRLD 605 EVERYBODY/FUNK N' ROLL/THE FUNK IS ON—Instant	77	74	12	FAITH—Manicured Noise—Charisma/PRE (7-inch) Import
28	52	2	Funk—Salsoul (LP) SA 8536 YOU'RE TOO LATE—Fantasy—Pavillion	78	82	2	ROLL/NOT TONIGHT—Macho—Uniwave (12-inch) Import
29	30	6	(12-inch) 4Z8 6408 YOUR PLACE OR MINE—Quinella—Becket (12-inch)	79	85	3	TOO MANY CREEPS—The Bush—Tetras. 99 (7-inch) Import
30	35	8	BKS 012 WHAT CHA DOIN'—Seawind—A&M	80	NEW E	HTRY	SOMETHING YA GOT MAKES ME HOT—E1 Coco-AVI (LP) 6082
金	51	2	(LP) SP 17131 PASSION—Rod Stewart—Warner	81	55	14	MORE BOUNCE TO THE OUNCE—Zapp—Warner (LP) BSK 3463
32	37	8	(LP) HS 3485	82	69	5.	YOUR DRAGGING FEET/ROMANTIC ME-POJyrock-RCA (LP) APL 1 3714
\$	38	9	IS IT IN-Jimmy "Bo" Horne-Sunshine Sound (12-inch) SSD 4218 LOOKING FOR CLUES/JOHNNY & MARY-Robert Palmer-	83	72	7	THROW DOWN THE GROOVE—Bohannon—Phase II Records (LP) JW 36867
34	25	15	Island (LP) ILPS 9595 I NEED YOUR LOVIN'/CHAINS—Teena Marie—Gordy (LP)	84	76	n	FEEL GOOD, PARTY TIME—J.R. Funk—Brass/Brasilia (12-inch) 2511
35	45	5	G8-997 M1 WATCHING YOU/FEEL MY LOVE—Slave—Atlantic	85	81	12	PARTY VIBES/SHAME, SHAME, SHAME—Ike & Tina Turner—Fantasy (LP) F-9597
36	32	13	(LP) SD 5224 HOT LEATHER—Passengers—Uniwave	86	68	14	CAPRICORN—Capricorn—Emergency (12-inch) EMDS 6511
37	33	25	(LP) Import WHIP IT/GATES OF STEEL/FREEDOM OF CHOICE—Devo—	87	70	4	WE'VE GOTTA DANCE—Sylvia Mason—Carrere (LP) Import
38	26		Warner (LP/12-inch*) BSK 3435 I NEED YOU/SELL MY SOUL/FEVER—Sylvester—Fantasy	88	73	18	FUNKIN' FOR JAMAICA (N.Y.)—Tom Browne—Arista
39	39	1	(LP) F 9601 GIVE ME A BREÁK/REMEMBER—Vivien Vee—Launch	89	77	15	(LP/12-inch*) GRP 5008 NIGHT CRUISER/GROOVITATION—Deodato—Warner (LP)
40	41	8	(12-inch) 1003 ENOLA GAY—Orchestral Manoeuvers in the Dark—Din Disc	90	79	6	WBSK 3467 KEEP IT HOT—Cameo—Chocolate City
41	42	5	(7-inch) Import DANCING WITH MYSELF—Gen X—Chrysalis (12-inch)	91	83	2	(LP) CCLP 2016 ARE YOU READY/STAY THE NIGHT—Billy Ocean—CBS
42	43		Import FEELS LIKE I'M IN LOVE—Kelly Marie—Calibre	92	84	7	(LP) Import START—The Jam—Polydor
43	44		(12-inch) Import CHANGE/REQUIEM—Killing Joke—Charisma/EG	93	89	9	(7-inch) Import CAN YOU GUESS WHAT GROOVE THIS IS?—Glory—Posse
	54	_ 1	(12-inch) Import	94	90	10	(12-inch) POS 1202 S.O.S. —The S.O.S. Band—Tabu
15			I WANT YOU/THE REAL THANG—Narada Michael Walden— Atlantic (LP) SD 19279	-95	91	17	(LP) NJZ 36332 FOR YOUR LOVE/DON'T FIGHT THE FEELING—Idris
45	48		HERE'S TO YOU—Skyy—Salsoul (LP/12-inch) SA 8537/SG 339	96	92	10	Muhammed—Fantasy (LP/12 inch*) F 9598 REAL LOVE—The Doobie Brothers—Warner
46	49		FANTASTIC VOYAGE—Lakeside—Solar (LP/12-inch) BXL1 .3720/YD 12130	97	95	15	(LP) HS 3452 FREEDOM—Grand Master Flash—Sugarhill
47	47		FREAK TO FREAK—Sweat Band—Uncle Jam/Columbia (LP) 9-9901 DO ME BIOUX Division Salar (LD(12 inst))	98	93	20	(12-inch) SH 549
48	53		DO ME RIGHT—Dynasty—Solar (LP/12-inch) BXL 1-3576/YD 12128				ANOTHER ONE BITES THE DUST—Queen—Elektra (LP) 5E 513
49	29		COULD I BE DREAMING/HE'S SO SHY/WE GOT THE POWER—The Pointer Sisters—Planet (LP) P-6	99	86	10	EVERYBODY GET OFF—Daybreak—Prelude (12-inch) PRLO 602
50	36	7	INDIA/PULSE/WE LOVE YOU/FLOWERS—Psychedelic Furs—Columbia (LP) NJC 36791	100	87	39	THE GLOW OF LOVE—Change—Warner/RFC (LP/12-inch) (LP) RFC 3438
Comr	ilod	4	Top Audience Response Records in the 15	11.6		-10	

Compiled from Top Audience Response Records in the 15 U.S. regional lists.

*non-commercial 12-inch

☆ Superstars are awarded to those products showing greatest upward movement on the current week's chart (Prime Movers). ★ Stars are awarded to those products showing greatest audience response on 15 U.S. regional disco lists.

included in the entire grouping above the three-inch raised wood

Mean Alices sound system features six, huge ceiling mounted GLI stereo speakers and reverbs, two Technic turntables and cassettes, 8track and recl-to-reel equipment.

The club's musical format is totally controlled and supervised by "Dr. John" Bisci. He lists the present format as 5% new wave, 25% disco classics and 70% new material.

"At one point this summer, we played about 25% new wave. One night was strictly set aside for it, but its popularity and demand died down," says Bisci. "We're heavy on playing disco imports now."

According to Bisci, the most re-

quested new releases include Peter Jaecques. Harlow, Kano and Harry Thumar. Devo, the Vapors and B-52s make up much of the new wave material.

An active member of the Buffalo, N.Y., DJ Assn. and editor of its monthly publication Mixdown, Bisci adds that most of the requested disco classics include Donna Summer. Voyage, Poussez and Giorgio Moroder.

The Pocono Record Pool and two import outlets provide Bisci with added new releases while he closely follows both Billboard's and Dance

Music's charts.
"We consider ourselves part of the two-year-old Theatre District project and Buffalo's downtown renaissance effort," concludes Little.

There is only one line of high quality disco light and sound equipment.

> The name is Meteor.

Billboard's Disco Action

ATLANTA

- This Week
 1 CELEBRATION—Kool & the Gang—DeLite (LP/12-inch)
 2 IT'S A WAR/AHJIA/NOW BABY NOW—Kano—
 Emergency (LP/12-inch)

 The lacksons—Fric
- 3 LOVELY ONE/CAN YOU FEEL IT-The Jacksons-Epic
- 4 IF YOU COULD READ MY MIND-Viola Wills-Ariola
- PRIVATE (DAHO/PARTY OUT OF BOUNDS—The B-52's—Warner (LP/12-inch)

 THE WANDERER—all cuts—Donna Summer—Geffen
- ACTION SATISFACTION/GET DOWN, GET DOWN—
 Melody Stewart—Roy B. Records/Brasilia (12
- IT'S NOT WHAT YOU GOT-Carrie Lucas-Solar (LP/
- HOW LONG/TIGHT PAIR-Lipps Inc.-Casablanca (LP/
- COULD I BE DREAMING/HE'S SO SHY—The Pointer Sisters—Planet (LP)
- WHIP IT/GATES OF STEEL-Devo-Warner (LP/12-
- ALL MY LOVE-L.A.X.—Prelude (12-inch)
- 13 I NEED YOUR LOVIN'-Teena Marie-Motown (LP/12-
- VOICES IN MY HEAD/WHEN THE WORLD IS RUNNING DOWN ... The Police -- A&M (LP/12-inch)

BALT./WASHINGTON

- This Week
 1 ALL MY LOVE—L.A.X.—Prelude (12-inch)
- 2 YOU OUGHT TO BE DANCIN'-People's Choice-Casablanca (LP)
- 3 IT'S A WAR/AHJIA/NOW BABY NOW—Kano-Emergency (LP/12-inch)
- 4 SELL MY SOUL/I NEED YOU/FEVER—Sylvester— Fantasy (LP/12-inch)
- 5 LOVELY ONE/CAN YOU FEEL IT/HEARTBREAK HOTEL—The Jacksons—Epic (LP)
- ACTION SATISFACTION/GET DOWN, GET DOWN—
 Melody Stewart—Roy B. Records/Brasilia (17
 inch)
- CELEBRATION-Kool & the Gang-DeLite (LP/12-inch)
- VOICES IN MY HEAD-The Police-A&M (LP)
- SHOOT YOUR BEST SHOT-Linda Clifford-Capito
- HOW LONG/TIGHT PAIR-Lipps Inc.-Casablanca (LP)
- 11 UPTOWN/DIRTY MIND/PARTY UP/HEAD-Prince-Warner (LP/12-inch)
- 12 THERE'S NEVER BEEN—Bobby Youngblood—West End
- YOU'RE TOO LATE-Fantasy-Pavillion (12-inch)
- I HEAR MUSIC IN THE STREETS—Unlimited Touch-Prelude (12-inch)
- 15 LOOK UP/NEVER GONNA GIVE YOU UP—Patrice Rushen—Elektra (LP/12-inch)

BOSTON

- This Week
 1 CELEBRATION—Kool & the Gang—DeLite (LP/12-inch)
- 2 LOVELY ONE/EVERYBODY—The Jacksons—Epic (LP)
- REMOTE CONTROL-The Reddings-Believe in a
- IT'S A WAR/AHJIA-Kano-Emergency (LP/12-inch)
- 5 ALL MY LOVE-L.A.X.-Prelude (12-inch)
- UPTOWN/DIRTY MIND/HEAD-Prince-Warner (LP/12-inch)
- 7 YOU'RE TOO LATE-Fantasy-Pavillion (12-inch)
- 8 THE WANDERER/LOOKING UP/NIGHTLIFE—Donna Summer—Geffen (LP)
- WHAT CHA DOIN'-Seawind-A&M (12-inch)
- 10 SHOOT YOUR BEST SHOT—Linda Clifford—Capitol 11 8TH WONDER-Sugarhill Gang-Sugarhill (12-inch)
- 12 ACTION SATISFACTION/GET DOWN, GET DOWN— Meiody Stewart—Roy B. Records/Brasilia (12-inch)
- 13 LOOK UP/NEVER GONNA GIVE YOU UP-Patrice
 Rushen-Elektra (LP/12-inch)
- 14 CAN'T FAKE THE FEELING-Geraldine Hunt-Prism
- 15 I HEAR MUSIC IN THE STREETS—Unlimited Touch-Prelude (12-inch)

CHICAGO

This Week 1 CELEBRATION—Kool & the Gang—DeLite (EP/12/inch)

- COLEDNATION—Nool & the Gang—DeLite (LP/12-i
 LOVELY_ONE/WALK RIGHT NOW/HEARTBREAK
 HOTEL—The Jacksons—Epic (LP)
 ACTION SATISFACTION/GET DOWN, GET DOWN—
 Melody Stewart—Roy B. Records/Brasilia (12-inch)
- WHAT CHA DOIN'-Seawind-A&M (LP)
- 5 | NEED YOUR LOVIN'/CHAINS—Teena Marie—Motown (LP/12-inch)
- ALL MY LOVE-L.A.X Prelude (12-inch)
- MASTER BLASTER-Stevie Wonder-Tamla (LP)

- WASTER BLASTER—Stevie Wonder—Tamla (LP)

 YOU OUGHT TO BE DANCIN'—People's Choice—
 Casablanca (LP)

 UPTOWN/HEAD/DIRTY MIND/PARTY UP—Prince—
 Warner (LP/12-inch)

 THE WANDERER/BREAKDOWN/COLD LOVE—Donna
 Summer—Geffen (LP)
- 11 LOOK UP/NEVER GONNA GIVE YOU UP-Patrice Rushen-Elektra (LP/12-inch)
- 12 EVERYBODY GET DOWN-Mouzon's Electric Band-Vanguard (12-inch)
- 13 SHOOT YOUR BEST SHOT-Linda Clifford-Capitol
- 14 .CAN'T FAKE THE FEELING-Geraldine Hunt-Prism
- 15 IF YOU COULD READ MY MINO-Viola Wills-Ariola (12-inch)

DALLAS/HOUSTON

- 2 SEABISCUIT IN THE FIFTH-Belinda West-Pangrama
- HOW LONG/TIGHT PAIR-Lipps Inc.-Casabianca (LP)
- SHOOT YOUR BEST SHOT—Linda Clifford—Capitol (LP)
- 5 IT'S A WAR/AHJIA-Kano-Emergency (LP/12-inch)
- 6 THE WANDERER/COLD LOVE/MIGHTLIFE—Donna Summer—Geffen (LP)
- 7 LOVELY DNE/WALK RIGHT NOW/HEARTBREAK HOTEL—The Jacksons—Epic (LP)
- CELEBRATION-Kool & the Gang-DeLite (LP/12-inch)
- 17'S NOT WHAT YOU GOT-Carrie Lucas-Solar (LP/ 12-inch)
- ACTION SATISFACTION/GET DOWN, GET DOWN— Melody Stewart—Roy B. Records/Brasilia (12-inch)
- 11 BOOGIE TO THE BOP-Mantus-S.M.I. (LP)
- MASTER BLASTER-Stevie Wonder-Tamla (LP)
- WHAT CHA DOIN'-Seawind-A&M (12-inch) LOOK UP/NEVER GONNA GIVE YOU -UP-Patrice Rushen-Elektra (LP/12-inch)
- 15 YOUR PLACE OR MINE-Quinella-Becket (12-inch)

DETROIT

This Week 1 SHOOT YOUR BEST SHOT—Linda Clifford—Capitol

- IT'S A WAR/AHJIA-Kano-Emergency (LP/12-inch)
- HOW LONG/TIGHT PAIR-Lipps Inc.—Casablanca (LP)
- 4 IF YOU COULD READ MY MIND-Viola Wills-Ariola (12-inch)
- ALL MY LOVE-L.A.X.-Prelude (12-inch)
- ACTION SATISFACTION/GET DOWN, GET DOWN— Melody Stewart—Roy. B. Records/Brasilia (12-inch)
- YOUR PLACE OR MINE-Quinella-Becket (12-inch)
- THE WANDERER/COLD LOVE/NIGHTLIFE—Donna Summer—Geffen (LP/12-inch)
- MASTER BLASTER-Stevie Wonder-Tamla (LP)
- CHERCHEZ PAS/BOOGIE TALK-Madleen Kane-Chalet (LP)
- UPTOWN/HEAD/PARTY: UP/DIRTY: MIND-Prince-Warner (LP/12-inch)
- 12 LOVELY ONE/WALK RIGHT NOW/CAN YOU FEEL IT— The Jacksons—Epic (LP)
- YOU'RE TOO LATE-Fantasy-Pavillion (12-inch) LOOK UP/NEVER GONNA GIVE YOU UP-Patrice Rushen-Elektra (LP/12-inch)
- 15 CAN'T FAKE THE FEELING/NO WAY—Geraldine Hunt— Prism (19/12-inch)

LOS ANGELES

- This Week
 1 IF YOU COULD READ MY MINO-Viola Wills—Ariola
 - CAN YOU FEEL IT-The Jacksons-Epic (LP) HOW LONG/TIGHT PAIR-Lipps Inc.-Casabianca (LP)
 - IT'S A WAR/AHJIA-Kano-Emergency (LP/12-inch)
 - CHERCHEZ PAS/BOOGIE TALK-Madleen Kane-Chalet
- 6 SEABISCUIT IN THE FIFTH—Belinda West—Panorama (12-inch)
- SHOOT YOUR BEST SHOT-Linda Clifford-Capitol
- 8 CHERCHEZ PAS/BOOGIE TALK-Madleen Kane-Chalet ACTION SATISFACTION/GET DOWN, GET DOWN-Melody Stewart—Roy B. Records/Brasilia (1 inch)
- 10 LOOK UP/NEVER GONNA GIVE YOU UP-Patrice Rushen-Elektra (LP/12-inch)
- 11 SET ME FREE—The Three Degrees—Disconet (Remix) Vol. 3/Prog. 11 (12-inch)
- 12 CELEBRATION-Kool & the Gang-DeLite (EP/12-inch) CAN'T FAKE THE FEELING-Geraldine Hunt-Prism
- ALL MY LOVE—L.A.X.—Prelude (12-inch)

- This Week
 1 CELEBRATION—Kool & the Gang—DeLite (LP/12-inch) 2 LOVELY ONE/CAN YOU FEEL IT—The Jacksons—Epic (LP/12-inch)
- 3 REMOTE CONTROL—The Reddings—Believe in a Dream (LP)

MIAMI

- 4 ALL MY LOVE-L.A.X.-Prelude (12-inch) 5 LOOK UP/NEVER GONNA GIVE YOU UP—Patrice Rushen—Elektra (LP/12-inch)
- IT'S A WAR/AHJIA-Kano-Emergency (LP/12-inch)
- SHOOT YOUR BEST SHOT-Linda Clifford-Capitol 8 UPTOWN/DIRTY-MIND/HEAD-Price-Warner (LP/12-
- EVERYBODY/FUNK N' ROLL/THE FUNK IS ON—Instant Funk—Salsoul (LP/12-inch)
- HOW LONG/TIGHT PAIR—Lipps Inc.—Casablanca (LP/ 12-inch)
- VOICES IN MY HEAD/WHEN THE WORLD IS RUNNING DOWN . . . The Police-A&M (LP/12-inch) I HEAR MUSIC IN THE STREET—Unlimited Touch— Prelude (LP/12-inch)
- THE WANDERER-all cuts-Donna Summer-Geffen
- 14 8TH WONDER-Sugarhill Gang-Sugarhill (12-inch) 15 YOU'RE TOO LATE-Fantasy-Pavillion (12-inch)

NEW ORLEANS

- This Week
 1 IT'S A WAR/AHJIA—Kano—Emergency (LP/12-inch)
- LOOK UP-Patrice Rushen-Elektra (LP/12-inch)
- IF YOU COULD READ MY MIND-Viola Wills-Ariola
- THE WANDERER/LOOKING UP/BREAKDOWN—Donna Summer—Geffen (LP/12-inch)
- CELEBRATION-Kool & the Gang-DeLite (LP/12-inch) UPTOWN/HEAD/PARTY UP/DIRTY MIND-Prince-Warner (LP/12-inch)
- LOVELY ONE/WALK RIGHT NOW/CAN YOU FEEL IT— The Jacksons—Epic (LP)
- ACTION SATISFACTION/GET DOWN, GET DOWN-Melody Stewart-Roy B. Records/Brasilia (12
- HOW LONG/TIGHT PAIR-Lipps Inc.-Casabianca (LP)
- 10 EVERYBODY GET DOWN-Mouzon's Electric Band-Vanguard (12-inch)
- 11 TOUCH ME NOW-Bravo-Launch (12-inch)
- ALL MY LOVE-L.A.X.-Prelude (12-inch)
- 13 YOUR PLACE OR MINE-Quinella-Becket (12-inch) 14 CHERCHEZ PAS/BOOGIE TALK-Madleen Kane-Chalet
- 15 YOU OUGHT TO BE DANCING—People's Choice— Casablanca (LP)

NEW YORK

- This Week
 1 ALL MY-LOVE—L.A.X.—Prelude (12-inch)
 - HOW LONG/TIGHT PAIR-Lipps Inc.-Casablanca (LP)
- .3 IF YOU COULD READ MY MIND/UP ON THE ROOF— Viola Wills—Ariola (LP/12-inch)
- VOICES IN MY HEAD/WHEN THE WORLD IS RUNNING DOWN . . . The Police A&M (LP)
- 5 CHERCHEZ PAS/BOOGIE TALK-Madleen Kane-Chalet (LP/12-inch) CELEBRATION-Kool & the Gang-DeLite (LP)
- I HEAR MUSIC IN THE STREETS—Unlimited Jouch— Prelude (12-inch)
- 8 CAN YOU FEEL IT/WALK RIGHT NOW/HEARTBREAK HOTEL-The Jacksons-Epic (LP) IT'S A WAR/AHJIA-Kano-Emergency (LP/12-inch)
- PRIVATE IDAHO/PARTY OUT OF BOUNDS/GIVE ME BACK MY MAN/DIRTY BACK ROAD—The B.52's— Warner (LP/12-inch)
- 11 YOU'RE TOO LATE-Fantasy-Pavillion (12-inch) 12 YOU OUGHT TO BE DANCIN' -- People's Choice-Casablanca (LP)
- 13 HERE'S TOO YOU-Skyy-Salsoul (LP/12-inch) 14 DIRTY MIND/UPTOWN/PARTY UP/HEAD—Prince— Warner (LP/12-inch)

15 NO WAY/CAN'T FAKE THE FEELING-Geraldine Hunt-

PHILADELPHIA

- This Week

 1 CELEBRATION—Kool & the Gang—DeLite (LP)
- 2 LOVELY ONE/HEARTBREAK HOTEL/CAN YOU FEEL IT—The Jacksons—Epic (LP)
- 3 IF YOU FEEL THE FUNK—LaToya Jackson—Polydor (LP/12-inch)
- 4 FREAK TO FREAK-Sweat Band-Uncle Jam/CBS (LP) 5 REMOTE CONTROL—The Reddings—Believe in a Dream (LP)
 6 IS IT-IN—Jimmy "Ba" Horne—Sunshine Sound (12-
- ALL MY LOVE-L AX -Prelude (12-inch) DOUBLE OUTCH BUS-Frankie Smith-WMOT (12
- 9 SHOOT YOUR BEST SHOT-Linda Clifford-Capitol
- EVERYBODY/FUNK N' ROLL/THE FUNK IS ON—Instant Funk—Salsoul (LP/12-inch)
- 11 BURN RUBBER (Why You Wanna Hurt Me)—Gap Band—Mercury (LP) 76091
- FANTASTIC VOYAGE-Lakeside-Solar (LP/12-inch)
- LOOK UP/NEVER GONNA GIVE YOU UP—Patrice Rushen—Elektra (LP/12-inch)
- 14 YOU OUGHT TO BE DANCIN'-People's Choice-Casablanca (LP) 15 CAN'T FAKE THE FEELING—Geraldine Hunt—Prism
 (LP/12-inch)

PHOENIX

- This Week

 1 IT'S A WAR/AHJIA/NOW BABY NOW-KanoEmergency (LP/12-inch)
- MASTER BLASTER-Stevie Wonder-Tamla (LP/12-
- 3 UPTOWN/HEAD/PARTY UP/DIRTY MIND-Prince-4 SEABISCUIT IN THE FIFTH—Belinda West—Panorama (12-inch)
- THE WANDERER/COLD LOVE/LOOKING UP/ BREAKDOWN—Donna Summer—Geffen (LP/12-
- VOICES INSIDE MY HEAD/WHEN THE WORLD IS RUNNING DOWN ...-The Police—A&M (LP) TOUCH ME NOW-Bravo-Launch (12-inch) SOMETHING YA GOT MAKES ME HOT-EI Coco-AVI (LP) 6082
- 9 'LOOK UP/NEVER GONNA GIVE YOU UP-Patrice Rushen-Elektra (LP/12-inch) 10 PASSION-Rod Stewart-Warner (LP/12-inch)
- 11 YOU OUGHT TO BE DANCING-People's Choice-Casablanca (LP) MONDO MAN-Roni Griffith-Vanguard (12-inch)
- YOU'RE TOO LATE-Fantasy-Pavillion (LP/12-inch) HOW LONG/TIGHT PAIR-Lipps Inc.-Casablanca (LP/

PITTSBURGH

- This Week
 1 CELEBRATION—Kool & the Gang—DeLite (LP/12-inch) 2 MASTER BLASTER-Stevie Wonder-Tamla (LP)
- 3 ACTION SATISFACTION/GET DOWN, GET DOWN-Melody Stewart—Roy B. Records/Brasilia (12-inch)
- 4 IT'S NOT WHAT YOU GOT/CAREER GIRL—Carrie Lucas—Solar (LP/12-inch)
- 5 UPTOWN/DIRTY MIND/HEAD/PARTY UP-Prince-Warner (LP/12-inch)
- 6 THE REAL THANG-Narada Michael Walden-Atlantic
- 7 PARTY IS THE SOLUTION-Floyd Beck-Precision (12-
- 8 IF YOU FEEL THE FUNK—LaToya Jackson—Polydor (LP/12-inch)
- 10 ALL MY LOVE-L.A.X.-Prelude (12-inch)
- 13 VOICES IN MY HEAD/WHEN THE WORLD IS RUNNING DOWN . . . The Police A&M (LP/12-inch)
- HOW LONG/TIGHT PAIR-Lipps Inc--Casablanca (LP) 15 IS IT IN-Jimmy "Bo" Horne-Sunshine Sound (12

SAN FRANCISCO

- IT'S A WAR/AHJIA-Kano-Emergency (LP/12-inch)
- .5 SHOOT YOUR BEST SHOT—Linda Clifford—Capito
- 6 LOVELY ONE/WALK RIGHT NOW-The Jacksons-Epic
- MASTER BLASTER-Stevie Wonder-Tamla (LP)

- 13 THE HILLS OF KATMANDU-Tantra-Phillips (LP) 14 THE WANDERER-all cuts-Donna Summer-Geffen
 (LP)

SEATTLE/PORTLAND

- 2 LOVELY DNE/WALK RIGHT NDW-The Jacksons-Epic
- 5 SEABISCUIT IN THE FIFTH—Belinda West—Panorama (12-inch)
- SHOOT YOUR BEST SHOT—Linda Clifford—Capitol
- HOW LONG/TIGHT PAIR-Lipps Inc.—Casablanca (LP/ 12-inch)
- MASTER BLASTER-Stevie Wonder-Tamla (LP) IF YOU FEEL THE FUNK-LaTova Jackson-Polydon

- MONTREAL $\begin{array}{ccc} \textbf{This Week} \\ \textbf{1} & \textbf{MASTER BLASTER-} Stevie \ Wonder-Quality \ (\mbox{LP}) \end{array}$
- 2 LOVELY ONE/CAN YOU FEEL IT-Jacksons-CBS (LP)
- TRY MY LOVE-Denice LaSalle-MCA (LP)
- 7 LOVE SENSATION-Loleatta Holloway-Salsoul (LP/12 8 | NEED YOU-Claudia Hart-Uniwave (12-inch)
- 10 THE FUNK IS ON-Instant Funk-Salsoul (LP)
- 12 LOVE: CHRISTMAS LOVE—Cold Magic—September (12-
- 14 HIGH SCHOOL CONFIDENTIAL—Rough-Trade—CBS (LP)

- 9 LET'S GET FUNKY TONIGHT—Evelyn "Champagne" King—RCA (LP)
- WHAT CHA DOIN'-Seawind-A&M (12-inch)
- BODY BAIT-Symba-Venture (LP) VL 1007
- This Week
 1 SEABISCUIT IN THE FIFTH—Belinda West—Panorama
 (12-inch)
 - HOW LONG/TIGHT PAIR-Lipps Inc.-Casablanca (LP) GIVE ME A BREAK/REMEMBER ME-Vivien Vee-
- CAREER GIRL-Carrie Lucas-Solar (LP/12-inch) 8 LOOK UP/NEVER GONNA GIVE YOU UP—Patrice Rushen—Elektra (LP/12-inch)
- 10 IF YOU COULD READ MY MIND—Viola Wills—Ariola (LP/12-inch)
- 11 ALL MY LOVE-L.A.X.-Prelude (12-inch) 12 UPTOWN/DIRTY MIND/HEAD-Prince-Warner (LP/12
- 15 CHERCHEZ PAS/BOOGIE TALK-Madleen Kane-Chalet
- This Week

 1 IT'S A WAR/AHJIA/NOW BABY NOW—KanoEmergency (LP/12 inch)
- CELEBRATION-Kool & the Gang-DeLite (LP/12-inch) THE WANDERER-all cuts-Donna Summer-Geffen
- 6 EVERYBODY GET DOWN—Mouzon's Electric Band— Vanguard (12-inch)
- LOOK UP-Patrice Rushen-Elektra (12-inch)
- IF YOU COULD READ MY MIND—Viola Wills—Ariola (12-inch) YDUR PLACE OR MINE-Quinella-Becket (12-inch)
 - CAREER GIRL/IT'S NOT WHAT YOU GOT—Carrie Lucas—Solar (LP/12-inch) YOU OUGHT TO BE DANCIN'—People's Choice— Casablanca (LP)

- HOT LEATHER-Passengers-Uniwave (12-inch) YOUR LOVE IS A LIFESAVER—Gayle Adams—Quality (12-inch)
- CHERCHEZ PAS-Madleen Kane-Uniwave
- 9 LOVE RESCUE-Project-Uniwave (12-inch)
- 11 AIN'T GOT TIME-Holt-Alta (12-inch)
- HOT FEET-Tscai Prender-Rio (12-inch)
- 15 YOUR LOVE-Lime-Matra (12-inch)
- TAKE OFF-Harlow-G.R.A.F. (LP/12-inch) Compiled by telephone from Disco D.J. Top Audience Response Playlists representing key discotheques in the 16 major U.S. Disco Action Markets, plus sales reports from key disco product retailers/one stops.

TANTRA
THE DOUBLE ALBUM

It took a double album to present the full entertainment spectrum of Tantra. Includes "Hills of Katmandu," "Wishbone," "Su-ku-leu/Mother Africa/Hallaleujah," "Get Happy," "Get Ready To Go," "Top Shot." Deluxe package includes complete lyrics and special commentary by Brian Chin. Produced by Quelli del Castello. Arranged by Celso Valli. MP-310 Double LP. \$13.98 suggested list.

New Maxi 33 LP includes "Do Me A Favor" r&b Dance Mix by Raul, extended rock mixes of "Favor," "Sweet Revenge," "Talk Talk" and "Tres Chichi." Produced by Jimmy Bralower, Jimmy Ryan and Steve Catania. MP-309

Since every Importe/12 release is mastered, plated and pressed to the highest classical standards, our complete catalogue gives your customers excellent entertainment value:

American Gypsy

Includes the fabulous "I'm OK, You're OK" remix. MP-305 Maxi 33 \$4.98 list.

easy going remixed

Includes "I Strip You," "Fear Medley" remixes. MP-307 Maxi 33. \$5.98 list.

Ray Martinez

and Friends

Includes "Lady Of The Night," "The Natives Are Restless." MP-306 Maxi 33. \$5.98 list.

Importe/12 Records Division, Sugarscoop, Inc., 600 Third Avenue, New York, NY 10016 U.S.A. Telephone 212/687-2318, Telex 421231 ("HRF".) Distributed by:

California

Record Distributors, Inc. Los Angeles 213/737-1682

Maxi 33 LP. \$5.98

suggested list.

Importe/12

Florida

Tone Distributors, Inc. Hialeah 305/888-1685

Georgia

MJS Entertainment Atlanta (404) 448-7772

New York

Cardinal Export Long Island City 212/545-6200 MJS Entertainment Long Island City (212) 784-0360 Nu Music Distributing New York City (212) 289-7824 Record Haven

New York 212/247-5900

Stratford Distributors New Hyde Park 516/352-4200 Win Records Long Island City 212/786-7667

of VISTA, it's because you never needed VISTA?

—Edward Asner

VISTA isn't a charge card and it's not a travel group. It's Volunteers In Service To America and it's been working in the cities, on the farms and in small towns across America for 15 years. Improved housing, nutrition and health services. Tenant/landlord relations. Skill training. Legal rights. Energy conservation. Disaster recovery. Cooperative farming. Working with people to find innovative solutions to many of the problems that face America's urban and rural poor. Now, 15 years and 50,000 volunteers later, VISTA is still a reality. The first real opportunity for a lot of people to have a voice in making the decisions that affect their lives. Happy Birthday, VISTA. You've grown up to become a working part of America.

Volunteers In Service To America Call Toll-Free: 800-424-8580

For 15 years, making a good place better.

The Advertising Council

Country

IN NASHVILLE

Dolly Reveals Plan For Her Own Firm

NASHVILLE-Emphasizing her mitment to Nashville Dolly Parton chose the occasion of a press conference centered around the release of her first film, "9 To 5," to unveil potential plans of opening her own Music Row company

Underscoring her hopes of ' ting back into Nashville some of the things I've learned since I started out," Parton says she wants to open a Nashville-based firm that would handle publishing, booking, management and recording, both for her own career and other artists.

The press conference took place amid a barrage of activity for the singer which included three days of personal phone calls to radio and retail, an invitation-only screening of the movie. "9 To 5," in which she costars with Jane Fonda and Lily Tomlin, and a gala post-premiere industry party at the Opryland Hotel. The film premiere was hosted by RCA Records and WSM, Inc. and drew more than 1,200 guests, with more than 700 staying on afterwards to enjoy the party.

RCA Records president Bob Summer was on hand for the event, along with numerous label executives, nearly 100 deejays from across the country, and 30 national store accounts. Also present for the industry fete were RCA artists Razzy Bailey, Steve Wariner, Charley Pride, Dean Dillon and Chet Atkins, who originally signed Parton to the label when she first arrived in Nash-

Tieing in with the movie's themeand that of her latest LP, "9 To 5

Summer Time: RCA Records president Bob Summer introduces Dolly Parton to a packed ballroom of more than 700 invitation-only industry guests following a private screening of her first film at Opryland's Roy Acuff Theatre.

And Odd Jobs," featuring the title track for the film-Opryland Productions and RCA designed a set for Parton's afternoon news conference that carried out a receptionist's office decor. For the evening's screening guests arriving at the Acuff Theatre punched tickets designed like time cards on a regulation time

"9 To 5" opens officially Friday (19) at more than 900 movie houses across the country, while Parton will headline a holiday engagement during New Year's at the Diplomat Hotel in Hollywood, Fla.

Parton Premiere: Dolly Parton shares a special moment with mentor Chet Atkins following the premiere of Parton's new movie, "9 To 5." Atkins, RCA country division vice president, was responsible for signing the singer to the label.

2Hour TV Special Overviews 1980 In Country, Features Nashville Stars

NASHVILLE-Top Nashville artists will headline a two-hour country music television special being produced by Bob Banner &

Associates in Los Ángeles.
Titled "Country Countdown 1980," the program will review the year in country music, targeting the top 40 country hits of the past 12 months and featuring taped performances by such major performers as Anne Murray, Crystal Gayle,

Willie Nelson, Waylon Jennings, Don Williams, Dolly Parton, the Oak Ridge Boys and Merle Hag-

The show will also offer videoclips from films highlighting country music in 1980, including suckle Rose" and "Bronco Billy."

The show is slated for syndicated airing on 133 stations during the first two weeks in January and will be hosted by actor Dennis Weaver

Jamboree in The Hills captures the festive spirit of the annual Wheeling, W. Va., event while Emmylou Harris, right, winds up her recent performance on "Jamboree performance on U.S.A.."

Wheeling WWVA Ignores Times, Enjoys Best Year

Continued from page 41

WWVA live from the vintage (and heroically restored) Capitol Music Hall in downtown Wheeling.

The "Jamboree" has been hailing from the hallowed halls of the Capitol Music Hall since 1934. Seating nearly 3,000, the theatre was purchased in 1969 by Columbia Pictures Radio, Inc. and renovated with new stage lighting, sound, and frills.

Similar to the "Grand Ole Opry," the house is cleared after the first show to allow a fresh, and newlyticketed, audience to view the show.

Typical of the level of talent, Emmylou Harris, the Country Music Assn.'s female vocalist of the year, recently performed on the show, drawing two packed houses. "Even though I was a latecomer to country music, I still remember listening to the 'Jamboree' when I rode with my family from North Carolina to Alacommented Harris. "WWVA is a strong memory in my mind because of those early days."

An offshoot of the "Jamboree" could become bigger than the "Jamboree" itself. Jamboree In The Hills, inaugurated in 1977, attracted some 42,000 fans last July. Battling the nas tion's bleak economic conditions. the country music festival has managed to grow from an attendance of 26,000-and even more are anticipated for the 1981 Jamboree In The Hills, set for the permanent site at Brush Run Park near St. Clairsville,

The two-day event, headlining top country acts, draws country music fans who arrive in cars and campers. Ross Felton, vice president and general manager of WWVA, reveals that the success of the festival has prompted the station's officials to consider slating a second festival each year.

Some 18 hours of entertainment, consisting of 20 acts, put the emphasis on traditional country on one day, while the spotlight shifts to modern country on the final day. The 1981 event this July will be taped for network or syndicated television or motion pictures, informs Felton. For the second year, the Mutual Radio Network aired the Jamboree on a delayed basis as part of a Labor Day special, increasing the audience by significant factors. The five-hour show was syndicated over 250 Mutual stations.

Plans are now underway to make the 1981 Jamboree In The Hills the largest yet, perhaps stretching the 150-acre site to its 50,000-person po-

Besides the AM and FM stations (the FM outlet recently switched from an AOR format to adult contemporary, certainly not a competitor with its AM country cousin), the weekly "Jamboree" and the Jamboree In The Hills, the Wheeling entertainment complex also rents out its Capitol Music Hall to the Wheeling Symphony and other events, including touring shows.

Its marketing division rides herd on a healthy souvenir shop adjacent to the theatre while a roadshow division takes the "Jamboree" shows, with its local and regional acts, on the road to amusement parks and other venues. Its marketing division rides herd on a healthy souvenir shop adjacent

To make the circle complete, the Capitol Music Hall also houses a frequently-used recording studio. It's used for regular sessions and also for taping the "Jamboree" shows which are edited down to 55 minutes and then given to the Mutual Radio Network for national broadcast weekly.

The success filters back to the 50,000 watt AM powerhouse station, WWVA, that is housed, with its 50.000-watt FM sister WCPI-FM in the Capitol Music Hall building.

Self-contained, self-successful this West Virginia broadcast-based complex provides some valuable lessons in how diversity can help the radio industry combat today's economic whirlwinds.

COUNTRY COUSINS—Mickey Gilley, right, joins his cousin Jerry Lee Lewis during the recent Home Box Office special, "Country Music—A Family Affair." Filmed at the Grand Ole Opry House, the show is slated to air in early

Nashville Music Row 'Shattered' By News

• Continued from page 28

Roger Cook, a Britisher like Lennon, also worked in London for two years with George Martin, the former Beatles producer. Now head of Picalic Music in Nashville, Cook expressed deep sorrow at the news of the tragedy.

"Anything I could possibly say would be inadequate. He was great. He influenced all of us, politically and musically. Every writer everywhere is shattered by this loss."

Reached at his Nashville home for comment, Don Everly emphasized his anger at the nature of Lennon's death. "He was a man who really believed in living by his music, a peaceful living man. I am very depressed. We have seen the end of an era.

Preston recalled her conversation with Lennon the night of the BMI banquet eight years ago. "He was genuinely interested in hearing about Nashville when he found out I was from Tennessee. He asked if I knew Sam Phillips and the Everly Brothers and spoke of their influences on his own music. He was full of curiosity and very much aware of Nashville.'

Another who was shocked by Lennon's death was producer Pete Drake who had worked in the studio with both George Harrison (on his "All Things Must Pass" album and Ringo Starr ("Beaucoups Of Blues") shortly after the Beatles' breakup in

Drake remembers the affection with which Harrison and Starr talked of their former partner. Drake said that he had always shoped to work with Lennon and felt that he would have fit right into the music community here.

Many Nashville artists dipped into the wealth of material that comprised the 350 songs in Lennon's catalog. His compositions were cut by country's finest: Willie Nelson, Emmylou Harris, Elvis Presley, Tammy Wynette, Anny Murray, Chet Atkins, and others.

"He was certainly one of our great composers," summed up Wesley Rose of Acuff-Rose Publishing, "and his is a great loss to the creative world. When Hank Williams died. people had to console themselves with his music. It will be the same now with John Lennon. Fortunately, great songs like his live for-

2d FORUM

MONDAY (15)

NASHVILLE—The second open forum of the new Nashville Music Assn. will be held Monday (15) at 5:30 p.m. in the Exit/In on Elliston Place.

On the agenda for the meeting will be verbal reports on the progress of the recently-formed contemporary, media, black music and studio committees, along with a report on membership enrollment. So far, the Nashville Music Assn. has 200 members with an organizational goal of 500 by the end of the year.

Nashville

As the holiday season approaches and tewer acts are out on the road, there's a new flurry of in-town concert activity by some of Nashville's favorites. Larry Gatlin and the Gatlin Brothers Band headlined a very effective concert at the Opry House in early December, its second annual benefit for the local Christian Counseling Services. The program was relaxed and informal, with Gatlin unveiling a new tune or two for the delighted sellout house.

DANDY DON-MCA artist Don Williams cracks a rare grin before a sellout crowd in Stafford, England, during his recent tour of Great Britain.

What was billed as a "Nashville Loves George Jones" benefit for the Nashville Songwriters Assn. had to be revamped at the last moment when Jones unexpectedly cancelled. Tammy Wynette offered to step in and fill his spot on the program at the Exit/In, and new Epic group Nightstreets was on hand to open the show. And a high point of Tammy's set was a guest appearance by Johnny Rodriguez who sang three songs. Disappointment ran high at Jones' noshow but the club was still packed and the Songwriters Assn. enjoyed good box office.

One of the biggest events of the week came Dec. 5 when Dolly Parton, RCA and 20th Century Pictures hosted a private screening for some 1600 invited guests and industry friends to see Dolly's acting premiere in "9 To 5," Dolly spent the day doing interviews, lunching and brunching with media, and enjoying herself following the movie (held at the Roy Acuff Theatre in Opryland) at a jammed-packed gala party in the grand ballroom of the Opryland Hotel.

The White Rain shampoo people casting an eye at a crop of young female country singers for a possible tv commercial in the near future.... Tickets for the upcoming **Volunteer Jam** at Nashville's Municipal Auditorium in January were completely soldout within two hours after they were put on sale, according to Sound Seventy officials who stage the annual Charlie Daniels Band thank-you concert.

Ed Bruce headlines in Holland mid-month on a radio show there.... Wasn't that Willie Nelson spotted in and out of Columbia Studios a couple of weeks ago, working on a new album project?
... Bill Monroe and the Bluegrass Boys were featured artists on Bluegrass Festival III at Manhattan's Lincoln Center in early December.

All through the month of December, you can (Continued on page 73)

In Nashville... AT THE TOP OF EVERYBODY'S A MOTEL DESIGNED FOR THE DEMANDS OF THE MUSIC PROFESSIONAL ● LOCATION -Right on Music Row beside the Country Music Hall of Fame Studios, publishers, record com all within walking distance! SOUND TRACK RESTAURANT & LOUNGEere you can break for dinner with live entertainment and the finest cuisine! DISCOUNT - 10 Percent off on rooms: CALL FOR RESERVATIONS home of the stars (615)244-8888 HALL or FAME **motor** inn 1407 Division Street Nashville, Tennessee 37203 HALL OF FAME

LOOKING FOR THAT EXCEPTIONAL HOME?

You are going to love yourself in the morning and every

morning from now on in this recently completed Mag-

nificent French Contemporary Home belonging to one of

Nashville's most successful song writers. Offering com-

plete privacy-10 minutes from Music Row. Completely

custom in every detail, 30 ft. water fall in atrium, 1200 sq.

ft. in Master Bedroom Suite, unbelievable kitchen and 6

BETTY BERNOW-352-6430 SUSAN LITTLE-292-5583

fireplaces. \$400,000 range. REALTORS-

Billboard = Hot Country LPs Chart Charl Week Week Week 5 Week TITLE Artist, Label & Number (Dist. Label) TITLE Artist, Label & Number (Dist. Label) E SE ts. E. Last 4 3 **GREATEST HITS** 43 152 TEN YEARS OF GOLD A Kenny Rogers, United A UA-LA 835-H 2 1 9 GREATEST HITS 40 42 106 THE GAMBLER A Liberty L00 1072 Kenny Rogers, United Artists UA-LA 934-H GREATEST HITS A Anne Murray, Capitol SOO 12110 3 2 12 ANY WHICH WAY YOU 41 44 18 4 I BELIEVE IN YOU 5 5 7 GREATEST HITS 42 34 26 FRIDAY NIGHT BLUES 43 STRAIGHT AHEAD 6 6 12 LOVE IS FAIR Mandrell, MCA 5136 Larry Gatlin And The Gatlin Brothers Band, Columbia JC 36250 8 16 HONEYSUCKLE ROSE A 44 41 SONS OF THE SUN Soundtrack Columbia S236752 GREATEST HITS ▲ Waylon Jennings, RCA AHL1-3378 1 14 86 45 32 17 SMOOTH SAILIN' T.G. Sheppard, Warner/Curb BSK 3423 HORIZON ● -Eddie Rabbitt, Elektra 6E-276 10 23 DREAMLOVERS 46 49 7 9 12 10 MA I TAHW MAT I 47 45 12 FAMILY BIBLE on, MCA/Songbird 3258 11 11 10 HELP YOURSELF 48 WHO'S CHEATIN WHO 48 2 Larry Gatlin & the Gatlin Band, Columbia JC 36582 WHISKEY BENT AND HELL 49 50 58 MUSIC MAN 12 15 29 BOUND Waylon Jennings, RCA AHL1-3602 Hank Williams Jr., Elektra/Curb 6E-237 7 13 THESE DAYS rystal Gayle, Columbia IC 36512 56 30 50 THE BEST OF DON 14 18 31 URBAN COWBOY LOOKIN' FOR LOVE 15 12 6 51 NEW ENTRY A WOMAN'S HEART 16 16 15 52 46 36 GIDEON A Kenny Rogers, United Artists LOO 1935 Razzy Bailey, RCA AHLI 3688 17 17 7 **BACK TO THE BARROOMS** 53 51 35 ASK ME TO DANCE THAT'S ALL THAT 18 21 23 54 **59** SOUTHERN RAIN Mel Tillis, Elektra 6E 310 Mickey Gilley, Epic JE 36492 55 65 2 THE BEST OF THE 9 TO 5 AND ODD JOBS Oolly Parton, RCA AHL1 3852 ₩ 26 2 KENDALLS Kendalls, Ovation OV 1756 MY HOME'S IN ALABAMA Alabama, RCA AHL1-3644 20 13 28 THERE'S ALWAYS ME Jim Reeves, RCA AHL1 3827 36 57 57 DRUNK & CRAZY 21 19 8 TEXAS IN MY REAR VIEW MIRROR Mac Davis, Casablanca NBLP 7239 58 58 CHRISTMAS WITH SLIM 22 22 7 LOOKIN' GOOD Slim Whitman, Epic JE 36847 Loretta Lynn, MCA 5148 MILLION MILE REFLECTIONS 59 64 30 31 **ENCORE** .4 Mickey Gilley, Epic JE 36851 The Charlie Daniels Band, Epic JE 36751 FULL MOON ▲ The Charlie Daniels Band, Epic FE 36571 24 24 20 WAYLON AND WILLIE A 60 60 26 61 62 42 THERE'S A LITTLE BIT OF 25 29 58 THE BEST OF HANK IN ME Charley Pride, RCA AHL1-3548 **EDDIE RABBITT** • 62 61 65 KENNY 🔺 Kenny Rogers, United Artists LWAK 979 26 27 SONGS I LOVE TO SING Slim Whitman, Epic JE 36768 33 27 27 SAN ANTONIO ROSE ONCE A DRIFTER Charlie Rich, Elektra 6E 301 63 52 3 Willie Nelson and Ray Price Columbia 36476 64 67 77 **FAMILY TRADITION** 28 28 **REST YOUR LOVE ON ME** Hank Williams Jr., Elektra/Curb 6E-194 53 65 22 29 25 26 HABITS OLD AND NEW WHERE DID THE MONEY Hank Williams Jr., Elektra/Curb 6E-278 FOLLOWING THE FEELING Moe Bandy, Columbia JC 36789 66 54 30 30 5 TAKE ME BACK Brenda Lee, MCA 5143 67 55 TOGETHER AGAIN 9 31 20 16 PORTER AND DOLLY George Jones & Tammy Wynette Epic JE 36764 COAL MINER'S DAUGHTER 71 68 39 32 36 30 ROSES IN THE SNOW OUTLAWS Emmylou Harris, Warner BSK 3422 69 73 26 TOGETHER Pidge Boys, MCA 3220 33 37 137 STARDUST A 75 42 .70 Willie Nelson, Columbia JC 35305 34 39 107 WILLIE AND FAMILY 72 71 85 BLUE KENTUCKY GIRL LIVE A Emmylou I BSK 3418 Willie Nelson, Columbia KC 2-35642 72 63 14 NO ONE WILL EVER 40 35 6 LIGHT OF THE STABLE immylou Harris, Varner Bros. BSK 3484 KILLER COUNTRY Jerry Lee Lewis, Elektra 6E 281 .73 66 11 36 38 19 10th ANNIVERSARY 74 74 6 DON'T IT BREAK YOUR The Statler Brothers Mercury SRMI 5027 37 23 11 HARD TIMES Con Hunley, Warner Bros. BSK 3474 Lacy J.-Dalton, Columbia JC 36763 75 47 17 SOUNDTRACK

Survey For Week Ending 12/20/8

Superstars are awarded to those products showing greatest upward movement on the current week's chart (Prime Movers). ★ Stars are awarded to those products showing greatest sales strength. ● Recording Industry Assn. Of America seal for sales of 500,000 units. (Seal indicated by dot.) ▲ Recording Industry Assn. Of America seal for sales of 1,000,000 units. (Seal indicated by triangle.)

Smokey And The Bandit 2, MCA 6106

ALWAYS Patsy Cline, MCA 3263

38 35 8

w americantadiohistory

Conway I witty... "A BRIDGE THAT JUST WON'T BURN" BB* CB* RW* CB* First Single From The New Album

REST YOUR LOVE ON ME

.And More Hits That Helped Create The Legend...

Crosswinds

The Very Best of Conway Twitty

MCA RECORDS

Heart & Soul

·MORE MUSIC FROM THE ORIGINAL MOTION PICTURE SOUNDTRACK.

MICKEY GILLEY . JOHNNY LEE . J. D. SOUTHER THE BAYOU CITY BEATS . THE CHARLIE DANIELS BAND

From the Paramount Picture starring JOHN TRAVOLTA in URBAN COWBOY • An Irving Azoff/Robert Evans Production A James Bridges Film • Screenplay by James Bridges and Aaron Latham Produced by Irving Azoff and Robert Evans • Directed by James Bridges Album Executive Producers: IRVING AZOFF and HOWARD KAUFMAN • Album Compiled and Mixed by: JOHN BOYLAN and BECKY SHARGO • Remix Engineer: PAUL GRUPP

On © Full Moon/ Records.

, "Full Moon" is a trademark of Full Moon Productions, Inc. © 1980 by Paramount Pictures Corporation/© 1975, 1979, 1980 CBS, Inc./Manufactured by Epic Records CBS, Inc./51 W. 52 St., New York City/"Epic" and production of CBS, Inc. WARNING: All Rights Reserved. Unauthorized duplication is a violation of

Country

GATLIN GUNS—WSM-TV host Dan Miller, left, breaks up on camera during a recent program featuring the Gatlin Brothers. As Larry, center, makes his point to Miller, Rudy and Steve Gatlin, right, pretend to be elsewhere.

Bluegrass At Center Stage With 3 New York Concerts

NEW YORK-With its banjos and flat picks ringing, bluegrass music takes center stage at Manhattan's historic Beacon Theatre on Broadway when the Concert Arts Society sponsors a special three-part series.

The first concert will be held Jan. 18 at 3 p.m., showcasing the premier talents of Doc and Merle Watson, along with bluegrass group the Seldom Scene. On March 7, the "Grand Ole Opry Bluegrass Show" will be the featured attraction with headliners Jim and Jesse and the Virginia

Boys, and the Osborne Brothers. Showtime is 8 p.m.

Winding up the mini-series on April 25 will be a program titled "The Bluegrass Side Of David Grisman." His first bluegrass appearance in many years, this show will highlight Grisman, as well as Del and Jerry McCoury. Matt Glaser, Ken Kosek and other guest artists.

Producers for this bluegrass series are Doug Tuchman and Kazuko Hillyer. Further information is Hillyer. available from the Bluegrass Club of New York at (212) 687-9000.

Nashville Scene

• Continued from page 68 catch "A Tribute To Chet Atkins" on syndicated tv around the country. Airing on different dates in different markets, the special features Don Everly, Charley Pride, Porter Wagoner, Bobby Dare, Floyd Cramer, the Statler Brothers, Charlie Daniels, Tom T. Hall and 16 other noted musical talents. The show, produced by Jim Owens Enterprises of Nashville is slated for broadcast in 130 separate markets.

Emmylou Harris, Bobby Bare, Johnny Duncan and Sylvia are among the artists WAXX-AM has presented recently in concert up in the Eau Claire, Wisc. area. And in Chattanooga, WFLI-AM gave away a grand prize of \$25,000 in its "Grab. The Grand" contest, along with four other prizes of \$1,000 each. WFLI's promotion came on the heels of its recent change in format to country.

Taping spots for the March country radiothon sponsored by the National Kidney Foundation are Cristy Lane, Johnny Russell, Helen Cornelius and Billie Jo Spears, along with host Ralph Emery. More artists will be participating in this nationwide event as the date approaches

Eater" is back at it again with another novelty record titled "The Jackhammer Man." Sheb Wooley went into the studio in Nashville recently to cut the single for Sunbird Records, and decided that he would dress the part to get the right mood. So he donned a vest, hard hat and jackhammer and sang the song "in charac-

Chart Fax

LP debuts for the week

• Continued from page 70 5 and Waylon Jennings jumps back up to 8 from

Dolly Parton moves up 7 spots to super-starred 19 with "9 To 5 And Odd Jobs." . . . Mickey Gilley's "Encore" steps up to super-

starred 23 from 31.

Re-entry of "Straight Ahead" by Larry Gatlin
and the Gatlin Brothers Band at 43, then Crystal Gayle's "A Woman's Heart" at 51, and Jim Reeves' "There's Always Me" at 56 sums up the

CAMELOT WHITMANIA—A three-hour in-store promotion takes its toll on employes at a Canton, Ohio, Camelot Records outlet, who are shown relaxing here after the retail blitz with man of the hour Slim Whitman (seated directly below his poster). The Epic/Cleveland International artist was on a whirlwind tour of retail stores and radio stations in the Ohio area to promote his current LP releases, "Songs I Love To Sing" and "Christmas With Slim Whitman."

Cap Supports 4-Day Allen Tour

NASHVILLE—Capitol Records is supporting a four-day, four-city promotional tour for new label artist, Deborah Allen.

Coordinated in support of Allen's debut LP, "Trouble In Paradise," the tour kicks off in Dallas Monday (15) with stops in Houston, Austin and San Antonio. The singer will visit radio stations in these markets, along with press interviews at local and regional levels.

Allen's single, "Nobody's Fool," is currently starred at 51 on the Hot Country Singles chart. Additionally, a single she cowrote with Rafe Van Hoy titled "Can I See You Tonight," is debuting on the chart this week by Tanya Tucker at a starred 64.

LEGENDARY PAIR—Comedian-turned-singer George Burns greets stellar country artist Loretta Lynn at the taping of his recent special, "George Burns In Nashville." The show was produced at the Grand Ole Opry House.

Ask for Nocona Boots where quality western boots are sold. Style shown #4781. With No. 6 toe It's Style #1242. ONA BOOT COMPANY - ENID JUSTIN, PRESIDENT - DEPT. D4781 - BOX 599 - NOCONA, TEXAS 76255 - (817) 825-3321

Las Vegas CES Stirs Interest

Preregistration Surges 2,000 Ahead Of Last year

NEW YORK - Preregistration for the upcoming Las Vegas Winter Consumer Electronics Show is running 2,000 ahead of last year, say the show's organizers. The event opens in the Las Vegas Convention Center

The Electronic Industries Assn. Consumer Electronics Group also reports that there are 850 exhibitors signed up, compared to last year's

New at this year's CES is the Advertising and Promotion Showcase. The exhibit is designed in the layout of a retail store and features print advertising, direct mail, radio and television spots, point of purchase material, consumer premiums and giveaways.

Also new for CES is the format of the conferences. Two editors from the trade press will sit in on all the panels and take the lead in spurring

No. 201

No. 510

20,

Flat-Foam Shield

Cassette Spring Pad

the discussion. Panels will be held on car stereo, video and audio

The video panel, scheduled for Friday, Jan. 9, features Dick O'Brion of U.S. JVC Corp., Andre Blay of Magnetic Video, Bill Campbell of Magnavox, Jack Sauter of RCA Consumer Electronics Division and Robert Whitehouse of Sharp Electronics.

The following day's audio panel will be chaired by Roland Martin of Sony and features Peter Dyke of Toshiba, Ron Fone of Acoustic Research, Paul Foschino of Technics and David Karron of Fisher.

Ray Hall of the Electronic Representatives Assoc. chairs the Jan. 9 Retail Advertising and Promotion Workshop. Featured speakers are Dick Schram of CBS-owned Pacific Stereo/Soundworks chain and Joe Sugarman of the JS&A Group.

No. 410

No. 470M

No. 208

Flat Shield

Cassette Full Shield

8 Track Cartridge

Spring Pad

On Jan. 10 Jules Steinberg of

NARDA chairs the retail management workshop. Industrial psychologist Dr. Hugh Pates of the Univ. of California at San Diego will speak on employe motivation.

The 1,500 rooms reserved at the MGM Grand have been transferred to other hotels in comparable accommodations, says the EIA. Show organizers also say that a limited number of hotel and motel rooms is still available through the CES Housing Bureau, P.O. Box 14006, Las Vegas, Nev. 89114.

NEW LINE—Memorex gets a new look, new logo and new tape. To be seen for the first time at CES in Las Vegas are, top to bottom, the improved high bias formulation, the company's first Beta cassette and its first metal tape.

PREMIUM BLANK TAPE

Push By Memorex Geared For 1981

NEW YORK-Memorex will launch a major push in the first quarter of next year to win some of the premium market share held by TDK, Maxell and the other big guns of blank tape.

The assault is spearheaded by a new logo and packaging, but it also means a 150% ad budget increase and a new line of product.

Memorex will introduce its first metal tape at the CES next month. and product manager Alan Davis is confident that the price will be right.

Davis says the company has not yet decided on a price but adds that it will be very competitive. "It will be a price/value relationship easily un-derstood by the consumer," he says.

Memorex will also bring out its first Beta format videocassette in January, although Davis says there will be no major promotional push with video in the first half. "We're selling videotape as fast as we can make it," he explains.

The company has also improved its high bias and normal bias formulations, and will promote these products heavily. Tie-ins for high bias promotions have been arranged with U.S. Pioneer and ADS.

But Davis stresses that even though premium tape is the hot product of 1980, normal bias is far from dead. He says the now normal bias formulation gives comparable response to many high bias tapes on the market. The company will not raise prices on its new formulations.

In addition to improvements in cassette and roller design, the new Memorex line also does away with the old Norelco box. The cassette album from Memorex allows tapes to be stored in either direction and locks in both open and closed positions. Memorex also claims that the design offers greater protection from

Davis says the company is considering offering the box separately as

According to Davis, the hightechnology look of the new Memorex product is the result of two years of market research. "The modern consumer is more sophisticated than his counterpart of a few years ago," he says. He credits products like Sony's Walkman for the increased awareness of the difference quality tape can make.

The new line completely replaces the current Memorex product offerings. The new audio tapes are called MRX I (normal bias), High Bias II and Metal IV. The videotapes, called Memorex VHS and Memorex Beta, have been improved in order to meet the demands of the six-hour machines, says Davis.

Nortronics Eraser **Uses No Batteries**

CHICAGO-Nortronics Co., Inc. has introduced a mini/micro cassette tape eraser that operates without batteries or external power to improve the quality of recordings made on used miniature cassettes. The unit lists for \$25.

According to the Minneapolisbased firm, the unit produces 16 flux changes each time a mini cassette is passed through the device. The unit's heart is a pair of super strength strontium ferrite magnets.

According to Nortronics, other mini cassette erasers have magnets that produce only four flux changes with each pass. Model number for the unit is QM 235.

KLH Resuming As Maker Of All Hi Fi Components

NEW YORK-A joint venture, formalized last week, will insure the return of a once-popular brand of hi fi components, KLH.

Now exclusively a manufacturer of loudspeakers, the teaming up of KLH parent Electro Audio Dynamics and the Japanese firm Kyoto Ceramics, will give KLH the resources to resume its position as a full line

audio company, according to KLH president Denis Wratten.

The first KLH components will be shown at the 1981 Summer Consumer Electronics Show. The company will have a new loudspeaker at the upcoming Las Vegas CES.

Among topics to be covered are:

how to minimize freight costs and

expedite deliveries; how to schedule

union labor and cut personnel ex-

penses; how to take advantage of se-

curity provided by the exhibit hall and NAMM; how to promote dealer

interest in the exhibitors' product

lines; and what NAMM can and will

KLH claims to have introduced the first consumer tape deck incorporating Dolby, and the first compact hi fi system. The company has manufactured only loudspeakers since 1977.

Electric Audio also owns speaker maker Infinity, and the new venture, IKC International, will acquire both Infinity and KLH. IKC is owned 50% by Electro Audio and 50% by Kyoto Ceramics.

Terms of the agreement call for Kyoto to make a \$7 million cash payment to Electro Audio for its interest in IKC and various proprietary and distribution rights.

Electro Audio president and chief executive officer Siegfried Susskind is named chairman of the new venture. Electro Audio vice president Scott L. Davis is appointed president and chief executive officer of IKC and Infinity president Arnold Nudell is named executive vice president and chief operating officer of IKC.

Kyoto Ceramic is a manufacturer of electronic ceramics and related products. Sales of the company for its last fiscal year are reported at \$526 million, up 93% over the year before. Kyoto last year acquired two Japanese consumer electronics companies, Trident Corp. and Cybernet. Trident manufactures calculators and Cybernet is a maker of audio equipment.

REAL DRUMS

No. 508

8 Track

Foam Pad

Special designs on request

Call or Write

OVERLAND PRODUCTS

P.O. Box 567 • 515 North Pierce Street

Fremont, Nebr. 68525 • 402/721-7270

The LM-1 Drum Computer – a new breed of rhythm machine.

- ★ Real Drum Sounds digital recordings stored in computer memory
- ★ 100 Drumbeats all programmable in real time
- ★ Easy to understand and operate, requires no technical knowledge ★ 12 Drums: bass, snare, hi hat, cabasa, tambourine, two toms, two congas, cowbell, clave, and hand claps!
- All drums tunable in pitch
- 13 input Stereo Mixer
- Separate Outputs ★ Automatic error correction in programming
- "Human" Rhythm Feel made possible by special timing circuitry.
- ★ Able to program flams, rolls, build-ups, open and closed hi hat, etc.
 ★ Programmable dynamics
- Any time signature possible
- Plays Entire Song (intro, verse, chorus, fills, ending, etc.)
 All programmed parts remain in
- memory when power is off.
 Readout of speed in beats-per-minute
- ★ Versatile editing
 ★ Programmed data may be stored on cassette tape to be loaded back in later
- ★ May be synced to tape

Sounds too good to be true? Judge for yourself — Call or write for more information and dealer locations.

LINN ELECTRONICS, INC.

3249 TARECO DRIVE • HOLLYWOOD, CALIFORNIA 90068

See us at the February NAMM Show in Los Angeles -

Gratis NAMM March 11 Powwow To Be In L

LOS ANGELES-The National Assn. of Music Merchants will sponsor a free, day-long meeting March 11 at the Hyatt Hotel near the L.A. Airport in an effort to save its trade show exhibitors money and time.

The meeting is the first planned series of session designed to aid exhibitors at the annual International Music & Sound Expo and the Winter Music & Sound Market.

Larry R. Linkin, NAMM assistant executive vice president, indicates the meetings will focus on time and money saving suggestions for exhib-

Leaders of the day-long education session will be Linkin and Jay T. Melko, director of expositions and markets for NAMM. Other speakers will include representatives of (Continued on page 79)

do for its exhibitors.

w americantadiohistory com

AFTER 500 PLAYS OUR HIGH FIDELITY TAPE STILL DELIVERS HIGH FIDELITY.

A lot of recording tapes sound good the first few times they're played. But after a few hundred plays, many end up sounding dull and lifeless.

What can happen is, the oxide particles that are bound onto tape loosen

and fall off, taking some of the music with them.

At Maxell, we've developed a binding process that helps to prevent this. Once oxide particles are bound onto our tape, they stay put. And so does the music.

It's this kind of engineering that's helped make Maxell so easy to sell.

And when a tape is this well made, not only do you profit from it, but so do your customers.

BILLBOARD

DECEMBER 20, 1980

AUDIOPHILE DECK—Akai introduced a high-end cassette deck, model GX-F95, with built-in computer for automatically determining bias, equalization and sensitivity tuning for a cassette with any tape formulation in seconds. Suggested retail: \$1,195.

AUDIOPHILE TURNTABLE—Among new high-end Technics turntables is the SL-7 which employs microelectric sensors and microcomputer controls which automatically choose the correct speed, select or omit selected cuts, replays records or stops at the end of the programmed selections. Suggested retail:

Recording engineers are trained. not born.

Complete the Multi-track Recording Technology curriculum in one year, or earn the B.S. Degree in Music Technology via the joint

Institute of Audio Research— New York University program.

Start training in the Fall, Winter, Spring or Summer Quarter

For further information write, call or visit:

Institute of Audio Research

64 University Place, Greenwich Village, New York, N.Y. 10003 212/677-7580

Licensed by New York State Department of Education

CALIFORNIA TRADING CO.

Ultra Specialty Inc. Expands Into the Blank Videotape Field

LOS ANGELES-Ultra Specialty Inc., a U.S. trading company which puts together package deals in the audio tape field, has expanded its operations into blank videotape.

The Carson, Calif., firm, founded in 1977, is providing industrial customers with blank videotape housings made for it in Asia by five firms and blank tape hubs, made for it by a West European company.

Don Wong, Ultra Specialty's president, says his contracts forbid him to reveal his suppliers. His firm sells the blank shells and hubs of videotape as two separate items to assemblers in the Mideast, Africa and Europe.

Wong says his firm supplies duplicators with 5,000 foot hubs of blank videotape which allows the customer to create any odd length cartridge. The reason is that the manufacturers of blank videotape only sell loaded blanks in hour configurations. These include Ampex, Memorex, 3M, Sony, Fuji and Maxell, according to Wong.

A 5,000 foot hub costs \$40; the plastic shells go from \$2.25 to \$2.50 each.

The company is putting together what Wong calls video programs: tape plant construction in joint venture deals in Asia, South American and Africa. "We are working on complete assembly plants to promote finished products," Wong says. There are two deals underway, one in Singapore and one in Hong Kong. Again no names please, Wong says.

Ultra Specialty has offices in Hong Kong, Korea, Taiwan, Singapore and Malaysia, Wong says in order to be the exclusive agent for seven Asian companies.

As a trading company-a concept developed skillfully by Japanese companies-Ultra makes deals with manufacturers, sets up financing, enters into joint venture associations and creates the marketing for the product. Marketing and manufacturing don't get into each other's hair, Wong emphasizes.

The manufacturers Ultra represents have to produce a quality product, Wong says, otherwise there is trouble.

Ultra's branching out into video-tape is based on the firm's success as the exclusive audio industry agent

New Wrap For BASF Cassette

BEDFORD, Mass.-BASF is introducing a new cassette housing for its audio cassettes, utilizing a high quality shell with a large window design for increased tape visibility, according to the firm.

The new look is the result of more than two years research at the firm's facilities in West Germany, according to Mark D. Dellafera, director of marketing, audio/video products.

At the same time, BASF has also improved the tape formulation used in its Performance Series of cassettes. That series, the firm claims, will offer better specifications in the areas of headroom, distortion and signal uniformatiy.

Performance Series cassettes are available in C-60 and C-90 lengths at suggested retail lists of \$2.99 and

tries except the U.S. and Canada, Dupont for its chromium dioxide tape line and AudioMagnetics for its 8-track and cassette blank hubs for South America and Asia.

In the U.S., Ultra distributes in-dustrial products to tape duplicators. These products include C-0 cassettes. The company also has its own blank line under the Ultra Specialty name which is sold in Zodys, Kress, Sears in Pennsylvania and will be sold in the Woolco chain starting next March.

The company's own factory in Hong Kong makes these blanks in

C-45, C-60, C-90 and C-120 cassettes.

The company also does OEM work for one firm which has to remain nameless, Wong pleads.

Ultra is also the agent for Independent Machine, a New Jersey firm which makes audio production line equipment. Its line of slitters, calendars, coaters and test equipment is sold by Ultra in Asia and South America.

The company is now negotiating with two firms in Asia to build complete audio tape factories. One of these facilities would also include a complete recording studio.

'Link' Film Wins In Copenhagen

NEW YORK-The consumer electronics industry's documentary film "The Link Between Us... Electronics" was awarded second prize recently at the International Film Festival in Copenhagen.

Since February of this year, the 27½ minute film has had 2,740 showings including cable and local television, community and public service screenings, theatre showings and corporate showings.

Accessories give you sound profits for these sound reasons:

We Give You

ONE SOURCE FOR: Phono needles and cartridges; accessory lines — audio, video, telephone, CB, tape and record care. Largest inventory in the industry makes you first with the latest.

SALES SUPPORT: The most complete catalogs in the business. A wide variety of sales aids, displays and merchandisers

FACTORY SUPPORT: Most orders shipped within 24 hours of receipt. Most knowledgeable representatives in the industry! HIGH PROFIT MARGINS: Substantial dealer mark ups. High profits

from a minimum of store space. ASK ABOUT OUR NEW VIDEO ACCESSORY LINE

SEE YOU AT THE LAS VEGAS CES, BOOTH 945 JAN. 8th-11th, 1981

We meet the production equipment needs tape and record industry worldwide.

World Headquarters 1290 Avenue of the Americas New York, NY 10019 Telephone: 212-582-4870 Telex: 12-6419

americantadiohistory com

Studio Track

LOS ANGELES-At Record One Val Garay is producing/engineering Kim Carnes for EMI

Action at Redwing Sound: Jim Ed Norman producing Albert Hammond, Eric Prestidge at the board; Peter Bernstein producing the Cretones, engineering by Gabe Veltri, assisted by Larry Hinds; Craig Hull producing/engineering Billy Thermal: Richard Evans producing tracks with Noel Pointer, Kirk Butler engineering; Tom Seufert producing/engineering Trance, Len Gale and music for the Visual Music Alliance: and the Marina Swingers recording a single with engineer/producer Kirk Butler.

Miami Beach Studio Buds In Sunshine

By GEORGE KOPP

NEW YORK-The Florida sunshine has proved a healthy atmosphere for recording studios. One of the most recent to sprout there is International Sound in North Miami

The studio was opened a year ago by Steve Silvers and his partners, brothers Lou and Tom Pace, Six months after opening, says Silvers, business was so good that he formed his own production company as well

Most recently the studio played host to Silver Platinum, whose album will be released nationally on the SRI International label, distributed by Capitol; to the group Badfinger and to hot local Latin artist Jorge Castro. The future could see the Allman Brothers and a reunited Grand Funk recording at International, says Silvers.

"The studio is in what used to be an FBI building," he says. "It's built up on stilts a few feet off the ground with poured sand underneath.

According to Silvers, word of mouth has generated most of the business for International. "It's a sound that a lot of people want," he says. "The studio was designed by the same architect who did the Bee Gees' studio, and remodeling the building cost about \$500,000.

The 24-track studio is equipped with MCI equipment and designed with all-live acoustics. International also has a full complement of outboard gear and provides artists with such amenities as private helicopter

Thanks in part to its Miami location, International is attracting business not only from the U.S. but from Latin America as well. Besides Jorge Castro, the studio recently finished a session with Cuban songstress Lisette. "If you hear Latin music," says Tom Paco, "you're probably hearing a lot of International Sound."

Another facility, this one including video production, is in the planning stages. "We're putting together the land deal now," says Silvers. "We're currently affiliated with Televisual Concepts in Miami," he continues. "in a trade-off deal. We do some of their audio work and they've been putting together some mo material for Silver Platinum and Jorge Castro.

MCA Releasing 3 More Movies

LOS ANGELES-MCA Videocassette, Inc., is releasing "The Blues Brothers" and "Cheech And Chong's Next Movie" to the prerecorded videocassette market

One addition release is the thriller "Prom Night" which features Leslie Nielsen

At Mystic Sound, Harvey Kubernik producing and coordinating a spoken word LP for his Freeway Records label, Steve Brenner engineering. A dozen poets and comedians have contributed to the work already. At Dennis Dragon's Malibu recording studio, Dragon and Kubernik produc

ing and compiling an all instrumental surf album called "Pacific Coast Highway." **Knack** drummer Bruce Gary, Spirit's Randy California, the Falcon's Steve Hufsteter, Chris Darrow, the Martians' Dan Phillips and David Scott and Al Ramirez making contributions. The LP is being

done in cooperation with the Ocean Information Center in Malibu.

Producer Arthur G. Wright and Motown vice president/a&r chief **Lee Young Sr.,** doing final mixes on **Noien & Crossley** for Motown at **NSP** Studios, Hal Davis and Wright producing

At Miami's Criteria, Peter Solley producing Rachel Sweet for CBS, Steve Brown engineering with Kevin Ryan assisting, and Nigel Gray producing Wishbone Ash for MCA, Bruce Hensal at the console, Mike Guerra assisting.

(Continued on page 78)

Sound Business

Studio Track

• Continued from page 77

At Manhattan's Sound Ideas, Jeffrey Kaufman and George Klabin producing keyboardist Harris Simon's new LP with Billy Cobham. Michael Brecker, Dave Valentin, Michael Urbaniak, Billy Washer and lead vocalist Gail Wynters

Dave Baker engineering, assisted by Todd Anderson. Also there, Masabumi Kikuchi cutting tracks for a new Eastwind Music LP, Kiyoshi Itoh producing, Jim McCurdy at the board, assisted and mixing with Todd Anderson assisting

Activity at Studio A, Dearborn Heights, Mich. includes Capitol's Mitchell Schoenbaum produc-

finishing touches on a new release with Pearl Jones producing, Morgeson at the board.

At CBS Recording Studios, Nashville, Willie Nelson's band recording an album for lead guitarist Jody Payne, Foster and Rice producing

Walker recording a gospel and country LP with Lou Bradley engineering, and Billy Swan in with producer Larry Rogers for a new Epic project.

Air Supply working on material for a new Arista LP at American Recording Studio, Inc., Denver, Colo.

Producer Barry Higgins of Rock Hard Produc tions mixing Capa City and Tom Norse Band at Rocket Studios, Idaho Springs, Colo. And Attack recording a debut LP for Rock Hard Productions with Doc Shaffer engineering and Barry Higgins producing, also at Rocket Studios.

Digital Ready: Cerwin-Vega is intro ducing the SW-18 low frequency studio monitor.

Cerwin-Vega Baring \$600 Studio Monitor

LOS ANGELES-Cerwin-Vega is introducing a new studio monitor model SW-18, a low frequency control room monitor, designed to complement the new breed digital electronics.

The system consists of a special purpose 18 inch driver mounted in a direct radiating vented enclosure, tuned maximally flat to 28 Hz.

Suggested retail price will be \$600 per speaker.

Quebec Studio's Computerization

LOS ANGELES-Le Studio, located in Morin Heights, Quebec. Canada, has installed a state of the art, computerized Solid State Logic Master Studio System as well as expanded to 48 tracks with video inter-

The first special using the video sync, which is obtained by interlocking the multi-track recorders with a JVC 3/4-inch videocassette. was a Peter. Paul & Mary special for the Canadian Broadcast Co. and Home Box Office.

Le Studio now also has a room for videocassette editing, using the JVC 3/4-inch system for post-production pre editing on television specials and

An Old Winery **Becomes Studio** On Maui Island

MAUI, Hawaii-The Winery Recording Studio has opened on this Hawaiian island as a state-ofthe-art, 24-track facility.

Thomas B. Milner is vice president. D. Nickolas Schneider is executive producer.

Equipment includes an Allen and Heath console, Ampex MM-100 24track and JBL monitors. There are additional recorders and signal processing equipment as well as musical instruments available.

Services include 24-track recording, radio/television commercial and jingle production, video recording, television and audio sweetening, multi-media narration and voice over production, prerecorded broadcast format tapes, live concert sound services and sound equipment rentals.

The studio is located within a historic, converted winery on 15 acres.

Sound Business

Audiophile Recordings

RAVEL: BOLERO, PAVANE FOR A DEAD PRIN-CESS, DAPHNIS AND CHLOE, SUITE NO. 2—St. Louis Symphony, Glatkin, Telarc Digital, DG10052, distributed by Audio-Technica, \$17.98 list.

The real jewel here is the side-long "Daphnis And Chloe" Suite performed with chorus. Topnotch digital recording virtues of wide range dynamics, rainwater audio purity and fabulous transient punch are strongly evident. However, added to these factors is an outstanding microphoning job, providing the wonderful presence and detail in perfect balance with overall instrumental and choral blend. This certainly ranks as one of Telarc's finest technical efforts yet, and with Ravel's popularity and the fine performances it should be a commercial hit.

SIBELIUS: SYMPHONY NO. 2—Tokyo Metropolitan Symphony Orchestra, Atzmon, Denon 0X7190ND., distributed by Discwasher. \$15

This is a heroic proportioned work that audio buffs should find to their liking. It has huge orchestral outbursts and massive climaxes, moments the digital recording handles without any trace of strain. Also outstanding is the natural tonal character and heightened sense of pres-

Discwasher Launches Its Cassette Cleaner

LOS ANGELES—Discwasher is introducing an audio cassette head cleaner, first in what's expected to be a series of Perfect Path audio and videotape care products, and first tape care product.

The Columbia, Mo. firm claims the new product is designed to clean cassette heads in 15 seconds. Resembling a cassette, the unit is inserted into a tape player, runs in the play mode and is then ejected.

The head cleaner, according to the firm, contains no alcohols and no other fluids are used. It contains a cleaning fiber grid that requires no abrasive polishing compounds. The unit simultaneously cleans heads and removes oxide build-up from the tape path.

Europa Film Opens A New York Center

NEW YORK—Europa Film Record Plating, a division of the AB Europa Film group, has opened a demonstration and information center in New York at Europadisk 75 Varick St.

According to president James Shelton, the move is intended to better serve its existing U.S. customers, and to attract new business.

On permanent display is Europa's latest automatic record plating plant, EFP-300VT.

Gratis NAMM

• Continued from page 74

Greyhound Exposition Services, the NAMM show contractor, and local exhibition halls in which NAMM sponsored shows are held.

The March 11 meeting will also provide for an exhibitor critique of the facilities and services of the Anaheim Convention Center, which will be used for the first time for the 1981 Winter Music & Sound market.

A second, similar session is planned for Chicago's O'Hare Airport in April or May, prior to the June 27-30, 1981 International Music & Sound Expo. Speaking at this meeting will be Clarence Peterson, new general manager of Chicago's McCormick Place.

Invitations to the March 11 meeting will be mailed to all 700 manufacturer members of NAMM shortly before Jan. 1

277 companies have signed up for exhibit space at the Feb. 6-8 winter

ence the production offers. What may lessen commercial potential somewhat is the Japanese orchestra's performance, committed and often exciting but not entirely a world class effort, in technical polish and sense of style.

LAZAR BERMAN LIVE AT CARNEGIE HALL— CBS Mastersound 2M35903, distributed by CBS and Sony, \$29.90.

This is an interesting package, though one that might have been stronger if boiled down to

a single record. The digital reproduction is excellent in its cleanliness and the perspective on the instrument is extremely well gauged. So buffs not necessarily interested in the music may want to sample the technical effort. The problem with the two record set is that Berman, a renowned virtuoso, isn't really fired up in a few of these selections, and an edited version might have been better. Includes works of Beethoven, Mozart, Chopin, Clementi, Liszt and others.

SelectaVision TV Ad Push Due In March

product on the market. It is conceivable that in the future, for example, after RCA has added stereo to its player, the company will alter its target markets somewhat.

But the original player and soft-ware will be sold as a "family" product, says Sauter, and the commercials reflect that. Each spot contains several seconds of montage footage of quick, highly-recognizable excerpts from programs available on

After the montage, an announcer in a retail setting urges the viewer to see a demonstration of the system which he says costs "under \$500." The commercials end with scenes of customers buying their favorite movies at the counter.

The customers depicted in the ads also reflect the wide demographic appeal RCA's research has found for the videodisk. A woman buys a Robert Redford film, for example. and a gruff-speaking man buys

RCA will not say how big an ad budget it is working with, but Sauter says it is "three times the budget was for the introduction of our VCR." The entire SelectaVision rollout is the most expensive project in company history, costing more than RCA's introduction of color tv.

The national print campaign, starting a week before the product introduction, will be seen by 95% of

(5 SCREW)

the potential market, according to DeVoe. The campaign features fullpage and two-page four-color magazine spreads.

In addition, newspapers in all markets will carry full-page dealer listing ads supporting the launch

All dealers will be supplied with an in-store demo disk containing a six-minute presentation repeated to fill up the one-hour per side playing capacity of the disk.

'Steppin' Out' Taped In Chi Nightclub

CHICAGO—"Steppin' Out," a new television musical entertainment program has completed videotaping of its first two half-hour episodes here. The program is being produced by Chicago advertising executive Stan Conner and film producer Nate Grant and has signed Paul David Wilson, a prominent jingle writer, to be music director.

Featured in the first program was r&b artist Jerry Butler. Programs are taped live at Chicago's Park West nightclub.

Reportedly, no distribution deal has yet been completed. The format for the program includes performances and interviews with featured

Singer Sasha Dalton is featured in the second series installment.

HOME VIDEO

Billboard R

Pickwick's Software **Marketing**

• Continued from page 5

Pickwick is looking later on to racking RCA SelectaVision videodisks and possible other formats in 1981

Among the current 400 outlets are Sears stores and stores in the Dayton-Hudson group. Sears already carries its own branded VTR hardware and has indicated it will mer-chandise RCA CED videodisk hard-

The Pickwick move is highly significant in a distribution sense for the young videocassette and videodisk industries. Through both its wholesale and retail network, Pickwick has access to many thousands of retail doors in the U.S. which account for a meaty portion of all the retail sales in the U.S.

And the Musicland retail stores, now at 437, are blueprinted to rise to 500, making both the retail wing and the wholesale wing, which includes both independent distribution and rackjobbing, the world's largest industry entities.

The video rollout is being accelerated based upon what Pickwick be-lieves has been a successful test marketing campaign in the past year.

Focus of Pickwick's video activities is Video Works, a store within a store concept. The free standing setup, featuring a VTR, monitor and software is placed near the record and/or television department of department stores and other mass mer-

The initial 50 store test in four U.S. markets was actually begun last November under the aegis of Robert Mitchell, then general manager of video for Pickwick International (Billboard, March 15, 1980).

Since that time Pickwick has split its wholesale and retail operations.

Until recently, Jeff Baker had been spearheading Pickwick video activities. Now Lara is overseeing video on the rack and distribution

(Continued on page 81)

Spanish Language Films By Warner's

NEW YORK-Warner Home Video will bring out Spanish language versions of three of its top selling videocassettes in February 1981. Dubbed versions of "10," "The Exorcist" and "Enter The Dragon" will be distributed domestically at that time in both Beta and VHS for-

Marketing will be handled by WEA's normal channels and augmented by distribution to outlets located in high density Hispanic areas. Suggested list prices are \$65 for each film. The English language versions sell at a suggested \$60, except for "10" which is priced at \$65.

12 New Releases

NEW YORK-Magnetic Video announces a dozen January releases for videocassette. Titles are: "Pele,"
"Black Marble," "Night Games," "They Shoot Horses. Don't They," "Killing Of Sister George,"
"Kotch," "Lovers And Other Strangers," "Jesus Of Nazareth," "Farewell My Lovely," "Brief Encounter,"
"Beyond The Valley Of The Dolls," and "Myra Breckenridge."

Survey For Week Ending 12/20/80

Videocassette

CBS Videodisk Campaigns Readied RCA,

• Continued from page 5

disks on the street in June, close on the heels of RCA's "National Demonstration Week" in March.

The initial CBS catalog, probably numbering around 25-30 titles, will be marketed through numerous sorts of outlets, including record stores. Although the first CBS disks will be manufactured at RCA's pressing facilities. CBS will begin pressing its own disks in mid-1982.

The CBS videodisk distribution will be accomplished in three ways, says Hyman. First there will be an independent distribution network servicing primarily consumer elec-tronics dealers. CBS' own sales force. headed by four regional sales managers, will also service hardware and software outlets. Finally, the sales network of Columbia Records Distributing will also be utilized.

The distribution system is already underway with CBS videocassettes, introduced last month. But Hyman says the company will move "more heavily into record stores" after the disk is introduced.

"We're starting to see some in-creased interest in video from our record accounts," he says. "The disk lends itself more to record stores than videocassette.

Not only will video be a profit

center in itself, Hyman says, but it will also "bring a different kind of demographic into the record stores.

RCA, with both hardware and software to move, will sell both halves of the system at the same dealerships. Says videodisk marketing vice president David Heneberry: "There may be some unexpected dribbles of software to outlets that do not sell the player, but it will be extremely limited. The initial channels of distribution will use every thing he can give them in the first 18 months."

RCA's plans call for total reliance on its independent distributors for both hardware and software. According to company executives who detailed the plans publicly last week after presenting them to distributors the week before in Dallas, RCA will bend over backwards to support its dealers with software.

The initial catalog of 100 titles will not be carried by all dealers, says executive vice president Herb Schlosser, who heads up the software division of SelectaVision. But RCA will maintain a service it calls QDS, for 'quick delivery service," whereby a dealer can order any title and get UPS delivery "in a few days."

QDS spares the dealer the burden

of carrying titles that RCA concedes

will not be big sellers, such as the film version of "Hamlet" with Laurence Olivier, says Schlosser.

Under ODS the dealer has the option of having the disk delivered to his store or directly to the customer's home. The billing is handled through the regional distributor. Heneberry points out that although RCA has no direct control over the dealer, the company is strongly urging that the dealer and distributor absorb the shipping charges of utilizing QDS so that the consumer pays no more. As RCA envisions the plan, the consumer would pay the dealer for the item when he places

Heneberry, who formerly headed up RCA's record club, says that QDS will not form the basis of a mail-order operation. "It is a service to our dealers and distributors," he

*There is nothing to prevent a customer ordering directly from us. for whatever reason, but in that case the customer is billed for shipping and handling. QDS plays no part in our advertising."

As far as mail-order is concerned. CBS has plans to utilize its Columbia House record club in marketing disks. Initially, however, Hyman says: "The strategy will be to have product where the consumer can buy it. The focus will be on titles and accessibility. We'll have beautiful display, the customer will go to the counter and go home with the product.

Even though CBS and RCA are

early stages of product development, Hyman says CBS will not tie-in to RCA's distribution setup. "We will compete right away." he says.

All SelectaVision dealers will be equipped with a loose leaf book containing separate pages detailing each title in the catalog. As new titles are added the dealer inserts new sheets. The book is intended as a customer reference tool.

Although CBS will not tie-in to RCA's distribution, Heneberry says there "may be some overlap" of independent distributors of the two companies in some territories. But Heneberry says there have been no discussions between the two firms to get CBS titles placed in the looseleaf book along with RCA's.

InterMagnetics Corp. To Build New Facility In L.A.

LOS ANGELES-InterMagnetics Corp. will build a videotape manufacturing facility and technology center here.

A new company has been formed. InterVideo, to produce videotape for duplicators and videocassette assemblers, notes Terry Wherlock, InterMagnetics president.

Construction will begin immediately on the \$5 million plant as part of a three-phase program which also includes video duplication, injection molding and future plant and product expansion.

Notes Irv Katz, chairman of Inter-Magnetics: "Demand for prerecorded and blank videocassettes is growing and I forsee that videotape will become an industry as large as the audio tape business by the mid-

And while videocassette recorder production is forecast by Japanese manufacturers as hitting three milunits in 1980, Katz believes

Paramount Releasing

LOS ANGELES-Paramount

Home Video is releasing nine new ti-

tles including such recent feature films as "Airplane." "Urban Cow-

Also to be released is a special

Other titles: "The Hunter" with

According to Paramount Home

Video, which has licensed the titles from Paramount Pictures Corp.,

'Airplane," "Urban Cowboy" and

"Friday The 13th" have accounted

for more than \$163 million in box-

After "Roots," the "Shogun" mini-

series is rated as the second most-

watched television event.

Nov.'s VTR Sales

the late Steve McQueen. "Rough Cut," "Coast To Coast," "Breaking

Glass" and "Barefoot In The Park.'

two-hour, feature length version of

9 Motion Pictures

boy" and "Friday The 13th."

the recent miniseries "Shogun."

blank and prerecorded videocassette sales in the U.S. alone will exceed 80 million units by 1985.

"If the video recorder demand performs as tape producers anticipate," Katz continues, "it is probably that the videocassette market in the U.S. will exceed 20 million units this year.
"The total videocassette market in

the U.S. including tape, equipment and video accessories will be more than \$1 billion this year." Katz be-lieves. "The market will exceed \$5 billion by 1985."

DISC-PAK: Videodisk, book and poster in dealer display from Video-book. Company also offers Cassette-Pak.

Pickwick Video Move

side while Tom Snyder directs Musicland video activities. Both are based at Pickwick's Minneapolis headquarters. Baker is assuming a key post with RCA Selecta Vision

Right now, indicates Lara, Pickwick is dealing with all the major prerecorded video software suppliers as well as with others with saleable product."

However, Lara emphasizes, "We will not sell, rent or carry X-rated

Pickwick is complying with the policies of its suppliers with respect to such issues as stringent returns and sales guidelines.

Pickwick is not engaged currently in renting but Lara forecasts: "We don't intend to be passed by in that score. We do, however, want to work favorably with both our suppliers and our accounts."

Video software stocking is being done in three major Pickwick centers around the U.S.

"We're close to the three major metropolitan centers in the U.S.," says Lara, "Our response time is a maximum of two days.

Not every title of every supplier is being handled by Pickwick. Buying selections are based on such barometers as trade magazine charts and boxoffice receipts

Lara also reveals that Pickwick has "recruited" a consumer panel made up 2,000 video purchasers around the U.S. that is polled every six months.

"Of course," says Lara. "we pay for that but it gives us great insight into consumer perception and wants with re. pect to video.

Pickwick is also using the same essential computer ticket system it employs for records to quickly monitor sales and inventory activity.

The Video Works display fixtures have also been expanded to include several variations, including one countertop design.

The most elaborate of the Video Works fixtures is a large free standing unit consisting of a Sony monitor. Panasonic VTR and displayed software consisting of 115 titles. Two instore trailers have been produced

which essentially show clips from available titles.

24 titles, with three other fixtures featuring 96, 48 and 24 pieces, respectively. Pickwick is making the fixtures available at no cost to its ac-

upon test market results, there is a direct correlation between placing the Video Works display in a high

the software department."

the best place for a video display.

While movies are proving to be strong sellers. Lara is enthusiastic about the prospects of video music software.

"There is an incredible demand," he observes, "for record company video promotional clips but, of course, we don't have any to sell. There is a fantastic future to video music software. What we are seeing is the merging of two entertainment forms. Video is more than just a videotape the same way a record is more than polyvinylchloride. It de-livers a complete home entertainment phenomenon.

Lara also feels some video aspects have been too narrowly defined.
"The supposed experts," he says.

"are worried about such things as repeatability. Consumers will accept video. You don't have to watch it all the time. You can just listen to it as well.'

Lara concludes by observing that he has a unique bottom line, middle America mass merchant retail perspective on the video industry. That perspective tells him, he notes, that video in the U.S. will grow faster and quicker than many people predict. He also notes that the demographics of video software purchases is widening rapidly to include many middle class Americans, not just affluent professionals

Pickwick, he indicates, will continue to build a video franchise for both its retail and rack/distribution wings.

The countertop display contains

Lara also points out that based

traffic area and strong sales. "It's an ideal bridge fixture," Lara feels, "between the hardware and

For the Musicland stores, Lara indicates, the front of the outlet seems

Up 71.8% Over '79 WASHINGTON-Videotape recorder sales continue to steamroll. according to the latest figures from the Marketing Services department of the Electronic Industries Assn.'s Consumer Electronics Group. Home VTR sales in November in-

office receipts.

creased to 97.531 units. up 71.8% over 56,771 sold in November 1979. Sales of VTR's for the year-to-date rose to 681.683, a jump of 65.1% over 412.803 units sold in the first 47 weeks last year.

What's new? Billboard continues to expand and improve hottor corrup ite roadere Billboard continues to expand and improve its readers. Billboard continues to better serve its readers. its chart features to Videocassette Top 40 chart Billboard leads the way in video with a Video other cassette Ton 40 chart (nuhlished every other cassette Billboard leads the way in video with a Video other cassette Top 40 chart (published every other week) week).

Billboar

The #1 Music Trade Publication with the most comprehensive charts in the industry.

www.americanradiohistory.com

International

IN FRANCE, HOLLAND

Polydor, Phonogram: Streamlining Targets

regarding full mergers of Polydor and Phonogram companies in certain European territories were dismissed as unfounded this week by Dr. Werner Vogelsang, president of PolyGram Record Operations.

Vogelsang did, however, confirm that the PolyGram record operations in France and Holland, are to be streamlined. "But this is simply a logical continuation of the PRO restructuring plan which we initiated in the fall of 1977." he said. "We shall be merging accounting, administrative, personnel and warehousing operations-all the neutral functions—but maintaining separate a&r. marketing and sales services."

Under the streamlining scheme, Polydor Holland will move from its present headquarters in Rijswijk near The Hague to Hilversum. where it will share the premises with Phonogram. Hilversum is the radio and television center of Holland, where Polydor already has a promo-

Polydor Holland's head office has been based in Rijswijk since the company's foundation in 1964. It moved into the present building in 1974.

Says Vogelsang: "We have reached agreement for the move with the works council and the unions, and of the 55 Polydor em-

Director Quits

LONDON-Robin Taylor, managing director of Bellaphon Records U.K.. has resigned over differences of opinion as to how the London operation of the Groman-based independent should be run. But Taylor, who took up the post earlier this year, will remain in charge until the ployees, 15 have decided they do not wish to move to Hilversum. They will thus be leaving the company.

Vogelsang says administration of the three PolyGram record operations in Holland-Polydor, Phonogram and Phonogram International-will be headquartered in Baarn.

"We are doing exactly the same as we did recently in Switzerland," he says, "where we replaced three legal entities with one all-embracing one. In Switzerland, we now have a Poly-Gram operation but with three separate creative centers—Polydor, Phonogram and Barclay, whose headquarters will remain in Geneva.

"Finally, we shall be implementing a highly sophisticated plan in France to bring the PRO operations there into line with all the others. Again we shall have one administration, one warehouse, one computer system and one personnel depart-ment, but will retain separate Polydor, Phonogram and Barclay creative centers and sales teams.

Dr. Vogelsang was in France recently to discuss the plan with Louis Hazan and Jacques Caillart of Phonogram. Jacques Kerner of Polydor and Robert Marouani of

Reports that PolyGram would be fully merging its Polydor, Phonogram and Amadeo interests in Austria are emphatically denied by Dr.

The only PolyGram matter under review in Austria at the present time," he says, "is whether we should keep our pressing plant in operation or close it. The plant is in need of modernization and we have to consider whether the investment is justified, or whether we should cease manufacture and supply our Austrian companies from our other European pressing centers."

DISTINGUISHED GUESTS-Princess Margriet of the Netherlands and her husband, Pieter van Vollenhoven, center, chat with winners of the Dutch Edison trophies at the recent awards ceremony in Amsterdam. With the royal couple, from left, are German pianist Christian Zacharias, Piet Veenstra of The Hague Philharmonic, and U.S. jazzman, Dexter Gordon.

CBS Negotiating To Operate In Portugal

By FERNANDO TENENTE

OPORTO-After many weeks of industry speculation in Portugal, it's been revealed here that CBS Records is making all possible efforts to get permission from the Portuguese government to operate here before the country joins the European Economic Community, likely to be in

The move will obviously give the multinational first-hand control over shipments of its product from Portugal into other European markets, critical when the nation becomes an EEC member and all trade barriers with other Community countries are lifted.

As it is, Portugal has in recent times been a source of parallel imports into other markets in the region, much to the discomfort of record companies in those markets, licensees and multinational subsidi-

The local CBS licensee has been Oporto-based record company, Radio Triunfo, but that contract expired in August, and has apparently not yet been renewed.

CBS Records International in New York confirms that it's currently looking at the Portuguese situation, though is no more specific than that. It does say, however, that there are current talks with Triunfo about future arrangements in the

Local sources suggest that a new, short-term licensing deal with Triunfo is likely, to avoid unemployment at the company and to keep the CBS line represented in the Portuguese market until the multinational does establish its own operation.

Deputy manager with Triunfo. Jose Antonio Novais, resigned from the firm recently, to oversee CBS ac-(Continued on page 84)

Alter Course. **U.K.** Industry Figure Urges

economic recession continues to bite into the entertainment business profitability, but the record industry and its retail trade need to accep "there is still plenty of money ou there for people to spend on leisure.'

That is the message from Harry Tipple, newly elected chairman of the Gramophone Record Retailers Division (GRRD) of the Music Trades Assn. (MTA) here, and he adds: "There's no reason whatsoever why our business should not take a bigger slice of the cake."

But Tipple, a former secretary of the trade association, says the record business desperately needs "a total change of direction, and the time for achieving that is running dangerously short."

Spurred by an aura of urgency from dealers at the first meeting he presided over, Tipple says: "We're working on a full plan of action, involving the whole trade, and details will be announced after the Christ-

mas sales rush is over.
"But it's no secret that the key target is much closer cooperation between retail trade and the manufac-

'Certainly that will mean tougher talking than we've ever had before in our dealings with the record industry. The record companies were very good while business was good, but they've not been quite so clever since the chips were down.

"The GRRD will also go for closer contact with individual dealers, for there are splendid ideas at retail level which could help push the whole business into a more profitable position. We want to collect those ideas in documentary form.

"And we have to persuade the trade to unite, even if there is some

(Continued on page 84)

World Clamors For Lennon, Beatles

• Continued from page 26

der 200,000 albums from CBS," said Jung. "I've never known anything like this reaction in my entire ca-

EMI plans to compile a boxed set of all Lennon's seven albums for the label, to be released early next year as "The John Lennon Collection."

In Canada, news of the murder triggered an immediate and anguished outpouring of human emotion that jammed radio and television newslines across the country

for most of the night, and cleaned inventory of the ex-Beatle's recordings out of stores within hours of opening the following day.

Prime minister Pierre Trudeau privately expressed his sorrow at the death of a man who had once planted an acorn on the front lawn of the premier's house in Ottawa in 1969. part of Lennon's world peace campaign. (Lennon also recorded "Give Peace A Chance" in Canada, from his bed at Montreal's Queen Eliza-

WEA Canada had no public statement on the loss of the artist, but a company spokesman did say that there was a profound sense of gloom in the head office, and that some personal communication had been transmitted to the bereaved family. The WEA-handled Geffen LP was out of stock by Tuesday (9) afternoon. Capitol-EMI, likewise, was caught short of records that were swept up in the stores.

This story compiled from reports by Mike Hennessey and Peter Jones in London, Wolfgang Spahr in Hamburg, David Farrell in Toronto, Shig Fujita in Tokyo, Glenn Baker in Sydney, Leif Schulman in Stockholm. Willem Hoos in Amsterdam, Knud Orsted in Copenhagen and Marv Fisher in Mexico City.

In Japan, retailers-many of quantity involved.

uled an album of Beatles ballads for

w americantadiohistory o

whom posted hand-printed signs in their windows reporting the news of Lennon's death—swiftly soldout of Lennon/Beatles product. Warner-Pioneer, which was planning a second pressing of 10,000 of "Double Fantasy" before Lennon's death, has been obliged to re-think the

Toshiba-EMI, which had schedrelease Sunday (21), is printing

black bands to be attached to the sleeves of that disk.

As part of extensive Japanese media coverage, local music critic and disk jockey, Reiko Yukawa, reported that she had spoken to Lennon three days before his death, who said he intended to visit Japan next

In Australia, where news of the tragedy came mid-afternoon, disk stores were crammed with customers looking to snap up Lennon/Beatles repertoire.

WEA received orders for 16,000 copies of the Geffen LP within two hours of opening for business the following day, and such was the demand for EMI titles that the firm's computer temporarily broke down under the strain. Latter label is now thought to be looking for extra pressing capacity beyond its own.

Australian media coverage was intense, exemplified by Sydney radio station, ZJJJ-FM, which broadcast all 12 hours of the BBC's Beatles story, and by a tv station which unearthed Tony Palmer's British series, "All You Need Is Love," and screened the Beatles episode. National newspapers devoted their front pages to the news, and all ran editorials, too.

In Holland, EMI executives Cees Zwart noted: "The public is reacting as if there will be no more John Len-

non albums available when the present stocks in the shops are exhausted. I've never known anything

Product

"The radio stations have been playing Lennon records non-stop. and, of course, there's particular affection for the artist here, because he and Yoko Ono staged their famous love-in at the Amsterdam Hilton in

In Scandinavia, public and media reaction paralleled that of the rest of Europe. Within an hour of the news breaking. WEA Metronome had no copies of "Double Fantasy" left in stock. EMI also reported a total sellout of Lennon product within 24 hours, and with all of Sweden's pressing facilities at full stretch because of the Christmas rush, meeting the demand for Lennon/Beatles recordings is going to be virtually impossible. In Denmark. EMI organized a

special taxi delivery service to stores in the Copenhagen area to distribute Beatles catalog items.

In Mexico, local licensee for WEA, Gamma, reported that orders for between 1,000 and 1,500 copies of "Double Fantasy" were coming in from some retailers. Araceli Soreda, buyer for the largest chain store in the country, Mercado de Discos, said that all Lennon/Beatles product was soldout in hours the day after the tragedy.

GI RECORDS

Wish all their friends in the USA and elsewhere best regards for the festive season and throughout 1981. We are always interested in good, cheap rock albums: So if you don't sell to us already get

GI RECORDS LTD.

37-39 Cockburn Street Edinburgh EH1 18P, Scotland 031-225-9631 TLX:727329 GIRECS. Contact: Gordon Inglis

International Briefs

• SINGAPORE Stephen Neary, director of the Hong Kong regional office of the International Federation of Producers of Phonograms and Videograms for the past 24 years, has resigned the post. Known for his intimate knowledge of the colony's music industry as well as that of the Southeast Asia arena, Neary plans to form his own trading business. He is succeeded by James Wolsey, who has been legal advisor at the federation's London headquarters for the past 31/2 years. Prior to that, he worked in Hong Kong with IFPI's then director, Young

• LONDON-Placido Domingo, one of the world's leading operatic tenors, has appointed Lilian Bron, international director of Bronze Records here, as his worldwide business manager. Bron continues with Bronze, but coordinates international press, promotion and record marketing for the singer. The new venture is channelled through the executive's management outfit, Tiger. Domingo, rated an opera su-perstar, is at the Royal Opera House, London, this month in an eight-performance season of a new produc-tion of Offenbach's "Tales Of Hoff-

• BELGRADE-Record industry executives meeting here recently have opted for overall price increases of around 25% for disks and tapes in Yugoslavia, effective Dec. 1. Main reason for the industry-wide decision include a 40% increase in jacket production costs, a substantial upturn in the price of vinyl and the mid-summer devaluation of Yugoslav currency. But the industry ex-pects no decline in sales as a result of the proposed increases. Its view is that software prices have long been among the cheapest in Europe, with

albums retailing at an average \$3.40.

• JOHANNESBURG — RPM Records, South African licensee for A&M, Arista. Motown, Island and Ariola, among others, has moved into new headquarters here. The site boasts three studios, including a state-of-the-art 24-track facility, designed by Eddie Veale, responsible for Gus Dudgeon's studio in London. He made eight trips to design and oversee the operation. RPM chairman and managing director, Matt Mann, is looking to attract international names to record locally. "Our fees will be very competitive by international standards," he says. The company recently became the first record company in this market to receive the prestigious state award for export achievement.

• HELSINKI-A new rock label. Selecta. has been launched locally by Fifty Fifty Records, itself a recent newcomer to the Finnish record business. Based in Turku, the country's third largest city, the independent firm is headed by Kari Martiala. a key figure on the local new wave scene. Initial signings are Lola Ego, the Rattlers. Streets, Noitawaimo, Johnny G and WRUM, all with debut singles and albums due. Also new is a compilation, "Whitecaps," which features acts such as SIG, Popeda and the Fabrics, who "got away" from Fifty Fifty to other labels. Selecta is distributed by Disco-

• MADRID-Hispavox artist Jose Luis Perales has been awarded a gold disk for sales of 150,000 units Mexico of his single. "Me Llamas." The Spanish singer has just completed a major tour of Latin America, taking in Venezuela, Chile and Argentina, as well as Mexico. (Continued on page 84)

TOUR TALK—Deejay John Hood, right, of radio station 96FM in Perth, Australia, interviews John Sparks, left, and Lee Brilleaux of British rock band, Dr. Feelgood. The act was passing through Perth as part of its second Australian

EMI Italy Relocates, **Undergoes Revamping**

By DANIELE CAROLI

MILAN-The challenge of this year's downward trend in the Italian record market has prompted new EMI Italiana managing director Alex Rotelli, appointed only in May, to re-shape the company's structure to improve its performance.

Rotelli has just moved EMI's headquarters from Rome to Caronno Pertusella, a small industrial town about 15 miles from Milan and the site of the company's pressing

EMI's Rome branch, moving to new offices, is entrusted with a&r and promotion, while an a&r department is also to be created in Milan, joining the already existing press office.

Rotelli plans to increase EMI's market share in classical and domestic pop repertoires, and exhorts the national record industry to find nontraditional outlets in order to appeal

to a larger range of customers.
"Higher costs and managing needs made the move necessary," he says. "Bringing certain departments, such as general management, marketing, sales, classical and international repertoire, up to Caronno saves on travel and other expenses.

"It avoids the double functions that can happen with headquarters in Rome and a factory 400 miles away, and it also implies a more compact way of working for the whole company, since all the departments dealing with production and manufacturing are now reunited.

"Rome is still very important for promotional action, but not so much as in the early '70s, due to the growth of a few privately owned national television networks that have made a dent in the monopoly of the state-controlled RAI-TV radio/tv system.

"Therefore, more attention must be paid to Milan, where most of the new networks are based. Rome is still a remarkable artistic center; many of our acts come from there or Southern Italy. By having promo-tion and a&r branches in both cities, EMI will be able to count on creative services for the two areas, while general management and industrial departments are all concentrated at

Rotelli's appointment has brought in its wake a number of personnel changes. "My opinion is that a record company today must adopt a real industrial approach: it has to distinguish between its creative departments, which can afford to act in a lunatic way sometimes, and its production and manufacturing departments, which on the contrary must operate with the maximum of speed, rationality and precision. Some of the steps I took towards these aims were not understood, and this led to some managers leaving the com-

His policy for the uncertain '80s is one of caution. "With inflation gnawing at prices, we must sharpen our action toward profitability. We are facing problems such as piracy, home taping, uncontrolled programming from local radio, consumer trends that may turn teenagers away from records, and a crisis in creativity, no new trend having arisen since disco.

"The market is no longer expanding, and another hindrance is the limited number of retail outlets in Italy: around 1,500, less than 1,000 of them specialist shops. This means that the record industry's powerful promotional impact is conveyed into a choked funnel. Although new retail outlets are being set up in the cities, we have to develop new ways to reach the consumer.

"There is still potential in the market, as proved by some book publishers who have been successful selling LP-cum-booklet classical and jazz lines through newsstands, and by the fact that a wide range of adults are not yet accustomed to buying records.

"An industry survey is at present looking at possible non-conventional outlets and at opportunities for establishing a rack-jobbing organization. Should a solution eventually be adopted, I hope existing retail outlets will understand they must rely on professionalism and specialization."

Rotelli plans to strengthen EMI's classical repertoire which already accounts for 10-15% of turnover, concentrating on sound quality improvement and wider availability of

On pop repertoire, he says: "My target is for turnover here to be shared 50-50 between national and international, the domestic roster at the moment accounting for a bit less than that. Italian repertoire is growing fast and prospects for expansion are good, but I would like to underline that I am unwilling to pay any Italian artist the kinds of advances I've heard about in the last few years. Exaggerated financial demands from top domestic acts are another ill that the national record industry should learn how to cure.

MEXICO MEETING

Confab Concentrates On Faster Deliveries

GUADALAJARA-Record manufacturers, distributors and retailers in Mexico are finding out that getting together to air differences and seek out ways to increase sales is more of the rule than the exception.

In the fourth such gathering this year, attended recently by some 100 industryites at this city's El Tapatio hotel, several problems were discussed, mainly the swifter delivery of product to retail outlets to meet

growing demand.

The full-day session, chaired by Guillermo Infante, president of the local manufacturers' body, AM-PROFON, came on the heels of three other regional meetings this

They were in Tijuana, Juarez and Monterrey, all of the main pockets on, or close to, the vast border with the U.S., and all concerned with the perpetual problem of piracy along that border.

Infante is of the opinion that more of these gatherings can only result in a "healthier climate," and adds that there will be more early in 1981 in other locales such as Merida (in the east) and perhaps Oaxaca (in the south), as well as repeat confabs in areas already covered.

'Certainly that will mean tougher talking than we've ever had before in our dealings with the record industry. The record companies were very good while business was good, but they've not been quite so clever since the chips were down.
"The GRRD will also go for closer

contact with individual dealers, for there are splendid ideas at retail level which could help push the whole business into a more profitable position. We want to collect those ideas in documentary form.

"And we have to persuade the trade to unite, even if there is some cost to personal profits. We feel that there shouldn't be special deals with manufacturers by specific dealers. If there are arrangements to benefit the retail side, or inject more excitement and more efficiency into our business, then it should be shared out at a general overall level."

Tipple, who replaces Laurie Krieger, founder of the Harlequin chain, as chairman, adds that the division will examine its policies towards pricing. "We've lived with hefty discounting for years and we have to consider whether that's helping kill the trade. You can't go on with a pol-

icy that shows a nil return.
"Unless there are special deals being worked, then some dealers are working for nothing at retail level."

Another subject which surfaced at

the Guadalajara meetings (and also previously discussed in the northern sector) is "having a control on a lim-ited number of wholesalers operating within the country."

Most of the major record and tape manufacturers see a greater number of such operations opening up and they would like to curtail such a movement in order to sustain with the limited number of "returns."

At present, Mexico is running at less than 5% in dumping unsold product to manufacturers. "We'd like to keep it at such a percentage, so that we don't run into problems which exist in most markets around the world today," comments Guillermo Acosta, president of independent Discos Gas.

Infante noted that the gathering of executives, which also included most regional sales personal, that of all the markets in Mexico, the Guadalajara region demonstrated the greatest growth signs. "Besides all of the major companies concentrating in this area, we have now established that there are 16 independents currently doing business in this city," he

On the dais, along with Infante, included Armando De Llano, vice president and general director of CBS/Columbia, and Alejandro Parodi, general director of PolyGram.

Another joining the head table midway through the sometimes heated discussions was Acosta. His main thrust was penetrating radio with a lot more freedom, " more product aired prior to release.

Some of the distributors present. including Ruben Aguilar of Discos Aguilar, Luis Flores of Gigante (one of the discount store chains of Mex-ico) Pedro Tiessen of Casa Wagner de Gaudalajara, Felix Castillo of Music Corona, S.A., Entrique Corcuera of Sono Medias, Hector Chavez Vidales, Vicente Aguilar and Martinez of Fox, among close to 20, touched upon the matter of "discounting.

It is the opinion of most that it has its good and bad points, "but that it is a definite necessity, particularly when loading up on heavy sales orders."

Complaints arose that not enough new material was being aired, and that steps could be taken to improve the situation, specifically on this load. It is the opinion of most that it has

the siutation, specifically on this local scale. Acosta and his brother Jesus, vice president of Gas, conducted such interchange.

Infante stressed that to sustain the "growth" of the Mexican recording industry, there still has to be some "sagrificate. Pure 1987 and 19 'sacrifices. Pay more attention to our industry, make improvements whereever and whenever possible.' He vowed that a continuation of the meetings of executives in the business, from the manufacturers to the retailers, would be a continuing

"We don't intend for this to be a 'one time' occasion-but a routine procedure in getting to know all of you a lot better-helping you with your problems and vice versa you guiding us better to make improvements on our side," the AMPRO-FON leader vowed.

Dutch Protest LP

AMSTERDAM-EMI Holland has released a special album "The Miami Nightmare," featuring highlights of a protest meeting staged here in 1977 against Anita Bryant's anti-homosexual crusade in the U.S.

At that convention, Dutch politicians joined in speeches condemning Anita Bryant's attitudes. Dutch music acts taking part included Robert Long, Ann Burton, Pia Beck, Jon Brink, all filmed and used in programming by various U.S. cabletelevision stations.

Label Thru CBS

NEW YORK-CBS Records Australia will manufacture and distribute product recorded on the ABC Records label newly formed by the Australian Broadcasting Commission. Six albums will be released initially, including "The Australian Symphony Orchestras." a five-disk

Independence Sparks **Record Sales Surge**

SALISBURY-The end of the struggle for independence in Zimbabwe has brought a new wave of nationalistic, locally originated music, taking record-buyers by storm and bringing them flocking into the

Carried along with this fervor for local music is increasing interest in international repertoire, all sales of which are aided by both the government restriction on any competitive imports and by the excellent quality and range of product offered by the

A major factor contributing to the success of the two principal companies, Gallo and Teal, is the fact that there are very few independents as yet on the market, leaving most of the repertoire development and sales in the hands of these majors.

Since all imports both of cassettes and records are banned, the incidence of piracy is kept to a min-

Costs in the Zimbabwe economy are remarkably low in comparison to both the remainder of independent Africa and also Europe, and the spending power of the population in this rich country is high, so, as in neighboring Zambia, the units sold of hit records far outstrip levels in all independent African countries except Nigeria.

The range of repertoire offered for sale is impressively diverse. The two main local tribes are the Shona and Ndebele, in whose languages the principal local hits are sung. Much of the musical influence of the area

derives from East Africa and Zaire, the songs taking the format of the Benga sounds of those areas, but enhanced by the production capabilities of far more advanced studios than their Northern neighbors can offer.

Like other East and Central African countries, however, the sales are mostly in singles, with albums and cassettes slowly beginning to build

International repertoire covers a range of titles and artists from the top charts of the world, and everything from heavy metal to classical music is available. In the case of both local and international product, the discs are supported by sophisticated and extensive marketing procedures and by well-presented television programs.

Clearly, Zimbabwe manufac-turers—with a buoyant market and low overheads-can become competitive with suppliers in other parts of Africa. They possess great potential in this respect.

It will take time, however, because as a blockaded nation until recently, Zimbabwe is still relatively new to the idea of dealing with formerly hostile neighbors, and because the Reserve Bank is jealously guarding foreign reserves and is extremely wary of dealings on open credit with other, not-so-affluent countries.

But when such problems are out of the way, Zimbabwe should become a major force in both sales potential and the development of new sounds for the entire continent.

Billboard photo by Don Albert

TRIPLE GOLD-British recording star Cliff Richard dispenses gold disks to three South African artists at a special ceremony held at the EMI studios in Johannesburg. From left, they're Carike Keuzenkamp, honored for her "Bye-boerwa" hit, Sonja Berholdt for "Harlekyn," and Barbara Ray for "Down The Mississippi." All are signed to EMI.

European Jazz Marketing Thrust Planned By Hubert

LONDON-A major initiative to develop the full potential of the Contemporary and Good Time Jazz labels in Europe is now under way, following a four-month swing across the Continent by David Hubert, head of David Hubert & Associates.

The Contemporary label, founded by the late Lester Koenig, has long been regarded by jazz enthusiasts as one of the most illustrious modern jazz labels, but access to the repertoire in Europe has been largely confined to a trickle of direct imports by the more resourceful specialist shops.

Says Hubert: "I was surprised and gratified to find that the Contemporary catalog is held in very high esteem in Europe. In fact, John Pilgrim, head of Jazz Services Unlimited—one of the label's two distributors in the U.K.—regards it as the jazz label with the strongest undeveloped potential of any in the United States."

Also handling the line in the U.K. is Swift, while in continental Europe distribution agreements have been made or renewed with the Teldec Import Service (West Germany), Diffusion Artistique Musicale (France), Sound Products (Holland), I.R.D. (Italy), EMI (Switzerland), Amigo (Sweden), Steeple-Chase (Denmark), CBS (Greece), Edigsa (Spain) and RTB (Yugo-

In addition to strong back catalog repertoire by Sonny Rollins, Hampton Hawes, Art Pepper, Andre Previn, Barney Kessel and Art Farmer, new releases by Joe Farrell, George Cables and Joe Henderson have evoked widespread interest, according to Hubert.

During his trip Hubert also nego-tiated publishing deals for the la-bel's two music publishing affiliates,

Composers Music (ASCAP) and Contemporary Music (BMI).

As well as placing product and copyrights, Hubert was also active on the acquisition side and secured a number of masters by name jazz musicians to which he has global rights except for the country of origin. He plans to launch a joint-venture jazz label early next year in association with Gerry Dennon, head of Seattle-based First American Records Inc.

Says Hubert: "This venture will provide an opportunity for us to give world-wide exposure to excellent jazz recordings produced by small independent labels. This will be a high quality jazz label with halfspeed mastering and dbx process-

Hubert has also secured release in certain European territories of a batch of First American albums. Teldec in Germany has issued albums by the Brothers Four, Jimmy Ibbotson, the Skyboys, Country Joe Macdonald and Paul Hann, featuring the Dillards and Mason Wil-

Teldec will also be releasing a four-volume compilation set, called History of North West Rock, in Germany, Austria and Switzerland. The set features such artists as Springfield Rifle, the Dimensions, the Kings Men, the Sonics, Don and the Good Times, Ian Whitcomb, Dave Lewis, the Bandits, the Counts and Paul Revere and the Raiders.

This material will be handled by Sonet in Scandinavia and Inelco in Benelux, and deals are being negotiated in France, Yugoslavia, Greece

On behalf of Edigsa of Spain, Hubert is negotiating an outlet for the label's catalog of Catalonian classical music, and from Cherry Pie Records of Australia he has acquired recordings by Luis Bonfa with Don Burrows and by the Sydney String

Hubert says his European trip suggested to him that business on the continent was generally in better shape than in the U.K. or U.S. "Jazz and classical music, in particular, seem to be enjoying healthy sales, and the specialist labels in these fields seem to have found it less difficult to cope with the recession than the majors perhaps because of low overheads, lower production costs and modest artist fees and advances," he says.

International Briefs

• Continued from page 83

Another Hispavox Spain act, Enrique and Ana, has a successful tour of Mexico and reportedly sold 75.000 copies of the single, "El Disco Para Los Peques.'

- DUBLIN-The Wolfe Tones' live double album, on the group's Triskel label, distributed here by PolyGram, is being promoted in this market on television to the tune of \$50,000, a large sum by local industry standards. The Tones, a folk group, have sold a total 200,000 albums to date. Combo plans to spend more time abroad, including con-certs in France in January and the U.S. from February.
- AMSTERDAM Phonogram Holland has broken new ground in advertising by buying space in the biweekly pop-slanted magazine Oor (Ear) to generate interest in classical music among the young readers. Firm has taken out an eight-page brochure, penned by Hans Tecker of its classical department, focussing on 40 classical albums released by the label under the Philips, Decca, Argo, Harlekijn and L'Oiseau Lyre imprints. Tecker points out that international rock names such as Keith Emerson, Rick Wakeman, David Bowie, Frank Zappa and Brian Eno have drawn much inspiration from classical sources.
- LONDON-A U.K. company, Conifer Records, has produced the first combined English-Arabic language recording of the Koran. It's a package of 54 cassettes, spurred by a \$250,000 order for 2,000 sets from the Middle East. The government of the United Arab Emirates has taken 1,500 of the sets, the remainder going to Sheikh Sultan Bin Muhammad Al-Quasimi, ruler of Sharjah, whose idea is behind the project. Conifer, a specialist record label, says it took three years to complete because of religious regulations and essentially stringent supervision of the studio sessions. Islam rules say that the Koran may only be read or heard in Arabic, but the recordings, with Arabic phrases followed by an English interpretation, will help Muslims whose basic language is not Arabic. Conifer chief John Deacon hopes the cassettes will eventually be sold to pilgrims to Mecca.
- PRAGUE-The first album pressed in Czechoslovakia to reach the 500,000 sales mark overseas is "The Best Of Country Beat" by Jin Brabec's Country Beat, and the band received a platinum disk here for its success. Sales are now nearing 600,000. and the album-issued in 1972-is still selling in both Eastern bloc countries and in Western Europe. The disk also led to invitations to Country Beat to appear in country festivals in Britain and the U.S.

Recession Bites

• Continued from page 82

cost to personal profits. We feel that there shouldn't be special deals with manufacturers by specific dealers. If there are arrangements to benefit the retail side, or inject more excitement and more efficiency into our business, then it should be shared out at a general overall level."

Tipple, who replaces Laurie Krieger, founder of the Harlequin chain, as chairman, adds that the division will examine its policies towards pricing. "We've lived with hefty discounting for years and we have to consider whether that's helping kill the trade. You can't go on with a policy that shows a nil retun.

U.K. Vinyl Price Increase Likely; Demand Still Low **U.K. Vinyl Price Increase**

LONDON-While the basic price of vinyl is likely to show a sharp upturn in this market, there's a strong chance that the overall record industry recession, with a lack of demand for heavy inventories, will keep costs steady for a while at least.

The rise will come as a result of a

dramatically-sharp 50% increase in the price of the oil product naphtha, the main raw material of the PVA/PVC ingredient of disk manufac-

But most U.K. pressing plant chiefs say there has been plenty of vinyl around in the past year, because of a cutback in demand. Monty Presky, Damont managing director, says bluntly: "ICI is the only big British-based supplier and recently, for the first time in its life, the company's salesmen have actually had to work hard to sell."

The economics of U.K. pressing

are that record vinyl currently costs around \$1,250 a ton, which rises to nearer \$1,500 by the time plants have treated it for disk usage. One ton produces either 7,500 albums or 25,000 singles.

In fact, the manufacturing cost is a small proportion of the total retail cost. Ian Miles, managing director of Multiple Sound Distributors, says: "The people who supply our material will be lucky to get away with a

Maigret Honored

PARIS-Industry veteran Georges Meyerstein Maigret, former director-general of PolyGram and now president of the group's board, has been made Officer of the French Legion of Honor.

price increase. They'll have to absorb a lot of their own cost increase for naphtha before doing that, because demand in our industry is so low at present. In the past, been hyped into accepting dispro-portionately high prices because it was a sellers' market.

"We've had to accept that it was all down to oil prices. Now we can bargain more powerfully."

But Bill Bryant, technical director of PolyGram Record Operations in London, says "Naphtha prices really are going through the roof and vinyl have to go up. Companies like ICI have troubles with their own profitability and won't be able to sit back and take in these increases. However, the whole European Poly-Gram group buys vinyl on a deal with a French chemical company."

In turn, this has meant a big advantage for PolyGram U.K. because of currency exchange rates, but this is not so notable now.

There's no doubt that the Portu-

guese record business will change

considerably following absorption

into the "common market" atmos-

phere. For record and tape buyers,

implications are positive, because

quality and availability of product

will improve with simultaneous re-

lease dates set to counter the prob-

As for CBS operations in Portu-

lem of parallel imports.

• Continued from page 82

post since Nov. 1.

CBS Mulling Portugal Unit gal, the outlook is seen as strong for national artists because the multitivity here. He's been in the latter national has a well-organized system of worldwide interchange of acts, supporting them fully whenever they go on tour or promotional visits. Much-cited examples here are Umberto Tozzi (Italy), Roberto Carlos

> The last CBS product handled by Triunfo here in the summer: Nina Hagen's debut album in Portugal, and "London Calling" by the Clash.

> (Brazil) and Julio Iglesias (Spain), all internationally developed by

International

Soviets Worry Over Jazz Event Behavior

By VADIM YURCHENKOV

MOSCOW-Plans to run a major jazz festival in the town of Tbilisi here in the spring could be scrapped as a result of "unruly and disorderly performances" by some participating groups in a rock festival in the same center earlier this year.

Certainly at this stage, the minister of culture for the Republic of Georgia has decided that the Georgian Philarmoniya, a booking and concert agency, will not stage the

Pianist Scores Second Sonet

STOCKHOLM Blondie was the first to receive a Scandinavian Sonet Award, representing total sales of 250,000 album units in the Scandinavian territories. and now French pianist Richard Clayderman has become the second to be honored.

Clayderman, signed to Delphine Records in Paris, was chief guest at a party hosted here by Sonet Grammofon and he was also handed a batch of gold and platinum disks from Sweden, Denmark and Norway. Also presented was a special platinum award for sales of more than 50,000 copies of the sheet music of "Ballade Pour Adeline." Clayderman's biggest disk hit, written by Delphine bosses Paul de Senneville and Olivier Toussant.

The original idea was for a major national jazz event, with strong par-ticipation from leading Polish musicians and bands. provided by Stanislaw Cejrowski, head of the Polish Jazz Society's concert agency. It was to cover a very wide field of music, including jazz-rock and symphonic rock, plus jazz movies.

The very first jazz festival was staged in Tbilisi in March 1978, with a 10-evening program in idea festival surroundings.

Now it seems new sponsors must be found if the festival is to continue. But this problem does not obscure the fact that jazz is enjoying very much a boom period in Russia.

The last 1980 major event was the third edition of the Leningrad jazz week, the concert series drawing bands from several Russian cities, including: the Allegro group, led by Mikolai Levinovsky, from Moscow; the leading Estonian groups of Tonu Naissoo and Alexander Ryabov; Tomaz Kurashvili, from Tbilisi, currently rated the best Russian bassist; and the Viatcheslav Ganelin trio from Vilnius.

The latter group scored strongly at the International Jazz Festival in Prague, Czechoslovakia, in October, and went on, with Moscow-based jazz-rock team Arsenal, to play at the Berliner Jazztage, in West Berlin, the first-event appearance of Soviet bands in a West European venue.

Billboard)fTheWorld

© Copyright 1980, Billboard Publications, Inc. No part of this publication may be reproduced or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the contraction of the

THAT'S ORGANIZATION, Orche

Manoeuvers In The Dark, Vir FLESH AND BLOOD, Roxy Musi

Polydor MAKIN' MOVIES, Dire Straits,

Vertigo REGGATTA DE BLANC, Police,

MASTERWORKS, Various, K-tel NEVER FOREVER, Kate Bush, E

CANADA

rtesy CBC's 60 M With A Bullet) As of 12/13/80

SINGLES

37 NEW

BRITAIN ourtesy of Music W As of 12/12/80 SINGLES

15

-	.10	GRANDMA, St. Winfred's School Choir, MFP	40
3	15	STOP THE CAVALRY, Jona Lewie,	
4	4	Stiff EMBARRASSMENT, Madness, Stiff BANANA REPUBLIC, Boomtown	
5	3	Rats, Ensign TO CUT A LONG STORY SHORT,	
7	2	Spandau Ballet, Reformation THE TIDE IS HIGH, Blondie,	This
8	9	Chrysalis DO YOU FEEL MY LOVE, Eddie	Weel 1
		Grant, Ensign	2
	NEW	DE DO DO DO, DE DA DA DA, Police, A&M	3
10	23 8	RUNAWAY BOYS, Stray Cats, Arista CELEBRATION, Kool & Gang, De-Lite	4
12 13	22 7	NEVER KNEW LOVE LIKE THIS	5
		BEFORE, Stephanie Mills, 20th Century	6 7
14	6	Dennis Waterman, EMI	8
15	17	POLLUTION, AC/DC, Atlantic	9
16 17	34	ANT MUSIC, Adam & Ants, CBS LIES, Status Quo, Vertigo THE EARTH DIES SCREAMING,	10
18	11	UB40, Graduate	11
19	13	I'M COMING OUT, Diana Ross, Motown	12
20 21	30 10	STARTING OVER, John Lennon,	13
22	27	Geffen LOVE ON THE ROCKS, Neil	14
23	21	Diamond, Capitol DON'T WALK AWAY, Electric Light	15
24	12	Orchestra, Jet FASHION, David Bowie, RCA	16
25	29	LONELY TOGETHER, Barry Manilow, Arista	17
26	20	I LIKE WHAT YOU'RE DOING TO ME, Young & Co., Excalibur	18
27	14	WOMAN IN LOVE, Barbra Streisand, CBS	19
28 29	19 39	PASSION, Rod Stewart, Riva DECEMBER WILL BE MAGIC, Kate	20
30	18	Bush, EMI ACE OF SPADES, Motorhead, Bronze	1
31	38	OVER THE RAINBOW, Matchbox, Magnet	2
32	35	BLUE MOON, Showaddywaddy, Arista	3
33	33	LOOKING FOR CLUES, Robert Palmer, Island	5
34 35	NEW 24	RABBITT, Chas and Dave, Rockney SAME OLD SCENE, Roxy Music,	6
36	NEW	Polydor NEVER MIND THE PRESENTS,	7
	NEW	Barron Knights, Epic LORRAINE, Bad Manners, Magnet	8
38	36	KISS ON MY LIST, Daryl Hall & John Oates, RCA	10
39	26	ENOLA GAY, Orchestral Manoeuvers In The Dark, Dindisc	
40	NEW	WHO'S GONNA ROCK YOU, Nolans, Epic	
		ALBUMS	
1 2	1 5	SUPER TROUPER, Abba, Epic GREATEST HITS, Dr. Hook, Capitol	This
3	2	GUILTY, Barbra Streisand, CBS SOUND AFFECTS, Jam, Polydor	Wee
5	11	MANILOW MAGIC, Barry Manilow, Arista	2
7	8	INSPIRATION, Elvis Presley, K-tel AUTOAMERICAN, Blondie, Chrysalis	3
8	7	NOT THE 9 O'CLOCK NEWS, Various, BBC	4
9	10	ZENYATTA MONDATTA, Police, A&M	5
10 11	6 12	CHART EXPLOSION, Various, K-tel BARRY, Barry Manilow, Arista	6
12	22	CLASSICS FOR DREAMING, James Last, Polydor	7
13	9	FOOLISH BEHAVIOUR, Rod Stewart, Riva	8
14	15	THE JAZZ SINGER, Neil Diamond, Capitol	9
15 16	19 17	AXE ATTACK, Various, K-tel ABSOLUTELY, Madness, Stiff	10
17	13	KING OF THE WILD FRONTIER, Adam & Ants, CBS	11
18	14	20 NO. 1 HITS, Brotherhood of Man, Warwick	12
19 20	16 NEW	COUNTRY LEGENDS, Various, Ronco 20 GOLDEN GREATS, Ken Dodd,	13
21	21	Warwick MAKING WAVES, Nolans, Epic	14
22	18	HOTTER THAN JULY, Stevie Wonder, Motown	15
23 24		THE LOVE ALBUM, Various, K-tel BEAUTIFUL SUNDAY, Lena Martell,	16 17
25		Ronco SIGNING OFF, UB40, Graduate	18
26		RCA	19
27 28	28	THE RIVER, Bruce Springsteen, CBS RADIO ACTIVE, Various, Ronco	20 21
	NEW NEW	SLADE SMASHES, Slade, Polydor IN CONCERT, Deep Purple, Harvest	22
31		THE VERY BEST OF ELTON JOHN, K-tel	23
32 33		ACE OF SPADES, Motorhead, Bronze LITTLE MISS DYNAMITE, Brenda	24

iis	Last		
eek 1	Week 4	(JUST LIKE) STARTING OVER, John	
2	2	Lennon, Geffen LADY, Kenny Rogers, United Artists MORE THAN I CAN SAY, Leo Sayer,	
4	10	Chrysalis HUNGARY HEART, Bruce	
5	1	Springsteen, CBS WOMAN IN LOVE, Barbra Streisand,	
6 7	9	Columbia I GOT YOU, Split Enz, A&M DON'T STAND SO CLOSE TO ME,	
8	3 5	Police, A&M DREAMING, Cliff Richard, EMI HIT ME WITH YOUR BEST SHOT,	
0	11	Pat Benatar, Chrysalis LOVE ON THE ROCKS, Neil	
1	8	Diamond, CBS THE WANDERER, Donna Summer, Geffen	
2	13	NEVER BE THE SAME, Christopher Cross, Warner Bros.	
3	12	SHE'S SO COLD, Rolling Stones, Rolling Stones	
	NEW	THE TIDE IS HIGH, Blondie, Chrysalis	
5	15	WASN'T THAT A PARTY, Rovers, CBS	
6 7	14	ANOTHER ONE BITES THE DUST, Queen, Elektra ASHES TO ASHES, David Bowie,	
	NEW	RCA PASSION, Rod Stewart, Warner	,
9 1	NEW	Bros. EVERY WOMAN IN THE WORLD, Air	
0	16	Supply, Arista WHIP IT, Devo, Warner Bros.	
1	3	ALBUMS THE RIVER, Bruce Springsteen,	
2	4	Columbia THE GAME, Queen, EMI	
3	2	GUILTY, Barbra Streisand, Columbia ZENYATTA MONDATTA, Police,	
5	6 7	TRUE COLORS, Split Enz, A&M GREATEST HITS, Kenny Rogers,	
7	10	Capitol DOUBLE FANTASY, John Lennon &	
8	5	Yoko Ono, Geffen CRIMES OF PASSION, Pat Benatar,	
9	8	Chrysalis PARIS, Supertramp, A&M	
0	9	SCARY MONSTERS, David Bowie, RCA	
	W	EST GERMANY (Courtesy Der Musikmarkt)	
		As of 12/15/80 SINGLES	
his		t	
1	k Wee 1	WOMAN IN LOVE, Barbra Streisand, CBS	
2	2	SANTA MARIA, Roland Kaiser, Hansa	
3 4	3 10	SUPER TROUPER, Abba, Polydor EL DORADO, Goombay Dance Band,	
5	5	CBS FEELS LIKE I'M IN LOVE, Kelly	
6	21	Marie, PRT ANGEL OF MINE, Frank Duval Orchestra, Teldec	
7	4	SANTA MARIA, Oliver Onions, Polydor	
8	6	WHAT YOU'RE PROPOSIN', Status Quo, Vertigo	
9	8 NEW	MORE THAN I CAN SAY, Leo Sayer, Chrysalis UEBER SIEBEN BRUECKEN MUSST	
		DU GEHN, Peter Maffay,	
11		Metronome	
	7	Metronome ANOTHER ONE BITES THE DUST, Queen, EMI	
12	11	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown	
12		ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island	
13 14 15	11 13 9 19	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island UPSIDE DOWN, Diana Ross, Motown THE TIDE IS HIGH, Blondie, Chrysalis	
13	11 13 9	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island UPSIDE DOWN, Diana Ross, Motown THE TIDE IS HIGH, Blondie, Chrysalis LEB WOHL, Michael Holm, RCA PASSION, Rod Stewart, Warner	
13 14 15	11 13 9 19	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island UPSIDE DOWN, Diana Ross, Motown THE TIDE IS HIGH, Blondie, Chrysalis LEB WOHL, Michael Holm, RCA	
13 14 15 16 17	11 13 9 19 15 17	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island UPSIDE DOWN, Diana Ross, Motown THE TIDE IS HIGH, Blondie, Chrysalis LEB WOHL, Michael Holm, RCA PASSION, Rod Stewart, Warner Bros. DIE FRAU DIE DICH LIEBT, Gitte, Global FOR YOUR LOVE, Peter Kent, EMI OH YEAH, Roxy Music, Polydor	
13 14 15 16 17 18 19 20 21	11 13 9 19 15 17 12 22 16 27	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island UPSIDE DOWN, Diana Ross, Motown THE TIDE IS HIGH, Blondie, Chrysalis LEB WOHL, Michael Holm, RCA PASSION, Rod Stewart, Warner Bros. DIE FRAU DIE DICH LIEBT, Gitte, Global FOR YOUR LOVE, Peter Kent, EMI OH YEAH, Roxy Music, Polydor ES GEHT UM MEHR, Howard Carpendale, EMI	
13 14 15 16 17 18 19 20 21	11 13 9 19 15 17 12 22 16 27 25	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island UPSIDE DOWN, Diana Ross, Motown THE TIDE IS HIGH, Blondie, Chrysalis LEB WOHL, Michael Holm, RCA PASSION, Rod Stewart, Warner Bros. DIE FRAU DIE DICH LIEBT, Gitte, Global FOR YOUR LOVE, Peter Kent, EMI OH YEAH, Roxy Music, Polydor ES GEHT UM MEHR, Howard Carpendale, EMI TEN O'CLOCK POSTMAN, Secret Service, Strand	
13 14 15 16 17 18 19 20 21	11 13 9 19 15 17 12 22 16 27	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island UPSIDE DOWN, Diana Ross, Motown THE TIDE IS HIGH, Blondie, Chrysalis LEB WOHL, Michael Holm, RCA PASSION, Rod Stewart, Warner Bros. DIE FRAU DIE DICH LIEBT, Gitte, Global FOR YOUR LOVE, Peter Kent, EMI OH YEAH, Roxy Music, Polydor ES GEHT UM MEHR, Howard Carpendale, EMI TEN O'CLOCK POSTMAN, Secret Service, Strand XANADU, Olivia Newton-John & Electric Light Orchestra, Jet BABOOSHKA, Kate Bush, EMI	
13 14 15 16 17 18 19 20 21	11 13 9 19 15 17 12 22 16 27 25 23	ANOTHER ONE BITES THE DUST, Queen, EMI MASTER BLASTER, Stevie Wonder, Motown JOHN AND MARY, Robert Palmer, Island UPSIDE DOWN, Diana Ross, Motown THE TIDE IS HIGH, Blondie, Chrysalis LEB WOHL, Michael Holm, RCA PASSION, Rod Stewart, Warner Bros. DIE FRAU DIE DICH LIEBT, Gitte, Global FOR YOUR LOVE, Peter Kent, EMI OH YEAH, Roxy Music, Polydor ES GEHT UM MEHR, Howard Carpendale, EMI TEN O'CLOCK POSTMAN, Secret Service, Strand XANADU, Olivia Newton-John & Electric Light Orchestra, Jet	

t, stored the prior	in a retri written	eval s permi	ystem, ssion
estral rgin	26 27	20 26	WEIL Me MY O
ic,	28 N 29		MATA ASHE
A&M	30	18	RC
MI			-
	1	2	Cla
	3	3	SUPE REVA Me
	4	5	JAME ST
	5 6	6	GUIL.
John		IEW 8	Sy LIEDE THE
tists ayer,	8	16	Ala
.	10	10	ZENY
sand,	11	13	XANA
ME,	12 13 M	7 IEW	MAK Ve STAR
DT.		IEW	PI D'R F
	15	15	JUST
ier,	16	9	BEAL
oher	17	12	HOT W
s,	18 19	11 18	NEVE QE2,
	20 N	IEW	BACK
rs,			(Co
ST,			(Co
e, ;	This Week	Las Wee	
D, Air	1	1	KOIB
	3	6	AI W (Y OSAI
Y	4	4	CHI
· -	5	7	HITC
umbia .,	6	8	MR.
1	7	3	DAN DAN (F
rs,	8	9	KOI (F
on &	9	5	KAZ
	10	17	KAE'
wie,	11	10 16	JINS N BRA
	13	13	T BAN
	14	15	WAR
	15	NEW	OKU
isand,	16	12	U T WAT
	17	19	FUT T
ior Band,	18	11	SEX (
y	19	20	AKA
	20	NEW	AMI
	1	2	WE
tatus	2	1	KOC
Sayer,	3		KOI
USST	5		5
JST,	6		
nder,	7		THE
mer,	8	NEW	SUF
flotown	9	8	
	1 20		

			ystem, or transmitted, in any form ssion of the publisher.
	26	20	WEIL ES DICH GIBT, Peter Maffay,
	27	26	Metronome MY OLD PIANO, Diana Ross,
		NEW	Motown MATADOR, Garland Jeffreys, A&M
	29	24	ASHES TO ASHES, David Bowie,
	30	18	DREAMIN', Cliff Richard, EMI
	1	2	ALBUMS TRAEUMEREIEN 2, Richard
	2	1	Clayderman, Telefunken SUPER TROUPER, Abba, Polydor
	3	3 5	REVANCHE, Peter Maffay, Metronome JAMES LAST SPIELT ROBERT
	5	4	STOLZ, James Last, Polydor GUILTY, Barbra Streisand, CBS
	6	6	ROCK SYMPHONIES, London Symphony Orchestra, K-tel
	7	NEW 8	LIEDER DER BERGE, Heino, EMI THE TURN OF A FRIENDLY CARD,
	9	16	Alan Parsons Project, Arista TRAEUMEREIEN, Richard
	10	10	Clayderman, Telefunken ZENYATTA MONDATTA, Police,
	11	13	A&M XANADU, Soundtrack, Jet
	12	7	MAKING MOVIES, Dire Straits, Vertigo
		NEW	STAR UND STIMME, Alexandra, Phonogram D'R RHING EROP, D'R RHING
	15	15	ERAF, De Blaeaeck Foeoess, EMI JUST SUPPOSIN', Status Quo,
	16	9	Vertigo BEAUTIFUL MOMENTS, Carpenters,
	17	12	K-tel HOTTER THAN JULY, Stevie
	18	11	Wonder, Motown NEVER FOREVER, Kate Bush, EMI
	19 20	18 NEW	QE2, Mike Oldfield, Virgin BACK IN BLACK, AC/DC, Atlantic
/8			JAPAN
j			(Courtesy Music Labo) As of 12/15/80
	This	Las	SINGLES
	Wee	k Wee	KOIBITO YO, Mayumi Itsuwa, CBS/
r	2	2	Sony (People/PMP) AI WA KAGERO, Gamu, Teichiku
	3	6	(Yamaha) OSAKA SHIGURE, Harumi Miyako,
	4	4	Columbia (Sun) ICHIE, Momoe Yamaguchi, CBS/
	5	7	Sony (Tokyo) HITORI JOUZU, Miyuki Nakajima,
1	6	8	Aard Vark (Yamaha) MR. BLUE, Junko Yagamil Discomato (Yamaha (BMR)
	7	3	Discomate (Yamaha/PMP) DANCING SISTER, Nolans, Epic (PMP)
	8	9	KOI NO HAPPY DATE, Nolans, Epic (PMP)
	9	5	KAZE WA AKIIRO, Seiko Matsuda, CBS/Sony (Sun)
	10	17	KAETTE KOʻYO, Kazuko Matsumura Victor (Victor)
	11	10	JINSEI-NO-SORA KARA, Chiharu Matsuyama, North (STV Pack)
	12	16	BRANDY GLASS, Yujiro Ishihara, Teichiku (Ishihara)
	13		BANRI NO KAWA, Chage & Asuka, Warner Pioneer
	14	15 NEW	WAKASA NO KATARUSISU, Hiromi Go, CBS/Sony (Burning) OKUHIDA BOJOU, Tetsuya Ryu, Tric
	16		(Best Friend) WATASHI WA PIANO, Mizue Takada
,	17	19	Teichiku (Burning/PMP) FUTARI ZAKE, Miyuki Kawanaka,
	18		Teichiku (OBC/JCM) SEXY NIGHT, Junko Mihara, King
,	19	20	(Burning) AKAI UMBRELLA, Monte & Brothers
	20	NEW	Philips (PMP) AME NO BOJOU, Aki Yashiro,
			Teichiku (Dome/PMP)
	1 2		ALBUMS WE ARE, Off Course, Toshiba-EMI KOGARASHI NI DAKARETE, Chihari
	3		KOGARASHI NI DAKARETE, Chihari Matsuyama, News KOIBITO YO, Mayumi Itauwa, CBS/
		12	Sony NORTH WIND, Seiko Matsuda, CBS
	5		Sony KOI-NO-HAPPY DATE, The Nolans,
	6		Epic THE BEST, Junko Yagami,
	7	17	Discomate THE ROCK, Eikichi Yazawa, Warner
	8	NEW	Pioneer SURF AND SNOW, Yumi Matsutoya
'n	10		Toshiba-EMI GUILTY, Barbra Streisand, CBS LIVE, Eagles, Asylum
	, 16		ELECT LEGISS. POVINIII

umbia (Sun) Momoe Yamaguchi, CBS/ ny (Tokyo) Ri JOUZU, Miyuki Nakajima, ng JOUZU, miyuki Makajim ird Vark (Yamaha) BLUE, Junko Yagamil scomate (Yamaha/PMP) CING SISTER, Nolans, Epic NO HAPPY DATE, Nolans, Epic MP) WA AKIIRO, Seiko Matsuda, E WA AKIIRO, Seiko Matsuda, BS/Sony (Sun) TTE KOIYO, Kazuko Matsumura, ictor (Victor) SEI-NO-SORA KARA, Chiharu Matsuyama, North (STV Pack) NDY GLASS, Yujiro Ishihara, ieichiku (Ishihara) IRI NO KAWA, Chage & Asuka, Varner Pioneer Jarner Pioneer ASA NO KATARUSISU, Hiromi o, CBS/Sony (Burning) HIDA BOJOU, Tetsuya Ryu, Trio HIDA BUJOU, 1853, 3 Best Friend) 'ASHI WA PIANO, Mizue Takada, eichiku (Burning/PMP) ARI ZAKE, Miyuki Kawanaka, eichiku (OBC/JCM) Y NIGHT, Junko Mihara, King Burning) | UMBRELLA, Monte & Brothers hilips (PMP) NO BOJOU, Aki Yashiro, eichiku (Dome/PMP) ALBUMS ARE, Off Course, Toshiba-EMI ARASHI NI DAKARETE, Chiharu latsuyama, News BITO YO, Mayumi Itauwa, CBS/ TH WIND. Seiko Matsuda. CBS/ NO.HAPPY DATE. The Nolans.

Pioneer
SURF AND SNOW, Yumi Matsutoya,
Toshiba-EMI
GUILTY, Barbra Streisand, CBS
LIVE, Eagles, Asylum
DENSETSU KARA SHINWA E,
Momoe Yamagechi, CBS/Sony
ASIA NO KATASUMI DE, Takuro
Yoshida. FL

Yoshida, FL INSHOUHA, Masashi Sada, Free

Flight
SUPER TROUPER, Abba, Discomate
FINGER DANCING, Masayoshi
Takanaka, Polydor
SEXY NIGHT, Junko Mihara, King
DANCING SISTERS, Nolans, CBS/ Sony XANADU, Soundtrack, Jet ON THE STREET CORNER, Tatsuro

Yamashita, RVC 20 NEW MISS M, Mariya Tekeuchi, RVC

Lee, Warwick 34 NEW GOLD, Three Degrees, K-tel

11thWorld Popular Song Ushers in the Eighties On

Backed by a decade of remarkable accomplishment and steadily-growing reputation, the 1980 World Popular Song Festival in Tokyo in November marked the start of a new decade, with expectations high on coming Festivals shaping the course of pop music in the Eighties.

The scope and diversity of the 11th Festival, staged Nov. 14-16, tells the story: 1,860 entries representing 52 countries with an additional 30,000 entries from Japan. This was a far cry from the First Festival in 1970 when 351 songs were entered from 47 countries.

Yamaha's long-standing commitment to creativity, quality and "musical universality" has been fully endorsed and appreciated by many of the world's artists. For one thing, the Festival gives participating singers and songwriters ample exposure, a distinctive advantage in their musical pursuits. Take, for instance, a live audience of upwards of 30,000 enthusiastic pop fans who pack the mammoth Nippon Budokan Hall to witness the finals of the once-a-year musical extravaganza.

But that's not all. The Festival is more than one-hall "local" affair. In no time it is elevated to "national" status, as about 5 million households throughout Japan are treated to the action-packed final-day session via

same-day telecasting. On top of that, extensive international press coverage awaits the entrants to give them all the exposure they need

The Festival stage - the launching pad for orbiting artists into stardom and giving birth to great new songs is dazzling gorgeousness at its best Backing the onstage performances are an array of elaborate staging and lighting effects and acoustics including a sophisticated PA system of

Yamaha's own making.

Cited as the best of its kind in the world by the International Federation of Festival Organization (FIDOF), the Yamaha Festival is reputed for its fine organization, excellent entry selection method, fair judging, superb orchestra and audio system and the high quality of its audience.

Now that it has embarked on its second decade of Festival activity, Yamaha is determined to further expand projected Festivals both in content and scope to meet the demanding requirements of the world's artists, music industry and pop fans in the Eighties and beyond.

Amid growing anticipation in the world's music circles, Yamaha has revealed that details of Festival '81 will be announced worldwide early

Grand Prix: By Mary Macgregor, Tetsuya Itami and Side By Side

American singer Mary Macgregor emerged the winner of both the International Grand Prix and the

Most Outstanding Performance Award at the 11th World Popular Song Festival in Tokyo with her per-

Mary Macgregor, U.S.A.

Tetsuya Itami & Side by Side, Japan

Festival aPromising Note

World Popular Song Festival Festival In Tokyo 80

Simon Gallaher, Australia

with "I'm Really Only Singing For You" by Mark Harvey; and Belgium's three-woman Emly Starr Explosion which was presented the Outstanding Song Award with "Mary Brown" by

Kick Dandy.
A special Kawakami Award was also granted to Al Bano and Romina Power, of Italy, who performed "Amarci E", also called "Partners".

With their latest triumphs, the Festival artists are bound to add a new dimension to their careers and leap to new plateaus in coming months. Already extensive promo-tions are in the works to introduce successful Festival artists and songs in Japan, the world's second largest pop music market.

In past Festivals, many participants have achieved overnight success as a direct result of Festival participation along with record sales in other parts of the world. Judging from how things are going, this year should be no exception, with tangible results anticipated in the post-Festival anticipated period.

Emly Starr Explosion, Belgium

Al Bano and Romina Power, Italy

Dan Hill, Canada

formance of "What's The Use", which she composed with Marty Rodgers and David Bluefield.

Macgregor's association with Rodgers and Bluefield had already yielded benefits in the 1977 American Song Festival and on Macgregor's 1978 record album, "Memories". Since she was named the Top New Female Artist in 1977, her career has skyrocketed, and her triumph in Tokyo is sure to propel her to new

The Japanese Grand Prix winners were Tetsuya Itami and Side by Side, who performed the hard rock number, "Oh My Good-Bye Town". The unique group, with its emphasis on electric musical instruments, is sure to enjoy much further success as a result of its recent triumph.

Altogether, the 1980 Festival, staged at Nippon Budokan Hall Nov. 14-16, presented 30 songs in a wide variety of schools including ballad, rock and reggae. A total of 19 countries were represented at the Festival.

A number of world-renowned young singers also gained prestigious prizes at this year's festival. The dis-tinctive song stylings of Rupert Holmes earned him both an Outstanding Song Award and an Outstanding Performance Award for a rendition of his own "Morning Man". Popular British singer, Kiki Dee, won the Outstanding Performance Award with "Give It Up", which she co-wrote with Eric Kaz. American Christopher Cross, a staple of the top pops charts in that country, won an Outstanding Song Award for his

"Mary Ann". And Canadian, Dan Hill won both an Outstanding Song Award and an Outstanding Performance Award for his "How Do I Break

Recipients of other awards Italy's Toto Cutugno who won the Outstanding Song Award with self-composed "Frances Doesn't Know" which he performed at the Festival;

Australia's Simon Gallaher who received both the Outstanding Performance and Outstanding Song Awards

Through To You"

Toto Cutugno, Italy

For further information:

TELEX: 2466571 YAMAHA J

24-22, 3-chome, Shimomeguro, Meguro-ku, Tokyo, Japan Phone: Tokyo (03) 719-3101 CABLE: WORLDFESTIVAL TOKYO

Billboard® itsOfTheWorld®

AUSTRALIA

		As of 12/8/80
This	Last	SINGLES
Week		
1	1	SHADDAP YOU FACE, Joe Do
		Music Theatre, Astor
2	2	WOMAN IN LOVE, Barbra Str CBS
3	4	DON'T STAND SO CLOSE TO Police, A&M
4	3	MASTER BLASTER, Stevie W

Motown THE TIME WARP, Rocky Horror Picture Show, Interfusion (JUST LIKE) STARTING OVER, John Lennon, Geffen ANOTHER ONE BITES THE DUST,

Queen, Elektra FEELS LIKE I'M IN LOVE, Kelly Marie, Precision DREAMIN', Cliff Richard, EMI

THE WANDERER, Donna Summer 11 YOU SHOOK ME ALL NIGHT LONG

AC/DC, Albert HE'S SO SHY, Pointer Sisters, 12 11 KISS ARMY/NORMORILM Norman 13 16

Gunston, 7 Records THE TIDE IS HIGH, Blondie 14 NEW Chrysalis ROCK HARD, Suzi Quatro.

Oreamland
CAN YOU FEEL IT, Jacksons, Epic
BABOOSHKA, Kate Bush, EMI
MORE THAN I CAN SAY, Leo Sayer,
Chrysalis 17 18

Chrysalis ASHES TO ASHES, David Bowie, 19 TWO FACES HAVE I, OI' 55, Polydor

ALBUMS
GUILTY, Barbra Streisand, CBS
ZENYATTA MONDATTA, Police, A&M LIVE, Eagles, Asylum ICE HOUSE, Flowers, Regular HOTTER THAN JULY, Stevie

Wonder, Motown SCARY MONSTERS, David Bowie DOUBLE FANTASY, John Lennon &

Yoko Ono, Geffen
BACK IN BLACK, AC/DC, Albert
FOOLISH BEHAVIOUR, Rod Stewart, Warner Bros. HAWKS AND DOVES, Neil Young,

10 Reprise GREATEST HITS, Anne Murray, 11

GREATEST HITS, Anne murray, Capitol PARIS, Supertramp, A&M TRIUMPH, Jacksons, Epic THE BEST OF KENNY ROGERS VOL. II, United Artists MONTY PITHON'S CONTRACTUAL OBLIGATION ALBUM, Charisma SUPER TROUPER, Abba, RCA MAKING MOVIES, Dire Straits, Varios

Vertigo
THE RIVER, Bruce Springsteen, CBS
GIVE ME THE NIGHT, George
Benson, Warner Bros.
ALWAYS, Willie Nelson, CBS

ITALY

As of 12/10/80 SINGLES

WPSIDE DOWN, Diana Ross, Motown/EMI YOU AND ME, Spargo, Baby/CGD-MM MASTER BLASTER (JAMMIN')

Stevie Wonder, Motown/EMI AMICO, Renato Zero, Zerolandia RCA DON'T STAND SO CLOSE TO ME, Police, A&M/CGD-MM MANY KISSES, Krisma, Polydor/

PolyGram COULD YOU BE LOVED, Bob Marley & Wailers, Island/Ricordi FIRENZE (CANZONE TRISTE), Ivan 8

Graziani, Numero Uno/RCA
COSA FARAI, Pupo, Baby/CGD-MM
THE WANDERER, Donna Summer, Geffen/WEA
OLYMPIC GAMES, Miguel Bose 11 CRS/CGD.MM

CBS/CGD-MM
GIVE ME THE NIGHT, George
Benson, Warner Bros./WEA
TAKE YOUR TIME (PO IT RIGHT),
The SOS Band, Tabu/CGD-MM
BABOOSHKA, Kate Bush, EMI
CANTERO* PER TE, Pooh, CGD-MM
DOLCE URAGANO, Gianni Bella,
CGD-EMM 13

CGD-EMM

IL VENTO CALDO DELL'ESTATE,
Alice, EMI

TI AMO PERO, Riccardo Fogli,
Paradiso/CGD-MM

TI CHIAMI AFRICA, Enzo Avallone,

WEA BACIAMI, Marcella, CBS/CGD-MM

HOLLAND

rtesy BUMA/STEMRA) As of 12/8/80 SINGLES

SANTA MARIA, Roland Kaiser, Fleet SUPER TROUPER, Abba, Polydor

WOMAN IN LOVE, Barbra Streisand. NEVER KNEW LOVE LIKE THIS Century
THE TIDE IS HIGH, Blondie,
Chrysalis
DE VOGELTJESDANS, De 5 6

Electronica's, Telstar MY NUMBER ONE, Luv', CNR DRIVER'S SEAT, Sniff 'N' Tears, IK LOG OP M'N KUSSEN STIL TE DROMEN, Hepie En Hepie, Philips LOLA, The Kinks, Arista

ALBUMS SUPER TROUPER, Abba, Polydor GUILTY, Barbra Streisand, CBS OP HUN GETRAPT, Koot En Bie, Philips
WHEN A MAN LOVES A WOMAN, Percy Sledge, K-tel MAAL NATIONAAL, Various, K-tel WERELDNATUURFONDSGALA,

Various, Philips LIVE, Eagles, Asylum ZENYATTA MONDATTA, Police. SIMPLY THE BEST, Lee Towers, K-

FOOLISH BEHAVIOUR, Rod Stewart,

FRANCE

(Courtesy Videomusic Actualite) As of 12/25/80 SINGLES

Wee	ek Weel	(
1	5	WOMAN IN LOVE, Barbra Streisan CBS
2	1	AMOUREUX SOLITAIRES, Lio,
3	3	MASTER BLASTER, Stevie Wonder Motown
4	10	JOHN AND MARY, Robert Palmer, Island
5	NEW	BABOOSHKA, Kate Bush, EMI
6	8	GABY OH GABY, Bashung, Philips
7	2	EVERYBODY'S GOT TO LEARN SOMETIME, Korgis, Rialto
8	15	ASHES TO ASHES, David Bowie, RCA
9	NEW	SUPER TROUPER, Abba, Vogue
10	7	FOOD FOR THOUGHT, UB40, Graduate
11	4	LIDEIDE DOWN Diago Dans Martin

Graduate
UPSIDE DOWN, Diana Ross, Motow,
PRIMITIF, Richard Gotainer, Philips
SALSA DU DEMON, Grand Orchestra
du Splendid, RCA
XANADU, Givia Newton-John &
Electric Light Orchestra, Jet
FAME, Irene Cara, RSO
DON'T STAND SO CLOSE TO ME,
Police, A&M
UNE FEMME AMOUREUSE, Mireille
Mathleu, Philips 12 NEW 13 11 13

Mathieu, Philips
JE PENSE ENCORE A TOI, Francis
Cabrel, CBS
WHEN I'M WITH YOU, Sparks,

Underdog GIVE ME THE NIGHT, George

ALBUMS GUILTY, Barbra Streisand, CBS FERRAT '80, Jean Ferrat, Discodis HOTTER THAN JULY, Stevie Wonder, Motown MES ADIEUX AU MUSIC HALL,

Coluche, RCA CLUES, Robert Palmer, Island THE RIVER, Bruce Springsteen, CBS ZENYATTA MONDATTA, Police, FRAGILE, Francis Cabrel, CBS SCARY MONSTERS, David Bowie

NEVER FOREVER, Kate Bush, EMI 10 NEW 2, Capdeville, CBS
SUPER TROUPER, Abba, Vogue
REMAIN IN LIGHT, Talking Heads, 12 NEW 13 4

MAKING MOVIES, Dire Straits, 6

MAKING MOVIES, Dire Straits, Vertigo BACK IN BLACK, AC/DC, Atlantic SANS ENTRACTE, Julien Clerc, Pathe' SOUVENIR ATTENTION DANGER, Serge Lama, Philips XANADU, Soundtrack, Jet FAME, Soundtrack, RSO LES MISERABLES, Tragedie Musicale: Tream 17 20

SWEDEN

(Courtesy GFL) As of 12/2/80 This Week

WOMAN IN LOVE, Barbra Streisand, MASTER BLASTER, Stevie Wonder, MASIER BLASIER, Stevie tronom, Motown NAR VI TVA BLIR EN, Gyllene Tider, EMI SOMMARNATT, Snowstorm, Mariann FAME, Irene Cara, RSO (JUST LIKE) STARTING OVER, John

Lennon, Geffen UPSIDE DOWN, Diana Ross, Motown PASSION, Rod Stewart, Warner

THE WANDERER, Donna Su Geffen XANADU, Olivia Newton-John & Electric Light Orchestra, Jet

ALBUMS SUPER TROUPER, Abba, Polar GUILTY, Barbra Streisand, CBS HOTTER THAN JULY, Stevie Wonder, Motown MAKING MOVIES, Dire Straits,

Vertigo FOOLISH BEHAVIOUR, Rod Stewart, Warner Bros.
THE RIVER, Bruce Springsteen, CBS FAME, Soundtrack, RSO
XANADU, Soundtrack, Jet
BEDARANDE BARN AV SIN TID,

Noice, Sonet DOUBLE FANTASY, John Lennon & 10 NEW

> **SPAIN** (Courtesy El Gran Musical) As of 12/6/80 SINGLES

This WOMAN IN LOVE, Barbra Streisand CBS
XANADU, Olivia Newton-John &
Electric Light Orchestra, Jet
PERDONAME, Camilo Sesto, Ariola
WHAT YOU'RE PROPOSING, Status

Quo, Vertigo DON'T STAND SO CLOSE TO ME, Police, A&M CAN'T STOP THE MUSIC, Village People, RCA THE WANDERER, Donna Summer,

Geffen YOU AND ME, Spargo, Hispavox LLORAS, Don McLean, EMI ROCKABILLY REBEL, Matchbox,

ALBUMS
XANADU, Soundtrack, Jet
EXITOS DE ORO, Duo Dinamico, EMI
ZENYATTA MONDATTA, Police,

A&M
PARIS, Supertramp, A&M
AMANECIENDO, Camilo Sesto, Ariola HEY, Julio Iglesias, CBS CAN'T STOP THE MUSIC,

Soundtrack, RCA THE WANDERER, Donna Summer. Geffen
JUST SUPPOSIN', Status Quo, 9 NEW

Vertigo GIGANTISIMO, Various, Ariola

PORTUGAL

artesy Musica & S As of 11/30/80 SINGLES

WEEKEND, Earth & Fire, Kiśs THE WINNER TAKES IT ALL, Abba, Polydor CHICO FININHO, Rui Veloso, EMI GAMES WITHOUT FRONTIERS,

Peter Gabriel, Charisma CALL ME, Blondie, Chrysalis DREAMIN', Cliff Richard, EMI EU TENHO DOIS AMORES, Marco Paulo, EMI FUNKYTOWN, Lipps Inc., Casablance A MEININA DOS MEUS SONHOS,

Fevers, Odeon ECHO BEACH, Martha & Muffins,

ALBUMS
OS SUPER 20, Various, Polysta
ZENYATTA MONDATTA, Police,

ZENYATTA MONDATTA, Police, A&M PETER GABRIEL III, Charisma EU GOSTAVA DE SER QUEM ERA, Amalia Rodrígues, Columbia AR DE ROCK, Rui Veloso, EMI HAPPY ROCK, Various, Danova HIGHWAY TO HELL, AC/DC, Atlantic

CAN'T STOP THE MUSIC,

Soundtrack; Imavox THE GAME, Queen, EMI GOING DEAF FOR A LIVING, Fischer Z, United Artists

SOUTH AFRICA rtesy Springbok F As of 12/13/80 SINGLES

Last Week 1 WOMAN IN LOVE, Barbra Streisand,

WOMAN IN LOVE, Barbra Streisand, CBS
MAN ON THE MOON, Ballyhoo,
Trutone
ANOTHER ONE BITES THE DUST,
Queen, EMI
DON'T STAND SO CLOSE TO ME,
Police, A&M
UPSIDE DOWN, Diana Ross, Motown
ROCK MARD, Suzi Quatro,
Dreamland

Dreamland THE WANDERER, Donna Summer,

Geffen SHOULDN'T FALL IN LOVE, City Limits, GRC THE WINNER TAKES IT ALL, Abba, DRUNKEN SAILOR, Babe, Dinosaur Canada

AIRPLAY BLAMED

Catalog Sales Rise; New Product Stalls

• Continued from page 43

The gold rotation is explained by consultant Canadian broadcast Dave Charles of Joint Communications, as a natural outgrowth of the post-War baby boom wanting to hear a softer sound and, perhaps. more importantly, an accessible or "recognizable" sound.

"Radio is becoming increasingly disinterested in the street audience, younger demographic," he says. "The markets have increasingly fragmented and programmers need a setting musically that can attract that silent majority."
Beyond this, Charles says that

there is a growing concern in broad-casting, both in Canada and the U.S., over the fragmentation in music. In his own words, "There is no one distinctive trend happening in music and whenever this vacuum occurs, one can predict that radio is going to swing a curve toward nos-

ČBS' director of national promotion, Brad Weir, agrees with Charles' point of view, and he suggests that the music industry's emphasis on rock for its bread and butter is waning, at least right now.

One can see the trend toward the softer sound in radio, but at the same time one can't fail to notice that the A/C stations can sell as many al-bums as an AOR station. You have to know what each station is gunning for insofar as an audience and try to work within their parameters.'

In a market the size of Toronto. with over two million people, the variety of outlets, both AM and FM. offers the record company a good shot at getting airplay somewhere on the dial, but in markets such as Calgary and Halifax, the problem is more acute.

It is outside of Toronto that new acts encounter problems, and the only way to circumnavigate the system is to tour which, increasingly, is becoming a financial red ledger. Conventional alternatives, such as media buys, are also becoming prohibitively expensive if a marketing campaign is to have any impact at all, and at the present time the number of television stations utilizing video clips is minimal. No clubs in the country at the present time are offering regular new music video nights, although several have incorporated video as a side show to a concert on a sporadic basis.

Retail campaigns are still very much favored by record companies wishing to launch a new artist, either through contests or free goods offers. Anthem Records in Toronto has come up with an extra hook to bait the public by cutting all new releases as half-speed pressings, an additional \$400 in production costs, and retailing the albums at \$8.98 against higher priced hi-fi pressings from A&M, CBS and others that cost from \$16.98 list to \$29.98.

CBS has worked several marketing campaigns in conjunction with non-music outlets, such as a jeans chain and a fast food chain. The same company has a coupon program in which the consumer purchases the new artist album and redeems a coupon inside the jacket for \$1 back on purchase price.

As the economics of the record business continue to shrink, the reliance on superstar product increases, but finding ways to launch the stars of tomorrow is becoming an increasingly vexing problem and one that, industryites agree, will rank as one of the top topics of conversation in the year ahead.

Soul, Reggae Artists Cop Top Black Music Awards

TORONTO-Soul singers Geraldine Hunt and Salome Bev and reggae star Leroy Sibbles tied for top honors at the second annual Black Music Awards here Nov. 30 with two awards apiece, while Hunt's teenage son Freddy James won the best Canadian LP award for "Get Up and Boogie.

The 500-plus audience included major and independent record company staffers, members of the West Indian D.J. Pool and representatives from Canada's major media outlets.

According to Peter Goddard, music critic for the Toronto Daily Star, the "event" itself will help to reinforce the image and identity of the black artist in Canada.

"The fact that the media missed the event last year, and felt it important enough to cover this year, is significant. It means that black music in Canada is coming of age.

John Keogh, music director of CFTR-AM in the city, agrees with Goddard that the event itself helped to underline the presence and pro-

file of black music here.
"These kinds of things very definitely contribute to exposing an artist and the music. Record company people in turn use the fall-out from the awards to push the records by showing that the artist has a profile in the market.

"Radio today deals in aesthetics and it is important for us to be aware of what is going on out there (in the

community). This kind of input is extremely relevant in day-to-day programming."

Interestingly, of those Canadians nominated and winning awards, all are inked to small but aggressive independent labels in Canada, Several, such as Freddy James, have enjoyed foreign contracts outside the country. In James' case, it was with Warner/RFC.

The complete list of winners is as follows: Leroy Sibbles, best male vocalist, best reggae LP for "Now" Geraldine Hunt and Salome Bey tied for female vocalist award, while Hunt's disco hit, "Can't Fake The Feeling" was voted pop single, and Bey's success in the musical "Indigo" earned her performer of the year award.

Reggae single award went to Truth & Rights for their topical track. "Acid Rain," whereas Inner

Flame was voted top funk band. Hall of Fame awards went to Salome Bey, composer/artist Jackie Mittoo and pianist Oscar Peterson.

Industry recognition awards went to The Edge rock club in the city. WEA for publicity and promotion work, Uniwave Records, Boot Records. Holborne distributors and the management team of Dennis Strong and Oliviar GrangeWalker.

International album award went to Bob Marley for his Island LP. "Uprising."

This year more than ever attend

The unique meeting point for the Music Industries in 1980: 1456 Companies - 5462 Professionals - 51 Countries

Develop your business Increase your international contacts Minimize your travel

MIDEM'81

International Record and Music Publishing Market 23 - 29 January 1981

Palais des Festivals - Cannes - France

BERNARD CHEVRY Commissaire Général

MICHEL BONNET Managing Director

MIDEM ORGANISATION

179, av. Victor-Hugo - 75116 Paris - France Tél.: 505.14.03 - Télex: 630.547 MID-ORG JEAN-LOUIS SCHILTZ International Sales Manager U.K. :
International Exhibition Organisation L.t.d.
9, Strafford Street. London WIX 3 PE
Tel. : (01) 499.23.17 - Telex : 25230 MIP-TV-MIDEM LDN
JACK KESSLER
U.K. Representative

XAVIER ROY International Director

U.S.A. Perard Associates inc.
Office: C/O John Nathan
30, Rockefeller Plaza suite 4535 - New York NY 10112
Tel.: (212) 489.13.60 - Telex: 253.309 OVMU
JOHN NATHAN
International Representative

MIDEM: 15 years at your service

West Germany

JOINT VENTURE

Gerig-ZDF TV Show To Become EMI LP

COLOGNE—In the first joint venture of its kind, independent music publishing company, Hans Gerig Musikverlage, has collaborated with the second German television channel, ZDF, to produce a newly created musical that will premiere on tv Dec. 25.

The million-dollar, 90-minute production is "Catherine & Potem-kin," with music by exclusive Gerig writer Heinz Gietz and a book by Janne Furch-Allers, wife of the musical's conductor and arranger Franz Allers.

Gerig has recording and video rights to the musical and has licensed the sound recordings to EMI-Electrola. EMI will release the musical as a double album.

Featured in "Catherine & Potem-

Featured in "Catherine & Potemkin" are Anneliese Rothenberger, Steve Kimbrough, Lorna Dallas and Ivan Rebroff.

Gunther Ilgner, who took over direction of the Gerig publishing house in March 1978, after the death of the founder, Hans Gerig, believes that video productions offer tremendous opportunities for publishers. If the new musical proves to be a success, Ilgner may be adding video productions to his already substantial program of record productions.

"An independent publisher has to be involved in production today," he says, "because it is the only effective way to generate mechanical royalties from copyrights."

Gerig currently places its independent productions with Teldec, Polydor and EMI, initiating up to 25 singles a year and three or four albums

Gerig's turnover for the year ended September, 1980, was 27% up on that for the previous year, taking Gerig from number 10 in the league table of German publishers into the top 5. "But independent publishers are increasingly under pressure from the conglomerates," he says. "We can survive because we have a massive catalog of drinking songs, folk and carnival songs and we get between 30% and 35% of our turnover from performance fees.

"Nevertheless, I now feel that the mechanical royalty rate should be increased from 8% to 10%. I really cannot see why the record companies oppose this because, through their publishing affiliates, they own more than 50% of existing copyrights. EMI has 180,000 copyrights and the Chappell-Intersong-Aberbach combination has almost as many."

JOVIAL MOMENT—Teldec chief and well-known sports enthusiast, Gerhard Schulze, right, receives a football signed by West Germany's top players from former national team coach, Helmut Schoen. The occasion was a reception in Hamburg to celebrate Schulze's 25 years in the music business.

Acquisitions Altering Teldec Label's Image

HAMBURG—With its highly effective distribution network, high quality pressing plant and enterprising import service, Teldec has taken on a new image since the acquisition of British Decca by PolyGram.

By the recent capture of the Jupi-

By the recent capture of the Jupiter label from Ariola and signal success with the U.K. Stiff, Creole and Magnet labels, Teldec is seen to be changing its style and entering the lists as a go-ahead independent rather than a staid and conservative offshoot of the giant and somewhat troubled AFG-Telefunken conglomerate.

Managing director Kurt Richter says: "We have very good reason to be happy about the progress we have made over the past few months. Although the record market is not expanding and, thus, any gains made by a company have to be at the expense of a competing company, things are not really as bad as some people would have you believe. In any case, I think too much talk about a crisis helps to bring one about."

A significant contribution to Tel-

A significant contribution to Teldec's success has been made by the Teldec Import Service, which is responsible for bringing in from France the top-selling albums of Delphine artist Richard Clayderman. His first "Dreams" album went platinum and advance orders for volume two were 250;000.

The Teldec Import Service, occupying a new 2,000-square-meter building, stocks up to half a million albums and 15,000 catalog numbers spread over 300 labels. It turns over its stock three times a year, accord-

Ledoux Success

MUNICH—A four-day visit here by "singing cowboy" Chris Ledoux, his second this year, gives added impetus to the belief of pop pundits in Germany that country-style music is very much a growth area.

Ledoux appeared on the leading television show "Disco" and his new single "Country Star," out via the Jupiter Records' label of the Siegel group of music companies, is drawing impressive sales action.

"Disco" is a live show and studio audience reaction to Ledoux's performance was strong. The singer also tackled promotional ventures, including a major photo session for the media. The Siegel group has long emphasised its country interests and has been giving Ledoux maximum support in recent months.

ing to general manager Rolf Baehnke.

"Ours is virtually a no-risk business," he says. "because we never order more records than we can sell."

The TIS operates like a wholesale supermarket and 95% of its sales are achieved on the spot to visiting dealers. They push trolleys up and down the gangways between the storage shelves, load up with product and pay at the checkout. The fact of being able to handle the merchandise clinches far more sales than would result from mailing catalogs and waiting for orders, according to Baehnke. Some major dealers visit the warehouse three times a year.

TIS is the exclusive German importer of all WEA and RCA product not released in Germany, and also does a brisk business with audiophile recordings, including product from Telarc, Crystal Clear and various Japanese labels. Classical repertoire accounts for a remarkable 40% of turnover and Baehnke reports that Telarc's digital recording of the 1812 Overture sold more than 40,000 copies at 35 marks (\$18) each.

Stolz Albums Boost UFA

MUNICH—Albums from James Last and Italian singer Milva commemorating the centenary of popular composer Robert Stolz have contributed to an exceptional year for the UFA—publishing group headed by Dr. Josef Bamberger.

Last's collection of Stolz tunes is

Last's collection of Stolz tunes is platinum and has been No. 1. UFA expects gold before Christmas for a television advertised compilation of its own oldies performed by Zarah Leander, and another platinum disk came recently from Peter Maffay, whose songs have been administered by UFA/Discoton since last July.

Bamberger can also point to successes for the international catalogs UFA represents. Arcade's album of the Supremes' greatest hits is in the charts, and the Jacksons, Angelo Branduardi, the Allman Brothers, and newcomer Van Dunson have had strong promotional support along with soundtracks from the Disney vaults including "The Black Hole" and "Aristocats."

New additions to UFA's catalog come from Rod Stewart, Eric Carmen and Gordon Lightfoot, indications of UFA's policy of expansion.

Axton, Laine Duo Hot For Global Music

MUNICH—Global Music action in the pre-Christmas period in centered on the chart progress of Hoffman & Hoffmann, the upsurge in interest here in U.S. country artist Hoyt Axton and the first solo album of Wings' guitarist Denny Laine.

The brotherly duo Hoffman is selling heavily with "Warten." German-language cover of Cliff Richard's "Dreamin'," a single from the act's album "In Deiner Strasse," which includes titles by Paul Simon, Bob Dylan, Rupert Holmes and J. D. Souther alongside the Hoffmanns' own copyrights.

Hoyt Axton's popularity build-up in Germany stems from his performance of "Della And The Dealer" on the German television show "Musikladen," and he returned to the series to promote the title track of his album "A Rusty Old Halo." now out as his follow-up single here.

Denny Laine's album, "Go Now,"

features a reworking of the oldie made originally by Moody Blues when Laine was a member of that group.

In this success setting, Global Music staffers, and company chief Peter Kirsten, are forgoing company Christmas gifts this year to put the money to funds helping Southern Italy earthquake victims, and the company itself is substantially adding to the total.

Publisher Ups Int'l Visibility

HAMBURG—Melodie der Welt. leading German music publishing company, has set up Edition Rock Melody in collaboration with Sued West Promotion's Guenther B. Merkel. a move seen as helping it even deeper into the international music market.

Edition Rock Melody controls publishing for a number of leading German rock bands, notably Eloy, Jane, Wintergarden, Dreamworld and Fargo, all big sellers locally but some breaking fast at worldwide levels.

The new company's aim is to place master recordings internationally and all the material involved is recorded in English.

This move follows the Melodie der Welt success of the female group Arabesque in Japan, South America and Scandinavia.

DECEMBER 20, 1980 BILLBOARD

Bertelsmann Prepares Move Into Videocassette Market

GUTERSLOH—The electronic media division of the giant Bertelsmann conglomerate will move into videocassette duplication next spring, and will distribute product through its book and record club network as well as through record shops.

Dr. Uwe Swientek, executive vice president of the division, says that while the VHS configuration currently represents 70% of the market, with Betamax accounting for more than 20%, Bettelsmann believes there is a significant future for the V2000 system of Philips, with which company it has signed a non-exclusive deal to duplicate software.

"We believe the Philips system has certain advantages," says Swientek, "because of the low cost of tape per playing hour and because it lends itself more easily to automatic assembly. I think that, in the long run, a cost advantage in manufacturing will also bring a market advantage."

Swientek does not anticipate a video explosion in Germany because of the relatively high cost of prerecorded cassettes, but he believes there will be a sharp increase in sales in the immediate future.

Although penetration of video recorders in West Germany has been quoted as in excess of 700.000, Swientek is convinced that this is an over-optimistic figure. "Our research department tells us that the true figure is in the region of 500,000. However it is clear that the rate of sale of video recorders is faster than our lowest estimates predicted.

Swientek holds that a key factor in developing the market in prerecorded cassettes is a steady decline in the retail price. "Unless the price comes down, then blank video-cassettes will prevail."

Bertelsmann will be gearing its videocassette production in accordance with the profile of the market insofar as configuration is concerned. "We shall produce all major configurations," says Swientek. "As a multi-media organization, Bertelsmann is uniquely placed to benefit from the growth of video in all its aspects because we have highly experienced divisions in book, magazine and newspaper publishing, record production and mail order services.

The prospect of incorporating video software into its club operations is one which Bertelsmann sees as holding immense promise. The group's rule of thumb is that a videoclub will become viable once hardware penetration has reached 10%—in other words 2.1 million of West Germany's 21 million households.

Also under consideration is the possibility of producing video magazines. "We think this idea might work for specialist subjects," says Swientek, "but careful consideration has to be given to content and periodicity."

LP Launch Set

FRANK FURT — The Goombay Dance Band, biggest newcomer act of 1980 in the German record industry, is on the way to becoming an international attraction.

Its new album, "Land Of Gold" (CBS), produced by Peer-Southern in Hamburg, is set for release in Germany, Austria, the Benelux territories. Scandinavia, the U.K., Spain, Switzerland. South Africa and South America.

The band's million-selling single, "Sun Of Jamaica," was released in more than 20 countries worldwide.

The printing and industrial division of Bertelsmann, which has affiliates in France and Mexico, has an annual turnover currently of \$1.2 million, most of which comes from printing. Record, production, according to the printing of the prin

counts for only 8% of turnover. About half of Bertelsmann's record production is for its own record group, Ariola, and 30% is accounted for by custom work for K-tel and Arcade.

The Sonopress plant produces 36 million albums, 16 million singles and 15 million cassettes annually, using 21 singles presses and 54 automatic LP presses. Swientek says that Bertelsmann will ultimately be in-

volved in videodisk production, "but we are waiting to see which system prevails. We can see great videodisk potential in the industrial field—educational, instructional and advertising matter."

PARLIAMENT—Trombipulation, Casablanca NBLP7249.
Produced by George Clinton. This may be the end of George Clinton's epic battles between the good Starchild and the evil Sir Nose. In this edition, Sir Nose has won and the music is less funk-oriented than much of Parliament's more recent works. Except for the single, "Agony Of De Feet" which is already charting on the soul charts, there isn't anything that fits into the standard Parliament funk mold. The rest of the LP is a weird mix of r&b, rock and funk. "Long Way Around" is a fairly straightforward ballad. Despite their avant garde edge, Parliament albums always have made the pop top $50\,$

Best cuts: "Agony Of De Feet," "Long Way Around," "Body

BLUES BROTHERS—Made In America, Atlantic SD16025. Produced by Bob Tischler, Paul Shaffer. More recycled hits from Juliet Jake and Elwood Blues, who share vocals and front one of the best r&b outfits this side of Memphis. There are 10 cuts here taken from a live concert at the Universal Amphitheatre, with all the crowd noise and Elwood's off-beat raps between songs. Lots of fun here, with the whole package less forced than the debut LP, which sold like hotcakes despite

carping from the press.

Best cuts: "Do You Love Me," "Guilty," "Soul Finger,"
"Riot In Cell Block No. Nine," "I Ain't Got You."

CROSBY, STILLS & NASH-Replay, Atlantic SD16026. Various producers. This is a simply packaged collection of 11 classic cuts associated with the trio. Although some cuts are taken from solo LPs, the other voices are there providing backing vocals. Stills added more lead guitar and drums to "Carry On," but otherwise the tracks are original, and as effective as they were when they were first released. An excel lent collection for gift giving.

Best cuts: All

1980

SHALAMAR-Three For Love, Solar 13577 (RCA). Produced by Leon Sylvers III. The popular r&b group takes a safe production approach in this new LP, which offers mostly uptempo, dance numbers. The single "Full Of Fire" is enjoying considerable airplay but the outstanding groove piece has to be "Pop Along Kid." Its catchy melody is accented by slick guitar riffs. Other good cuts are "Somewhere There's A Love," "This Is For The Lover In You," and "Make That Move."

Best cuts: Those mentioned

GAP BAND-Gap Band III, Mercury SRM14003. Produced by Lonnie Simmons. Earlier this year, this trio gained some popularity for its funky "Oops, Upside Your Head." The band capitalizes on that outrageously funky style here with "Burn Rubber On Me (Why You Wanna Hurt Me)," "Humpin'," and "Gash Gash Gash." The rest of the album is less an obvious spinoff of that early 1980 (which in itself is in the Parliament style). "Yearning For Your Love" and "The Way" are mid-tempo Earth, Wind & Fire-styled slick numbers. The backup band, especially the horn and rhythm sections, is extremely

Best cuts: "Burn Rubber On Me," "Yearning For Your ove," "Humpin'," "The Way."

First Time Around

DEFUNKT, Hannibal HNBL1301 (Island/Antilles). Produced by Byron Bowie, Janos Gat. This seven man jazz/ punk/funk group has been burning up New York dance rock joints for the last year or so with its hot licks and danceable rhythms. Now Defunkt appears on record, and a hot disk it is, too. All the men in this band are jazz players of distinction, but that is not quite what they play here. It is jazz, but with a solid and sometimes polyrhythmic beat. A horn section and distinctive vocals by Joe Bowie complete a very impressive

Best cuts: "In The Good Times," "Make Them Dance,"
"Defunkt," "We All Dance Together."

THE PENETRATORS-Walk The Beat, E&M 1. Produced by the Penetrators. This San Diego punk band's debut EP features only about seven minutes a side, hardly enough to establish much of a reputation. However, the songs presented do show the Penetrators to be a tight, bouncy, smooth punk quintet, with solid, if not yet fully actualized, potential. "Walk The Beat" is the best tune, with its forbidding lyrics effectively coupled with catchy music.

Best cuts: "Walk The Beat," "I'm With The Guys."

Spellight.

QUEEN-Flash Gordon, Original Soundtrack, Elektra 5E518. Produced by May/Mack for Queen Productions. Queen's own overblown musical style is perfectly suited for the baroque science fiction fantasy that is "Flash Gordon." The title song, "Flash's Theme," recalls the style of "Bohemian Rhapsody" and will no doubt be another big seller for the supergroup from Britain. The rest of the LP uses dialog from the film, but sparingly, so that it becomes part of the symphonic whole. The whole LP is a big production with sound bouncing from speaker to speaker, and the better the sound system the better it sounds. While there is some incidental filler material here, overall the whole thing hangs together as an LP

Best cuts: "Flash's Theme" "Battle Theme" "The

FLEETWOOD MAC—Live, Warner Bros. 2WB3500. Produced by Richard Dashut, Ken Caillat, Fleetwood Mac. Fleetwood Mac's 10 month, four continent tour that began in Oct. 1979 and ended in September 1980 is documented in this two recorded live set. Recorded in various locales, the LP spans some of the best of the group's material, all delivered in crisp fashion. Much of the material terial, all delivered in crisp rashion, much of the material deviates from their studio counterparts in that there is spontaneous interaction among members. While such Mac standards as "Rhiannon," "Go Your Own Way," 'Over My Head" and "Don't-Stop" are included, there are also less obvious cuts selected such as "Fireflies" and Brian Wilson's "The Farmer's Daughter." The sound quality is extraordinary and the packaging exceptional making it a valid collection by one of the world's most popular groups.

Best cuts: "Go Your Own Way," "The Farmer's Daugh r," "Sara," "Monday Morning," "Landslide," "One More Night.

Classical

MONTEVERDI: IL RITORNO D'ULISSE IN PATRIA (THE RE-TURN OF ULYSSES)—Von Stade, Stilwell, London Philhar-monic, Leppard, CBS 35910. Monteverdi was one of music's greatest innovators, and the qualities of invention are brim-ming over in this 300 year old work that still communicates forcefully. This is the epic story of Ulysses' return from the Trojan Wars, filled with human passions and overlayed with mythic events. Monteverdi's treatment is magical and magnificent and it is conveyed beautifully under Raymond Leppard, a Baroque opera authority who knows how to bring this stuff to life as well as anyone. The lead roles of Ulysses and the long suffering wife Penelope are nobly handled by baritone Richard Stilwell and mezzo Frederica Von Stade. Good commercial prospects, particularly with today's expanding repertoire focus.

CHOPIN: CONCERTO No. 1-Perahia, New York Philharmonic, Mehta, CBS 35893. Every facet of the concerto is made to sparkle in this elegant, poetic, at times playful interpretation, one of the best concerto records of 1980. Murray Perahia is not only a gifted pianist but a musician of exceptional taste and sensitivity, qualities made wholly evident here. Reproduction is lovely with the solo-ensemble balance handled very realistically.

VARIOUS ARTISTS—Urban Cowboy II, Full Moon/Epic SE36921. Various producers. From the movie that spawned the "urban cowboy" craze comes its second soundtrack album. Although the album is not quite a clone of its predecessor, the material is surprisingly strong. The tracks have a country flavor, coupled with an upbeat tempo, making it a good crossover contender. Featured on the album are Mickey Gilley, Johnny Lee, the Charlie Daniels Band, J.D. Souther and

the Bayou City Beats.

Best cuts: "Orange Blossom Special," "The Moon Just Turned Blue," "Rode Hard And Put Up Wet," "Mamas Don't Let Your Babies Grow Up To Be Cowboys

Billboard's Recommended LPs

WHITESNAKE—Live ... In The Heart Of The City, Mirage WTG19292 (Atlantic). Produced by Martin Birch. Containing three former members of Deep Purple, Whitesnake is a high powered and crunching British heavy metal band. This LP, recorded live at London's Hammersmith Odeon, captures the urgency and spirit of this many-textured powerhouse. David

Coverdale has one of the great rock voices and the two guitarists here set the sparks off on the rock blues numbers. **Best** cuts: "Walking In The Shadow Of The Blues," "Ain't No Love In The Heart Of The City," "Fool For Your Loving."

VARIOUS ARTISTS—Yes Nukes, 14 Atomic Powered Cuts: A Collection Of Los Angeles Rock Bands, Vol. 3, Rhino RNLP017. Various producers. Of the 14 acts represented here, only the Runaways and the Pop have made any sort of national noise But as a compilation LP of some of Los Angeles' pop-oriented new wave groups this LP has-its value. Included are songs by such acts as the Twisters, Cliche, the Weirdos, the Soul Dads Quiet Riot and others. Best cuts: pick your choice.

ORIGINAL MOTION PICTURE SOUNDTRACK-9 To 5, 20th Century-Fox T627. Produced by Charles Fox, Gregg Perry. "9 To 5" is the main title and the only track with vocals on this film score that utilizes classical music throughout. Dolly Parton's soft country vocals on the title track are complemented by innovative piano chords. Tight orchestration, effectively using brass, strings and rhythm instruments, abound on "Vio let Steals Body," "Judy's Fantasy" and "Dora Lee's Fantasy."

Best cuts: Those mentioned.

soul

THE FUTURES—The Greetings Of Peace, Philadelphia International JZ36414. Various producers. This veteran Philly group offers mellow and mellifluous harmonies, though lacks a distinctive lead vocalist to help carve out a stronger public image. Nevertheless, the material on show here is strong, par-ticularly "Victory," a Gamble/Huff tune in the mold of "Ain't No Stoppin' Us Now" and "We're Gonna Make It," another upbeat message tune. Also interesting: revivals of the Rays' "Silhouettes" (smooth and subtle) and Jerry Jeff Walker's "Mr. Bojangles" (old-fashioned in waltz time). **Best cuts**: Those mentioned.

B.T. EXPRESS-Greatest Hits, Columbia JC36923. Various producers. Title of this eight-tune package may be rather ambitious, but it does contain the group's best-known recordings, "Do It ('Til You're Satisfied)" and "Express," two pioneer pieces of disco funk. From that same mid '70s era is "Peace Pipe," while the combo's latest Columbia outing, "Stretch," is also included. The beat never lets up, powered by some punchy brass and consummated by infectious chant vocals. Best cuts: Those listed

DEE DEE SHARP GAMBLE-Dee Dee, Philadelphia International JZ36370. Various producers. Nearly 18 years after her first hit, Sharp has evolved into a sophisticated (if lowprofile) soul artist in the contemporary mold. Her third album for husband Kenny Gamble's label showcases her versatility, from bright and funky items like "Breakin' And Enterin' " and "Let's Get This Party Started," to ballads in the Nancy Wilson style, like "If We're Gonna Stay Together" and "I Love You Anyway." Another high spot is a melodic midtempo duet with Jerry Butler, "Everyday Affair." **Best cuts:** Those cited.

JAMES BROWN-Soul Syndrome, T.K. TKN615. Produced by James Brown. This six-song LP by the "Godfather Of Soul" delivers Brown's grainy voice and his litany of squeals, squeaks, and yelps, powered by disco rhythms. "Rapp Payback" features a 14-minute funk groove, with Brown talking and grunting on top. "Mashed Potatoes" evokes the early '60s, "Honky Tonk" sports a bit of rockabilly guitar, while "Funky Men" is anchored by a galloping disco beat and a late '70s feel. Brown's voice is mixed a bit too low to be effective and the weak melodies fail to exploit the various styles explored. **Best cuts:** "Mashed Potatoes," "Funky Men," "Honky Tonk,"

CLARENCE CARTER-Let's Burn, Venture 1005. Produced by

Clarence Carter. The blues are given an uptempo flair in this LP that has more than its share of infectious guitar riffs. Car ter's rugged vocals shine through clear and crisp on such cuts as "Jimmy's Disco," "Let's Burn," "If I Stay" and "Another Night." A smart background vocal arrangement, organ interwith guitar highlight "Love Building." Best cuts: Those

EL COCO-Revolucion, AVI 6082. Produced by Laurin Rinder, W. Michael Lewis. This album is mostly disco oriented, with such uptempo selections as "Carry Me," "I'll Take My Chances" and "Something Ya Got Makes Me Hot." On the latter, the strong rhythm dominates with a steady, driving beat adding zest to the clean vocals and clever guitar and percussion work. Best cuts: Those mentioned.

TOSHIKO AKIYOSHI—Notorious Tourist From The East, Inner City IC6066. Produced by Toshiko Akiyoshi. Japanese pianist rips off five original compositions accompanied by Steven Huffsteter, trumpet; Gene Cherico, bass, and Billy Higgins, drums. She's impressive, demonstrating enviable technique in a contemporary groove. It's a pleasure hearing her, for a change, away from the big Akiyoshi-Tabackin band. LP was taped two years ago in Los Angeles. Best cuts: "Soliloquy," After Mister Teng.

THE COMPLETE ARTIE SHAW, VOL. 4, 1940-41, RCA Bluebird AXM25572. Reissues produced by Frank Driggs. Another superb issue spotting the erudite clarinetist, his Gramercy Five and his big orchestra with strings. It's a two-disk set, effectively and his big orchestra with strings. tively annotated by Burt Korall. Billy Butterfield's golden trumpet and Shaw's melodic, inventive solos are worth the price asked. The four sides contain 29 tracks, some of them history-making in their day. **Best cuts:** "Concerto For Clarinet," "Star Dust," "Dancing In The Dark," "Blues."

RALPH TOWNER-Solo Concert, ECM-1-1173 (WB). Produced by Manfred Eicher. With no accompaniment, guitarist Towner is capable of weaving an intricate and colorful tapestry of sound. Playing either 12-string or classical guitar, Towner is both precise and evocative in his sonic excursions, which uti-lize haunting harmonics, deft percussive plucks, impressionistic flights of fancy and both jazz and classical references.

Best cuts: "Spirit Lake," "Ralph's Piano Waltz," "Timeless."

EBERHARD WEBER COLOURS—Little Movements, ECM11186 (WB). Produced by Manfred Eicher. Weber's music takes the listener on a strange journey into eerie and exotic landscapes. Hypnotic sonorities, simple and beautiful repeating melodies and compellingly emotive reed and keyboard work make this LP a soundtrack for a yet undiscovered myth or fairy tale. Weber plays bass. Charlie Mariano covers reeds. Rainer Bruninghaus handles the keyboards and John Marshall takes care of percussion. **Best cuts:** "Bali," "A Dark Spell," "Little

STEVE SWALLOW-Home, ECM77760 (WB). Produced by Manfred Eicher. The wonderful minimalist poems of Robert Creeley are here half-spoken, half-sung by Sheila Jordan and enveloped in the wistful and often melancholy music of Swal-low. The wedding of word and song is effective and bodes well for future experiments of this type. Accompanying Jordan and bassist Swallow are Steve Kuhn (piano), David Liebman (saxophone), Lyle Mays (synthesizer) and Bob Moses (drums). **Best cuts:** "Some Echoes," "She Was Young," "Ice Cream," "Midnight."

BUTCH MILES—Swings Some Standards, Famous Door HL135. Produced by Harry Lim. This Long Island label's high standard is maintained with seven tracks featuring the ex-Count Basie drummer and cohorts Al Klink, Glenn Zottola John Bunch, Chris Woods and Linc Milliman, with small combo charts by Jorge Anders. Miles wisely lets his sidemen blow a variety of expressive solos in a modern mainstream vein. Six of the titles are excellent old standards. **Best cuts**: 'Goodnight Sweetheart.'' "Love Walked In." "Under A Blan-

VICTOR ASSIS BRASIL QUINTET—Inner City IC1093. Produced by Mauricio Quadrio. Brasil plays all the reed instru ments well, and has become one of Brazil's most influential jazzmen in recent years. Here he is backed by piano, guitar, bass and drums on six Latin melodies which show the leader's versatility and quality musicianship. Commendable, too, is the rhythm background, replete with tricky Brazilian twists. Best cuts: "Waltz For Trane," "Lydian Dreams

WALTER WANDERLEY-Brazil's Greatest Hits, GNP-Crescendo 2137. Produced by Gene Norman. Wanderley performs 20 Brazilian hit songs on this LP, hopping from organ to piano to synthesizer with impunity. A cello, guitar, bass and percussion back his efforts elegantly. Wanderley is adept at setting a variety of moods and virtually every hit out of Brazil in the last two decades is covered by his keyboards. **Best cuts:** "Brazil," "Wave," "Girl From Ipanema," "Quiet Nights."

(Continued on page 94)

Spotlight-The most outstanding new product of the week's releases and that with the greatest potential for top of the chart placement; picks—predicted for the top half of the chart in the opinion of the reviewer; recommended—predicted to hit the second half of the chart in the opinion of the reviewer, or albums of superior quality. Albums receiving a three star rating are not listed. Review editor: Ed Harrison; reviewers: Dave Dexter Jr., Kip Kirby, Roman Kozak, Irv Lichtman, Dick Nusser, Alan Penchansky, Eliot Tiegel, Adam White, Gerry Wood, Jean Williams.

FANTASY'S FIRST MIDLINE LP A HIT!

CREEDENCE CLEARWATER REVIVAL
-THE ROYAL ALBERT HALL CONCERT.

CCR's greatest concert performance at London's Royal Albert Hall FANTASY MLP-4501

"THIS ALBUM IS A PRIME EXAMPLE OF THAT GREAT CCR SOUND." (Dave Sholin - The Gavin Report)

.. CREEDENCE'S CLASSIC ROCK AND ROLL COMES ALIVE." (Joel Selvin - The San Francisco Chronicle)

"WE JUMPED RIGHT ON IT—WHAT PERFECT TIMING!" (Tom Schlesinger—Handleman/Arc—Jay Kay)

"SEEMS TO BE SELLING LIKE IN THE OLD DAYS." (Russ Solomon-Tower Records)

"...THE ROCK'N ROLL BARGAIN OF 1980;" (Robert Hilburn - Los Angeles Times)

Billboard's_® '

Survey For Week Ending 12/20/80

Number of singles reviewed this week 48 Lost week 44

lop Single Picks

recommended

KANSAS—Got To Rock On (3:19); producer: Kansas; writer: S. Walsh; publishers: Don Kirshner, Blackwood, BMI. Kirshner 64292 (Columbia).

ALLMAN BROTHERS BAND-Mystery Woman (2:51); producers: Allman Brothers Band, Lawler, Cobb; writers: Gregg Allman, Daniel Toler; publisher; Elijah Blue, BMI. Arista 0584

SPLIT ENZ—What's The Matter With You (3:02); producer David Tickle; writer: N. Finn; publisher: Enz, BMI. A& 02293.

OUTLAWS—(Ghost) Riders In The Sky (3:29); producer: Cary Lyons; writer: Stan Jones; publisher: Edwin H. Morris, ASCAP. Arista 0582

GAMMA-Voyager (5:36); producers: Gary Lyons, Ronnie Montrose; writers: R. Montrose, D. Pattison; publisher: Montunes, BMI. Elektra 47088.

RICK DERRINGER-Let The Music Play (3:25); producer: Rick Derringer; writers: R. Derringer, D. Kisselbach; publishers: Derringer, Kisselbox, BMI. Blue Sky 62794 (CBS).

PATTI FISHER-Shiver (3:10); producer: Evan Pace; writers: M. Blatte, L. Gottlieb; publisher: MCA, ASCAP. Curb 49544 (Warner Bros.).

ROBERT STODDARD-L.A.P.D. (3:46); producers: Neil Brody, Robert Stoddard; writer: Robert Stoddard; publishers: Misu ron, Misleading, BMI. Elektra 47078.

BUBBA LOU-Love Alf Over The Place (2:48); producers: R. Clark, T. Donald; writers: Roger Clark, Kenny Laguna; publisher: Little Roger, Ambition 101.

ASHFORD & SIMPSON-Get Out Your Handkerchief (3:58); producers: Nickolas Ashford, Valerie Simpson; writers: Nickolas Ashford, Valerie Simpson; publisher: Nicko O-Val, ASCAP. Warner Bros. 49646. The dynamic duo turn in another cleanly orchestrated, medium tempo number, the latest from its "A Musical Affair" LP. The melody is catchy

ISLEY BROTHERS-Who Said? (4:16); producers: Ernie Isley, Marvin Isley, Chris Jasper, Rud Isley, O'Kelly Isley, Ronald Isley; writers: E. Isley, M. Isley, C. Jasper, R. Isley, O. Isley, R. Isley; publisher: Bovina, ASCAP. T-Neck 62293 (CBS). From as yet unreleased LP, this fits the stereotypical sound the Isleys have been using since 1975's "Fight The Power." Complete with party style handclaps and vocals, this is very uptempo and very danceable.

PRINCE-Dirty Mind (3:54); producer: Prince; writer: Prince; publisher: Ecnirp, BMI. Warner Bros. 49638. Ignoring the lyrics, this strong title track from Prince's latest album is a quality production piece. Innovative rhythm patterns make

recommended

TWENNYNINE WITH LENNY WHITE-Fancy Dancer (3:39): producers: Larry Dunn, Lenny White; writers: Lenny White, Larry Dunn, Denzil A. Miller Jr.; publishers: Mchoma, BMI, Cherubim, ASCAP. Elektra 47087.

FATBACK-Angel (3:48); producers: Bill Curtis, Gerry Thomas; writer: Gerry Thomas; publishers: Fired-Up, Sign of the Twins, ASCAP. Spring 3016 (Polydor).

EDWIN STARR-Twenty-Five Miles (3:05); producers: Edwin Starr, Joe Long; writers: E. Starr, J. Bristol, H. Fugua; publishers: Stone Agate, BMI. Jobete, ASCAP. 20th Century-Fox

DRAMATICS—You're The Best Thing In My Life (4:23); producer: Don Davis; writers: Jakki Milligan, Deborah Dennard; publishers: Groovesville, Supercloud, Arcturus, BMI. MCA

EUMIR DEODATO-Uncle Funk (3:59); producer: Eumir Deodato; writer: Jamil Joanes, Eumir Deodato; publisher: Kenya, ASCAP. Warner Bros. 49635.

DOBIE GRAY-Decorate The Night (3:27); producers: Dobie Gray, Bud Reneau, Wray Chafin; writers: D. Gray, B. Reneau, W. Chafin; publishers: Emeryville, BMI, Think, ASCAP, Simonton, BMI. Robox 117 (Equity).

RAMONA BROOKS-I Don't Want You Back (3:48); producers: Morty Craft, Jan Shepard, Steve Feld, John Brown; writers: Herman Barry, Steve Feldschneider; publisher: Red Lion, ASCAP. Q 500 (Hi-Energi).

BOB MARLEY & WAILERS-Coming In From The Cold (4:30); producers: Bob Marley & Wailers; writer: Bob Marley; publishers: Bob Marley, Almo, ASCAP. Island 49636.

SYMBA—Hey You (3:57); producers: Dickie Williams, Al John son; writer: Michael Jones; publishers: Celtone, Keka, ASCAP

JOHNNY CARVER-S.O.S. (2:54); producer: Bud Reneau; writers: Benny Andersson/Stig Anderson/Bjorn Ulvaeus; publisher: Countless, BMI. Tanglewood EQ1905. Abba's 1975 hit provides a refreshing vehicle for Carver's smooth vocals. Steady percussion, coupled with lively steel guitar and piano licks, power this energetic production.

BILLUE JOE SPEARS—Your Good Girl's Gonna Go Bad (2:23); producer: Larry Butler; writers: G. Sutton/B. Sherrill; publisher: Al Gallico, BMI. Liberty 1395. Spear's dusky tones revive Tammy Wynette's old tune. Butler's powerful production in the second seco tion is driven by a strong percussive beat.

recommended

MICK LLOYD & JERRI KELLY-Be My Lover, Be My Friend (3:21); producer: Mick Lloyd; writer: Mick Lloyd; publisher: Mick Lloyd, SESAC. Little Giant LG040.

STONEY EDWARDS-Stranger In My Arms (2:58); producer: Curtis Wayne; writer: Curtis Wayne; publisher: Midstates, BMI. Music America MA 109

ENGLAND DAN SEALS-Love Me Like The Last Time (3:50); producer: Kyle Lehning; writers: Dan Seals, Rafe Van Hoy; publishers: Pink Pig, First Concourse, Van Hoy, Unichappell, BMI. Atlantic 3786. First solo single for Seals, since he split from John Ford Coley, still possesses the trademarked sound he established as part of the duo. This is a soft midtempo, acoustic based song with a memorable hook.

recommended

MARMALADE—America (3:07); producer: Jnr. Campbell; writer: Jnr. Campbell; publisher: April, ASCAP. G&P 10002.

Picks—a top 30 chart tune in the opinion of the review panel which voted for the selections released this week; recommended—a tune predicted to land on the Hot 100 between 31 and 100. Review editor-

Billboard's Recommended LPs

• Continued from page 92

classical

TCHAIKOVSKY: MANFRED SYMPHONY—London Symphony, Tilson Thomas, CBS 36673. The excessive length and rambling form of this program symphony have kept it from winning a huge following, despite many pages of ravishing beauty. Yet these problems vanish in the face of Tilson Thomas' brilliant interpretation. This is an edition sure to be around for many years and blessed with remarkably full sonics. The very best analog recordings have impact close to many digital efforts, and this album demonstrates that point clearly

CHABRIER: ESPANA; RAVEL: RHAPSODIE ESPAGNOL; FALLA: THREE CORNERED HAT, SUITES 1 & 2-Philadelphia Orchestra, Muti, Angel DS37742. This may be the finest recording yet by the new Philadelphia Orchestra music director Riccardo Muti, and his most commercial too. The colorful orchestration, sensuous melody and strong rhythm of these Spanish-themed pieces makes them perenially popular, and Muti's performances are visceral, unrestrained, extremely exciting. It's also one of Angel's top digital recording efforts, with superb clarity and lifelike full orchestra impact. A real feast for the ears.

INTERNATIONAL GALA CONCERT AT CARNEGIE HALL-Various artists, Winnipeg Symphony Orchestra, Gamba, Moss Music Group MMG1122. One of the greatest pleasures of this superbly recorded 62-minute program is master of ceremo nies Peter Ustinov's priceless wit. Ustinov's inimitable blend of boyishness and great erudition sets a warm genial tone that is echoed in the attractive live performances of Bach, Beethoven, Mahler, Gluck and others. "Names" such as Jean-Pierre Rampal, Yehudi Menuhin, Gary Graffman, Ruggiero Ricci and Maureen Forrester provide a big commercial hook, and audio purists will be thrilled by the natural Carnegie Hall presence and ambience that are captured.

Record Bar Chain Adopts 'Season Of Magic' Theme

DURHAM, N.C.—Diverting from the usual hard sell campaigns of the Christmas season, Record Bar Inc. is using a soft, suggestive theme, "The Season Of Magic." for its advertising and in-store merchandising promo-

Explaining the logic of the subtle approach, Michael Vassen, general manager of AD-Ventures, Record Bar's in-house advertising agency, says: "We wanted to create a soft sell, gift-giving attitude and we needed a theme that would be flexible enough to work in print and radio advertising and in the stores."
"The Season Of Magic" is now the

basis for a total holiday marketing package, he adds. For example, a

series of ads begin by introducing the theme with "There's magic in this time of year. ..." Then, the product follows.

In-store promotion includes a stained glass design which Julie Nathan, creative supervisor for AD-Ventures, says "is an illusion to the past. It's a peaceful, soft image in contrast to the confusion of the typical retail racket at Christmas."

Enhancing the soft sell theme is Record Bar's use of the NARM "Gift Of Music" logo and slogan. According to the company, music as a gift that "will carry the magic on into the year ahead and beyond. We intend to build on it (the theme) ev-

Bally Pinball Units Push 'Gordon'

LOS ANGELES - Elektra/Asylum is pushing the just released soundtrack to "Flash Gordon" by Queen, with specially designed Bally

Producer Glasser Sues For \$100,000

LOS ANGELES-Producer Patrick Glasser is suing Aries II Records, Jay Stream and Wayne Newton in Superior Court here, claiming he was damaged \$100,000 when the defendants reneged on a deal.

Glasser alleges he was contracted by the defendants to produce three masters by Newton for the label at \$1,500 for each master, plus a 6% royalty of 90% of the retail sale of records

pinball machines.

In each of the 21 largest markets, the machines are being given away in drawings coordinated by radio and retail outlets in each city. The machines won't be mass marketed until 1981.

In the merchandising area, Elektra/Asylum has created one foot and two feet square album cover blowups, a two by three poster and a two-foot die cut banner.

"Flash's Theme" is being readied as the single with "Football Fight" as the flip side. The label has tied in with Universal Studios, which is releasing the Dino DeLaurentiis film, for contests in which winners receive preview screening tickets, copies of the soundtrack and T-shirts.

New **Companies**

Stingray Productions formed by Ralph J. Beauchamp and Frank Barilla as a full service management company. First singing is Shogun. Address: 119-14 Union Turnpike, Kew Gardens, New York, 11415.

Pepp Records and Captain Nemo Music (ASCAP) launched with principals Rick Rothstein and Aaron Weiner. First release is an EP, "It's All Downhill From Here." Address: 11800 Mayfield Ave., Los Angeles, Calif. 90049.

Empire Project Inc., a full service production/publishing company, started by former Arista Records director of product management Michael Friedman and former Arista manager of East Coast A&R Don Silver. First release is "Dyin' To Be Dancin'" by Empress. Address: 420 E. 80th St., New York, N.Y. 10021. (212) 628-1381.

Music Clinic Will Offer Ray Charles

LOS ANGELES-Ray Charles conducts the first in a series of clinics by the American Society of Music Arrangers Jan. 3, 1 to 4 p.m., in Steinway Hall of the Sherman Clay building, 3300 Wilshire Blvd.

The session will cover vocal writing and arranging. Although open to the public, a \$5 donation is requested.

Critics' Top Choices • Continued from page 59

2) STEVIE WONDER, "Hotter Than July," Tamla. Stevie stretched out on this LP, including a bit of everything. His material continues to be fresh and exciting

3) BARBRA STREISAND, "Guilty," Columbia. She is one of the few singers who sings practically everything right. Her collaboration with Barry Gibb only added a new dimension.

4) BRUCE SPRINGSTEEN, "The River," Columbia. Bruce has written some wonderful songs and performs them as he has never performed on any other LP.

5) PEABO BRYSON, "Paradise," Capitol. Bryson is always a favorite. He is particularly effective on straight ballads and it would be difficult to find a better selection of tunes than on "Para-

6) LARRY GRAHAM, "One In A Million You, WB. I never knew Graham could really sing until this LP.

7) STEPHANIE MILLS, "Sweet Sensation, 20th Century-Fox. When I am in an up mood this is the LP I listen to.

8) ANGELA BOFILL, "Angel Of The Night," Arista. Angela is capable of combining all musical styles and she's extremely easy to listen to.

9) LINDA RONSTADT, "Mad Love," Asylum.

This is the first LP in recent memory where Linda takes chances and the chances she takes have made a believer of me.

10) GEORGE BENSON, "Give Me The Night," WB. Perfect music to play when guests come.

My Choices:

1) THE CLASH. "London Calling," Epic. A social, cultural, and musical introduction to the '80s. Also the best rock'n'roll in town.
2) TALKING HEADS, "Remain In Light," Sire.

Quirky white folks discover soul, and suddenly their music makes a great deal of sense.
3) POLICE, "Zenyatta Mondatta," A&M.

There are only three in the band, and they make it all sound so easy. 4) "PRETENDERS," Sire. Rookies of the year.

Chryssie Hynde embodies a whole new style.
5) JONI MITCHELL, "Shadows And Light," E/

A. No, I didn't expect to pick a Joni Mitchell LP either, but this is too haunting and impressive

6) STEELY DAN, "Gaucho," MCA. Best of the old wave, this LP was well worth the wait, and maybe even the price. 7) KID CREOLE & THE COCONUTS, "Off The

Coast Of Me," Ze Records. If this is the future of disco, sign me up. An act to make you smile. 8) PUBLIC IMAGE LTD., "Second Edition,

WB. Anti-rock with a vengeance. But you can't forget that nervous, angry energy. 9) MARIANNE FAITHFUL, "Broken English,"

Island. The voice is gone, but oh, that phrasing, that understanding, that music, and that heart.

10) PLASTMATICS, "New Hope For The Wretched," Stiff. Rehearsing for the apocalypse.

Pickwick Wing

• Continued from page 8

Houston and Denver satellites crews, respectively. Mike Meyer is branch manager of the 30,000 square foot Minneapolis suburban location.

Jack Mesler is Atlanta branch manager, where a 40,000 square foot warehouse is located. Tom Beckwith is sales manager of the mid-South location, which includes a Nashville sales office. The Deep South is served by a 28,000 square foot facility in Miami, managed by Bob Wil-

Hawaii's 10,000 square footer is overseen by Stu Marlowe. In addition to independent labels, Pickwick represents Capitol there.

Inventory coordinator, contin-ually traveling the six areas, is Lu Dahl. Bill Barker acts as distribution's controller with administration responsibilities from Minneapolis.

www.americanradiohistory.com

IMIC '81

BILLBOARD'S
INTERNATIONAL
MUSIC INDUSTRY
CONFERENCE

APRIL 26-29, 1981

KEMPINSKI HOTEL BERLIN, WEST GERMANY

IS NOW IN PREPARATION HOLD THE DATE

1980, Billboard Publications, Inc. No part atlon may be reproduced, stored in a ren, or transmitted, in any form or by any onic, mechanical, photocopying, recordings, without the prior written permission

*Chart Bound

THIS	LAST	MKS. ON CHART	TITLE—Artist	THIS	LAST	NS ON	TITLE—Artist (Producer) Writer Label & Number (Distribution Label)	TITLE—Artist (Producer) Writer, Label & Number (Distributing Label
1	1	12	(Producer) Writer, Label & Number (Distributing Label) LADY—Kenny Rogers	35	33	1!	(Producer) Writer, Label & Number (Distributing Label) 产業 5隻	
125	2	13	(Lionel Richie Jr.), L. Richie Jr., Liberty 1380 B-3 MORE THAN I CAN SAY—Leo Sayer				(Alan Tarney), A. Tarney, L. Sayer, EMI-America 8057 CLM/B-3	.24 UPSIDE DOWN—Diana Ross (Bernard Rodgers), B. Edwards, N. Rodgers, Motown 1494
	4	8	(Alan Tarney), Curtis, Allison, Warner Bros. 49565 WBM	36	22	10	DEEP INSIDE MY HEART—Randy Meisner (Val Garay), R. Meisner, E. Kaz, Epic 9-50939 69 60 WBM/B-3	13 LOVELY ONE—The Jacksons (The Jacksons), M. Jackson, R. Jackson, Epic 9-50938
~	4	٥	STARTING OVER—John Lennon (John Lennon, Yoko Ono, Jack Douglas), J. Lennon, Geffen 49604 (Warner Bros.) WBM	37	36	14	THE WANDERER—Donna Summer (Giorgio Moroder & Pete Bellotte), G. Moroder, D. Summer,	18 SWITCHIN' TO GLIDE/THIS BEAT GOES ON—The Kings
迎	6	8	LOVE ON THE ROCKS—Neil Diamond (Bob Gaudio), N. Diamond, G. Becaud, Capitol 4939 CLM	38	69	3	Geffen 49563 (Warner Bros.) WBM	(Bob Ezrin), D. Diamon, A Zero, Elektra 47052
5	5	14	MASTER BLASTER-Stevie Wonder		00		McClinton (Barry Rackett & Muscle Shools Dhuthm Scation) McIllian	FOOL THAT I AM—Rita Coolidge (David Anderle), B. Roberts, C. Bayer Sager, A&M 2281
267	7	7	HIINGRY HEART - Barres Sandardon	397	45	4	MMS/Capitol 4948 9 TO 5—Dolly Parton	2 BREAKFAST IN AMERICA—Supertramp (Peter Henderson, Russel Pope), R. Davies, R. Hodgson,
7	2	10	(Bruce Springsteen, Joh-Landau, Steve Van Zandt), B. Springsteen, Columbia 11-11391 WBM				(Gregg Perry), D. Parton, RCA 12133 CPP 73 74	A&M 2292 4 TRICKLE TRICKLE—Manhattan Transfer
	3	19	ANOTHER ONE BITES THE DUST—Queen (Queen), Deacon, Elektra 47031	40	37	22	HE'S SO SHY—Pointer Sisters (Richard Perry), T. Snow, C. Well, Planet 47916 (Elektra) CLM 74 77	(Jay Graydon), C. Bassett, Atlantic 3772 3 FASHION — David Bowie
	9	8	GUILTY—Barbra Streisand & Barry Gibb (Barry Gibb, Albhy Galuten and Karl Richardson), B. Gibb, R. Gibb, M. Gibb, Columbia 11-11390 CHA-HL	41	40	20	NEVER KNEW LOVE LIKE	(David Bowie & Tony Visconti), D. Bowie, RCA 12134
	10	12	HIT ME WITH YOUR BEST SHOT-Pat Benatar			16	(James Mtume & Reggie Lucas), J. Mtume, R. Lucas, 20th Century 2460 (RCA)	2 SET THE NIGHT ON FIRE—Oak (Rick Hall), J. Silbar, V. Stephenson, Mercury 76087
	11	9	FVFRY WOMAN IN THE WORLD	42	42.	7	HORIZONTAL HOP—Bob Seger (Bob Seger & Punch), B. Seger, Capitol 4951 WBM	(Bob Tischler, Paul Shaffer), H. Banks, B. Crutcher, D. Davis.
	20	6	(Robie Porter & Harry Maslin), D. Bugatti, F. Musker, Arista 0564 CHA-HL THE TIDE 1S HIGH—Blondie	43	44	6	TURN AND WALK AWAY—The Babys 77 78	R. Jackson, Atlantic 3785 1 CAN'T STOP THE FEELIN'—Pure Prairie League
127	13	5	(Mile Chapman), J. Holt, Chrysalis 2465 B-3 TELL IT LIKE IT IS—Heart	44	51	5	(Keith Olsen), Waite, Cain, Chrysalis 2467 THE WINNER TAKES IT ALL—Abba 88	(John Ryan), D. Flower, J. Sanderfur, Casablanca 2319 2 A LITTLE IN LOVE—Cliff Richard
13	8	16	(Heart), G. Davis, L. Diamond, Epic 19-50950 B-3	A. 545			(Benny Andersson & Bjorn Ulvaeus), B. Andersson, B. Ulvaeus, Atlantic 3776	(Alan Tarney), A. Tarney, EMI-America 8068
٨	0	10	WOMAN IN LOVE—Barbra Streisand (Barry Gibb, Albhy Galuten and Karl Richardson), B: Gibb, R. Gibb, Columbia 1-11364 CHA		64	4	MISS SUN-Box Scaggs (Bill Schnee), D. Paich, B. Scaggs, Columbia 11-11406 WBM	20 LET ME BE YOUR ANGEL—Stacy Lattisaw (Narada Michael Walden), N.M. Walden, B. Hull, Cotillion 4601 (Atlantic)
W.	16	9	DE DO DO DO, DE DA DA DA DA—The Police (The Police & Nigel Gray), Sting, A&M 2275	46	57	5	KILLIN' TIME—Fred Knoblock and Susan Anton (James Stroud), J. Harrington, J. Pennig, Scotti Brothers 609	2 AL LEAH — Donnie Iris (Mark Avsec), M. Avsec, D. Ierace, MCA/ Carousel 51025
15	12	13	YOU'VE LOST THAT LOVIN'	47	55	5	(Atlantic) WBM HE CAN'T LOVE YOU—Michael Stanley Band 91	2 WHAT CAN YOU GET A WOOKIEE
			FEELING—Daryl Hall and John Oates (Daryl Hall & John Oates), P. Spector, B. Mann, C. Weil, RCA 12103 CPP	48	53	- 5	(Michael Stanley Band), K. Raleigh, EMI-America 8063 CPP	FOR CHRISTMAS—The Star Wars Intergalactic Droid Choir & Chorale (Meco Monardo, Tony Bongiove, Lance Quinn), M. Yeston,
167	24	5	PASSION—Rod Stewart (Harry The Hook, Rod Stewart Group, Jeremy Andrew Johns),		33		YOU—Earth, Wind & Fire (Maurice White), M. White, D. Foster, B. Russell, ARC/Columbia 11-11407 CPP 82 MEW ENTA	RSO 1058
	18	9	Stewart, Chen, Savigar, Cregan, Grainger, Warner Bros. 49617 WBM/B-3	49	49	6	GOTTA HAVE MORE LOVE—Climax Blues Band	BACK IN BLACK—AC/DC (Robert-John Lange), A. Young, M. Young, B. Johnson, Atlantic 3787
			IT'S MY TURN—Diana Ross (Michael Masser), M. Masser, C. Bayer Sager, Motown 1496 CPP/CHA-HL	50	54	6	(John Ryan), Guidry, Guidry, Silbar, Warner Bros. 49605 CPP SHINE ON—L.T.D. 83 48	7 STOP THIS GAME—Cheap Trick (George Martin), R. Zander, R. Nielsen, Epic 19-50942
8	17	17	WHIP IT— Devo (Devo, Robert Margouleff), M. Mothersbaugh, G.V. Casale, Warner Bros. 49550 CHA	前	58	5	(Bobby Martin), R. Kerr, J.L. Osborne, B. Osborne, A&M 2283 CPP/ALM MY MOTHER'S EYES—Bette Midler 84 50	7 HELP ME—Marcy Levy And Robin Gibb (Robin Gibb, Blue Weaver), R. Gibb, B. Weaver, RSO 1047
9	19	11	EVERYBODY'S GOT TO LEARN	522	59	4	(Dennis Kirk), T. Jans, Atlantic 3771	6 ON THE ROAD AGAIN—Willie Nelson
1			SOMETIME—The Korgis (The Korgis & David Lord), J. Warren, Asylum 47055 (Elektra). WBM			·	NEED YOUR LOVING TONIGHT—Queen (Queen), Deacon, Elektra 47086 CPP 86 70	(Willie Nelson), W. Nelson, Columbia 1-11351 9 ONE TRICK PONY—Paul Simon
7	25	9	CELEBRATION — Kool & The Gang (Eumir Deodato), R. Bell, Kool & The Gang,	1537	67	4	KEEP ON LOVING YOU—REO Speedwagon (Devin Cronin, Gary Richrath, Kevin Beamish), K. Cronin,	(Phil Ramone & Paul Simon), P. Simon, Warner Bros. 49601
1	21	15	De-Lite 807 (Mercury) CPP	54	61	4	COLD LOVE—Dance Summer	3 I'M HAPPY THAT LOVE HAS FOUND YOU—Jimmy Hall (Morbert Putnam), E. Chase, A. Jacobson.
			THE DUKES OF HAZZARD—Waylon Jennings (Richie Albright), W. Jennings, RCA 12067 CPP				(Giorgio Moroder, Pete Beliotte), P. Beliotte, H. Faltermeyer, K. Forsey, Geffen 49634 (Warner Bros.) WBM	W. Haberman, Epic 9-50931
3	29	5	I MADE IT THROUGH THE RAIN—Barry Manilow (Barry Manilow & Ron Dante), G. Kenny, D. Shepperd,	55	63	5	I NEED YOUR LOVIN'—Teena Marie (Teena Marie), T. Marie, Gordy 7189 (Motown) CPP	9 OUT HERE ON MY OWN—Irene Cara (Michael Gore), M. Gore, L. Gore, RSO 1048
3	23	8	B. Sussman, J. Feldman, B. Manilow, Arista 0566 CHA-HL SEQUEL—Harry Chapin	56	56	5	TEACHER TEACHER—Rockpile (Not listed), K. Pickett, E. Phillips, Columbia 1-11388	FULL OF FIRE—Shalamar (Leon Sylvers), J. Watleu, J. Gallo, R. Randolph, Solar 12152
_	26	13	(Howard & Ron Albert), H. Chapin, Boardwalk 8-5700 (CBS) I BELIEVE IN YOU—Don Williams	57	65	4	SMOKEY MOUNTAIN RAIN—Ronnie Milsap	SKATEAWAY—Dire Straits
	28	9	(Garth Funkis), R. Cook, S. Hogin, MCA 41304 B-3	58	CC	4	Tom Collins, Ronnie Milsap), K. Fleming, D.W. Morgan, CPP 91 95	(Jimmy lovine, Mark Knopfler), M. Knopfler, Warner Bros. 49632 GYPSY SPIRIT—Pendulum
		7	SUDDENLY—Olivia Newton-John & Cliff Richard (John Farrar), J. Farrar, MCA 51007 CPP/ALM		66	4	LOVE T.K.O.—Teddy Pendergrass Dexter Wansel, Cythia: Biggs, Cecil Womack), C. Womack, S. Mobel, P.I.R. 9-3116 (CBS) 92 83 1	(Pendulum), D. Quintana, Venture 131
1	32	/	LOVE A RAINY NIGHT—Eddie Rabbitt (David Malloy), E. Rabbitt, E. Stevens, D. Malloy; Elektra 47066 CPP	199	75	2	SAME OLD LANG SYNE—Ban Forelberg	(The Glimmer Twins), M. Jagger, K. Richards, Rolling Stones 21001 (Atlantic)
3	35	4	HEY NINETEEN_Starts De-	<u></u>	71	•		SPEND THE NIGHT IN LOVE—Four Seasons (Bob Gaudio, Charlie Calello), B. Gaudio, J. Parker,
	30	5	ONE STEP CLOSER—The Dooble Brothers		71	3	HEARTBREAK HOTEL—The Jacksons The Jacksons), M. Jackson, Epic 19-50959 WBM 94 80 1	Warner/Curb 4959/
7	,		(Ted Templeman), K. Knudsen, J. McFee, C. Carter, Warner Bros. -49622 WBM/B-3	61	52	7	COULD I BE DREAMING—Pointer Sisters Richard Perry), A. Pointer, T. Lawrence, M. Henderson, Planet	(Robert John Lang), Young, Young, Johnson, Atlantic 3761
1 .	31	כ	TIME IS TIME—Andy Gibb (Barry Gibb, Karl Richardson, Albhy Galuten), A. Gibb, B. Gibb, RSO 1059 (MA.HI	62	62	5	7920 (Elektra) CLM 53 64 EASY LOVE - Dionne Warwick	(Rupert Holmes), R. Holmes, MCA 51019
) :	14	16	I'M COMING OUT - Diana Bree		73	3	Steve Buckingham), S. Dorff, L. Herbstritt, R. Cate, Arista 0572 B-3 AMES PEOPLE PLAY—The Alan Parsons Project	REMOTE CONTROL—The Reddings (Russell Timmons, Nich Mann), N. Mann, B. Beard, C. Fortune, Believe In A Dream 9-5600 (CBS)
	15	11	Motown 1491 WBM	A 564			Man Parsons), E. Woolfson, A. Parsons, Arista 0573 CPP/ALM 97 NEW ENTRY	ONCE A NIGHT—Jackie English
			(Michael Omartian), C. Cross, Warner Bros. 49580 WBM		NEW ENT	7	EEVEN BRIDGES ROAD—Eagles Bill Szymczyk), S. Young, Asylum 47100 (Elektra) 98 86 1/	
			THIS TIME—John Cougar (Steve Cropper), J. Cougar, Riva 205 (Mercury)	65	47	13	URNING JAPANESE—The Vapors fic Coppersmith Heaven), D. Fenton, United Artists 1364 CPP	(Peter Henderson & Russel Pope), R. Davies, R. Hodgson, A&M 2269 CPI
	38	7	TOGETHER—Tierra (Rudy Salas), K. Gamble, L. Huff, Boardwalk 8-5702 (CBS) CLM	66	39	15	VITHOUT YOUR LOVE—Roger Daltrey eff Wayne), B. Nicholis, Polydor 2121 B.3	(Ted Templeman), M. McDonald, P. Henderson,
1 3	34			267	79	2	AIN'T GONNA STAND FOR IT—Stevie Wonder 100 93 21	Warner Bros. 49503 WBM/AI

products showing greatest upward movement on the current week's chart (Prime Movers).

★ Stars are awarded to those products showing greatest airplay and sales strength. ● Recording Industry Assn. Of America seal for sales of 1,000,000 units. (Seal indicated by dot.) ▲ Recording Industry Assn. Of America seal for sales of 2,000,000 units. (Seal indicated by triangle.)

Sheet music suppliers are confined to piano/vocal sheet music copies and do not purport to represent mixed publications distribution. ABP = April Blackwood
Püb.; ALF = Alfred Publishing; ALM = Almo Publications; A-R = Acuff-Rose; B-M = Belwin Mills; BB = Big Bells; B-3 = Big Three Pub.; BP = Bradley Pub.;
CHA = Chappell Music: CLM = Cherry Lang Music Co.; CPI = Ciming Pub.; CPP = Columbia Pictures Pub.; FMC = Frank Music Corp.; HAM = Happen Pub.

HOT 100 A-Z-(F	u	blisher-Licensee	(:
Ah Leah (Berna/Sweet City, ASCAP)	80	Easy Love (Cotton Pickin', ASCAP/ Hobby Horse, BMI)	62
A Little In Love (ATV, BMI)	78	Everybody's Got To Learn Sometime (Warner Bros.,	
Another One Bites The Dust (Queen/Beechwood, BMI)	7	ASCAP) Every Woman In The World	19
Back In Black (J. Albert Marks, BMI)	82	(Pendulum/Unichappell, BMI) Games People Play (Woolfsongs/	10
Breakfast In America (Almo/ Delicat, ASCAP)	72	Careers/Irving, BMI)	63 74
Celebration (Delightful/Fresh Start, BMI)	20	Fool That I Am (Unichappell/ Begonia/Melodies/Fedora, BMI)	71
Cold Love (CMPC, ASCAP) Could I Be Dreaming (Braintree/	54	Full Of Fire (Spectrum VII/ Mykinda, ASCAP)	89
Tira, BMI/Kerity, ASCAP)	-61	Girls Can Get.It (Michael.O'Connor, BMI)	34
De Do Do Do, De Da Da Da (Virgin/Chappell, ASCAP)	14	Giving It Up For Your Love (Blackwood/Urge, BMI)	38
Deep Inside My Heart (Nebraska/ United Artists/Glasco, ASCAP)	36	Gotta Have More Love (World/	
Dreamer (Almo/Delicat, ASCAP)	98	Bobby Goldsboro, ASCAP) Guilty (Stigwood/Unichappell, BMI).	49
Dreaming (ATV Music/Rare Blue Music, BMI, ASCAP)	35	Gypsy Spirit (Paddle)	91 60

lus	try	Assn. Of America seal for sales le.)	
:)		He Can't Love You (Keira/Bema, ASCAP)	.47
6	2	Help Me (Stigwood/Unichappell, BMI)	84
1	9	He's So Shy (ATV/Mann & Weill/ Brain Tree/Snow, BMI)	40
1	0	Hey Nineteen (Zeon/Freejunket, ASCAP)	2
6	_	Hit Me With Your Best Shot (ATV, BMI)	9
7		Hungry Heart (Bruce Springsteen, ASCAP)	(
7		I Ain't Gonna Stand For It (Jobete/ Black Bull, ASCAP)	67
O	9	I Believe In You (Cook House, BMI)	24
3	4	I Can't Stop The Feelin' (Fifty Grand, BMI)	7
3		I Love A Rainy Night (Debdave/ Briarpatch, BMI)	26
	8	I Made It Through The Rain (Unichappell, BMI)	22
6		I'm Coming Out (Chic, BMI)	30

000,000 units.	CHA = C IMM = N
I'm Happy That Love Has Fo	ound87
I Need Your Lovin' (Jobete,	ASCAP) 55
It's My Turn (Colgems-EMI/ St. ASCAP/Unichappell// Melodies, BMI)	Prince Begonia
Jesse (Quackenbush/Redeye ASCAP)	e, 100
Keep On Loving You (Fate, .	ASCAP) 53
Killin' Time (Flowering Stone ASCAP)	e, 46
Lady (Brockman, ASCAP)	1
Let Me Be Your Angel (Wald Gratitude, ASCAP/Cotillio	n/
Brass Heart, BMI)	79
Love On The Rocks (Stoneb EMA-Suisse, ASCAP)	ridge/ 4
Lovely One (Ranjac/Mijac, E	
Love T. K.O. (Assorted, BMI)	58
Master Blaster (Jobete/Blac ASCAP)	k Buli, 5
Miss Sun-(Hudmar, ASCAP).	45
alers, one-stops a	nd rad

	appell Music; CLM = Cherry Lane an Mogùll Music; MCA = MCA Msic	
37	More Than I Can Say (Warner- Tameriane, BMI)	
55	Morning Man (WB/The Holmes Line Of Music, ASCAP)	
(7	My Mother's Eyes (Almo/Only Child/Mel-Dav, ASCAP)	
00	Need Your Loving Tonight (Queen/ Beechwood, BMI)	
53	Never Be The Same (Pop 'N Roll, ASCAP)	
16	Never Knew Love Like This Before (Frozen Butterfly, BMI)	
1	Once A Night (Carollon/ Cooperstown, ASCAP)	
79	One Step Closer (Noodle Tunes/No Aff./Long Tooth, BMI/Rare	
4.	Blue/Carlooney Funes, ASCAP)	
9	One Trick Pony (Paul Simon, BMI). On The Road Again (Willie Nelson,	
8	BMI)	
5	Out Here On My Own (MGM, BMI/ Variety, ASCAP)	
15	Passion (RIva/WB, ASCAP)	

		sic Co.; CPI = Cimino Pub.; CPP =	
(; 25	P = Peer Southern Pub.; PLY = P	'lyr
		Part Laur (Tauri) 7	
	2	Real Love (Tauripin-Tunes/ Monsteri/April, ASCAP)	9
	95	Remote Control (Last Colony/Band Of Angels, BMI)	. 9
	51	Same Old Lang Syne (Hickory Grove/April, ASCAP)	5
		Sequel (Chapin, ASCAP)	2:
	52	Set The Night On Fire (Bobby Goldsboro/House Of Gold,	
	31	ASCAP)	75
		Seven Bridges Road (Irving, BMI)	64
	41	She's So Cold (Colgem-EMI, ASCAP)	92
	97	Shine On (Almo/McRovscod, ASCAP/Irving/Buchanan Kerr,	
	28	BMI)	50
	86	Skateaway (Almo, ASCAP)	90
	30	Smokey-Mountain Rain (Pi-Gem, BMI)	57
	85	Spend The Night In Love (All Seasons, ASCAP/New Seasons/	5,
	88	Sabertooth, BMI)	93
	16	Charties Own Class Britis	-

0	lumbia Pictures Pub.; FMC = Francouth Music; PSI = Publishers Sales	nk N
	Stop This Game (Adult/Screen	
,	Gems-EMI, BMI)	83
	Suddenly (John Farrar, BMI)	25
,	Switchin' To Glide (Diamond Zero, BMI)	70
	Teacher Teacher (Aviation, BMI)	
	Tell It Like It Is (Conrad/Olrap,	36
	BMI)	12
	The Horizontal Bop (Gear, ASCAP)	42
	The Tide is High (Gemrod, BMI)	11
	Theme From The Dukes Of Hazzard (Warner-Tamerlane/ Rich Way, SMI)	
	The Wanderer (Cafe Americana/ Revelation/Ed Intro/Interson,	21
	ASCAP) The Winner Takes It All (Artwork,	37
	ASCAP)	44
	This Time (HG, ASCAP)	32
	Time is Time (Stigwood/	
	Unichappell, BMI)	29
	Together.(Mighty Three, BMI)	33
	Trickle Trickle (Blend/Villanova,	
	BMI)	73

	rusic corp.; HAN = Hansen Pub.; ; WBM = Warner Bros. Music.
83	Turn And Walk Away (Hudson Ba
25	Turning Japanese (Glenwood, 'ASCAP)
70	Upside Down (Chic, BMI)
56	What Can You Get A Wookiee For Christmas (Denny Randell/
12	Majak/Bantha/Stigwood/Uni-
12	chappell, BMI)
11	Whip It (Devo/Nymph/Unichappel BMI)
21	Who's Making Love (East Memphis BMI)
21	Without Your Love (HG, ASCAP)
	Woman In Love (Stigwood/
37	Unichappell, BMI)
	You (Sagg#fire/Butland Road/Almo
14	ASCAP/Foster Frees/Irving, BM
32	You Shook Me. All Night Long (J. Albert/Marks, BMI)
9	You've Lost That Lovin' Feeling
13	(Screen Gems-EMI, BMI)

A reflection of National Sales and programming activity by selected dea ne-stops and radio stations as compiled by the Charts Dept. of Billboard.

After the music, and the memorials, and the unspeakable emptiness, it is one life that matters.

CBS Records joins the world in mourning John Lennon.

DAVID

STEPHEN

GRAHAM

REPLAY

ON ATLANTIC RECORDS AND TAPES SD 16026

Iboold It 1980, Billboard Publications, Inc. No part ication may be reproduced, stored in a remem, or transmitted, in any form or by any ctronic, mechanical, photocopying, record-

	then	wise, w	nechanical, photocopying, record- nithout the prior written permission						R		SEE TOP SINGLE PICKS REVIEWS, Page
WEEK	WEEK	WKS. ON CHART	TITLE—Artist (Producer) Writer, Label & Number (Distributing Label)	THIS	LAST	WKS. ON CHART	TITLE—Artist (Producer) Writer, Label & Number (Distributing Label)	THIS	UAST	WKS. ON CHART	TITLE—Artist (Producer) Writer, Label & Number (Distributing Label)
3	1	12	LADY — Kenny Rogers (Lionel Richie Jr.), L. Richie Jr., Liberty 1380 B-3	35	33	15	DREAMING—Cliff Richard (Alan Tarney), A. Tarney, L. Sayer, EMI-America 8057 CLM/B-3	68	41	24	UPSIDE DOWN—Diana Ross (Bernard Rodgers), B. Edwards, N. Rodgers, Motown 1494
7	2	13	MORE THAN I CAN SAY—Leo Sayer (Alan Tarney), Curtis, Allison, Warner Bros. 49565 WBM	36	22	10	DEEP INSIDE MY HEART—Randy Meisner (Val Garay), R. Meisner, E. Kaz, Epic 9-50939 WBM/B-3	69	60	13	LOVELY ONE—The Jacksons (The Jacksons), M. Jackson, R. Jackson, Epic 9-50938
7	4	8	STARTING OVER—John Lennon (John Lennon, Yoko Ono, Jack Douglas); J. Lennon, Geffen 49604	37	36	14	THE WANDERER—Donna Summer (Giorgio Moroder & Pete Bellotte), G. Moroder, D. Summer,	70	43	18	SWITCHIN' TO GLIDE/THIS BEAT
>	6	8	(Warner Bros.) LOVE ON THE ROCKS—Neil Diamond	会	69	3	Geffen 49563 (Warner Bros.) GIVING IT UP FOR YOUR LOVE—Delbert	*	01	2	GOES ON—The Kings (Bob Ezrin), D. Diamon, A Zero, Elektra 47052
5	5	14	(Bob Gaudio), N. Diamond, G. Becaud, Capitol 4939 CLM MASTER BLASTER—Stevie Wonder	12	03	3	McClinton		81		FOOL THAT I AM—Rita Coolidge (David Anderle), B. Roberts, C. Bayer Sager, A&M 2281 CH
2	7	7	(Stevie Wonder), S. Wonder, Tamla 54317 (Motown)	39	45	4	(Barry Beckett & Muscle Shoals Rhythm Section), J. Williams, MMS/Capitol 4948 9 TO 5—Dolly Parton	W	82	2	BREAKFAST IN AMERICA—Supertramp (Peter Henderson, Russel Pope), R. Davies, R. Hodgson, A&M 2292 CPP
			HUNGRY HEART—Bruce Springsteen (Bruce Springsteen, Jon Landau, Steve Van Zandt), B. Springsteen, Columbia 11-11391 WBM	40	37	22	(Gregg Perry), D. Parton, RCA 12133 HE'S SO SHY—Pointer Sisters	73	74	4	TRICKLE TRICKLE—Manhattan Transfer (Jay Graydon), C. Bassett, Atlantic 3772
	3	19	ANOTHER ONE BITES THE DUST—Queen (Queen), Deacon, Elektra 47031				(Richard Perry), T. Snow, C. Well, Planet 47916 (Elektra) CLM	74	77	3	FASHION — David Bowie (David Bowie & Tony Visconti), D. Bowie, RCA 12134
3	9	8	GUILTY — Barbra Streisand & Barry Gibb (Barry Gibb, Albhy Galuten and Karl Richardson), B. Gibb, R. Gibb, M. Gibb, Columbia 11-11390 CHA-Ht	41	40	20	NEVER KNEW LOVE LIKE THIS BEFORE—Stepahnie Mills (James Milling & Reggie Lucas) Milling & Lucas	由	85	2	SET THE NIGHT ON FIRE—Oak (Rick Hall), J. Silbar, V. Stephenson, Mercury 76087
7 1	0	12	HIT ME WITH YOUR BEST SHOT—Pat Benatar (Keith Olsen), E. Schwartz, Chrysalis 2464 CLM	42	42	7	(James Mtume & Reggie Lucas), J. Mtume, R. Lucas, 20th Century 2460 (RCA) HORIZONTAL HOP—Bob Seger	16	NEW E	TET	WHO'S MAKING LOVE—Blues Brothers (Bob Tischler, Paul Shaffer), H. Banks, B. Crutcher, D. Davis,
7 1	1	9	EVERY WOMAN IN THE WORLD—Air Supply (Robie Porter & Harry Maslin), D. Bugatti, F. Musker, Arista 0564 CHA-HL			6	(Bob Seger & Punch), B. Seger, Capitol 4951 WBM	77	70	3	R. Jackson, Atlantic 3785
2	0	6	THE TIDE IS HIGH—Blondie (Mike Chapman), J. Holt, Chrysalis 2465 B-3	43	44	157	TURN AND WALK AWAY—The Babys (Keith Olsen), Waite, Cain, Chrysalis 2467 CPP	77	78 88	2	I CAN'T STOP THE FEELIN'—Pure Prairie League (John Ryan), D. Flower, J. Sanderfur, Casablanca 2319 A LITTLE IN LOVE—Cliff Richard
1	3	5	TELL IT LIKE IT IS—Heart (Heart), G. Davis, L. Diamond, Epic 19-50950 B-3	T	51	5	THE WINNER TAKES IT ALL—Abba (Benny Andersson & Bjorn Ulvaeus), B. Andersson, B. Ulvaeus, Atlantic 3776 IMM/CPP				(Alan Tarney), A. Tarney, EMI-America 8068
3	8	16	WOMAN IN LOVE—Barbra Streisand (Barry Gibb, Albhy Galuten and Karl Richardson), B. Gibb,	金	64	4	MISS SUN—Boz Scaggs (Bill Schnee), D. Paich, B. Scaggs, Columbia 11-11406 WBM	79	46	20	LET ME BE YOUR ANGEL—Stacy Lattisaw (Narada Michael Walden), N.M. Walden, B. Hull, Cotillion 4601 (Atlantic)
3 1	6	9	R. Gibb, Columbia 1-11364 CHA DE DO DO DO DE DA DA DA DA—The Police	4	57	5	KILLIN' TIME—Fred Knoblock and Susan Anton (James Stroud), J. Harrington, J. Pennig, Scotti Brothers 609	80	90	2	AL LEAH — Donnie Iris (Mark Avsec), M. Avsec, D. Ierace, MCA/ Carousel 51025
5 1	2	13	(The Police & Nigel Gray), Sting, A&M 2275 CHA-HL YOU'VE LOST THAT LOVIN'	由	55	5	(Atlantic) WBM	血	91	2	WHAT CAN YOU GET A WOOKIEE FOR CHRISTMAS—The Star Wars Intergalactic
			FEELING—Daryl Hall and John Oates (Daryl Hall & John Oates), P. Spector, B. Mann, C. Weil, RCA 12103 CPP	4	53	5	HE CAN'T LOVE YOU — Michael Stanley Band (Michael Stanley Band), K. Raleigh, EMI-America 8063 CPP YOU — Earth, Wind & Fire			L.D.	Droid Choir & Chorale (Meco Monardo, Tony Bongiove, Lance Quinn), M. Yeston, RSO 1058 C
2	4	5	PASSION—Red Stewart		33	,	(Maurice White), M. White, D. Foster, B. Russell, ARC/Columbia 11-11407 CPP	由	NEW E	HTRY	BACK IN BLACK-AC/DC
1	8	9	(Harry The Hook, Rod Stewart Group, Jeremy Andrew Johns), Stewart, Chen, Savigar, Cregan, Grainger, Warner Bros. 49617 WBM/B-3 IT'S MY TURN—Diana Ross	49	49	6	GOTTA HAVE MORE LOVE—Climax Blues Band (John Ryan), Guidry, Guidry, Silbar, Warner Bros. 49605 CPP	83	48	7	(Robert John Lange), A. Young, M. Young, B. Johnson, Atlantic 3787
	7	17	(Michael Masser), M. Masser, C. Bayer Sager, Motown 1496 CPP/CHA-HL WHIP IT—Devo	10	54	6	SHINE ON-L.T.D. (Bobby Martin), R. Kerr, J.L. Osborne, B. Osborne, A&M 2283 CPP/ALM	84	50	7	STOP THIS GAME—Cheap Trick (George Martin), R. Zander, R. Nielsen, Epic 19-50942
,		1	(Devo, Robert Margouleff), M. Mothersbaugh, G.V. Casale, Warner Bros. 49550 CHA	血	58	5	MY MOTHER'S EYES—Bette Midler (Dennis Kirk), T. Jans, Atlantic 3771 CPP			16	HELP ME—Marcy Levy And Robin Gibb (Robin Gibb, Blue Weaver), R. Gibb, B. Weaver, RSO 1047 ON THE ROAD AGAIN—Willie Nelson
9 1	9	11	EVERYBODY'S GOT TO LEARN SOMETIME—The Korgis.	由	59	4	NEED YOUR LOVING TONIGHT—Queen (Queen), Deacon, Elektra 47086 CPP	85	70	9	(Willie Nelson), W. Nelson, Columbia 1-11351
2 2	25	9	(The Korgis & David Lord), J. Warren, Asylum 47055 (Elektra) WBM CELEBRATION—Kool & The Gang	金	67	4	KEEP ON LOVING YOU-REO Speedwagon (Devin Cronin, Gary Richrath, Kevin Beamish), K. Cronin,	86			ONE TRICK PONY—Paul Simon, (Phil Ramone & Paul Simon), P. Simon, Warner Bros. 49601 I'M HAPPY THAT LOVE HAS
			(Eumir Deodato), R. Bell, Kool & The Gang, De-Lite 807 (Mercury)	1	61	4	Epic 19-50953 WBM COLD LOVE—Donna Summer	87	72	13	FOUND YOU—Jimmy Hall (Norbert Putnam), E. Chase, A. Jacobson,
1 2	21	15	THEME FROM THE DUKES OF HAZZARD—Waylon Jennings (Richie Albright), W. Jennings, RCA 12067 CPP	1			(Giorgio Moroder, Pete Bellotte), P. Bellotte, H. Faltermeyer, K. Forsey, Geffen 49634 (Warner Bros.) WBM	88	76	19	W. Haberman, Epic 9-50931 OUT HERE ON MY OWN—Irene Cara
2	29	5	I MADE IT THROUGH THE RAIN—Barry Manilow (Barry Manilow & Ron Dante), G. Kenny, D. Shepperd,	重	63	5	I NEED YOUR LOVIN'—Teena Marie (Teena Marie), T. Marie, Gordy 7189 (Motown) CPP	☆	NEW E		(Michael Gore), M. Gore, L. Gore, RSO 1048 FULL OF FIRE—Shalamar
3 2	23	8	B. Sussman, J. Feldman, B. Manilow, Arista 0566 CHA-HL	56	56	5	TEACHER TEACHER—Rockpile (Not listed), K. Pickett, E. Phillips, Columbia 1-11388	-			(Leon Sylvers), J. Watleu, J. Gallo, R. Randolph, Solar 12152 (RCA)
	26	13	SEQUEL—Harry Chapin (Howard & Ron Albert), H. Chapin, Boardwalk 8-5700 (CBS) CLM I BELIEVE IN YOU—Don Williams	血	65	4	SMOKEY MOUNTAIN RAIN—Ronnie Milsap (Tom Collins, Ronnie Milsap), K. Fleming, D.W. Morgan,	90	MEW	MINY	SKATEAWAY — Dire Straits (Jimmy lovine, Mark Knopfler), M. Knopfler, Warner Bros. 49632
	28	9	(Garth Funkis), R. Cook, S. Hogin, MCA 41304 SUDDENLY—Olivia Newton-John & Cliff Richard	由	66	4	RCA 12084 CPP LOVE T.K.O.—Teddy Pendergrass (Dexter Wansel, Cynthia Biggs, Cecil Womack,	91	95	4	GYPSY SPIRIT—Pendulum (Pendulum), D. Quintana, Venture 131
	32	7	(John Farrar), J. Farrar, MCA 51007 CPP/ALM I LOVE A RAINY NIGHT—Eddie Rabbitt				G. Model, P.I.K. 9-3116 (CBS)	92	83	13	SHE'S SO COLD—The Rolling Stones (The Glimmer Twins), M. Jagger, K. Richards, Rolling Stones
			(David Malloy), E. Rabbitt, E. Stevens, D. Malloy, Elektra 47066 CPP	2997	75	2	SAME OLD LANG SYNE—Dan Fogelberg (Dan Fogelberg, Marty Lewis), D. Fogelberg, Full Moon 19-50961 (CBS)	93	96	2	21001 (Atlantic) SPEND THE NIGHT IN LOVE—Four Seasons
	35	4	HEY NINETEEN—Steely Dan (Gary Katz), W. Becker, D. Fagen, MCA 41036 WBM	1	71	3	HEARTBREAK HOTEL—The Jacksons (The Jacksons), M. Jackson, Epic 19-50959 WBM	0.4	90	16	(Bob Gaudio, Charlie Calello), B. Gaudio, J. Parker, Warner/Curb 49597
	30	5	ONE STEP CLOSER—The Doobie Brothers (Ted Templeman), K. Knudsen, J. McFee, C. Carter, Warner Bros. 49622 WBM/B-3	61	52	7	COULD I BE DREAMING—Pointer Sisters (Richard Perry), A Pointer, T. Lawrence, M. Henderson, Planet	94	80	10	YOU SHOOK ME ALL NIGHT LONG—AC/DC. (Robert John Lang), Young, Young, Johnson, Atlantic 3761
रें :	31	5	TIME IS TIME—Andy Gibb (Barry Gibb Karl Birbardson Albhy Galuten) A Gibb B Gibb.	62	62	5	47920 (Elektra) CLM EASY LOVE—Dionne Warwick	95	84	6	MORNING MAN—Rupert Holmes (Rupert Holmes), R. Holmes, MCA 51019
80 1	14	16	PRO 1059 CHA-HL I'M COMING OUT—Diana Ross	1	73	3	(Steve Buckingham), S. Dorff, L. Herbstritt, R. Cate, Arista 0572 B-3 GAMES PEOPLE PLAY—The Alan Parsons Project	96	89	6	REMOTE CONTROL—The Reddings (Russell Timmons, Nick Mann), N. Mann, B. Beard, C. Fortune, Believe In A Dream 9-5600 (CBS)
			(Bernard Edwards & Nile Rodgers), B. Edwards, N. Rodgers, Motown 1491 WBM	1	40		(Alan Parsons), E. Woolfson, A. Parsons, Arista 0573 CPP/ALM	97	HEW	MIRY	ONCE A NIGHT—Jackie English (Tony Camillo, Cecile Barker), J. English, B. Bremers, Venture 135
	15	11	NEVER BE THE SAME—Christopher Cross (Michael Omartian), C. Cross, Warner Bros. 49580 WBM	100		ENTRY	SEVEN BRIDGES ROAD—Eagles (Bill Szymczyk), S. Young, Asylum 47100 (Elektra)	98	86	14	DREAMER—Supertramp (Peter Henderson & Russel Pope), R. Davies,
	27	13	THIS TIME—John Cougar (Steve Cropper), J. Cougar, Riva 205 (Mercury) B-3	65	47	13	TURNING JAPANESE—The Vapors (Vic Coppersmith Heaven), D. Fenton, United Artists 1364 CPP	99	87	16	R. Hodgson, A&M 2269 CPF REAL LOVE—The Dooble Brothers (Ted Templeman), M. McDonald, P. Henderson,
	38	7	TOGETHER—Tierra (Rudy Salas), K. Gamble, L. Huff, Boardwalk 8-5702 (CBS)	66	39	15	WITHOUT YOUR LOVE—Roger Daltrey (Jeff Wayne), B. Nicholls, Polydor 2121 B-3				Warner Bros. 49503 WBM/Al
34	34	8	GIRLS CAN GET IT—Dr. Hook (Ron Haffkine), L. Pearl, Casablanca 2314 CPP	図	79	2	I AIN'T GONNA STAND FOR IT—Stevie Wonder (Stevie Wonder), S. Wonder, Tamla 54320 (Motown) CPP	100	93	21	JESSE—Carly Simon (Mike Mainieri), C. Simon, M. Mainieri, Warner Bros. 49518

☆ Superstars are awarded to those products showing greatest upward movement on the current week's chart (Prime Movers). ★ Stars are awarded to those products showing greatest airplay and sales strength. ● Recording Industry Assn. Of America seal for sales of 1,000,000 units. (Seal indicated by dot.) ▲ Recording Industry Assn. Of America seal for sales of 2,000,000 units. (Seal indicated by triangle.)

Sheet music suppliers are confined to piano/vocal sheet music copies and do not purport to represent mixed publications distribution. ABP = April Blackwood Pub; ALF = Alfred Publishing; ALM = Almo Publications; A-R = Acuff-Rose; B-M = Belwin Mills; BB = Big Bells; B-3 = Big Three Pub.; BP = Bradley Pub.; CHA = Chappell Music; CLM = Cherry Lane Music Co.; CPI = Climino Pub; CPP = Columbia Pictures Pub.; FMC = Frank Music Corp.; HAN = Hansen Pub.; BMM = Iyan Mogull Music; MCA = MCA Masic PSP = Pear Southers Pub.; PLY = Plumpully Music PSP = Publisher Solate I = MPAM = Publisher Solate

HOT 100 A-Z-(F	u	bl
Ah Leah (Bema/Sweet City. ASCAP)	80	Ea
A Little In Love (ATV, BMI)	78	Ev
Another One Bites The Dust (Queen/Beechwood, BMI)	7	Ev
Back In Black (J. Albert Marks, BMI)	82	Ga
Breakfast In America (Almo/ Delicat, ASCAP)	72	Fa
Celebration (Delightful/Fresh Start, BMI)	20	Fo
Cold Love (CMPC, ASCAP)	54	Fu
Could I Be Dreaming (Braintree/ Tira, BMI/Kerity, ASCAP)	61	Gi
De Do Do Do, De Da Da Da (Virgin/Chappell; ASCAP)	14	Gi
Deep Inside My Heart (Nebraska/ United Artists/Glasco, ASCAP)	36	Go
Dreamer (Almo/Delicat, ASCAP)	98	Gu

		(Seal indicated by tri	angle
HOT 100 A-Z-(F	u	blisher-Licensee)
Ah Leah (Bema/Sweet City, ASCAP) A Little In Love (ATV, BMI) Another One Bites The Dust (Queen/Beechwood, BMI)	80 78 7	Easy Love (Cotton Pickin', ASCAP/ Hobby Horse, BMI) Everybody's Got To Learn Sometime (Warner Bros., ASCAP) Every Woman In The World	
Back In Black (J. Albert Marks, BMI)	82	(Pendulum/Unichappell, BMI) Games People Play (Woolfsongs/	10
Breakfast In America (Almo/ Delicat, ASCAP)	72	Careers/Irving, BMI)	63 74
Celebration (Delightful/Fresh Start, BMI)	20	Fool That I Am (Unichappell/ Begonia/Melodies/Fedora, BMI)	71
Could I Be Dreaming (Braintree/	54 61	Full Of Fire (Spectrum VII/ Mykinda, ASCAP)	89
Tira, BMI/Kerity, ASCAP) De Do Do Do, De Da Da Da (Virgin/Chappell; ASCAP)	14	Giving It Up For Your Love	34
Deep Inside My Heart (Nebraska/ United Artists/Glasco, ASCAP)	36	(Blackwood/Urge, BMI)	38
Dreamer (Almo/Delicat, ASCAP) Dreaming (ATV Music/Rare Blue Music, BMI, ASCAP)	98 35	Guilty (Stigwood/Unichappell, BMI). Gypsy Spirit (Paddle) Heartbreak Hotel (Mijac, BMI)	8 91 60
WIUSIC, DIVIT, ADCAT)	20	nearthreak note: (wilde, bivi)	40

e.)	
He Can't Love You (Kejra/Bema, ASCAP)	4
Help Me (Stigwood/Unichappell, BMI)	8
He's So Shy (ATV/Mann & Weill, Brain Tree/Snow, BMI)	4
Hey Nineteen (Zeon/Freejunket; ASCAP)	
Hit Me With Your Best Shot (AT)	
Hungry Heart (Bruce Springsteen ASCAP)	١,
I Ain't Gonna Stand For It (Jobe Black Bull, ASCAP)	te/
I Believe In You (Cook House, B	MI) 2
I Can't Stop The Feelin' (Fifty Grand, BMI)	7
I Love A Rainy Night (Debdave/ Briarpatch, BMI)	2
I Made It Through The Rain (Unichappell, BMt)	3
I'm Coming Out (Chic, BMI)	

	IMIM =	= 11
,	I'm Happy That Love Has Found You (ATV, BMI)	87
	I Need Your Lovin' (Jobete, ASCAP)	55
1	It's My Turn (Colgems-EMI/Prince St., ASCAP/Unichappell/Begonia Melodies, BMI)	17
7	Jesse (Quackenbush/Redeye, ASCAP)	100
	Keep On Loving You (Fate, ASCAP)	53
9	Killin' Time (Flowering Stone, ASCAP)	46
6	Lady (Brockman, ASCAP)	1
7	Let Me Be Your Angel (Walden/ Gratitude, ASCAP/Cotillion/ Brass Heart, BMI)	79
7	Love On The Rocks (Stonebridge/ EMA-Suisse, ASCAP)	4
	Lovely One (Ranjac/Mijac, BMI)	69
6	Love T.K.O. (Assorted, BMI)	58
2	Master Blaster (Jobete/Black Bull, ASCAP)	
0	Miss Sun (Hudmar, ASCAP)	45

Iva	in Mogull Music; MCA = MCA Msic	; PSI
37	More Than I Can Say (Warner- Tamerlane, BMI)	2
55	Morning Man (WB/The Holmes Line Of Music, ASCAP)	95
17	My Mother's Eyes (Almo/Only Child/Mel-Dav, ASCAP)	51
00	Need Your Loving Tonight (Queen/ Beechwood, BMI)	52
53	Never Be The Same (Pop 'N Roll, ASCAP)	31
46	Never Knew Love Like This Before (Frozen Butterfly, BMI)	41
1	Once A Night (Carollon/ Cooperstown, ASCAP)	97
79	One Step Closer (Noodle Tunes/No Aff./Long Tooth, BMI/Rare	
	Blue/Carlooney Tunes, ASCAP)	28
4	One Trick Pony (Paul Simon, BMI):	86
69	On The Road Again (Willie Nelson,	
58	BMI)	85
5	Out Here On My Own (MGM, BMI/ Variety, ASCAP)	88
45	Passion (Riva/WB, ASCAP)	16

; PS	P = Peer Southern Pub.; PLY = P	lymi
2	Real Love (Tauripin-Tunes/ Monsteri/April, ASCAP)	99
95	Remote Control (Last Colony/Band Of Angels, BMI)	96
51	Same Old Lang Syne (Hickory Grove/April, ASCAP)	59
	Sequel (Chapin, ASCAP)	23
52	Set The Night On Fire (Bobby Goldsboro/House Of Gold,	
31	ASCAP)	75
	Seven Bridges Road (Irving, BMI)	64
41	She's So Cold (Colgem-EMI, ASCAP)	92
97	Shine On (Almo/McRovscod, ASCAP/Irving/Buchanan Kerr,	
	BMI)	50
28	Skateaway (Almo, ASCAP)	90
86	Smokey Mountain Rain (Pi-Gem. BMI)	57
85	Spend The Night In Love (All Seasons, ASCAP/New Seasons/	
88	Sabertooth, BMI)	93

	outh Music; PSI = Publishers Sales I	
		S Sales II 8 2 Zero, 7 WI) 5 5 P. 1 CAP) 4 WI) 1 e/ 2 rork, 4
99	Stop This Game (Adult/Screen Gems-EMI, BMI)	8
	Suddenly (John Farrar, BMI)	2
96	Switchin' To Glide (Diamond Zero, BMI)	1
59	Teacher Teacher (Aviation, BMI)	5
23	Tell-It Like It Is (Conrad/Olrap, BMI)	1
	The Horizontal Bop (Gear, ASCAP)	4
75	The Tide is High (Gemrod, BMI)	1
54	Theme From The Dukes Of Hazzard (Warner-Tamerlane/	
92	Rich Way, SMI)	2
	The Wanderer (Cafe Americana/ Revelation/Ed Intro/Interson, ASCAP)	
50	The Winner Takes It All (Artwork, ASCAP)	
-	This Time (HG, ASCAP)	
57	Time is Time (Stigwood/	

	usic Corp.; HAN = Hansen Pub.; ; WBM = Warner Bros. Music.
83	Turn And Walk Away (Hudson Bay, BMI)
25	Turning Japanese (Glenwood, ASCAP)
70	Upside Down (Chic, BMI)
56	What Can You Get A Wookiee For Christmas (Denny Randell/
12	Majak/Bantha/Stigwood/Uni-
42	whip It (Devo/Nymph/Unichappell,
11	BMI)
	Who's Making Love (East Memphis, BMI)
21	Without Your Love (HG, ASCAP)
97	Woman In Love (Stigwood/ Unichappell, BMI)
91	You (Saggifire/Rutland Road/Almo,
44	ASCAP/Foster Frees/Irving, BMI)
32	You Shook Me All Night Long (J. Albert/Marks, BMI)
29	You've Lost That Lovin' Feeling
33	(Screen Gems-EMI, BMI)
73	9 To 5 (Velvet Apple/Fox Fanfare, BMI)
	83 25 70 56 12 42 11 21 37 44 32 29 33

DECEMBER 20, 1980 BILLBOARD

Billood Compright 1980. Billboard Publications, Inc. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, mitted, in any form or by any means, electronic, mechanical, and the store of t

lica mit	tion med, ir	nay b n any oving	980, Billboard Publications, Inc. No pereproduced, stored in a retrieval sylotom or by any means, electronic recording, or otherwise, without the publisher.	stem or tra	ans-				1			3	10					L	10	
THIS WEEK	LAST WEEK	Weeks on Chart	Compiled from national retail stores and one-stops by the Music Popularity Chart Dept. of Bill-board. ARTIST Title Label, Number (Dist. Label)	RIAA Symbols	Suggested List Prices LP, Cassettes 8-Track	Soul LP/	THIS WEEK	LAST WEEK	Weeks on Chart	ARTIST Title Label, Number (Dist. Label)	RIAA Symbols	Suggested List Prices LP, Cassettes, 8-Track	Soul LP/ Country LP Chart	THIS WEEK	LAST WEEK	Weeks on Chart	ARTIST Title Label, Number (Dist. Label)	RIAA Symbols	Suggested List Prices LP, Cassettes, 8-Track	Soul LP/ Country LP Chart
众	1	10	KENNY ROGERS Greatest Hits		8.98	CLD 2	36	34	12	KENNY LOGGINS Alive	•	11.00		71	71	6	THE BABYS On The Edge		9.00	
2	2	11	BARBRA STREISAND Guilty	A		CLP 2	37	31	20	Columbia C2X 36738 GEORGE BENSON Give Me The Night	A	11.98		1/2	82	2	Chrysalis CHE 1305 WEATHER REPORT Night Passage		8.98	
3	3	6	Columbia FC 36750 STEVIE WONDER Hotter Than July		8.98		38	24	6	Warner Bros. HS 3453 CHEAP TRICK. All Shook Up		8.98	SLP 13	73	76	34	ARČ/Columbia JČ 36793 STEPHANIE MILLS	•	7.98	
*	5	18	Tamla T8-373M1 (Motown) AC/DC	A	8.98	SLP 1	39	40	28	Epic FE 36498 DEVO	•	8.98		74	58	17	Sweet Sensation 20th Century T-603 (RCA) POINTER SISTERS		7.98	SLP 33
\$\frac{1}{2}	6	18		A	8.98		40	39	11	Freedom Of Choice Warner Bros. BSK 3435 SUPERTRAMP	A	7.98		75	68	7	Special Things Planet P-9 (Elektra) GEORGE THOROGOOD &		7.98	SLP 48
	7	4	Crimes Of Passion Chrysalis CHE 1275 EAGLES		8.98			45	10	Paris A&M SP-6702 LEO SAYER		13.98		/3	00	1	THE DESTROYERS More George Thorogood & The Destroyers			
₩ -			Eagles Live Asylum BB-705 (Elektra)		15.98		M			Living In A Fantasy Warner Bros. BSK 3483		8.98	-	76	79	5	Rounder 3045 THE CLASH		7.98	
7	4	8	BRUCE SPRINGSTEEN The River Columbia PC 236854		15.98		42	43	41	BOB SEGER & THE SILVER BULLET BAND Against The Wind	A	0.00		.	87	3	Black Market Clash Epic 4E-36846 ANDY GIBB		4.98	
287	8	9	THE POLICE Zenyatta Mondatta A&M SP 4831		7.98		43	44	18	Capitol S00-12041 TEDDY PENDERGRASS TP	A	8.98		W			Andy Gibb's Greatest Hits RSO RX-1-3091		8.98	
9	9	23	QUEEN The Game Elektra 5E 513	A	8.98	SLP 52	44	36	16	P.I.R. FZ 36745 (CBS) SOUNDTRACK Honeysuckle Rose	A	8.98	SLP 4	78	86	3	BOOTSY Ultra Wave Warner Bros. BSK 3433		7.98	SLP 35
10	11	4	NEIL DIAMOND The Jazz Singer			921 92	A5 /	62	2	Columbia S2-36752 REO SPEEDWAGON	k .	13.98	CLP 7	79	83	23	THE ROLLING STONES Emotional Rescue Rolling Stones COC 16015 (Atlantic)	A	8.98	
☆	12	3	Capitol SWAV-12120 JOHN LENNON/YOKO ONO Double Fantasy		9.98		46	42	23	Hi Infidelity Epic FE 36844 JACKSON BROWNE	A	8.98		80	80	11	CLIFF RICHARD I'm No Hero EMI-America SW:17039		7.98	
<u></u>	13	3	Geffen GHS 2001 (Warner Bros.)		8.98		47	47		Hold Out Asylum 5E-511 (Elektra)		8.98		\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	112	2	CON FUNK SHUN Touch			01.0.04
1	14	3	MCA MCA-6102 HEART		9.98		4/			Aretha Arista AL 9538		8.98	SLP-8	82	78	16	Mercury SRM-1-4002 LT.D. Shine On		8.98	SLP 24
金	18	3	Greatest Hits/Live Epic KE 2-3688 ROD STEWART		13.98		48	53	6	GROVER WASHINGTON JR. Winelight Elektra 6E-305		7.98	SLP 14	83	72	6	A&M SP-4819 HIROSHIMA		7.98	SLP 17
			Foolish Behaviour Warner Bros. HS 3485		8.98		49	54	3	CAMEO Feel Me Chocolate City CCLP 2016 (Casablanca)		7.98	SLP 6	84	RR	86	Odori Arista AL 9541 WAYLON JENNINGS	A	8.98	SLP 31
15	15		Triumph Epic FE 36424		8.98	SLP 5	507	63	4	LAKESIDE Fantastic Voyage		7.98	SLP 12				Greatest Hits RCA AHL1-3378		7.98	CLP 8
16	16	12	ANNE MURRAY Anne Murray's Greatest Hits Capitol S00-12110		8.98	CLP 3	51	41	7	JOE JACKSON BAND Beat Crazy			SLF 12	85	85	13	ZAPP Zapp Warner Bros. BSK 3463	•	7.98	SLP 9
17	10	5	EARTH, WIND & FIRE Faces ARC/Columbia KC-2-36795		13.98	SLP 2		64	2	A&M SP-4837 ABBA Super Trouper		7.98		86	73	8	RANDY MEISNER One More Song Epic NJE 36748		7.98	
18	20	2	BLONDIE Autoamerican				53	61	4	Atlantic SD 16023 AEROSMITH		8.98		87	74	19	THE VAPORS New Clear Day		7.98	
19	17	8	Chrysalis CHE 1290 THE DOORS Greatest Hits		8.98		54	46	12	Aerosmith's Greatest Hits Columbia FC 36865 KANSAS		8.98		88	81	7	United Artists LT-1049 PRINCE Dirty Mind			
20	19	8	Elektra 5E-515 THE TALKING HEADS Remain In Light		8.98	-				Audio Visions Kirshner FZ 36588 (CBS)		8.98		89	89	17	Warner Bros. BSK 3478 SPLIT ENZ		7.98	SLP 7
21	21	11	Sire SRK 6095 (Warner Bros.) THE DOOBIE BROTHERS	A	7.98		55			Carnaval MCA MCA-5149		8.98	SLP-29	90	100	3	True Colours A&M SP-4822 JERMAINE JACKSON		7.98	
22	22	6	One Step Closer Warner Bros. HS 3452 DIRE STRAITS		8.98	SLP 44	56	56	16	THE CARS Panorama Elektra 5E-514	•	8.98			101	2	Jermaine Motown M8-948 M1 HEATWAVE		8.98	SLP 37
			Making Movies Warner Bros. BSK 3480		7.98		57	60	12	DON WILLIAMS I Believe In You MCA MCA-5133	•	8.98	CLP 4	91			Candles Epic FE 36873		8.98	SLP 39
23	23		CHRISTOPHER CROSS Christopher Cross Warner Bros. BSK 3383		7.98		58	59	8	HARRY CHAPIN Sequel Broadwalk FW 36872 (CBS)		8.98		92	93	24	CARLY SIMON Come Upstairs Warner Bros. BSK 3443		7.98	
24	27	6	THE ALAN PARSONS PROJECT The Turn Of A Friendly Card Arista AL 9518		8.98		\$9	69	40	BILLY JOEL Glass Houses	A			93	92	29	WAYLON JENNINGS Music Man RCA AHLL-3602	•	7.98	CLP 12
25	25	10	KOOL & THE GANG Celebrate De-Lite DSR-9518 (Mercury)		7.98	SLP 3	60	51	32	Columbia FC-36384 SOUNDTRACK Urban Cowboy	A	8.98		94	90	40	WILLIE NELSON Stardust		7.98	CLP 33
26	26	7	LINDA RONSTADT Greatest Hist Vol. 2	•	8.98		61	55	16	FullMoon/Asylum DP 90002 (Elektra) PAUL SIMON	•	15.98	CLP 14	95	95	24	Columbia JC 35305 EDDIE RABBITT Horizon	•		
命	50	2	Asylum 5E-516 (Elektra) BARRY MANILOW Barry				62	57	24		A	8.98		96	106	9	RONNIE MILSAP		7.98	SLP 9
28	30	4	Arista AL 9537 BOZ SCAGGS Hits		8.98		63		15	Xanadu MCA MCA 6100		9.98		97	91	10	Greatest Hits RCA AHL1 3772 JEAN-LUC PONTY		7.98	CLP 1
29	29	6	Columbia FC 36841 ROCKPILE		8.98					Irons in The Fire Gordy G8-997M1 (Motown)		8.98	SLP 27	_	142	2	Civilized Evil Atlantic SO 16020 BAR-KAYS		8.98	
30	32	5	Seconds Of Pleasure Columbia JC 36886 NEIL YOUNG		7.98		64	65	12	JOHN COUGAR Nothin' Matters And What If It Did Riva RVL-7403 (Mercury)		7.98		98			As One Mercury SRM-13844		7.98	SLP 19
31	28		Hawks And Doves Reprise HS 2297 (Warner Bros.) DIANA ROSS		8.98	-	65	75	19	DARYL HALL & JOHN OATES Voices RCA AQL1-3646		8.98		99	109	6	THE JIM CARROL BAND Catholic Boy Atco SD-38-132 (Atlantic)		7.98	
			Diana Motown M8-936M1		8.98	SLP 26	66	84	3			8.98	CLP 19	100	104	24	ROSSINGTON COLLINS BAND Anytime Anyplace Anywhere MCA MCA 5130	•	8.98	
32	33	7	DONNA SUMMER The Wanderer Geffen GHS 2000 (Warner Bros.)		8.98	SLP 18	67	67	14	B-52'S Wild Planet			V=1 AV	101	97	29	SOUNDTRACK Fame	•		
33	37	32	AIR SUPPLY Lost In Love Arista AB 9530	•	8.98		68	66	6	Warner Bros. BSK-3471 BRUCE SPRINGSTEEN Born To Run		7.98		102	98	19	RSO RX-1-3080 THE KINGS Are Here		8.98	
並	38	4	BETTE MIDLER Divine Madness (Original				69	77	5	Columbia JC 33795		7.98		103	103	11	Elektra 6E-274 ROBERT PALMER		7.98	
35	35	12	Soundtrack) Atlantic SD 16022 DAVID BOWIE		7.98			70	62		A	7.98		104	52	13	Clues Island ILPS 9595 (Warner Bros.) SOUNDTRACK		7.98	
			Scary Monsters RCA AQL1-3647		8.98					In The Heat Of The Night Chrysalis CHR-1236		7.98					Times Square RSO RS-2-4203		13.98	

CCA AQL1-3647

8.98

Chrysalis CHR-1236

T.98

7.98

RSO RS-24203

RSO RS-24203

RSO RS-24203

RSO RS-24203

RSO RS-24203

RSO RS-2403

R

Up to 50% off selected Record Research sets.

Just in time for holiday gift-giving, we're offering you a choice of 4 great Record Research book/supplement sets for just \$50.00 each. Or order 2 sets, and pay only \$95.00. On certain sets, that's a saving of over 50%!

There's a set here for everyone on your gift list: *Top Country Singles* '49-'71 and the '72-'79 *Country* supplements; *Top Soul Singles* '49-'71 and the '72-'79 *Soul* supplements; *Top Easy Listening Singles* '61-'74 and the '75-'79 *Easy Listening* supplements; and *Top LPs* '45-'72 and the '73-'79 *LPs* supplements.

This year, if you're buying for a record collector, program director, DJ, music enthusiast—or yourself—make your shopping easy, with a Record Research book/supplement set—the last word in charted music and holiday offf-giving.

Order now for holiday gift-giving!

☐ Country set	☐ Easy Listening set
(includes book and all supplements) \$50	(includes book and all supplements) \$50
☐ Soul set	□ LPs set
(includes book and all supplements) \$50	(includes book and all supplements) \$50
	Any 2 of the above sets\$95

Limited time offer! Orders must be postmarked no later than midnight, January 31, 1981 to qualify for this special offer.

to quality for this special other.

DECEMBER 20, 1980 BILLBOARD

Complete your Record Research collection today!

Books	
☐ Top Pop Artists & Singles '55-'78 (Hardcover) \$	\$60
☐ Top Pop Artists & Singles '55-'78	\$50
□ Pop Annual '55-'77 (Hardcover)	\$50
□ Pop Annual '55-'77	\$40
□ Top Pop '40-'55	\$20
☐ Top LPs '45-'72 9	\$30
☐ Top Country Singles '49-'71	\$25
☐ Top Soul Singles '49-'71	\$25
☐ Top Easy Listening Singles '61-'74	\$25

Note: Pop supplements update both Pop Annual and Top Pop books. '78 and '79 Country and Soul supplements cover both singles and LPs charts.

Address
City______ Zip_____

Mail to: Record Research Inc. P.O. Box 200 Menomonee Falls, WI 53051

General News

HOME GROWN—Bay Area pianist Rodney Franklin greets Oakland fans at Wauzi Records during an in-store promotion for his new Columbia LP bearing

Chu-Bop Gum Sales Reach \$6 Mil In a Few Months

NEW YORK—More than two million units per title of the first round of eight Chu-Bops album covers have been sold since the introduction of the chewing gum novelty by Amurol last summer.

These are the figures cited by Gary Mankoff, consultant on the project to Album Graphics Inc., which is manufacturing the 3-inch by 3-inch covers and is Amurol's liaison with the music industry.

With a retail price of 35 cents, the reported 16 million sold of the first series amounts to about \$6 million. The Chu-Bops are being sold through 80 chain retailers accounting for about 1,000 stores, with an additional 3,000 to 4,000 music outlets via one-stop accounts, notes Mankoff. In addition, Amurol itself in selling the item in more than 100,000 other retail outlets.

In August, another eight album covers were introduced and December will realize an additional eight.

As for label participation in the project, Mankoff says royalties amount to "under 10%" per sale based on the wholesale price, which is approximately 20 cents. In addition, music publishers whose lyrics are reprinted on Chu-Bops are understood to earn about 1/10th of a penny on each sale.

According to Mankoff, Album Graphics Inc. deals directly with labels on the use of album covers. They are asked to warrant to the company that it has rights to "convey" the cover, including artwork. Treated as ancilliary rights, labels

are seen as splitting its royalties with artists who agree to the idea, while Album Graphics Inc. may reimburse labels for any re-use fee, it must pay to those who devised the graphics.

Outside of the U.S., Chu-Bops be-

came available in Canada through Millbank Music Corp. in October, while an initial eight were marketed this month in Germany. Interestingly, in German-speaking markets, the novelty is marketed under the name of "Chu-Pops," since "Bops" is unfamiliar to that territory. A Japanese series is planned for April or May of next year, concentrating heavily on Japanese artists. Other territories under consideration for next year are Scandinavia, Benelux, France and the U.K.

Meanwhile, the sales pattern of the first eight Chu-Bops has resulted in a miniature platinum award for both labels and artists who sell one million or more packages. A presentation was recently made to Pat Benatar at New York's Palladium in New York by Amurol president A.G. Atwater and president of Album Graphics Inc., Don Kosterks.

Grammy Ballots Are In the Mail

LOS ANGELES—Ballots for voting for the 23rd annual Grammy Awards are in the mail to nearly 5.000 voting members of the Recording Academy.

The ballots should be returned to

The ballots should be returned to the firm of Deloitte Haskins & Sells no later than Dec. 23, note NARAS officials.

National NARAS president Jay S. Lowy, in a letter that accompanies each ballot, urges members to post their return envelopes by Dec. 16 to assure they be received before deadline.

Final nominations will be announced Jan. 13 at simultaneous press conferences in Los Angeles and New York.

ESTABLISHED alco SINCE 1942

RESEARCH AND ENGINEERING, INC.

CUSTOM AND PRODUCTION

RECORD MFG.

ONE RECORD OR A MILLION

FROM YOUR TAPE WE MAKE:
• STUDIO MASTER • MATRIX • LABELS • ALBUM
JACKETS • FINISHED RECORD • PACKAGED AND
DROP SHIPPED
WE SPECIALIZE IN VINYL 45'S

FOR INFORMATION CONTACT CHRISTINA MARTINEL 6201 SANTA MONICA BOULEVARD, HOLLYWOOD, CALIFORNIA 90038 PHONE (213) 466-1101

Con	vrio	tht 11	LPS & IAP 980. Billboard Publications, Inc. No stored in a retrieval system, or transf nic, mechanical, photocopying, recoin in permission of the publisher.	and ad their		OSITION 106-200 n may ny any thout	WEEK	WEEK	on Chart	Compiled from national retail stores and one-stops by the Music Popularity Chart Dept. of Bill- board. ARTIST		Suggested List Prices	Soul 1D	WEEK	WEEK	on Chart	ARTIST		Suggested List -Prices	
		Chart			Suggested List		THIS W	LAST V	Weeks	Title Label, Number (Dist. Label)	RIAA Symbols	LP, Cassettes, 8-Track	Soul LP/ Country LP Chart	THIS W	LAST W	Weeks	Title Label, Number (Dist. Label)	RIAA Symbols	LP, Cassettes, 8-Track	Soul LP. Country L Chart
ACT MITTE	LASI WEEK	Weeks on C	ARTIST Title	RIAA	Prices LP, Cassettes,	Soul LP/ Country LP		138	1	SEAWIND Seawind A&M SP 4824		7.98	SLP 20		-	40	JOURNEY Departure Columbia FC 36339	A	8.98	Ondre
	⊃ 15	₹ 4	Label, Number (Dist. Label) PATRICE RUSHEN	Symbols	8-Track	Chart	137	137	5	SOUNDTRACK It's My Turn		8.98		170	169	12	RAY, GOODMAN & BROWN Ray, Goodman & Brown II			
	05	6	Posh Elektra 6E-302 BRUCE SPRINGSTEEN		7.98	SLP 23	138	145	6	Motown M8-947M1 MOON MARTIN Street Fever Capitol ST-12099		7.98		171	151	. 10	Polydor PD-1-6299 KURTIS BLOW Kurtis Blow Mercury SRM-1-3854		7.98	SLP 34
10	07	20	Darkness On The Edge Of Town Columbia JC 35318 THE CHARLIE DANIELS	-	7.98		139	150	5	The Jealous Kind				172	HEW	ENTRY	SOUNDTRACK The Idolmaker		7.50	JL1 41
1	07	20	BAND Full Moon	A			140	143	5	MMS/Capitol ST 12115 PSYCHEDELIC FURS		7.98		11/37	183	2	A&M SP 4840 SWEAT BAND		7.98	
9	99	5	OAK RIDGE BOYS Greatest Hits		7.98	CLP 24	141	118	12			7.98		174	174	5	Sweat Band Uncle Jam JZ 36857 (CBS) MOLLY HATCHET		7.98	SLP 30
9	94	15	YES Drama		8.98	CLP 5	142	116	10	Shadows And Light Asylum BB-704 (Elektra) LATOYA JACKSON		13.98					Flirtin' With Disaster Epic JE 36110		7.98	
9	96	15	Atlantic SD 16019		8.98		143	112	-	LaToya Jackson Polydor PD-1-6291		7.98	SLP 47	125	186	3	DR. HOOK Rising Casablanca NBLP 7251		8.98	
L			Gamma 2 Elektra 6E-288		7.98		143	113	7	THE KORGIS Dumb Waiters Asylum 6E-290 (Elektra)		7.98		176	176	3	THE ROMANTICS National Breakout			
-		26	THE KINKS One For The Road Arista A2L 8401	•	12.98		144	108	4	EMERSON, LAKE & PALMER The Best Of Emerson,				177	177	54	Nemperor JZ 36881 (CBS) PINK FLOYD The Wall	A	7.98	
11	.1	13	MICHAEL STANLEY BAND Heartland EMI-America SW 17040		7.98		145	105	91	Lake & Palmer Atlantic SD 19283		7.98		178	171	5	Columbia PC 2-36183 BRUCE SPRINGSTEEN		13.98	
10)2	11	DONNA SUMMER Walk Away (The Best Of 1977- 1980)					125		ELVIS COSTELLO Taking Liberties Columbia JC 36839 JOHNNY LEE		7.98		179	100	7	The Wild, The Innocent & The E Street Shuffle Columbia IC 32432 WILTON FELDER		7.98	
10)2	27	Casabianca NBLP 7244 AL JARREAU		8.98					Lookin' For Love Asylum 6E-309 (Elektra)		7.98	CLP 15	1/3	100	ĺ	Inherit The Wind MCA MCA-5144		8.98	SLP 1
14	14	2	This Time warner Bros. BSK 3434 OUTLAWS		7.98	SLP 59	147	157	5	KEITH SYKES I'm Not Strange, I'm Just Like You Backstreet MCA 3265 (MCA)		7.98		180	NEW E	ENTRY	GIL SCOTT-HERON Real Eyes		7.00	
			Ghost Riders Arista AL 9542		7.98		148	132	20	DIONNE WARWICK No Night So Long				181	179	4	Arista AĽ 9540 CHI-LITES		7.98	
11	9	6	THE POLICE Reggatta De Blanc A&M SP-4792		7.98		149	159	24	Arista AL 9526 DOOBIE BROTHERS	A	8.98	SLP 62	182	184	2	Heavenly Body 20th Century T-619 (RCA) JACK BRUCE AND FRIENDS		7.98	SLP 5
12	27	6	SWITCH This Is My Dream					128	7	Best Of The Doobie Brothers warner Bros. BSK 3112 THE STYLISTICS		7.98					I've Always Wanted To Do This Epic JE 36827		7.98	
12	0	8	Gardy G8-999M1 (Motown) PAT METHENY		8.98	SLP 21	151	150	100	Hurry Up This Way Again TSOP JZ 36470 (CBS)	A	7.98	SLP 11	183	185	3	GILLAN Glory Road Virgin VR-1-1001 (RSO)		7.98	
18	1	2	80/81 ECM ECM-2-1180 (Wagner Bros.) MECO		14.98			153		THE CARS Elektra 6E-135 STACY LATTISAW	A	7.98		184	172	9	UTOPIA Deface The Music			
10			Christmas In The Stars RSO RS-1-3093		7.98		132	132	23	Let Me Be Your Angel Cotiltion SD 5219 (Atlantic)		7.98	SLP 45	185	NEW E		Bearsville BRK 3487 (Warner Bros.) THE REDDINGS		8.98	
12	1	4	THIN LIZZY Chinatown Warner Bros. BSK 3496		7.98		153	130	5	THE ROCHES Nurds Warner Bros. BSK 3475		7.98					The Awakening Believe In A Dream JZ 36875 (CBS)		7.98	
12	4	8	SLAVE Stone Jam		7.30		154	133	7	HUBERT LAWS Family				186	199	2	SLIM WHITMAN Christmas with Slim Whitman Epic JE 36847		7.98	CLP 5
16	0	3	Cotillion SD 5224 (Atlantic) EARL KLUGH		7.98	SLP 22	155	136	26	Columbia JC 36396 COMMODORES	i	7.98		1877	198	2	DONNIE IRIS Back On The Streets		- 00	
10	1	1.0	Late Night Guitar		7.98					Heroes Motown M8-939M1 CREEDENCE CLEARWATER REVIVAL		8.98	SLP 53	188	NEW E	KTRY	MCA/Carousel MCA-3272		7.98	1
12:	3	14	MOLLY HATCHET Beatin' The Odds Epic FE 36572		8.98		156	NEW EN		The Royal Alpert Hall Concert Fantasy MPF 4501		5.98		189	191	20	Rock And Roll Diary 1967-1980 Arista AZL 8603 THE CHIPMUNKS	•	13.98	
120	6 3	42	PINK FLOYD Dark Side Of The Moon Harvest SMAS 11163 (Capitol)	A	7.98		157	158	31	EMMYLOU HARRIS Roses In The Snow Warner Bros. BSK 3422	İ	7.98	CLP 32				Chipmunk Punk Excelsior XLP 6008		7.98	
13	5	4	BUS BOYS Minimum Wage Rock & Roll		7.30		158	168	3	JON ANDERSON Song Of Seven				190	190	2	BRICK Waiting On You Bang JZ 36262 (CBS)		7.98	SLP 6
129	9	4	Arista AB 4280 EMMYLOU HARRIS		7.98		159	149	20	Atlantic SD 16021 BOB MARLEY & THE WAILERS		7.98		191	194	14	THE DOORS The Doors			,,,,
			Light Of The Stable Warner Bros. BSK 3484		7.98	CLP 35				Uprising Island ILPS 9596 (Warner Bros.)		7.98		192	192	54	Elektra EKS-74007 LYNYRD SKYNYRD BAND	A	7.98	
NEW 6	ENTIRY	7	YES Yesshows Atlantic SD-2-510		11.98		160	165	13	THE ROLLING STONES Hot Rocks 1964-71 London 2PS-606/7		13.98		193	102	2	Gold & Platinum MCA MCA 2-11008 KENNY ROGERS		12.98	
122	2	10	THE JONES GIRLS At Peace With Woman			SID 10	161	163	8	SUPERTRAMP Breakfast In America							Gideon United Artists LOO-1035		8.98	CLP 5
117	7	4	P.I.R. JZ 36767 HERBIE HANCOCK Mr. Hands		7.98	SLP 10	162	161	6	A&M SP 3708 BRUCE-SPRINGSTEEN		7.98		194	195	14	THE MICHAEL SCHENKER GROUP The Michael Schenker Group Chrysalis CHE 1302		8.98	
140	0	8	Columbia JC 36578		7.98	SLP 61		173	2	Greetings From Asbury Park; N.J. Columbia JC 31903 SKYY		7.98		195	HEW EN	тач	JOHN WILLIAMS AND THE BOSTON POPS		0.30	
			Sky Arista AL-2-8302		9.98		163			Skyyport Salsoul SA 8537 (RCA)		7.98	SLP 50	10.			Pops In Space Philips 9500-921		9.98	
141		2	MANHATTANS Greatest Hits Columbia JC 36861		7.98	SLP 55	164	167	6	MONTY PYTHON Monty Python's Contractual Obligation Album				196			DYNASTY Adventures In The Land Of Music Solar BXL1-3576 (RCA)		7.98	SLP 5
131	4	47	THE B-52'S The B-52's Warner Bros. BSK 3355	•	7.98		165	175	3	Arista AL 9536 SOUNDTRACK The Legend Of Jesse James		7.98		197	162	8	TWENNYNINE WITH LENNY WHITE Twennynine			
134	1	22	TOM BROWNE Love Approach			OLE OF		NEW ENTR		A&M SP-3718 DR. HOOK	. 0	8.98		198	178	48	PRETENDERS	0	7.98	SLP 42
NEW EA	HTRY		ROBERTA FLACK AND PEABO		7.98	SLP 28				Greatest Hits Capitol SOO-12122		8.98		100			Pretenders Sire SRK 6083 (Warner Bros.)		7.98	
			BRYSON Live And More Atlantic.SD-2-7004		13.98			155	4	PETER GABRIEL Peter Gabriel Mercury SRM-1-3848		7.98		199	NEW ENT	RY	THE ALVIN LEE BAND Free Fall Atlantic SD 19287		7.98	
139		69	MICHAEL JACKSON Off The Wall	A			168	156	4	PETER ALLEN Bi-Costal A&M SP-4825				200	200	9	THE ROBBIN THOMPSON BAND Two B's Please			

TOP	LP	: & T	ΔΡΕ

A-z (LISTED BY ARTISTS)

Abba	52
AC/DC	4
Aerosmith	53
Air Supply	33
Peter Allen	168
John Anderson	
Bar-Kays	98
Pat Benatar	.5,70
George Benson	
Blondie	
Kurtis Blow	171
Bootsy	78
David Bowie	35
Jackson Browne	46
Jack Bruce	182
Tom Brown	133
Birck,	190
Bus Boys	125
Cameo	49
Cars50	5, 151
Harry Chapin	58
Cheap Trick	38
Chi-Lites	181
Commodores	155
Con Funk Shun	

Elvis Costello14	45
Christopher Cross	23
Creedence Clearwater1	
Devo	
Neil Diamond	10
Dire Straits	
Donnie Iris1	B7
Doobie Brothers21, 14	
Dr. Hook166, 1	75
Oynasty1	96
agles	6
Earth, Wind & Fire	17
merson, Lake & Palmer1	44
Roberta Flack & Peabo Bryson1	
Wilton Felder1	
Aretha Franklin	47
Peter Gabriel1	67
Gamma1	10
Andy Gibb	77
Gillan1	8.3
Heatwave	
Herbie Hancock1	
Daryl Hall & John Oates	
Emmylou Harris126, 1	57
Gil Scott-Heron1	BO
Heart	
Hiroshima	
Jermaine Jackson	
Joe Jackson	
aTova Jackson1	42
Michael Jackson	35

A) Jair tau 114
Waylon Jennings84, 93
Billy Joel 59
Journey169
Kansas 54
Earl Klugh122
Kool & The Gang 25
Lakeside 50
Stacy Lattisaw152
Herbert Laws154
Johnny Lee146
John Lennon / Yoko Ono 11
Kenny Loggins 36
L.T.D 82
Lynyrd Skynyrd192
Barry Manilow 27
Teena Marie 63
Manhattans131
Bob Marley & The Wailers159
Moon Martin138
Meco119
Randy Meisner 86
Pat Metheny118
Delbert McClinton139
Bette Midler 34
Joni Mitchell141
Stephanie Mills 73
Ronnie Milsap 96
Dolly Parton 66
Monty Python164
Molly Hatchet123, 174

Anne Murray	
Willie Nelson	
Oak Ridge Boys	108
Outlaws	115
Robert Palmer	
Teddy Pendergrass	43
Pink Floyd	
Pointer Sisters	
Jean-Luc Ponty	
Pretenders	
Prince	
Psychedelic Furs	
Queen	
Eddie Rabbitt	99
Ray, Goodman & Bro	wn
REO Speedwagon	
Lou Reed	
Cliff Richard	
Rockpile	
Kenny Rogers	1 193
Linda Ronstadt	20
Diana Ross	
Rossington Collins B	
Patrice Rushen	
Leo Sayer	
Boz Scaggs	
Seawind	
Bob Seger & The Silve	
Carly Simon	
Paul Simon	
Sky	

Skyy163
Slave121
Soundtracks:
Fame101
Honeysuckle Rose: 44
It's My Turn137
The Idolmaker172
The Legend Of Jesse James 165
Times Square104
Urban Cowboy 60
Xanadu62
Split Enz 89
Bruce Springsteen7, 68, 106, 162, 178
Spyro Gyra 55
Donna Summer32, 113
Michael Stanley Band112
Steely Dan 12
Sweat Band173
Rod Stewart 14
Barbra Streisand 2
Keith Sykes147
Switch117
Supertramp40, 161
The Alan Parsons Project 24
The Alvin Lee Band199
The Babys 71
The B-52's67, 132
The Jim Carroll Band 99
The Charlie Daniels Band107
The Chipmunks189
The Clash 76

The Doors	19	19
The Jacksons		1
The Jones Girls		12
The Kings		10
The Kinks		.11
The Korgis		.14
The Michael Schenker Group		.19
The Police	8,	11
The Reddings		.18
The Roches		.15
The Robbin Thompson Band		.20
The Rolling Stones	79,	16
The Romantics		.17
The Talking Heads		. 2
The Stylistics		.15
The Vapors		. 8
George Thorogood		. 7
Thin Lizzy	******	.12
Twennynine With Lenny White .		.19
Utopia		.18
Weather Report		
Dionne Warwick		
Grover Washington Jr		
Slim Whitman		
Don Williams		57
John Williams		
Stevie Wonder		. 3
Yes	.109,	127
Neil Young		
Zapp		85
XTC	*****	69

Closeup

RANDY MEISNER-One More Song, Epic NJE36748. Produced by

Val Garay.

When Meisner left the Eagles in 1977 to go solo, it was easy to question the soundness of that decision. And when he released his first solo LP a year later, an awful one at that. his decision to abandon the high flying Eagles seemed even more irra-

But with his first Epic release, Meisner justifies his reasons with a remarkable collection of country/ rock tunes that are among the more

memorable of the year.

The fusion of country-oriented rock with mainstream rock rhythms is a natural for Meisner, a founding member of Poco as well as time spent with Rick Nelson's Stone Canyon Band.

With the assistance of noted songwriter Eric Kaz and producer Garay (engineer on Linda Ronstadt and James Taylor records), and a first-rate Silverado band, Meisner puts his first LP to shame.

The LP starts with "Hearts On Fire," an uptempo rocker filled with pedal steel flourishes, percussion and background vocals by Wendy Waldman.

"Gotta Get Away" a midtempo ballad, puts Meisner's vocal in center stage backed by a gentle, unobtrusive arrangement and Waldman's soft harmonies.

"Come On Back To Me" is a catchy midtempo track highlighted by guitar, acoustic guitar courtesy of Waldman and a convincing lead vo-

One of the standout tunes is "Deep Inside My Heart," graced by Kim Carnes' throaty backing vocals. The steady rock beat supports Meisner's powerful vocal. The song starts off in a low key fashion and builds into a thumping rocker.

Side one ends with the melancholy "I Need You Bad," a gentle love ballad with a softly swaying arrangement that utilizes a sax solo to maximum effect.

Jack Tempchin penned "One More Song" for Meisner which recounts the singer's departure from

threat of the musicians union here to

throw a picket line around the new

Harrah's Marina Hotel was put on the back burner as the AFM local

bowed to the decision of the state's

Casino Control Commission in permitting the hotel to operate on a

temporary license while its cabaret

State law provides that a hotel ca-

sino must offer live entertainment nightly and the local had filed a

complaint with the state commission

since Harrah's 1,000-seat theatre, Broadway-by-the-Sea, is not sched-

uled to be upen until mid-February.

Sager Film Tunes

In a compromise decision, ex-

LOS ANGELES-Writer/artist

Carole Bayer Sager is currently on the charts with two songs written for

films, "It's My Turn" title track sung

by Diana Ross and Rita Coolidge's "Fool That I Am" for "Coast To

theatre is still under construction.

CABARET THEATRE NOT YET READY

Atlantic City's Musicians

Call Off Harrah's Picketing

Randy Meisner: Picking up the pieces since leaving the Eagles.

the Eagles. The song also reunites Meisner with Eagles Don Henley and Glenn Frey for the first time since Meisner left the band. Henley and Frey contribute background vocals. Sings Meisner: "One more song for the night gone by/One more song for the long ride home/One more song before I walk out the door/One more song before I'm alone."

"Trouble Ahead" is a foreboding tune of eventual disaster given as advice to those living too fast. Searing guitar licks highlight the track.

Tempchin also penned "White Shoes," a tongue-in-cheek, sort of playful song. "I know I'll feel better when I slide down into the leather white shoes," sings Meisner.

The LP concludes with "Anyway Bye Bye," which originally appeared on Poco's second album sung then

on Poco's second album sung then by its writer Richie Furay.

Meisner's Silverado band consists of Don Francisco, percussion: Bryan Carofalo, bass; Craig Hull, guitars and pedal steel; Craig Krampf, drums; Sterling Smith, keyboards and Waldman, backing vocals.

The writing team of Meisner, Kaz and Waldman (who coauthored four cuts) clicks, leaving no doubt this time that Meisner has officially embarked on a creative new career.

plains Ben Borowsky, casino com-mission spokesman, Harrah's was

prohibited from using 4,000 square

feet of its 44,000 square foot casino.

George Fognano, union secretary,

says that although the AFM local

voiced opposition to allowing Har-

rah's to open without the theatre, the

union didn't push too hard. He says

negotiations are also pending with

Harrah's labor relations director on

the staffing of a house band for the

While all the other hotels are

highlighting in-house package

revues. Harrah's has not revealed its

entertainment policy as yet other than the booking of Sandler and

Young for its New Year's Eve party.

will be a true theatre, with no tables

in the room, the hotel will be able to

bring in almost any form of entertainment. Since opening its doors

last month, union musicians are

working in two of Harrah's lounges.

Harrah's blames the delay in hav-

ing its theatre ready to a dispute involving state and federal agencies

and environmental groups over an

adjacent saltwater lagoon.

Since its Broadway-by-the-Sea

ED HARRISON

Lifelines

Twin girls, Jena and Lauren, to Ginny and Bob Decaro last month in New York. Father is an engineer at Sound Ideas studios.

Boy, Thomas Christopher, to Chris and Thomas E. Daws Nov. 29 in Owosso, Mich. Father is vice president of Rock-a-Rolla Records.

Boy, Joseph Ernest, to Rose and Joseph Wyda Nov. 2 in Bronxville, N.Y. Father is store manager with Al Franklin's Musical World.

Boy, Sam III, to Pam and Sam Passamano Jr. last month in Los An-🔾 geles. Father is director of marketing for MCA Records.

Boy, Gregory Loren, to Ina and Ted Rosenblatt Nov. 15 in New York. Father is attorney and president of Wavelength Management.

Boy, Arthur Patrick, to Yoli and Michael P. Walsh last month. Father is president of Rock Hard Productions; mother is president of Angel Presentations Bookings in Golden,

Boy, Christopher Lawrence, to Kirsten and Carson Whitsett Nov. 22 in Jackson, Miss. Father is a composer and producer for IPM Produc-

Girl, Courtney Leigh, to Laurie and Bill Tole Dec. 9 in Tarzana, Calif. Father is actor-trombonist who leads the Bill Tole orchestra in Southern California.

Marriages

Peter Golden to Marika Centompasis Nov. 29 in Hawaii. Groom manages Jackson Browne and Poco.

Julie Locke, ASCAP membership representative in Los Angeles, to Gaylon Horton, Hollywood division manager for the Welk Music Group, Nov. 22 in Los Angeles.

Dick Alen, head of the William Morris Agency in Beverly Hills, to Charlene Cohn, former agent, last month in Lake Tahoe, Nev.

Deaths

John Lennon, 40, composer-musician, in New York of bullet wounds Dec. 8. See other stories in this issue on pages 5, 7, 26, 28, 30, 32, 104.

Marvin M. Wright, pianist, composer and music editor, Dec. 7 in Los Angeles. He was featured with Jimmy Dorsey's band in the 1940s and employed at 20th Century-Fox Pictures for 20 years until his 1976 retirement. He leaves his widow, Marie, and daughter Donna.

Scarborough Signs

LOS ANGELES-Writer/producer Skip Scarborough, whose credits include "Can't Hide Love" and "Love Ballad," signed an exclusive copublishing agreement be-tween his Alexcar Music and Unichappell Music (BMI)

"Love Ballad" was a hit for LTD and George Benson and "Can't Hide Love" was a hit for Earth Wind & Fire.

JOHN WINSTON LENNON

His Pop Influence Affected the World

NEW YORK-No one in contemporary pop music so epitomized the yearnings of a generation as did John Winston Lennon, nor has any pop star strived so ardently to use that influence to effect changes in

Lennon was born Oct. 9, 1940, in Liverpool, into a world at war. His seaman father, Alfred Lennon, abandoned son and mother shortly thereafter, and his mother, Julia, turned young John over to an aunt, Mimi Smith, who raised him in respectable middle-class circum-stances despite the boy's rambunctious spirit and penchant for making trouble. (A former teacher later described him as "an acute problem.")

Nevertheless, by age 8 he was attempting to write fiction and draw pictures of some sophistication. By the time he was 13 his mother had encouraged his creative urge by buying him a guitar. Three years later Lennon formed his first band, the Quarrymen, formed with schoolmates from Liverpool's Quarry Bank High School.

Lennon's native city was a lively international seaport, with a rich, working class nightlife that drew heavily upon the bawdier elements of the English music hall and the raucous rhythms of what was then known as American race music, much of it brought ashore by American seamen.

This was the music that left a lasting impression on the teenage Lennon, who in later years always impressed other musicians with his nearly encyclopedic knowledge of 1950s rhythm and blues.

The history of the Beatles has, of course, been told and re-told, but certain elements of Lennon's life stand out in relation to that saga.

Lennon met his future song-writing partner, Paul McCartney, while playing a date at a local church. McCartney's own interest in r&b brought them together. The bond deepened when both their mothers died with a year of each

Lennon's artistic bent earned him entrance to Liverpool Art College, where he began associating with the avant-garde intellectual crowd that helped sharpen his sophisticated tastes. It was Lennon who brought George Harrison into the group, and Lennon who invited Ringo Starr to

It was Lennon who urged them to take the fateful dates in Hamburg,

Lennon sports a different look during the late 1960s.

where they had their shag haircuts and enchanted more young bohe mians to their music. It was Lennor who was to shout "To the Top-permost of the Poppermost" when the group would laughingly inquire "Where are we going, Johnny?"

It was Lennon who pushed to have Brian Epstein as their firs

John Lennon sports a clean shaven look.

manager, and Lennon who pushed to hire Allen Klein, their last manager.
By the time they were ready to

conquer America, and the rest of the world, it was Lennon who was always first with a quip or a joke.

The attendant hoopla generated by the press over the group's reception among the young seemed to feed Lennon's instinct for the quick, dagger-like replies that became his trademark. His rejoinders alternated between brashness, cynicism and a flippant seriousness. The naive questions of the older generation seemed to rankle Lennon as much as amuse him, and he became adept at combining put-downs with humorous, sometimes absurd com-

It was this role, as the rapiertongued iconoclast, that helped shape Lennon's image as spokesman for a generation raised on war and the constant threat of nuclear annihilation. Lennon's caustic, droll wit was as much a part of the group's appeal as the infectious, innovative

pop tunes they sang.

Lennon's love affair with American r&b held him in good stead when Epstein decided to test the American market's response to the group's Capitol records in February 1964, Lennon, by this time, had married a local girl, Cynthia Powell, to become the first married Beatle, Cynthia accompanied him on the U.S. tour. The couple had a son. Julian, now 17.

It seemed as if the fresh faced foursome was exactly the sort of tonic the shell-shocked American adolescent needed to dispell the gloom cast by the November 1963 assassination of President John F.

The Lennon-McCartney tune, "I Want To Hold Your Hand," seemed a most appropriate sentiment in the aftershock of the Kennedy tragedy.

The wild reception given to the group on its television debut on the "Ed Sullivan Show" affirmed what Epstein and Lennon hoped would be true. For a new generation bereft

(Continued on page 104)

"It's My Turn" this week is 17 on the Hot 100 while "Fool That I Am"

canradiohistory com

ANY WAY YOU LOOK AT IT, THIS IS ONE SWEET DEAL!

STEPHANIE MILLS "What Cha Gonna Do With My Lovin"

LEON HAYWOOD
"Don't Push It Don't Force It"

THE DELLS
"Just A Little Love"

AHMAD JAMAL – "Don't Ask My Neighbors"

GENE
CHANDLER
"Get Down"

20th Century-Fox /CHI-SOUND RECORDS

EDMI STARR

CUT GLASS
"Without Your Love"

To begin with, "Ear Candy" is not just another compilation. It's just about the best way we could think of for you to cash in on some of the biggest-selling artists on our roster. Because every song on the album has been a hit. From the unrestrained soul of Stephanie Mills to the irresistable funk of Leon Haywood, "Ear Candy" is a winner for this or any other season.

A FEAST OF SWEET TREATS FROM 20th CENTURY-FOX.

Compilation Produced By Michael Stewart.

Billboard photo by Alan Penchansky

DROSTE IN—The new executive director of the Amusement and Music Operators Assn. is Leo Droste, standing, who'll take over Jan. 1 upon the retirement of Fred Grainger, seated. Here the pair confers at association headquarters in Chicago. Grainger, ending a 17 year career as top spokesman for U.S. jukebox operator interests, is taking up residence in Phoenix.

A Societal Influence

• Continued from page 102

of heroes, the Beatles were the answer.

From 1964 to 1970, when the Beatles reigned supreme as the world's leading rock group, it was Lennon's personality that dominated the group image, and it was his yen for experimentation and interest in current trends that made the group trendsetters themselves. Lennon's bohemian roots and kinship with England's Ban the Bomb movement in his art school days were more than adequate preparations for his increasing outspokenness on previously taboo subjects such as sex, drugs and religion.

Although Lennon never had to force the others to smoke pot, let their hair grow, or experiment with LSD, friends recall that he was usually the "ringleader" in these and other pursuits

other pursuits.

"John was the one more willing to take chances, and he was the one with the least tolerance for fools and foolish questions. If a joke was to be made at someone's expense, deservedly, Johnny usually delivered the line," another friend recalled.

Lennon also branched out in other directions beyond music long before the others. He wrote a column for a Liverpool rock paper. He published two books in 1964. "In His Own Write," and a sequel, "Spaniard In The Works," that became instant best sellers and drew grudging admiration from the literary set, despite the irreverant tone of the books, which he illustrated himself with deft line drawings which also drew praise.

"Spaniard In The Works" was later adapted for the stage and supervised by Lennon, who in later years was also to be a contributor to the colloborative soft-porn musical, "Oh, Calcutta!"

His creative juices flowed beyond music again when he took a dramatic, non-singing role in "How I Won The War," and it was his interest in art that led him to the woman who was to exercise a most profound

effect on his life, the Japanese-born conceptual artist Yoko Ono, whom he met in a London art gallery in 1966.

Lennon's marriage to Cynthia was shaky at the time, and Ono's blend of idealism and Oriental mysticism appealed to Lennon's romantic side. The two began corresponding and seeing each other during trans-Atlantic meetings, either in London or New York, where Ono was a member of the avant-garde art scene.

By 1968 the romance had blossomed into a working relationship, with the LP "Two Virgins," and its famous nude cover, one of the first of their collaborations. In March 1969, shortly after McCartney married Linda Eastman, John and Yoko tied the knot in Gibraltar. The marriage lasted until the early 1970s, when the couple quietly separated, only to rejoin again within two years. The son, Sean, was born in 1975, following the reconciliation.

The Lennon-Ono union was a marked departure from Beatle days. A succession of LPs plumbed the depths of Lennon's psychology, highlighting his social concern and the loss of his parents. Some were the most intensely introspective works ever produced by a pop artist. These were the days of the Plastic Ono Band, with Ono assuming more of a role as mentor and coproducer. When Sean was born Lennon made his now well-known decision to shun the limelight and become "a house-husband." He was just leaving this seclusion when cut down by an assassin's bullets.

Perhaps Lennon's own words are his most suitable epitaph: particularly this response to an interviewer for Playboy magazine, who asked him if he saw himself as a philosopher.

"I was like that before the Beatles and after the Beatles," he replied. "I always asked why people did things and why society was like it was. I didn't just accept it for what it was apparently doing. I always looked below the surface."

NONE UNAFFECTED

Artists Express Love, Respect, Gratefulness For Ex-Beatle

By JEAN WILLIAMS

LOS ANGELES—"The one question that has been with me all night is what would have become of me and so many others were it not for the existence of John Lennon." That statement comes from concert promoter Bill Graham the morning after Lennon's murder.

His sentiment is echoed throughout the industry by both artists and those working closely with performers.

Bruce Springsteen, appearing at Philadelphia's Spectrum Tuesday (9), told the crowd he didn't feel very well and he didn't think he would make it through the show. Springsteen did manage to perform while advising his fans that had it not been for Lennon he would not be there, they would not be there and the facility would not be there.

George Harrison in seclusion in England said: "After all we went through together I had and still have great love and respect for him. I am shocked and stunned. To rob life is the ultimate robbery in life. This perpetual encroachment on other people's space is taken to the limit with the use of a gun."

Stevie Wonder was in concert at the Oakland Coliseum when he heard the news. Wonder and Santana returned to the stage and those of us who are his peers."

dedicated Wonder's new single, "I Ain't Gonna Stand For It," in memory of Lennon.

Paul McCartney, who was in a London recording studio said, "I am deeply shocked and saddened at the tragic death. John was a great man who will be greatly missed but remembered for his unique contribution to art, music and world peace."

Says Donna Summer: "Words cannot express the devastation I feel from this great loss."

According to Herb Alpert, "John Lennon will be remembered long after the last memory is

Frank Sinatra says: "It was a staggering moment when I heard the news. Lennon was a most talented man and above all, a gentle soul. John and his colleagues set a high standard by which contemporary music continues to be measured."

Says Smokey Robinson: "Forty is an early age to have to leave this planet—but as a performer, the way Lennon was killed is very frightening and tragic to me. He was truly one of the world's greatest musical innovators and I'm sure he will be missed and mourned by many, especially those of us who are his peers."

From Australia, Graham Russell of Air Supply: "John was one of the handful of true rock poets and his lyrics always bore the stamp of his unique mind. Listening to them now they seem unbearably poignant, full of other shades of meanings now that he has gone."

Paul Cooper, director of creative services at Atlantic Records says all Atlantic artists are affected by Lennon's passing and "everybody is re-evaluating their own lives

is re-evaluating their own lives.
"We are all deeply saddened by
Lennon's death." Not only was
Lennon a humanitarian and a
great musician, says Cooper, "but
it's also sad that at this time music
is moving in a new direction and
John was taking it a step farther."

Cooper points out that Bette Midler was in shock over the incident as are many of the label's artists.

Atlantic's John Belushi says:
"John was my idol. As an individual and an artist he was supreme. He and the Beatles helped to reshape our musical heritage, our feelings about life and the way we looked at everything. Since the emergence of John and the Beatles, nothing has been the same for us. It's impossible to imagine the world without him."

InsideTrack

MORE LENNON: Erstwhile record entrepreneur turned Hollywood restaurateur Roy Silvers may be holding a mother lode bet. About 1967, his then active Tetragrammation label released "Twin Virgins," a single pocket album by John Lennon and Yoko Ono. Its jacket carried front and rear nude photography of the couple in what appeared to be a subtle spoof of '60s mores. Accounts like Sears and Montgomery Ward's refused to stock it, even after the hairy art had been swathed in a brown paper outer-wrap. When contacted late last week as to whether he might lease or sell the master, Silvers reserved comment

Mike Reff of Everybody's Records, Portland. Ore., suggests the folk who were immediately peddling alternative merchandise such as bumper stickers, buttons, posters and T-shirts memoralizing Lennon's tragedy, be the first to kick into an industry pot which would go to a number of agencies in the U.S. lobbying for gun control.

Lots of talk about some significant changes coming up after the year's close in regard to lightening the returns load.... Watch for the executive realignment at Poly-Gram's Manhattan home base to show David Braun at the top of the organizational flow chart, with Bob Sherwood and Lou Simon as the number 2 and 3 brass.... Single male acts monopolize the top six slots in Billboard's "Hot 100" singles chart this week.... Esmark's Jensen Sound Laboratories breaking in January with color ads in the top slicks, pushing its audio sound components with color ads featuring sleek wheels.

ponents with color ads featuring sleek wheels.

Players Want Into The Act: NFL players reportedly want a provision in their union paper with the grid club owners, wherein when they appear on videotape, as they do in early releases by NFL Films on videocassette, they get a performer payment for home video usage. Does this mean the end of filming gang blocking and tackling?

... Expect the first Cat's record/tape/accessories store to appear in Nashville early next year near the Vanderbilt Univ. campus. It's a 4,000 square footer. The chain, operated by the Carlock family of Music City Distribution prominence, also has stores in Knoxville, Chattanooga and Memphis. It will be Music City's largest store and biggest in Nashville.

Track Found Freddie Salem, long-time industry promotion executive, selling cars at Hollywood Mercedes-Benz.... Ethel Merman doing a "Friendship" commercial parody for a dairy products maker for a new radio campaign.... Henderson-Crowe Productions has purchased time on Satcom I from Showtime to project its Video Concert Hall network. It's understood more than 15 labels are supporting the effort with acts set to appear.... The breakup of Led Zeppelin (Billboard, Dec. 13,

1980) following the death of drummer John Bonham, doesn't affect the continuation of Swan Song label, licensed to Atlantic. It continues with such as Bad Company, Dave Edmunds and Maggie Bell. . . . Will Cecil Holmes and Neil Bogart be teaming again? Word is that one-time Kama Sutra/Casablanca Records promotion executive will be joining CBS Records in a top post soon. Bogart distributes through the 51 W. 52nd St. diskery. . . . Stevie Wonder is spearheading the Jan. 15 Washington, D.C., march in support of Congressional legislation to make Dr. Martin Luther King's birthday a national holiday.

Watch for Rip Pelley, former powerhouse college radio programmer and most recently field operations chief with Elektra/Asylum Records, L.A.. to pop up with his own management firm soon. . . . The cutout trade is attempting in vain to locate albums by John Lennon and the Beatles to fill the void resulting from the tragedy last week. . . . Gary Sandy of tv's "WKRP In Cincinnati" would like to receive bumper and/or window stickers of U.S. radio stations for a montage he is creating for his office. Address them to: MTM, 4024 Radford Ave.. Studio City, Calif. 91604. . . . The L.A. County Board of Supervisors wants to up its take from cable tv. Amendments being prepared to present cable codes would hike the percentage from 3% to 5%. . . . Show business financier Lew Horowitz, who recently left First Los Angeles Bank to do a solo, has been retained by Greyhound Corp. to investigate good entertainment endeavors for them to buy into. He emphasizes interest in records and home video.

Attorneys for the plaintiff. Fourth St. East, U.S. distribution arm for Mushroom Records of Canada, dismissed their suit against Arc Jay Kay (sic) and the Handleman Co. in Superior Court, L.A.. Dec. 4. The suit sought \$75.238 for goods and services. ... VeeJay Records' Betty Chiapetta feeling a hefty renewal interest in her Beatles' interview single pocket LP since the Lennon passing. ... Watch for Susan Munao and her protege, Donna Summer, to announce acquisition of their own corporate complex in downtown Hollywood. It likely will include administrative and audio and video recording facilities. ... Ashford & Simpson and Grace Jones grace Radio City Music Hall's stage New Year's Eve. The pasteboards for the one-night-only event range from \$47.50 down to \$25. Ashford & Simpson party favors are included in the stipend. ... MCA Records contemplated releasing Jimmy Buffett's "Coconut Telegraph" album during the waning months of December. But thinking has changed to favor mid-January after the peak buying season when its chances of getting lost in the shuffle are lessened.

www.americanradiohistorv.com

